

Voják si šeptá

Zdeněk Vavřík

(Ze sbírky Puklý bronz)

Se zbraní v ruce, s hlavou pod přilbicí,
nad tebou, země, stojím, věrný syn:

vidím tě, vidím, sivou holubici,
cítím, jak voníš z rozoraných hlín,

slyším tvá ústa, voní po pěnici,

korunou je ti věnec z pomněnek…
já jsem tvůj stín, tvůj voják pod přilbicí,

navždy tvůj pro děti zlatý věk.

(K sedmdesátému výro čí vyhlášení zá řijové

mobilizace a okupace obce v roce 1938)

Ročník X. číslo 9 – Září 2008

Libhošťský zpravodaj - Září 2008

- 2 -

OBSAH ... 2

OSVĚTOVÁ BESEDA INFORMUJE ... 3

Slavnostní odhalení pamětní desky ... 3

Informační panely v Pavelkově lesíku už slouží 4

Osvětová beseda připravuje .. 4

Vítání občánků .. 6

Poděkování ... 6

Divadlo .. 6

Internetové stránky Libhoště – rok poté .. 7

Z OBECNÍHO DĚNÍ .. 10

Jakou má Libhošť pověst - pokračování .. 10

INFORMACE Z MěÚ NOVÝ JIČÍN ... 11

Setkání pod Libhošťskou hůrkou .. 11

Biologicky rozložitelné odpady ... 12

Konec výměny občanských průkazů ... 13

Další obnovená studánka .. 14

OD VÁS ... 15

Irsko - Limerick ... 15

KULTURA A SPOLEČENSKÉ DĚNÍ ... 18

Libhošťané na fotografiích ve významných životních a společenských

situacích .. 18

Na návštěvě u malíře Miroslava Hanzelky ... 19

Lašský koutek .. 25

KAM ZA KULTUROU .. 29

INZERCE .. 31

SPOLEČENSKÉ OKÉNKO .. 32

OBSAH

Libhošťský zpravodaj - Září 2008

- 3 -

Slavnostní odhalení pam ětní desky
našemu rodáku Zde ňku Vav říkovi

V roce 2006 jsme si připomenuli sté výročí narození našeho nejvý-

znamnějšího rodáka, básníka, spisovatele, knihovníka a kulturního pracovníka
– Zdeňka Vav říka. Při této příležitosti členové osvětové besedy připravili a
veřejnosti představili literárně dramatické pásmo z jeho celoživotního díla. Jak
se ukazuje, dostal se náš rodák Zdeněk Vavřík neprávem do úplného zapo-
mnění a jeho tvorba může oslovit i dnešní generaci. Osvětová beseda
v Libhošti i z tohoto důvodu zajistila pamětní desku, která bude instalována na
jeho rodném domě, na budově libhošťského Fojtství.

Slavnostní odhalení pamětní desky se uskuteční v pátek dne 17. září
v 17. hodin. Při této příležitosti si připomeneme i stodruhé výročí básníkova
narození. Pamětní desku zhotovil akademický architekt pan Zdeněk Rosák,
přítel Vavříkovy rodiny. Po skončení slavnostního aktu se v trámovém sále
Fojtství uskuteční repríza literárního pásma, které na počest našeho význam-
ného rodáka přednesou členové osvětové besedy.

Na slavnostní akt odhalení pamětní desky i k poslechu literárního pás-
ma zveme všechny občany a mládež. Vstupné je dobrovolné.

 (Omlouváme se, informace o datu konání slavnostního aktu, uveřejně-

né v červencovém čísle LZ, neplatí.)

OSVĚTOVÁ BESEDA INFORMUJE

Libhošťský zpravodaj - Září 2008

- 4 -

Informa ční panely v Pavelkov ě lesíku už slouží

Rudolf Šindler

V minulém čísle Libhošťského zpravodaje jsme naše čtenáře pozvali na
prezentaci informačních panelů v Pavelkově lesíku o proměnách krajiny za
našimi humny, pod Hůrkou. Tato akce se opravdu v neděli 10. srpna odpoled-
ne uskutečnila. Počasí nám přálo, po zamračené a trochu i deštivé sobotě
přišla slunečná neděle, která vybízela k procházce. Krásné nedělní odpoledne
inspirovalo více než 50 zvídavých návštěvníků k tomu, aby se přišli podívat, co
se to tam vlastně bude dít, a aby se při výkladu O. Sobka poučili a přesvědčili
se, jak krajina pod Libhošťskou hůrkou, o které se mluví, vypadala dříve a jak
vypadá nyní. Pro “nepamětníky “velmi poučné. O tom, že zájem opravdu byl,
svědčí i mnoho dotazů, které musel Olda Sobek ještě navíc zodpovídat.

Mezi návštěvníky byli i ,,přespolní“, někteří z nich si dění v Libhošti ne-
nechají ujít (např. p. Pavel Wessely), s jejich účastí můžeme skoro vždy počí-
tat. Velmi potěšitelné je, že byla zastoupena i mladá generace. Nebudu se
rozepisovat, co všechno je na panelech k vidění, neboť vše již bylo napsáno v
minulém čísle zpravodaje, a navíc, už by se vytratila zvědavost všech, kteří se
nemohli zúčastnit. Přijďte, podívejte se a nechte se poučit. Vezměte s sebou i
své známé.

Osvětová beseda děkuje realizačnímu týmu, který se o zbudování toho-
to naučného panelu zasloužil, tj. Mgr. Jiřímu Schindlerovi, Kateřině Nečasové,
Danielu Kletenskému, a hlavně Oldřichu Sobkovi, který přišel s myšlenkou
přiblížit novým generacím, jak libhošťské okolí ještě nedávno vypadalo. A že
dokázal tuto svou myšlenku dotáhnout k realizaci. Poděkování patří i pracov-
níkům odboru životního prostředí Městského úřadu v Novém Jičíně za poskyt-
nutí grantu na ekologickou výchovu, z něhož byly náklady částečně pokryty.

Osvětová beseda p řipravuje

První ro čník libhoš ťské drakiády

Po úspěšné loňské premiéře drakiády pořádá osvětová beseda opět se-
tkání s draky ve větru. Zveme děti, mládež, rodiče a vůbec všechny, kdož si
chtějí zavzpomínat na svá mladá léta, v neděli 5. října odpoledne na svahy
Břehů, kde proběhne 1. oficiální libhošťská drakiáda. Součástí bude i soutěž
o nejhezčího draka. Podrobnosti uveřejníme v říjnovém čísle zpravodaje.

Libhošťský zpravodaj - Září 2008

- 5 -

Spolu s osadním výborem a sborem dobrovolných hasi čů:

Slavnostní shromážd ění občanů
při příležitosti 90. výro čí vzniku

 Československé republiky
a ukon čení 1. světové války.

Shromáždění se uskuteční v pond ělí 27. října . Součástí slavnostního

aktu bude lampiónový průvod s hudbou. Účastníci slavnosti se shromáždí na
sportovním hřišti u tří památných lip , které zde byly vysazeny při příležitosti
padesátého výročí vzniku ČSR v roce 1968. Památné stromy zde vysadili
poslední v té době žijící libhošťští legionáři. Na místním hřbitově si připome-
neme památku našich legionářů, oběti 1. světové války vzpomeneme u Pa-
mátníku padlých Libhošťanů. Vzpomenut bude každý jmenovitě.

 K tomuto významnému výro čí vydává osv ětová beseda mimo-
řádnou vlastiv ědnou p řílohu LZ, která bude v ěnována okolnostem vzniku
ČSR, libhoš ťským legioná řům a Libhoš ťanům, kte ří se dobrovoln ě zapo-
jili se zbraní v ruce na obranu republiky.

K připravované mimořádné příloze, která vyjde v říjnu, nám v seznamu
našich legionářů stále schází dosti údajů. Jde o:

1. Antonína Čapku, z č. 171, * 17. února 1890, který se 10. listopadu
1917 oženil s Marií Böhmovou (máme jeho fotografii).

2. Františka Hanzelku , * 6. ledna 1896, zemřel dne 14. listopadu 1973
v Sedlnicích (fotografii máme).

3. Rudolfa Hanzelku, narozen na č. 15 dne 19. května 1898, oženil se
s Adolfínou Lacinovou z č. 112.

4. Josefa Honeše, z č. 30, * 29. května 1893, oženil se na Hukvaldech
s Marií Petrovou.

5. Emila Marka, * 23. ledna 1878, patrně se odstěhoval do obce Měřín
v okrese Velké Meziříčí, kde se asi také oženil.

6. Augustina Michalce, * 14.července 1889, byl ženatý s (?) Kopřivo-
vou?

7. Emila Šustka, z č. 44, * 30. ledna 1888 ve Staré Bělé.
8. Josefa Šustka, z č. 125, * 23. března 1898.

Prosím všechny naše příznivce, pokud mají k těmto našim legionářům

jakékoliv poznatky, či dokonce dokumenty, aby je poskytli, nejlépe osobně
Oldřichu Sobkovi. Za pomoc při pátrání předem děkuji.

Libhošťský zpravodaj - Září 2008

- 6 -

Vítání ob čánků
Vážení spoluobčané, dovolte, abych vás pozvala na letošní druhé vítání

občánků. To se uskuteční tradičně ve velkém sále na Fojtství 9. listopadu
2008.

Srdečně zveme všechny nově narozené děti, rodiče, sourozence, pří-
buzné i ostatní občany.

Své děti, prosím, přihlaste u M. Blažkové do konce října.

Ještě připomínám, že fotografie z prvního letošního vítání máte mož-
nost zhlédnout na internetových stránkách obce.

Za OB Miluše Blažková

Poděkování
Výkonná rada osvětové besedy děkuje zatím neznámému dárci za darování
sešitu se záznamy z jednání výboru libhošťského Orla z období 1. republiky.
I když je knížka již neúplná, poslouží především redakci Libhošťského zpravo-
daje při objasňování života našich předků. Zápisů jistě využijeme.

Za OB: Oldřich Sobek

Divadlo
V prosinci tohoto roku oslaví libhošťské ochotnické divadlo „Z kopce do

kopce“ menší jubileum. I když slovo „oslaví“ je nutno brát v tomto kontextu
spíše s mírnou dávkou ironie. V prosinci to totiž bude již pět let, kdy se
v Libhošti naposledy hrálo „velké“ divadlo, protože dne 28.12.2003 měla v sále
pohostinství U Kolářů premiéru hra Záskok, pocházející z repertoáru Žižkov-
ského divadla Járy Cimrmana. Představení mělo docela slušný (a pro mě
osobně, jako režiséra, i trochu nečekaný) úspěch, neboť jej v doslova nabitém
sále zhlédlo více než 200 diváků.

