

Připomněli jsme si 91. výročí

vzniku Československa

V úterý 27. října jsme se sešli, abychom si připomněli události, které se
udály před 91 lety - skončila I.světová válka a vznikla Československá republi-
ka. Nejdříve jsme na místním hřbitově uctili památku těch libhošťských legio-
nářů, kteří jsou pohřbeni na zdejším hřbitově krátkým připomenutím, které
přednesl pan Oldřich Sobek, a poloţením květin na jejich hroby. Před pomní-
kem padlých jsme vyslechli kulturní program dětí ze základní školy, slavnostní
projev přednesl pan Oldřich Sobek. Věnec k pomníku poloţili členové hasič-
ského sboru.

Chtěla bych poděkovat všem občanům za účast na tomto slavnostním
shromáţdění, dále panu Sobkovi, také členům hasičského sboru, členům
osadního výboru i dětem ze základní školy.

Za Osadní výbor Veronika Blaţková

Osadní výbor v Libhošti ve spolupráci s Osvětovou besedou a Základní a
mateřskou školou v Libhošti srdečně zvou všechny rodiče a jejich děti před
Fojtství, kde proběhne v sobotu 5. prosince 2009 v 17 hodin

Slavnostní rozsvícení vánočního stromku

a mikulášská nadílka.

Před vánočním stromkem vystoupí se svým programem děti z mateřské
školy. Občerstvení bude zajištěno.

Srdečně zvou pořadatelé.

Ročník XI. číslo 11 – Listopad 2009

OSADNÍ VÝBOR INFORMUJE

Libhošťský zpravodaj - Listopad 2009

- 2 -

OSADNÍ VÝBOR INFORMUJE ... 1

OBSAH .. 2

OSAMOSTATNĚNÍ ... 3

OSVĚTOVÁ BESEDA INFORMUJE ... 12

Libhošťská drakiáda se nekonala ... 12

Vítání občánků ... 12

TENKRÁT 13

INFORMACE Z MěÚ NOVÝ JIČÍN ... 14

Městská trţnice odváţně omládla ………………………....................... 14

Z OKOLNÍHO DĚNÍ ... 15

O čem píše časopis POODŘÍ ... 15

Ohlédnutí za 6. ročníkem Festivalu Poodří Františka Lýska 20

Vzpomínka Jistebnického zpěváčka Aloise Hýla ………….. 22

ŢIVOTNÍ PROSTŘEDÍ ... 23

Součástí péče o ţivotní prostředí je i environmentální výchova 23

Z historie vzniku Dne stromů .. 24

OD VÁS ... 26

Intuice je víc neţ inteligence .. 26

NÁŠ I VÁŠ RECEPTÁŘ .. 29

KAM ZA KULTUROU ... 31

OBSAH

Libhošťský zpravodaj - Listopad 2009

- 3 -

Váţení spoluobčané,

dovolte, abych vás jménem přípravného výboru pro osamostatnění obce
opět po měsíci informoval o vývoji v této záleţitosti.

Tou nejdůleţitější událostí v uplynulém měsíci bylo bezesporu uskutečnění
podpisové akce pro získání podpory občanů Libhoště pod ţádost o vyhlá-
šení referenda o osamostatnění obce Libhošť a následné předání této
ţádosti zástupcům MěÚ v Novém Jičíně. Více v článku níţe.

Koncem minulého měsíce se také uskutečnila další veřejná schůze obča-
nů, tentokrát svolaná na popud vedení města Nový Jičín. I za touto schůzí se
ohlédneme v samostatném článku.

Do emailové schránky zpravodaje přišla minulý měsíc i ţádost od vedení
města Nový Jičín o uveřejnění jejich reakce na nejčastěji se opakující dota-
zy ohledně osamostatnění obce, které jsme uveřejnili v minulém čísle zpravo-
daje. Tuto jejich reakci samozřejmě uveřejňujeme a zároveň připojujeme náš
komentář.

S potěšením vás také můţeme informovat, ţe se kolektiv lidí, kteří pracují
na problematice osamostatnění obce, utěšeně rozrůstá. Více v závěru sekce
Osamostatnění.

Ţádost o referendum úspěšně předána

Ve středu 14.října 2009 předal zmocněnec přípravného výboru pro osamo-

statnění Libhoště pan Jaroslav Šimíček do rukou zástupců Městského úřadu v
Novém Jičíně Návrh na konání místního referenda na území Libhoště,
místní části Nového Jičína, k otázce osamostatnění této části obce.