Od té doby ale už uplynulo mnoho vody, a jelikož jsme nechtěli, aby se
na libhošťské divadlo úplně zapomnělo, a také proto, že už se některým pro-
tagonistům zmíněného představení začalo stýskat po hraní, rozhodli jsme se,
že výše zmíněné „jubileum“ oslavíme novým divadelním představením. A jeli-
kož se říká, že vítězný tým se nemění, tak i tentokrát se bude jednat o další
kus z pera českého génia Járy da Cimrmana, a i tentokrát se na jevišti setkáte
s většinou herců, kteří se podíleli na hře Záskok. Na režisérskou sesli opět
zasednu já.

Libhošťský zpravodaj - Září 2008

- 7 -

Premiéra tohoto představení by se měla uskutečnit tradičně v prosinci
mezi svátky. Přesnější termín premiéry, spolu s názvem vybrané hry a dalšími
podrobnostmi, vám přineseme v některém z dalších čísel zpravodaje.

Aleš Hána

Internetové stránky Libhošt ě – rok poté
Jak už název tohoto článku napovídá, 2. září uplyne jeden rok od zahá-

jení provozu libhošťských internetových stránek. A jak už to bývá zvykem, jsou
takováto výročí příležitostí k menšímu bilancování. A nejinak tomu bude i
v tomto případě.

Až do září loňského roku chyběla Libhošti prezentace na jednom
z největších fenoménů dnešních dní – internetu, což byla jistě škoda, zváží-
me-li, že drtivá většina okolních obcí už své stránky dávno měla. Osvětová
beseda v Libhošti si dala tehdy za úkol pokusit se o nápravu. Hodnocení, do
jaké míry se to povedlo, necháme na vás, nicméně je pravdou, že ze zveřej-
něné ankety vyplývá, že většině návštěvníků se stránky líbí. Je jenom škoda,
že ti, kterým se stránky z nějakého důvodu nelíbí, nevyjádřili své názory třeba
na fóru, určitě by tak přispěli k tomu, aby se autoři stránek mohli zamyslet nad
tím, co by šlo zlepšit.

Výsledky ankety, běžící na internetových stránkách (stav k 30. srpnu 2008)

A zlepšovat je stále určitě co. Počínaje vzhledem stránek, jejich funkč-
ností (výpadky fotogalerie), a konče počtem a aktuálností článků a příspěvků.
A tady, jak se domnívám, leží asi největší kámen úrazu. Často totiž slýchávám
výtky, že se na stránkách nic neděje a že tam není nic nového. A je to, bohu-
žel, pravda. Na stránkách se opravdu objevují nové příspěvky jenom zpravidla
tak jednou za měsíc. Důvod je prostý – nedostatek informací. Na stránky se

Libhošťský zpravodaj - Září 2008

- 8 -

totiž mohou dostat jen ty informace, ke kterým se přispěvatelé stránek dosta-
nou. A to je většinou koncem měsíce v souvislosti s uzávěrkou Libhošťského
zpravodaje. Tehdy se nashromáždí větší množství informací, které jsou ná-
sledně publikovány ve zpravodaji či na stránkách. Pokud tedy chcete, aby se
na stránkách objevovaly čerstvější zprávy nebo informace, není nic jednoduš-
šího, než, pokud o nějakých informacích víte, je zaslat ke zveřejnění. Další
věc je ta, že bychom v kolektivu přispěvatelů rádi přivítali nové členy, kteří by
se zabývali získáváním nových informací a pátráním po nových událostech.
Máte-li zájem podílet se na zlepšování úrovně a informovanosti stránek, velmi
rádi s vámi navážeme spolupráci, stačí jen napsat na kontaktní email
web@libhost.cz.

Pokud se týká návštěvnosti stránek, tak ta se za ten rok ustálila na
zhruba 30 návštěvnících za den, což by se dalo označit za slušný průměr.
Největší nápor stránky zažily začátkem února tohoto roku, kdy došlo v Libhošti
k oněm dvěma známým událostem – zásahu policie na benzince a vraždě
Bedřicha Hanzelky. V té době se návštěvnost stránek vyšplhala až na 110
návštěvníků za den.

Nedílnou součástí internetových stránek Libhoště je i diskusní fórum.
I to se za ten rok jistým způsobem vyvíjelo. Hodnocení tohoto vývoje bych
rozdělil na několik částí. Pokud jde o návštěvnost, tak ta je, myslím, docela
solidní, i když ne kdovíjak velká. Počet registrovaných uživatelů byl ke konci
srpna 91, i když ne všichni pravidelně či vůbec přispívali. Těchto 91 přispěva-
telů napsalo celkově 1202 příspěvků, ovšem je nutno přiznat, že téměř polovi-
nu z nich tvoří příspěvky v sekci Nohejbal, kterážto je na fóru daleko nejaktiv-
nější. Pokud jde o přispěvatele samotné, tak se do jisté míry naplnily mé oba-
vy z toho, že fórum bude, mimo jiné, i útočištěm lidí, kteří nechtějí vést rozum-
nou diskuzi, ale jen provokovat, útočit na ostatní a pomlouvat, samozřejmě to
vše pod rouškou anonymity. I když je „anonymita“ v tomto případě jen relativní
pojem (u drtivé většiny uživatelů se dají dohledat, podle stop, které na interne-
tu zanechávají, dodatečné informace, které odhalí jejich pravou totožnost), tak
i přesto se několik takovýchto „přispěvatelů“ objevilo i na libhošťském fóru.
V této souvislosti mi dovolte ocitovat, co o komunitě anonymních přispěvatelů
do různých diskuzí napsal renomovaný český psychiatr Cyril Höschl:

Ubohost, agresivita a vulgárnost některých diskusních příspěvků
jsou výrazem rozšířeného jevu, který - budete se divit - s psychiatrií
téměř nesouvisí. Dokonce bych řekl, že na žumpách internetových dis-
kusí se psychiatričtí pacienti podílejí zanedbatelnou měrou a že dávat
charakterové vlastnosti a úroveň internetových anonymů do souvislosti
s psychiatrií bylo by vůči duševně nemocným nespravedlivé, psychiatrii
by to umazalo a nepatřičně dále stigmatizovalo.

Libhošťský zpravodaj - Září 2008

- 9 -

Hranice mezi dobrem a zlem prochází srdcem každého člověka,
vytyčujíc v něm proporci toho horšího, co v nás dříme, a čeká na svou
šanci. Osobnost - persona je od "per sonare", zníti přes, rozuměj
masku. Naše role, ony divadelní masky, které si držíme před tváří, aby-
chom "vypadali", jsou, jak víme, vyměňovací, a každá se hodí za jiných
okolností.V suterénu našich srdcí máme masku, za niž se stydíme či
bojíme vyjít na světlo, ví-li se, že jsme to my. Přes to, že nás přitahuje a
měli bychom někdy ohromnou chuť ji použít, zároveň bychom v ní nikdy
nechtěli být nachytáni. I mnozí bezskrupulózní hnusáci vědí, že je od-
porná, a zakládají si na sobě natolik, že také chtějí být nahlíženi lepší-
mi, než mají sklon být.

Uskutečnění některých pokušení je, zejména u zbabělců, podmí-
něno anonymitou. Anonymitu poskytuje dav, také situace, kdy nehrozí
bezprostřední kontakt s obětí, tedy dopisy, telefonáty, noční výpady ze
zálohy. Internet je jedním z takových úkrytů. Umožňuje beztrestně vy-
sypat na ulici vlastní splašky. Mnohým se při tom uleví, jako když vy-
máčkne furunkl. Mají v sobě naštosovánu bezmeznou žlučovitou závist
vůči vzdělanějším, chytřejším, úspěšnějším a (nedej bože) bohatším.
Mají vztek na ty, kdož jsou spokojeni. Nejraději by je roztrhali na kusy.
A protože jinak nedokážou, vyřizují si to s nimi v otevřených, neřízených
anonymních internetových diskusích. Je jich mnoho a jejich četba je
naprostou ztrátou času. Proto to nedělejte.

Ovšem je třeba jedním dechem dodat, že ne všichni přispěvatelé, kteří
se na fóru neprezentují svým pravým jménem, odpovídají výše zmíněnému
popisu. Naštěstí existují i takoví, kteří dovedou i anonymně vést rozumnou
diskuzi. A jsem rád, že se několik takových vyskytuje i na libhošťském fóru.
Obecně by se ale dalo říci, že možnosti diskusního fóra zůstaly víceméně
nevyužity, neboť, když jsem jej zakládal, doufal jsem, mimo jiné, že se do pří-
padné diskuze zapojí i osadní výbor a že mu budou občané i tímto způsobem
klást otázky, které je zajímají. Leč zatím se tak nestalo.

Závěrem bych chtěl vyjádřit naději, že internetové stránky Libhoště zů-
stanou pro jeho občany i nadále užitečným zdrojem informací. Doufám také,
že časem dojde k rozšíření redakčního týmu o nové členy, kteří přispějí k ještě
většímu zkvalitnění těchto internetových stránek. Nezapomeňme, že to dělá-
me hlavně sami pro sebe.

Aleš Hána

Libhošťský zpravodaj - Září 2008

- 10 -

Jakou má Libhoš ť pověst - pokra čování

Aleš Hána

V minulém čísle zpravodaje jsme se zmínili o kauze, kterou vyvolal vý-

rok obhájkyně Radima Halamíčka (odsouzeného mezitím na 14 let nepodmí-
něně za vraždu Bedřicha Hanzelky), paní doktorky Hany Švábenské.

Kauza od té doby nabrala docela na obrátkách a začal se jí zabývat,
mimo jiné, i starosta Nového Jičína, pan Ivan Týle. Ten vyzval paní doktorku
k písemné omluvě, kterou měla poslat do 31. srpna 2008. Pokud by se tak
nestalo, hodlal se pan starosta, podle jeho vyjádření, v celé záležitosti obrátit
na Českou advokátní komoru. Nakonec to ale vypadá, že tak nebude muset
učinit, neboť podle zprávy, kterou mi pan starosta poslal v neděli 31.srpna
(tedy v poslední den termínu), to vypadá, že paní Švábenská omluvný dopis
přece jenom nakonec poslala. Dopis by měl mít v krátké době k dispozici
osadní výbor, který jej jistě brzy vyvěsí na své nástěnce. Pan starosta Týle
tímto považuje, podle jeho vyjádření, celou kauzu za uzavřenou. A myslím, že
je to jenom dobře.

Dovolte mi, nicméně, na celou tuto záležitost pohlédnout i z trochu jiné-
ho úhlu. Bylo určitě zajímavé pozorovat, jak se v Libhošti zvedla unisono vlna
nevole po zveřejnění této kauzy, která se stala na jistou dobu jedním z nejdis-
kutovanějších témat mezi občany Libhoště. Bylo také zajímavé pozorovat, jak
tento případ jistým způsobem sjednotil Libhošťany, kteří se svorně pohoršovali
nad výrokem ostravské právničky, která možná ani netušila, co svým výrokem
způsobí, a chtěli takto hájit svou obec. Do jisté míry je určitě užitečné a dobré
vědět, že občanům Libhoště stále záleží na pověsti jejich obce, ovšem na
druhou stranu je trochu smutný fakt, že tento zájem o dobrou pověst obce
vyplul na povrch pouze u této mediálně známé kauzy. Je trochu škoda, že
zájem občanů o místo, kde žijí, se neprojeví třeba i v běžném každodenním
životě. Například účastí na různých společenských, kulturních či slavnostních
událostech, nebo třeba jenom prostým zájmem o dění v obci, o její budoucí
vývoj. Aby se například nestalo, že na schůzi, kde se volí nový osadní výbor,
přijde pouze kolem čtyřiceti lidí. Domnívám se, že tímto zájmem o veřejné
dění bychom své obci pomohli daleko více uchránit její pověst, než rozčilová-
ním se nad výrokem, který byl sice velmi neuvážený a hoden omluvy, ale
o kterém většina z nás možná nebude do roka ani vědět.

Z OBECNÍHO DĚNÍ

Libhošťský zpravodaj - Září 2008

- 11 -

Setkání pod Libhoš ťskou h ůrkou

Dne 10. srpna 2008 se za krásného letního počasí a v příjemné atmo-

sféře přátelského setkání zájemců z řad laické i odborné veřejnosti v počtu
více než 50 milovníků nejen přírody, ale i dávných a zapomenutých dokladů
minulosti, znaků hmotné i duchovní kultury a do současnosti dochovaných
zajímavých míst v blízkém okolí, uskutečnila veřejná prezentace akce připra-
vené občanským sdružením Osvětová beseda v Libhošti.

V lokalitě Pavelkova lesíka byly instalovány dva informační panely,
které prostřednictvím textů doplněných fotografiemi, obrázky a mapkami
podrobně a poutavě seznamují s proměnami krajiny v podhůří Libhošťské
hůrky. Jistě každý návštěvník na nich nalezne údaje o některé ze zájmových
oblastí, kterou má rád. Je zde zmíněna historie, vztahující se k lokalitě i širší-
mu okolí – kupříkladu Příborský chodník jako dávná kupecká cesta, spojnice
mezi Starým Jičínem a Příborem s propojením na Hukvaldy a odbočkou přes
Rybí na Štramberk, anebo poutní místo s kapličkou Panny Marie, opředené
pověstmi, kde se v minulosti lidé setkávali při slavnostech, obřadech a odpo-
činku. Dále pak je to archeologie a paleontologie s připomenutím osobnosti
pátera Josefa Slavíčka (1866 – 1944), který objevil a v období let 1904 – 1910
prozkoumal bohaté naleziště pozůstatků flory a fauny druhohorního jurského
moře a shromáždil rozsáhlou sbírku zkamenělin. Geologie, geografické pomě-
ry a geomorfologie je dána do souvislosti s hydrologickými poměry v oblasti,
důsledky způsobu hospodaření na zemědělské a lesní půdě, nebo s těžbou
vápence a vápencového pískovce v dnes již zaniklých lomech, které místní
obyvatelé otevřeli na přelomu 18. a 19. století. Zdůrazněny jsou také přírodní
a krajinné hodnoty – živočišstvo a rostlinstvo s uvedením příkladů chráněných,
vzácných a mizejících druhů a lesy s místy původní zachovanou dřevinnou
skladbou porostů.

Jestliže Vás zaujala tato stručná zmínka o popisovaném území a po-
zvánka k jeho navštívení, naleznete je na rozhraní libhošťského a rybského
katastru s nejsnadnějším přístupem od Libhoště podchodem pod komunikací
I/48 Nový Jičín – Příbor v místě benzínové čerpací stanice, protože lokalita
není přístupná po polních cestách a neleží na žádné ze značených turistických
tras. Přemístěním kapličky (2007) z původní lokality u jednoho z pramenů
vápenité vody do místa lidem lépe přístupného byla obnovena dlouholetá „ma-
riánská“ tradice a doplněním prostoru o informační tabule s naučnými texty o
přírodním, historickém a kulturním vývoji okolí Libhošťské hůrky se místo stá-
vá místem opakovaného setkávání a krátkodobé rekreace zdejších občanů i
návštěvníků Novojičínska.

INFORMACE Z M ěÚ NOVÝ JIČ ÍN

Libhošťský zpravodaj - Září 2008

- 12 -

Město Nový Jičín ve spolupráci s Osvětovou besedou se podílelo na
přípravě a výrobě obou tabulí a instalaci dřevěné konstrukce poskytnutím části
finančních prostředků v rámci ekologické výchovy a osvěty s cílem zvýšit po-
vědomí o přírodním a krajinném prostředí v okolí Nového Jičína. Jmenovité
poděkování náleží panu Oldřichu Sobkovi jako autorovi myšlenky, který koor-
dinoval realizaci záměru. Při své návštěvě nezapomeňte, že se pohybujete na
soukromém pozemku, a proto se chovejte ohleduplně a pomozte uchovat a
chránit toto místo pro budoucnost.

Ing. Hana Hůlová,
odbor životního prostředí

Biologicky rozložitelné odpady

Tak jak bylo již v prázdninovém čísle Novojičínského zpravodaje avizo-
váno, budeme se v seriálu ODPADY 2000 – 2007 věnovat biologicky rozloži-
telným odpadům, zkráceně bioodpadům. Rovněž tato skupina odpadů patří ke
komunálním odpadům, jejichž nakládání má ve své správě obec.

Produkce bioodpadů byla ve sledovaných obdobích, tj. od roku 2000 do
roku 2007, poměrně konstantní (okolo 70 tun za rok). Jelikož procentuelní
množství bioodpadů s ohledem na celkovou produkci komunálních odpadů
není zanedbatelné, bylo nutno ze strany obce hledat vhodné alternativy ke
způsobu nakládání s tímto druhem. Toto však nebyl jediný důvod. Schválené
cíle a opatření obsažené v závazné části programu odpadového hospodářství
(POH) ČR a Moravskoslezského kraje promítaly vysoké požadavky na rozvoj
odpadového hospodářství. Tyto požadavky kladly na rozvoj odpadového hos-
podářství obce značné nároky, z nichž největší byly kladeny právě na naklá-
dání s biologicky rozložitelnými komunálními odpady. Byť je odpadové hospo-
dářství obce na poměrně dobré úrovni, je přesto mezi jeho stavem a některými
cíli závazné části POH Moravskoslezského kraje v současné době nesoulad,
který je nutno překlenout rozvojem systému odpadového hospodářství, tj. op-
timalizací nakládání s bioodpady.

 V počátcích zavedení třídění bioodpadu bylo možno ukládat tento
druh odpadů na separační dvůr u vlakového nádraží v Novém Jičíně na ulici
K.Schwarze. Díky vzrůstajícím nárokům na prostor a technické vybavení byl
tento dvůr v roce 2005 uzavřen a nahrazen novým sběrným dvorem na Palac-
kého třídě, kde mohli a mohou občané stále v provozní době, tj. od pondělí do
pátku od 8,00-11,00 hod. a 11,30-17,00 hod., v sobotu pak od 8,00-11,00 hod.
tento druh odpadu předat. Další možností byl odvoz odpadů po telefonické
dohodě. V roce 2006 a 2007 se město rozhodlo k podpoře domácího kom-
postování, které bylo vhodné zejména pro lokality se zástavbou rodinných
domů. Jednalo se o poskytnutí dotace ze strany města Nového Jičína při za-

Libhošťský zpravodaj - Září 2008

- 13 -

koupení domácích kompostérů. Celkově bylo občanům přiděleno na základě
stanovených kritérií tisíc kusů nádob. V loňském roce byl rovněž započat pi-
lotní projekt sběru bioodpadů. Na třech lokalitách v Novém Jičíně byly rozmís-
těny zelené jednokubíkové vany pro sběr tohoto druhu odpadu. Pracovníci
radnice a Technických služeb města Nového Jičína zjišťovali, zda nádoby
obsahují pouze stanovený druh odpadů a nejsou k nim přimíchávány i jiné
odpady. Jelikož se ukázalo, že sběr bioodpadů do sběrných nádob je žádaný
a stanovené požadavky byly ze strany občanů akceptovány, uzavřelo město
smluvní vztah se společností ASOMPO, a.s. Smlouva městu zajistila nakládá-
ní s bioodpady, které jsou následně po odvozu zpracovávány v kompostárně.
Na počátku bylo ve městě a jeho částech umístěno celkem 15 kusů 770 l
plastových hnědých nádob. Následně bylo množství rozšířeno o dalších 30
kusů 770 l a 8 kusů jednokubíkových van. Seznam lokalit je uveden níže.

Co lze do nádob ukládat? Do hnědých plastových nádob o objemu
770l patří kuchyňské zbytky jedná se např. o zbytky z kuchyně, posekanou
trávu, listí ze stromů, apod. Vše je detailně popsáno právě na nádobách. Po
výsypu je nutno nádobu opětovně uzavřít víkem. Je nepřípustné odpad
v nádobě ušlapávat. Následně dochází v nádobě k procesům, které mají vliv
na zvýšený zápach. Odpady rovněž nelze ukládat mimo sběrné nádoby např.
v pytlích apod. Jedná se o porušení vyhlášky obce, kdy za odložení odpadu
mimo vyhrazená místa hrozí občanovi nemalá sankce.

Stanovišt ě kontejner ů na biologicky rozložitelný odpad
1. Libhošť - obchod - střed obce,
2. Libhošť - u paneláků,
3. Libhošť na začátku části NJ v blízkosti prodejny PNEU,
4. Libhošť - Malá Vídeň (stanoviště sklolaminátových nádob),
5. Libhošť k točně - Svatý Marek (stanoviště sklolaminátových nádob)

Konec vým ěny ob čanských pr ůkazů

Vážení ob čané,
dne 31.12.2008 kon čí ze zákona platnost ob čanských pr ůkazů bez

strojov ě čitelných údaj ů (růžové karti čky se šestimístným číslem a sérií),
vydaných do 31.12.2003. Držitelé t ěchto ob čanských pr ůkazů jsou po-
vinni požádat o jejich vým ěnu do 30.11.2008.

 Výměna občanských průkazů se nevztahuje na občanské průkazy
vydané občanům narozeným p řed 1.1.1936 (všechny typy vč. červených
knížek), pokud není v těchto občanských průkazech doba platnosti vyznačena
konkrétním datem a tato již uplynula.

 I u těchto občanských průkazů je však potřeba dbát na to, aby obsa-
hovaly aktuální údaje. Občan je povinen požádat o výměnu tohoto občan-

Libhošťský zpravodaj - Září 2008

- 14 -

ského průkazu v případě, že dojde ke změně stavu (např. ovdovění) nebo
ke změně údaje o trvalém pobytu. Důvodem výměny občanského průkazu
je rovněž změna podoby držitele občanského průkazu. Pokud již fotografie
v občanském průkazu neodpovídá současnému vzhledu držitele, občanský
průkaz ztrácí průkazní moc a je ve vlastním zájmu jeho držitele, aby předešel
nepříjemnostem a podobu v občanském průkazu aktualizoval vyřízením nové-
ho občanského průkazu.

Odbor vnitřních věcí MěÚ Nový Jičín

Poplatek za provoz systému shromaž ďování, sb ěru, p řepra-
vy, t řídění, využívání a odstra ňování komunálních odpad ů

Upozorňujeme občany s pololetní sazbou na blížící se termín splatnosti

poplatku za komunální odpad, který je stanoven obecně závaznou vyhláškou
města Nového Jičína a to do 30. 9. 2008. Do tohoto termínu musí splnit svou
poplatkovou povinnost všichni občané s trvalým pobytem v Novém Jičíně (za
děti jejich rodiče), dále cizinci s povolením k trvalému pobytu ve správním
obvodu města a vlastníci stavby určené k individuální rekreaci, kteří nemají
trvalý pobyt ve městě Nový Jičín.

Případné změny (narození dítěte, změna trvalého pobytu či úmrtí)
je nutné nahlásit finančnímu odboru Městského úřadu Nový Jičín, 1.patro,
č. dveří 107.

Poplatek je možné uhradit bu ď poštovní poukázkou na pošt ě nebo
v hotovosti na pokladnách M ěÚ Nový Ji čín, Divadelní 3 a Masarykovo
náměstí 1., nebo převodem na ú čet města Nového Ji čína u KB číslo
19-326 801/0100 s uvedením variabilního symbolu a v ýše částky.
Sazba poplatku podle obecn ě závazné vyhlášky činí pro rok 2008
456 Kč/osobu/rok.

Sandra Trávníčková,
finanční odbor

Další obnovená studánka

Zalesněný kopec na východ od našeho města zvaný Puntík, který je
bohatý na drobné vodní prameny, nabízí turistům, jdoucím po červeně znače-
né trase, ale i těm, co si chtějí odpoledne jen tak vyjít do poklidné přírody,
další místo pro spočinutí a občerstvení. V minulém měsíci skupinka nadšen-
ců z popudu Klubu rodáků a přátel Nového Jičína upravila k nepoznání
prostor už zapomenuté a zdevastované studánky zvané U mlýnků. Důkladně
vyčištěná studánka, nabízející vždy pramenitou vodu, dvě parkové lavičky
včetně stolu, malá kamenná terasa, upravený přístupový chodník a jedna

Libhošťský zpravodaj - Září 2008

- 15 -

zvláštnost překvapí dnešního návštěvníka. Tou zvláštností je vzácné kamenné
koryto nesoucí letopočet 1808. A právě dvousté výročí chvíle, kdy neznámý
sedlák umístil při polní cestě u vodního zdroje tento dnes už málo kde docho-
vaný artefakt, sloužící k napájení dobytka, tak toto výročí bylo inspirací pro
technicky náročné stěhování půltunového kamene ze zcela zapomenutého
600 m vzdáleného místa na „denní světlo“. Při malém letním setkání členů
Klubu rodáků na tomto místě v úterý 26.srpna bylo poděkováno těm, kteří
věnovali celkem téměř sto hodin na realizaci jistě záslužného záměru. Byli to
ing. Miroslav Šrámek, Václav Vrba, Josef Volek i autor tohoto článku. Vý-
znamná byla podpora Technických služeb města. Sympatické je, že se ihned
nechali inspirovat zruční návštěvníci a obnovuje se i tradice umísťování vod-
ních mlýnků. Na závěr ještě pro ty, kteří popisované místečko na kraji lesa
ještě neobjevili: nejpohodlnější cesta vede známou trasou od školy v Žilině po
červené značce, která po 1,5 km odbočí vpravo a pak zbývá už jen 250 metrů.
A komu zůstanou síly zdolat následující krátké stoupání po červené, dorazí po
necelé čtvrthodince k dnes už hojně navštěvované Mariánské studánce, ob-
novené před dvěma lety.

 Pavel Wessely

Vážení čtenáři, v této nově zavedené rubrice bychom rádi zveřejňovali

příspěvky od vás, občanů Libhoště. Tyto příspěvky se můžou týkat prakticky
všeho, co vás napadne, a o co budete mít chuť se podělit se čtenáři Lib-
hošťského zpravodaje. Mohou to být, například, zážitky z cest či dovolené
(jako následující příspěvek), nebo jenom obyčejné příběhy či zážitky
z každodenního života. Budeme rádi za jakoukoliv snahu a odezvu.

Redakce LZ

Irsko - Limerick

Jana Rozsková

Na konci června jsem se s kamarádkou vydala do Irska, přesněji řečeno
do města Limerick. Nejely jsme zde čistě za prací, těšily jsme se, jak na chvíli
vypadneme z našich vesnic a životů, naučíme se jazyk a něco zažijeme. Lime-
rick je třetí největší město v Irsku. Leží při ústí největší irské řeky Shannon, ale
je to ústí docela osobité – Limerick je sice mořský přístav, ale řeka teče ještě
97 km shannonským ústím, než se dostane do volného moře. Ovšem až do
Limericku zasahuje mořský příliv a odliv. Každý den, když jsme šly do města,
řeka byla jinak vysoko. Limerick zažil mnoho fází bouřlivé historie. Je zde tedy

OD VÁS

Libhošťský zpravodaj - Září 2008

- 16 -

plno historických budov, jako King John’s castle, St. Mary’s Cathedral atd.
Za zmínku stojí místní rugby tradice a hodně známá Limerick University, nej-
známější v Irsku. Limerick má asi 80 000 obyvatel a leží asi 25 km od města
Shannon, kde se nachází Shannon International Airport. Letecké spojení
Krakow - Shanonn. Letenky jsou velice levné se společností Raynair. V Lime-
ricku bylo v posledních letech rekonstruováno a opraveno mnoho budov, ulic
a cest, a přijíždí sem tedy čím dál víc turistů.

Irsko je země, kterou zatím nedokážu přesně popsat. Je to jako v Anglii,
ale není. Jsou to ty domky jako v Anglii, ale ne zcela stejné. Ve čtvrti, kde jsme
bydlely, bylo podivné ticho. Každý jezdí autem, nikdo nejde po chodníku, je-
nom ti, co si jdou zaběhat. Občas si někde děti hrají. Není nikde slyšet štěkot
psů a hrčení sekaček a traktorů, což je asi způsobeno tím, že jsme bydlely ve
městě, i když to tam tak nevypadalo. Všude jsou upravené domky a maličké
zahrádky. Žádné paneláky, žádné rozbořené, opuštěné budovy. Všecko je tu
tak nějak dokonalé. Až mě to přijde, že ti lidé v těch domečkách nežijí, jenom
tam přijdou na noc a srovnají fotky svých blízkých na poličkách, které jsou
vidět v oknech z ulice. Působí to na mě tak dokonale, až mrtvě. V prvních
dnech jsme bydlely u známých, a tam to bylo to samé, ne-li horší. Jejich dům
stál v bohatší čtvrti a tam to bylo teprve jako v pohádce. Člověk se bál šláp-
nout na trávník, aniž by se bál, aby se to všecko nerozplynulo. Ve městě, mys-
lím tím v centru, je živo. Je tu hodně polsky mluvících občanů a kupodivu jsou
zde i polské obchody, internetové kavárny, solária, atd. Místním se nedá upřít
jejich všudypřítomná zdvořilost a úsměv za každou cenu, otázka je, zda to
myslí opravdu vážně. Myslím, že úplně ne, ale je to pořád lepší, než aby se na
nás mračili, jako leckdy u nás. Zásada číslo 1 je pořád se usmívat, hlavně
u pracovních pohovorů a žádostí o místo. V centru to vypadalo hodně podob-
ně jako u nás. V Limericku mě centrum připomínalo centrum Brna. Hlavní
nákupní třídou je O´Connel St., kde se nachází plno fast foodů, obchodů, ka-
várniček a pubů. Fast foody jsou zde obzvlášť oblíbené, Mc´Donnald tam byl
třípatrový a neustále narvaný. Plný maminek s dětmi, co si vyrazily na nákup a
samozřejmě do „mekáče“. Bylo zde plno obchodů, ale móda je tam, dle mého
názoru, otřesná. Stačilo se rozhlédnout po ulici. Většina žen tam chodí
v jakýchsi teplákových soupravách, docela populární jsou tam gumáky. Co se
mi ale líbilo, byly maličké obchůdky, kde se prodávaly třeba šicí potřeby,
v jiném zase bavlnky, v jiném povlečení a prostěradla, atd. Na nákupy jsme
chodily do Tesca, které bylo levné, a tam nás zaujal automat na zaplacení
zboží. Člověk přišel k pásu, kde ale neseděla prodavačka, ale byla tam jenom
obrazovka, ke které se přiložilo zboží tou stranou, kde je čárkový kód. Kód byl
snímán a zboží se pokládalo na pás, který jel. Pak se stisklo na dotykovém
displeji Cash a naházely se peníze dovnitř jako do telefonní budky. Pak vyjel
lístek nebo automat ještě vrátil peníze. Takovýto systém by u nás asi moc
nefungoval. Za zmínku stojí i irské hospody, Irové jsou milovníci hospod a
piva. V Irsku je to slavný Guiness.

Libhošťský zpravodaj - Září 2008

- 17 -

Nejvíc mě ale mrzí, že jsme neměly možnost vidět venkov. Je tam určitě
krásně. Co se týče historických budov, tak ty mě dost zaujaly. Ve městě se
nachází mnoho kostelů a katedrál (např. St. Mary´s Cathedral), bohužel jsou
otevřeny třeba jen v neděli na mši. Taky jsme navštívily slavný normanský
hrad King´s John Castle. Tam mě teda zarazila železná moderní stavba mu-
zea, která byla v hradu jakoby zabudovaná, samotný hrad je velice malý, ale
je z něho nádherný výhled na Limerick, hlavně na centrum, a na moderní část
Limericku. Měly jsme i možnost zhlédnout irskou svatbu, kde bylo plno hezky
oblečených hostů, a taky pravý, břichatý Skot. V Limericku je i mnoho moder-
ních staveb, mnoho skleněných budov, kde si můžete pronajmout apartmán
s nádherným výhledem. Taky jsme zažily ragbyový zápas. Limerick je pova-
žován za domov irské rugby.V neděli jsme šly na procházku a snad celý Lime-
rick v modrých dresech šlapal na stadion.

V Limericku se mi líbilo a dokázala bych tam snad i delší čas žít, líbí se
mi ten ponurý nádech, způsobený hlavně počasím, ale také i samotnou atmo-
sférou města. Na druhou stranu se mi nelíbí ta dokonalost v bydlení a velice
mi chyběla zahrada a prostor. Pokud pojedu příští rok zase do zahraničí, tak
budu zase uvažovat o Irsku.

Limerick z Limericku?
Když jsem do Irska odjížděla, tak jsem byla upozorněna, že v českém

jazyce se vyskytuje jakýsi slovní obrat, který souvisí s názvem města Limerick.
A byla jsem požádána, abych zjistila, jestli je to pojmenováno opravdu podle
tohoto města. A co vlastně tím limerickem myslím? Limerick je pětiveršová
říkanka, v níž se první dvojverší rýmuje s veršem posledním, odděleným dvě-
ma kratšími a jinak rýmovanými verši vnitřními. Nejznámějším autorem lime-
ricků je Edward Lear, který žil v druhé polovině 19. století a napsal 212 lime-
ricků. Zde je ukázka jednoho z jeho veršů.

There was an Old Man of the West
Who wore a pale plum-coloured vest;
When they said , "Does it fit?"
He replied, "Not a bit!"
That uneasy Old Man of the West.

Příklad českého limericku:

Byl jeden starý pán v Singapuru
dělal si sekyrou manikúru
Když mu prsty padaly,
řekl: „co jste čekali?“ . ¨
dělám-li sekyrou manikúru

Libhošťský zpravodaj - Září 2008

- 18 -

Bohužel jsem ale nepřišla na žádné důkazy, které by svědčily o tom, že
limerick dostal jméno podle města Limerick, i když je to velice pravděpodobné.
Možná, že češtináři o tom vědí více, potom se omlouvám za svou neznalost.

Libhoš ťané na fotografiích ve významných
životních a spole čenských situacích

Ze života starých Libhoš ťanů

V tomto čísle zpravodaje uveřejňujeme fotografii, která je charakteristic-
ká pro období daleko „předtelevizní“. Setkávání rodin s posezením na zahra-
dě bývalo dříve naprostou samozřejmostí. Fotografie byla pořízena na zahra-
dě rodiny Františka a Marie Hanzelkových č.p. 261 na horním konci „Za Hum-

KULTURA A SPOLE ČENSKÉ DĚNÍ

2

1
2

3

4

5

6

7

8

9

10

11

Libhošťský zpravodaj - Září 2008

- 19 -

ny“ v roce 1928. V pozadí je dobře vidět krajina „Na Salaši“ s výběžkem Pan-
ského lesa. Fotografii redakci daroval pan Martin Šindlá ř z Nového Jičína,
který bedlivě sleduje vše, co se píše v našem zpravodaji o historii Libhoště, a
moc nám fandí. Je totiž původem Libhošťan, jeho otec byl dlouhá léta proda-
vačem v Kovomatu na novojičínském náměstí. Společným úsilím Aloise Ře-
háka a Marie Hanzelkové se podařilo zjistit osoby na fotografii:

(1) Ženu se nepodařilo identifikovat, pokud ji někdo znal, sdělte nám to,
(2) Terezie Šindlerová, rozená Hanzelková, (3) František Hanzelka, její bratr,
(4) Marie Štěpánová roz. Hanzelková, sestra Fr. Hanzelky, (5) Adolf Štěpán,
otec Marie Šubové, (6) Marie Šubová, roz. Hanzelková (teta Martina Šindláře),
(7) Marie Hanzelková, manželka Františka Hanzelky, (8) Oldřich Hanzelka,
pozdější hudebník na bicí, hrál také na cimbál, (9) Bedřich Blažek, pozdější
obchodník, (10) František Hanzelka z Podmokel, železničář, legionář, (11)
manželka Františka Hanzelky, legionáře. Další čtyři zůstávají pro nás nezná-
mí.

Omluva: V minulém čísle zpravodaje bylo pod fotografií Jana Blaž-
ka omylem uvedeno jeho p řízvisko jako „Gvelba ř“. Správn ě mělo být
„Chalupá ř“.

Na návšt ěvě u malí ře Miroslava Hanzelky

Petr Horák

Během pouťového víkendu a pondělí 28.7. se opět po dvou letech
v Libhošti se svou tvorbou představil místní výtvarník, pan Miroslav Hanzelka.
Samostatnou výstavu, kterou tentokrát v reprezentativních prostorách lib-
hošťského Fojtství doplnily i ukázky suchých květinových vazeb z dílny květi-
nářství Petra, zhlédlo mnoho zaujatých návštěvníků. Jejich zaujetí nebylo dí-
lem náhody, neboť výstava to byla výjimečná hned v několika ohledech. Miro-
slav Hanzelka zde představil široké veřejnosti svá plátna i sochařské práce.
Byla to díla tvůrce, který po odchodu na penzi věnuje takřka veškerý svůj vol-
ný čas umělecké práci, který studiem kunsthistorie a pláten, vystavených
v galeriích po celé Moravě, kultivuje nejen vlastní vkus, ale i uměleckou tech-
niku. Byla to také díla, námětově čerpající z bezprostředního okolí našeho
společného domova, krajiny podbeskydí, nebo populární obrázky půvabných
květinových zátiší. „I do svých realistických obrazů, například květin, se sna-
žím vkládat moment určitého tajemství, něčeho, co by přimělo lidi přemýšlet,“
prozradil sám výtvarník. Poukázal tím na svou základní uměleckou tendenci a
snad i na důvod, proč by si měl divák na jeho výstavu najít cestu. Hanzelkovy
obrazy se skutečně vyznačují přítomností snové reality, a za jejich pečlivým
provedením se skrývá především neutuchající, životodárná radost z umělecké

Libhošťský zpravodaj - Září 2008

- 20 -

tvorby. Je nám to málo? Hanzelkovi ano. Malíř si byl navíc vědom jedinečnos-
ti své libhošťské výstavy i zodpovědnosti, kterou s sebou přináší vystoupení
před „domovským“ publikem, a proto mezi 26. – 28. červencem shromáždil
v prostorách Fojtství dosud nejobsáhlejší kolekci svých výtvarných děl. Úcty-
hodné číslo asi sedmdesáti instalovaných artefaktů téměř dvojnásobně převy-
šovalo počet děl instalovaných na jeho dosavadních výstavách. Návštěva té
libhošťské byla tedy nejen jedinečnou příležitostí k seznámení s dílem tvůrce,
který již ve svém oboru získává jisté renomé, ale především možností setkání
s člověkem, který světem chodí s otevřenýma očima, svůj pohled umělecky
zachycuje a předkládá k veřejné diskusi. A taková setkání, myslím, nejsou
nikdy marností.

Pana Miroslava Hanzelku jsme si dovolili navštívit přímo v jeho ateliéru. Vý-
tvarník ochotně odpovídal na otázky, týkající se jeho tvůrčího života, umělec-
kých začátků, současnosti i výhledů. Chcete-li, navštivte pana Hanzelku
s námi…

Dozvěděl jsem se o Vás, že základy výtvarné techniky jste získal
v ateliéru Joži Špurka v Libhošti. Mohl byste nám ž ivot ateliéru p řiblížit?

Je to pravda, scházeli jsme se, ale to bylo ještě před vojnou, kam jsem
šel v šedesátém druhém roce. Mladí se tam scházeli. Špurek fotil, maloval,
sbíral známky. Byl to takový dobrý člověk, zdravotně postižený po úrazu, když
na vojně spadl z postele. Byl tedy invalidní důchodce, ruku si při malování
musel podpírat. Taky proto maloval od levého horního rohu a pak pokračoval
až do pravého spodního rohu plátna, takže nemaloval tak jako já, že vzal ště-
tec a začal malovat po celé ploše. Ovšem maloval opravdu velice dobře, jeho
velkým vzorem byl krajinář Chitussi. Poněvadž si potřeboval i finančně přilep-
šit na důchodě, věnoval se tvorbě na zakázky. To vedle k sousedům Horuto-
vým jezdili z Německa kluci od paní Horutové, kteří přiváželi obrazy takových
ježků, a Joža, aby se uživil, tak maloval tady tyto ježky, nejvíce do dětských
pokojů. Ježků namaloval snad stovky, taky je po stovce prodával. S takovým
ježkem si ale hrál hodně dlouho, maloval olejem. Nedávno jsem dostal do ruky
jednoho ježka, kterého mi nechali restaurovat jedni lidé, a musím říct, že je to
pěkné, taková naivní malba, pro děti ale vhodná.

Jal vypadal Špurk ův ateliér?
Joža Špurek bydlel na horním konci, ten takzvaný ateliér měl v takové

malé místnůstce. Poté, co jsem poznal manželku, vždycky poznala, že jsem
byl u Špurka, protože v té malé místnosti se hodně kouřilo a pilo, většinou
jabčák, třešňové víno a tak. My mladí jsme se tam rádi scházeli. Chodili jsme
tam asi hlavně za zábavou, ale co se týče umění, Joža člověku všechno vy-
světlil, pár obrazů jsem namaloval přímo u něho a docházel jsem k němu až
do vojny.
A nebyl jste jeho jediným žákem… Čemu vás Špurek u čil?

Libhošťský zpravodaj - Září 2008

- 21 -

On tě třeba seznámil s postupy při míchání barev a jejich užití, třeba při
malbě oblohy, která je nejvíc modrá nahoře, postupně světlá a u horizontu je
skoro bílá. Učil mě taky zákonitostem perspektivy. Joža uměl krásně namalo-
vat přírodní motivy, pamatuji se hlavně na jeho jeleny nebo koně. Ty maloval
asi i proto, že po nich byla velká poptávka. Také maloval Tatry, Alpy. To vše
na můj vkus moc fotograficky, jeho obrazy byly skoro jako fotky. Já jsem se
snažil už malovat trošku hrubším štětcem, impresionisticky, i v barevném poje-
tí. A to mi vydrželo dodneška.

Ze skupiny kolem Joži Špurka se ješt ě někdo malb ě věnuje dodnes?
Ano, věnuje. Vlasta Indráková, rozená Bartošová, ta snad nejvíce, pak

Mira Špurek, jeho bratr.
Jak se v pr ůběhu vaší um ělecké činnosti vyvíjely vaše preference
v užívání druh ů barev a materiál ů?

Tak vodovými barvami jsem maloval jen ve škole. Hned u Joži jsem za-
čal malovat olejovými barvami, rodiče nebo já sám jsem si koupil ty tzv. máne-
sky, které mám dodneška, protože některé barvy se používají velmi zřídka. Je
to asi tři roky, co jsem měl – a dosud mám - potíže s hlasivkami, měl jsem
zápal plic a dostal jsem taky malinké astma. Začalo mi tedy dělat potíže malo-
vat olejovýma barvama, protože terpentýn přece jenom trošičku zapáchá, a
tak jsem přešel na barvy akrylové. Je to v podstatě stejné, nezapáchá to, rych-
leji to zasychá, a když se tomu dá závěrečný bezbarvý lak, tak je to snad stej-
ně trvanlivé jako ty olejové malby. Takže už asi tři roky maluji akrylovými
barvami. Olejové barvy jsem úplně odložil. Sáhnu po nich jedině tehdy, když
mi někdo donese restaurovat nějaký starý obrázek.

Měl jste tedy období zvýšené či naopak utlumené tv ůrčí činnosti… Čím
jste se nechával inspirovat?

První obrazy jsem maloval po vojně, tehdy jsem něco poprvé i prodal,
tak za dvě, za tři stovky… Potom, když jsem postavil dům, tak jsem si namalo-
val pár obrazů k jeho vyzdobení. Nebo jsem se inspiroval krajinou. Manželka
bydlela na Slovensku, a tak jsem namaloval velký obraz povodí Váhu, který
vystavuji a vlastním doposud. Povodí Odry mne taky zajímalo. Inspirovat se
snažím hlavně z přírody, ale ta mě v poslední době přestává trošku bavit. Spí-
še se zaměřuji na abstraktní malbu. To je postup, vývoj, jestli se podíváte na
jednoho nebo druhého velkého malíře, i když já nejsem velký malíř (smích),
vyvíjejí se podobně. Přistupuji tedy spíše na abstraktní tvorbu, hlavně se za-
měřuji na takové geometricky laděné obrazce, které doplňuji nějakými zážitky
a momenty, které mě zaujmou. Ale nejvíc ze všeho maluji kytky, které mám
strašně rád. Je to moje největší hobby, dělám je s chutí. Dám si třeba kytičku
na stůl a kreslím. Lidé obrazy kytek také hodně chtějí, cenově se takový obraz
dostane třeba ještě do tisíce korun, což je dostupné. Ale já naštěstí obrazy pro

Libhošťský zpravodaj - Září 2008

- 22 -

peníze prodávat nepotřebuji. Abych řekl pravdu, malováním bych se dneska
ani živit nechtěl.

Když se ohlédnete za svou um ěleckou cestou, dá se říct, že v sou čas-
nosti je vaše práce v ůbec nejintenzivn ější?

To každopádně je. Na malování mám dost času a stalo se pro mě dro-
gou a zábavou. Já každý volný čas využiji k malbě. Utvořil jsem si svůj pevný
denní režim. Večer si vždy nahraji na videokazetu hodinové detektivky, ty si
ráno od sedmi, do osmi pouštím, a pak od devíti hodin do oběda maluji nebo
dělám sochy ze dřeva.

Dopoledne v ěnujete tedy pravideln ě malb ě. Napadá m ě, že je práv ě deset
hodin. Neruším?

Ne, ne, (smích) dneska jsem potřeboval vysadit. Teď jsem maloval
dlouho v kuse, potřeboval jsem připravit další obrazy na výstavu do Frenštátu.
Teď si udělám nějakou sochu, potom potřebuji opravit střechu, taky se snažím
pracovat na zahrádce. Pořád hledám nějakou práci.

Máte taky n ějaké své um ělecké vzory?
Ano, mám hodně vzorů, ale nikdy je nekopíruji, inspiruji se jimi. Pan Sa-

tina z Ostravice, pan Valášek, znám také pana Krhuta Rožnova pod Radhoš-
těm, líbí se mi taky tvorba pana Hartringra nebo ostravského malíře Vladimíra
Neuwirtha, pak pana Riedla z galerie Mlejn, pana Pavliňáka z galerie Chagall.
Z klasických autorů je to pak Chittusi, Antonín Slavíček, ti mě ovlivnili hlavně
v mládí. Dneska čerpám třeba z dějin umění a také z návštěv galerií. Mohu
říct, že znám galerie od Luhačovic přes Přerov až po Přívoz, kde jsem vysta-
voval také dvakrát v galerii Mlejn. V galerii Chagall mě taky velice dobře znají,
zvou mě na každou výstavu do Karviné, do Brušperku.

Tvoříte každý den. Co vám p řináší více uspokojení, samotná tvorba,
okamžiky, v nichž vytvá říte něco nového, chvíle práce a zrodu um ělec-
kého díla, nebo vlastní výstavy, kde se nad svým um ěním setkáváte
s druhými lidmi, debatujete a m ůžete je t řeba i do sv ěta vašich obraz ů
uvád ět?

Každopádně nejvíc mne uspokojuje, když maluji obraz a daří se mi. To
mne chytne takový amok, zčervenám v obličeji, cítím, že jsem rozrušen a zau-
jat. Vyvrcholení je, když se vám daří. Na takovém obrazu je to také vidět, pro-
tože to je obraz, který namalujete za poměrně krátkou dobu, ale ten obraz vás
chytí a ruka vám jde sama. Když maluji třeba nějaké obrazy na objednávku,
obrazy měst například, už je to pro mne vcelku nezáživná práce, už nechytnu
ten správný tah, tak jako chytnou saze v komíně, malujete a vůbec se nedívá-
te na čas, manželka vás volá k obědu, ale vy jedete pořád dál a voláte: Po-
čkej, já jsem tady chytil saze (smích)!

Ta druhá věc mne taky těší. Když člověk prezentuje své dílo na výsta-
vách a lidem se líbí, má z toho dobrý pocit. Na výstavách mám knihu návštěv,

Libhošťský zpravodaj - Září 2008

- 23 -

je tam snad asi dvě stě pochvalných ohlasů. Ani jeden záporný, ale ten bych
snad právě někdy i potřeboval.

Zamýšlíte se nad názory a ohlasy návšt ěvníků vašich výstav. V jakém
smyslu?

Samozřejmě se nad připomínkami lidí zamýšlím. Hlavně se jedná o ná-
zory na ty novější abstraktní obrazy, které mohou někomu připadat nesrozumi-
telné.

Předpokládám, že prvním hodnotitelem vašich d ěl je manželka. Jakým je
kritikem, shovívavým, nebo naopak náro čným?

Je to velmi náročný kritik. Já vždycky namaluji obraz v hrubých rysech,
donesu ho do obýváku a čekám na reakci manželky. Ona se mnou jezdí po
galeriích a opravdu do důsledku ví, který obraz by se chytil nebo nechytil.

Jak vypadá váš ateliér a práce na obraze?
Maluji ve sklepě, většinou vestoje. Hrubým štětcem nejprve udělám ná-

kres. Přitom nejlepšími obrazy bývají ty, které namaluji jedním tahem, třeba za
jedno odpoledne, a pak se k nim ještě několikrát vrátím. Jinak maluji obraz
třeba týden, čtrnáct dní, podle náročnosti.
Je mezi návšt ěvníky výstav zájem i o koupi obraz ů? Lou číte se se svými
výtvory s t ěžkým srdcem?

Mezi lidmi je velký zájem především o menší obrazy kytiček. Prodejem
obrazů si přivydělávám na pořizování rámů, protože jen z důchodu bych si to
opravdu nemohl dovolit. Ale s prodejností je to různé. Během své výstavy
v Novém Jičíně jsem třeba neprodal ani jeden obraz, na Starém Jičíně jeden,
takže zbohatnout se na tom nedá. Každého obrazu je mi líto, mám-li ho pro-
dat. Nerad dávám zejména stará plátna, která mám spojena s osobními
vzpomínkami.

Máte představu o tom, kde všude vaše obrazy visí?
Samozřejmě různě po okolí, taky mám mnoho obrazů u synů. Nedávno

jsem sousedovi prodal nebo skoro dal tři obrazy do New Yorku, pak také visí
v Praze na Barrandově, jeden obraz Nového Jičína posílala také jedna paní
svému synovi do Austrálie. Obrazy jsou tedy, dalo by se říct, po celém světě,
ale samozřejmě nemám zastoupení v galeriích, snad jen v ostravské galerii
Mlejn, kde každý, kdo instaluje výstavu, musí udělat malý obrázek.

Zkusme se vrátit k nedávno prob ěhlé výstav ě v Libhošti. Byl jste spoko-
jen?

V Libhošti jsem vystavoval proto, že mi mnoho mých kamarádů říkalo:
Vystavuješ po všech místech okresu a kraje a tady už jsi dlouho výstavu ne-
měl. A pak jsem také věděl, že se na pouť do Libhoště sjíždí mnoho lidí, a
chtěl jsem ji o výstavu obohatit. Vešel jsem ve styk s místním květinářstvím,
s Petrou Blažkovou, a na společné výstavě s ní spolupracoval. Navíc prostory

Libhošťský zpravodaj - Září 2008

- 24 -

místního Fojtství jsou mimořádně pěkné a je škoda je po celý rok nevyužít.
Výstavu jsme instalovali a já myslím, že byla velice úspěšná, pár drobnějších
obrázků se dokonce prodalo a já jsem zvláště rád za to, že je koupili místní.
Hodně obrazů šlo ovšem i do Sedlnice a okolních vesnic. Výborná byla taky
spolupráce s Petrou Blažkovou.

Na druhou stranu mě trošku zamrzelo, když šli v neděli lidé z kostela a
na výstavu dorazili jen čtyři z nich. Odpoledne se ale vše rozběhlo, přišlo hod-
ně lidí, výstava se jim líbila a mnoho z nich napsalo do pamětní knihy spoustu
pěkných věcí. Potěší vás to stejně jako pocit, že pro Libhošť můžete něco
udělat.

Jaké jsou Vaše další um ělecké cíle? Čeho byste ve svém oboru cht ěl
ješt ě dosáhnout?

Chtěl bych se zaměřit spíše na tu abstraktní tvorbu. Vývoj mnoha uměl-
ců vychází z realizmu a směřuje k abstrakci, často končí „patlaninami“. Tak já
bych chtěl taky „patlaninami“ skončit, ale „patlaninami“, které by se líbily lidem.
Už nyní se i do svých realistických obrazů, například květin, snažím vkládat
moment určitého tajemství, něčeho, co by přimělo lidi přemýšlet. Pokročit bych
chtěl taky v sochařské tvorbě, ale poněkud mi v tom brání zvýšená prašnost

při této práci. A samozřejmě si
přeji, aby mi pokračování
v tvorbě neznemožnily zdra-
votní problémy.
Sdílím vaše p řání, pane Han-
zelko, a d ěkuji za Váš čas a
rozhovor.

Nesporným impulsem
pro Hanzelkovu novodobou
tvůrčí etapu byla jeho účast na
mimořádně úspěšné „Výstavě
výtvarných prací místních
umělců – amatérů“, konané
pod záštitou Osvětové besedy
v Libhošti v září roku 2000.
Miroslava Hanzelku povzbudila
příznivá odezva návštěvníků
natolik, že svou tvorbu mohl už
čtyři roky nato prezentovat na
první samostatné výstavě
v ostravské galerii „Mlejn“.
V roce 2005 otevřel tamtéž
další jeho výstavu uznalými

Libhošťský zpravodaj - Září 2008

- 25 -

slovy akademický malíř Vladimír Neuwirth. V tomtéž roce odešel Hanzelka na
penzi, což mu umožnilo cele se oddat umělecké práci. Frekvence výstav se
tedy v přímé úměře k času, stráveného s paletou či řezbářským nářadím
v ruce, navýšila. Roku 2006 vystavoval na libhošťském Fojtství a rok poté
v novojičínské Městské baště. Letošek je z hlediska početnosti Hanzelkových
výstav zatím rokem nejplodnějším; jeho obrazy byly k vidění v galerii „Rubín“
na Starém Jičíně, v novojičínských výstavních prostorách Staré pošty či napo-
sled opět na místním Fojtství. Pro ty, kteří všechny dosavadní příležitosti pro-
pásli, nebo mají chuť se s obrazy Miroslava Hanzelky setkat opětovně, bude
určena instalace ve Výstavní síni Albína Poláška, zřizované Domem kultury
města Frenštát pod Radhoštěm. Výstava tam bude zahájena vernisáží ve
středu 3. září od 17:30 a potrvá do 26. září. Tento článek vnímejte tedy prosím
nejen jako navštívenku výtvarníka Miroslava Hanzelky, ale i jako jeho osobní
pozvánku na toto, doufejme, že zdaleka nikoli poslední, veřejné představení
jeho tvorby.

S využitím dobových novinových článků a propagačního materiálu, zpracované-
ho Oldřichem Sobkem.

Lašský koutek

Připravuje Oldřich Sobek

Starolašská svatba v Libhošti

Dokon čení
Obraz 3.

Výstup 1.

Scéna: Starobylá lašská hospoda se šenkem.
Osoby: Hanka, dcera hospodského, strýc Jan

Hanka: /Utírá stoly a zpívá si/:

1. V tym proskovskym černym lese, tralala,
 švarné děvča travu seče, tralala.

1. Jak nažalo navazalo, tralala,
 po lese se ohlidalo, tralala.

2. Spatřilo tam myslivečka, tralala,
 polesneho mladenečka, tralala.

3. Hdo ti kazal travu žití, trala,
 Dyž ty musiš se mnu jití, trala.

Libhošťský zpravodaj - Září 2008

- 26 -

Strýc Jan: /Sedí na lavici za stolem a popíjí z komínku. Viditelně je ve veselé
náladě/.

Výstup 2.

Osoby: Hospodský a předešlí:

Hospodský: /Vchází do šenku/: Toš co Jane, hodně si vybral, dyž si ráno dělal to
mýto při svaďbě?

Jan: Hodně – hodně, špatne to něbylo. Ženich se panečku něchal vidět a
ostatní svadebčane též.

Hanka: Dyť ich bylo, cely pruvod, jak šli do kostela od něvěsty s tu našu mu-
ziku. Tatinku, ež ja se budu vdavať, to musí tež hrať muzika do koste-
la ai z kostela, a potem cely děň.

Jan: A natisk maju ti naši muziganti něska jakse patři.

Hospodský: Šak tež převratili paruf kominkuv te zednicke. Škoda, že už něhraje
s nima stary Škarka. To byl muzigant! Ten hraval ve Vidňu u Štrauza.
Z jeho kapelu byl v Moskvě, myslim ai v Londyně a v Budapešťu a
hdě indě. Je to panečku pro Libošč velke vyznamenani, že měl take-
ho muziganta.

Jan: Baj tak. S tym se němože tak honem pochvaliť žadna obec kolem
dokola.

Hanka: Co pravitě stryče Jane na teho ženicha?? Takeho synka tež by si
chcela namluviť, ale něvim jak.

Jan: Či něviš děfča jak se to děla? No, zajdi tam, k tětce kořenařce Han-
zelkove na Jadrnošku, jak i pravja u Bednařu. Ta ti navaři laskavca.
Temu, kereho maš rada ho daš vypiť. To musi byť ale tak, aby un to
něvěděl, co pije. Jak to vypije, toš za tebu potahně jak švab za pivem.

Hospodsky: Něbav mi hu, viš že ma telko prace!

Jan: Nalej mi tam ešče kapku a němyl nas! Ja si Hanku namluvať něbudu,
na to už sem stary. Ale poradiť i možu – ni?

Hanka: Ale tatinku, dyť sem už hotova. Svadebčane by už bai mohli přijiť.

Hospodský: Tobě už něnaleju! Maš něska dosť! Buděš za chvilku jak pantok.
 /Odchází/.

Jan: Nalej mi ty Hanko ešče jednu, povim ti za to něco veseleho. Jak si
jeden hajny šňupnul.

Hanka: Naleju vam. /Jde nalít/. Toš povědajtě!

Jan: To byl hdysi stary hajny v panskym lesu, šak ti nejstarši Liboščane se
na něho ešče pamatuju. A ten hajny strašně rad šňupal. Raz teš šel
do lesa dohlednuť na lidi. Sadilo se na bernackem rubisko. Nadavať
un uměl eš se cely les třepal. Dycky, dyš se tak dopalil, tož dostal
chuť na šňupec, aby se uklidnil. Tenkrať se tež skrz cosi dopalil na lidi
a teš si chcel pro uklidněni šňupnuť. Hleda po kapcach, ale sňupak
nihde. Zapoměl ho doma. Ale mily hajny hned si věděl rady.

Libhošťský zpravodaj - Září 2008

- 27 -

Hanka: /Zvědavě/: Toš stryče a jak to dopadlo?

Jan: No, vytahnul patronu, olovo vysypal a prach s patrony si vysypal na
ruku místo šňupaveho tabaku a pořádně si šňupnul. No, bylo to dob-
ré. Na desatu vytahně z kapce krajic chleba. No a v chlebu, jak viš, je
sem tam kamiček ze šroťaka. No, a jak si tak schuťu ukusuje, naraz
gřaň! Zrovna na kameň, eš iskry vyskočily. A kerasi ta iskra mu vy-
skočila zrovna do nosa a bac! Buchlo to jak z kanona! A viš co se sta-
lo? Uletěl mu nos a palec u nohy!

Hanka: Ale stryče, dyť to něni možné?!

Hostinský: /Vrací se a poslouchá rozprávku/.

Jan: Jak by ni, dyš měl plny nos prachu. Stary hajny zabalil nos a palec do
onuce a hajdy s nima do Ičina k dochtorovi.

 Co čert něchcel, dochtor právě něbyl doma. Doma byla enem jeho
roba. Ta temu hrubě něrozuměla. Ale hajny furt prosil, aby mu to přiši-
la. Toš vzala jahlu a niť a pustila se do šiťa. Jak byla hotova, tož si
oddychla a hajny teš! V tym se ta dochtorova chyti za hlavu a zala-
mentuje, dyš vidi, že mu přišila palec na nos a nos na palec. Ale hajny
už to něchcel něchať vyparať, lebo to moc bolelo, a toš mu to něchala
tak.

 A včil, dyš chce smrkať musí vyzuť boty a dyš chce střihať nechty, toš
ich střiha na nosu!

Hostinský: /směje se/. To se ti povedlo, Jane. Řekni mi, hdě na to chodiš.
 /Venku zazní pochod/.

Výstup 3.

Osoby: Hudebníci, svatebčané a předešlí.
 /Přichází hudba se svatebčany mimo nevěsty, ženicha, a rodičů.

Muzikanti hrají pochod, svatebčané chodí v kruhu a výskají. Na to se
usadí a zpívají!/

 1. Nědavaj mě mamko, hdě su dvě, tři cery,
 tajak bys mě dala mezi lucifery.

 2. Nědavaj mě mamko, hdě je cera s matku,
 tajak bys mě dala řeznikum na jatku.

 3. Ale daj mě mamko, hdě su dva, tři syni,
 tajak bys mě dala mezi rozmaryny.

Muzikanti: /Ihned spustí 3 staré lašské tance/:
1. Hanačka
2. Požehnaný
3. Troják

Výstup 4.

Osoby: Ženich, nevěsta a rodiče, předešlí.

Libhošťský zpravodaj - Září 2008

- 28 -

Muzikanti: / při spatření novomanželů spustí pochod. Svatebčané utvoří kruh, a
ženich s nevěstou v kruhu tančí krátký valčík nebo polku/.

Všichni: /Zpívají svatební píseň "U Jičína"/.

1. U Jičína je olšina, pod ňu se točí
 má černé oči, moja divčina.

2. Cos mi mila udělala, žes při oltařu,
 před Božsku tvařu přisahala.

3. Nechcela sem, musela sem,
 před oltař kleknuť, ručičky sepnuť, plakala sem.

4. Včeras měla z ruži věněc a něskaj už maš
 a něskaj už maš bily čepec.

5 Včeras byla tatičkova, a něskaj už si
 a něskaj už si Janičkova.

6. Včeras byla maminčina a něskaj už si
 a něskaj už si žena moja.

2. Muzikanti: /Spusti ihned dva staré lašské tance. Předvádí podle možnosti skupi-
na 4-5 párů/.

 1.Štramberák
 2.Šátečkový

Všichni: Vesele se baví, popíjejí.

Výstup 5.

Osoby: Kuchařky a předešlí.

Kuchařky: /Přicházejí na zábavu/.

Muzikanti: /Hrají kratší pochod pro kuchařky, kuchařky tančí v kole svatebčanů,
muži je střídavě vytáčejí. Provede se jenom krátce/.

Všichni: /Zpívají ve stoje u stolů ve skupinkách píseň "Lepši s mladým"/.

 1. Lepši s mladym v lesu drva ščipať,
 eš ze starym peníze počitať,
 aha mhm, peníze počitať.

 2. Stary sedně vedle meho boku a počice,
 kolik už ma roku,
 aha mhm, kolik už ma roku.

 3. Mlady sedně vedle meho lička,
 a ščebece jak vlaštovička,
 aha mhzm, jak vlaštovička.

 4. Lepši s mladym mezi kameňama,
 než ze starym mezi peřinama,
 aha mhm, mezi peřinama.

Muzikanti: /Spustí poslední lašské tance/:
1. Dráteník
2. Kohút

Libhošťský zpravodaj - Září 2008

- 29 -

3. Kovářský
4. Metlový
5. Trnka

Všichni: /Usadí se za stoly/, probíhá volná zábava/.

Jan: / Hlasitě, snaží se překřičet hlučnou zábavu/. A toš dyš stě tak veseli,
tak vam ešče něco povim. /Všichni ztichnou, někteří se shluknou ko-
lem něho/. Jedenkrať šel Valentin Černikuf z Ičina z jarmarku. Přidě
do Sirkove a už z daleka vidi chlapa, jak si pytluje provaz na nohu, ke-
ry měl uvazany na stromě. Furt sebu škubal, valal se po zemi a pro-
vaz na noze popravoval. Valentin byl z toho cely hlupy, co ten chlap
s tym provazem na te noze děla? Dyš přišel k němu, ptá se ho: "Na
stryče co s tym provazem na te noze minitě?" Chlap zabručí: "Ale
chcu se ověsit a něvim jak to udělať? Mam doma ze ženu trapeni a
cera mi děla teš starosti, toš život něstoji za nic a lepši se ověsiť." Va-
lentin chvilku rozmyšla a pravi: "Dyš se chcetě stryče ověsiť, toš musi-
tě ten provaz uvazať na krk a ni na nohu"! Ale stryc mu do teho vpad-
ně: "Dyť sem ja ho už na krku měl ale němoh sem skrz něho dyšeť a
tak si ho važu na nohu". /Všichni se smějí/.

Muzikanti: /spustí poslední tance/.
 1. Hubičkový
 2. Stolečkový

3. Mašina

/Při třetím opakování Mašiny jde opona dolů/.

/KONEC HRY/

Bathory

Dne 22.8.2008 jsem zhlédla v kině v Novém Jičíně film Bathory. Nejná-
kladnější film v historii české a slovenské kinematografie, je tak trochu vyprá-
věný hororový příběh o tom, kdo obávaná čachtická paní vlastně byla. Jelikož
jsem trochu slabá povaha a v životě jsem viděla asi jeden horor, tak jsem měla
trochu obavu, jaký ten film bude. Taky jsem myslela, že ten film bude podle
knížek, které jsem četla (Andrej Štiavnický), a ty byly dost brutální. Ale byla
jsem překvapená, film byl skvělý a doporučuji všem. Je tam pár ostřejších
scén, ale není to nic, co byste neviděli ve vaší oblíbené kriminálce. Ve filmu se
objevuje snad všechno, drama, erotika, akce, horor (je to přece jenom typický
velkofilm), ale film je odlehčený dvěmi postavami mnichů, které hrají Jiří Mádl
a Bolek Polívka. Bolek Polívka jako mnich Petr vypráví příběh hraběnky po
celý film. Moc se mi líbilo herecké obsazení. Herci byli pravdu výborní a Anna
Friel byla opravdu dobrá volba. Jediné, co mi vadilo, byly mnou ze začátku

KAM ZA KULTUROU

Libhošťský zpravodaj - Září 2008

- 30 -

nějak nepochopené představy, nebo sny hraběnky, jakési obrazy (nebo vlast-
ně koho), které se ve filmu objevovaly. Taky dabing byl trochu posunutý a
předabovaní čeští herci, namluveni sami sebou, působili poněkud divně. To je
asi tak ve zkratce vše. Líbí se mi ale, že příběh Alžběty Bathory je podán tak
nějak rozumněji, skutečněji, a každý si může udělat svůj vlastní obrázek.

Máj
V těchto dnech vstupuje do kin očekávaný film a milostné drama Máj. O

tomto filmu se v poslední době dost hovoří. Většina lidí tento film vidí jako
pohromu pro český film. Nevěří, že by režisér a scénárista F.A.Brabec vytvořil
podobně dobrý film, jako byla Kytice. Kytice má mnoho příběhů s koncem, ale
Máj je jedna velká báseň a vytvořit nějaký děj je docela obtížné. V mnoha
recenzích se můžete dočíst, že tento film je jenom snaha o vytvoření děje, že
herci jsou nic moc a že F.A. Brabec nepracuje s textem, akorát ho pouze ilu-
struje do efektivních barevných obrazů. Já si myslím, že to zas až taková po-
hroma nebude, ale nevýhodou tohoto filmu je, že se očekává, že by to měl být
dobrý film. Film Kytice totiž byl bezkonkurenčně jeden z nejlepších filmů, nato-
čených u nás. Líbil se i v zahraničí. A to samé se asi očekává (nebo očekáva-
lo?) od Máje. Myslím si, že to bude barevný, emotivní velkofilm, natočený ve
stylu F.A. Brabce, a že bude na co koukat. Na druhou stranu od toho nečekám
žádný zázrak (jako byla Kytice), ale za podívanou to stát bude. Uvidíme až po
shlédnutí tohoto filmu.

Mamma Mia
Snad každý zná nesmrtelnou ABBU a její hity, které dodnes kolují po

všech rádiích. Proto by si každý příznivec ABBY neměl nechat ujít muzikál
Mamma mia. V hlavní roli se objevuje energická Meryl Streep a písničky od
Abby jsou nepostradatelným doplňkem. V dalších rolích se objevuje například
bývaly James Bond P. Brosnan jako jeden z kandidátů na otce. Děj je totiž
docela prostý. Příběh vypráví o matce Donně a její dceři Sophii. Donna bývá-
vala kdysi zpěvačkou, užívala života a jiných radovánek, ale nyní vede za
pomoci Sophie malý hotel na řeckém ostrově Kalokairi. Sophie má den před
svatbou a zrovna objevila starý matčin deník, ve kterém se Donna zmiňuje o
třech mužích, kteří by mohli být její potenciální otci. Rozhodne se je tedy tajně
pozvat na svou veselku, ale to netuší, jak tento skutek zamíchá s kartami,
které se zdály být jasně rozdané. Všechny písně zpívají sami herci a jde jim to
prý znamenitě. Proto se tedy těším na tento film, který slibuje pravou prázdni-
novou pohodu, energičnost a možná i romantiku.

Připravila Jana Roszková

Libhošťský zpravodaj - Září 2008

- 31 -

Kontaktní informace: Alena Demlová, Libhošť 394 (paneláky)
 Tel.: 731 882 513
 Email: demlovaal.educa@centrum.cz

INZERCE

Libhošťský zpravodaj - Září 2008

- 32 -

V úterý dne 5. srpna 2008 v chrámu Páně v Lib-
hošti s paní

Eliškou Blažkovou ,

která zemřela po krátké těžké nemoci ve středu
dne 30. července 2008 ve věku 68 let.

Za zarmoucenou rodinu:
manžel Josef
dcery Jitka a Dagmar s rodinami
a ostatní příbuzní

V úterý dne 26. srpna 2008 v chrámu Páně
v Libhošti s paní

Martou Horá čkovou ,

která zemřela po dlouhé nemoci ve středu dne
20. srpna 2008 ve věku 80 let.

Za zarmoucenou rodinu:
dcery Jana a Miroslava s rodinami
synové Stanislav a Jiří s rodinami
a ostatní příbuzní

Rozlou čili jsme se

Libhoš ťský zpravodaj

Informační měsíčník pro občany Libhoště. Vychází za přispění MěÚ Nový Jičín. Číslo 09/2008
vyšlo dne 1.9.2008. Vydavatel : Občanské sdružení Osvětová beseda v Libhošti, IČO:
68921349. Elektronická adresa : zpravodaj@libhost.cz. Odpov ědný redaktor : Aleš Hána.
Redakční rada : Aleš Hána, Oldřich Sobek, Dagmar Michálková, Petr Horák, Marie Sobková,
Marta Kvitová, Jana Roszková. Cena výtisku je 8,-Kč, čísla s přílohou 15,-Kč, roční předplatné
100,-Kč. Administrace : Marie Krumpochová, Libhošť č.7, 742 57, tel. 737 525 670. Uzávěrka
každého čísla: 25.den v měsíci. Tisk : Tiskárna KONTEXT, s.r.o., Lidická 131/8, Nový Jičín, tel.
556 709 119.

SPOLEČENSKÉ OKÉNKO