Aby byl tento návrh platný, bylo ho potřeba podpořit podpisy minimálně
30% registrovaných voličů s trvalým pobytem v Libhošti. To znamenalo shro-
máţdit minimálně 382 vašich podpisů. S potěšením vám nyní můţeme ozná-
mit, ţe jsme tento úkol s přehledem splnili, neboť konečný počet podpisů,
kterými jsme doloţili naši ţádost o vypsání místního referenda, byl 641.

Tímto bychom rádi vyuţili příleţitosti a poděkovali vám všem, kteří jste
připojili svůj podpis pod tuto ţádost, neboť jste tím dali také najevo, ţe vám
není lhostejná budoucnost naší obce. Zároveň bychom se chtěli omluvit obča-
nům, které členové přípravného výboru či jejich spolupracovníci nezastihli s
podpisovými archy doma, a tudíţ jim nedali moţnost se svým podpisem připo-
jit. Věříme, nicméně, ţe svůj zájem vyjádříte při samotném referendu.

OSAMOSTATNĚNÍ

Libhošťský zpravodaj - Listopad 2009

- 4 -

Dne 30.října 2009 obdrţel přípravný výbor od Městského úřadu výzvu
k odstranění vad v dané ţádosti. Z textu této výzvy vyplývá, ţe jsme splnili
všechny zákonem dané podmínky pro předloţení ţádosti, včetně náleţitého
počtu pověřených osob, které svým podpisem podpořily tuto ţádost. Městský
úřad nás, v zastoupení JUDr. Dagmar Velíčkové, vyzval k odstranění následu-
jích vad:

- nesprávného data narození jednoho člena přípravného výboru

- upřesnění odhadu nákladů spojených s konáním místního refe-
renda a realizací rozhodnutí přijatého v místním referendu

Přípravný výbor musí nyní tyto vady nejpozději do 15-ti dnů od obdrţení
výzvy odstranit. Poté opět zašle ţádost zpět zástupcům MěÚ v Novém Jičíně,
kteří ji opět v termínu 15-ti dnů posoudí a v případě, ţe neshledají další vady,
předloţí ji zastupitelstvu města Nový Jičín, které tento návrh musí projednat
na svém nejbliţším zasedání. Coţ v našem případě bude, s ohledem na dodr-
ţení výše uvedených termínů, pravděpodobně 17. prosince 2009. Na tomto
zasedání pak zastupitelstvo usnesením rozhodne o konání místního referenda
o osamostatnění Libhoště, a zároveň stanoví termín jeho konání.

Přípravný výbor navrhl termín pro konání místního referenda na nedě-
li 9. května 2010. Tento termín jsme navrhli tak, aby měli občané dostatečný
čas na zodpovězení všech otázek, týkajících se problematiky osamostatnění.
Jelikoţ půjde v referendu o poměrně důleţité rozhodnutí, které ovlivní ţivoty
všech občanů Libhoště, domníváme se, ţe daný časový úsek by měl slouţit
ke všeobecné diskuzi a osvětě. Nicméně, konečné slovo v určení termínu
referenda mají zástupci MěÚ v Nové Jičíně. Podle jejich neoficiálních vyjádře-
ní to ale vypadá, ţe naopak preferují uskutečnění referenda v co nejkratším
termínu.

Ohlédnutí za veřejnou schůzí

Dne 27. října 2009 se v sále pohostinství U Kolářů konala v krátké době jiţ
druhá veřejná schůze občanů. Zatímco tu první, konanou 29. září 2009, svolal
přípravný výbor pro osamostatnění, tato se naopak konala na ţádost předsta-
vitelů MěÚ v Novém Jičíně. MěÚ v Novém Jičíně byl zastoupen těmito hosty:

- starostou města panem Mgr. Ivanem Týlem

- místostarostou panem Milanem Šturmem

- vedoucím odboru obecního podnikání panem Josefem Rivcem

- vedoucí odboru ţivotního prostředí paní Evou Bártkovou

Libhošťský zpravodaj - Listopad 2009

- 5 -

- vedoucím odboru územního plánování, stavebního řádu a památ-
kové péče panem Jiřím Raškou

- vedoucím odboru majetkoprávního panem Kamilem Ţákem

 Uţ z výše uvedeného výčtu hostí vyplývá, jaká důleţitost byla představiteli
MěÚ v Novém Jičíně přikládána této schůzi. Nicméně, vypadá to, ţe pro ob-
čany Libhoště tato schůze zas tak důleţitá nebyla, neboť se jí účastnilo pouze
44 lidí (!).

Schůze měla být věnována, ostatně jako kaţdý rok, hlavně otázkám provo-
zu obce a případným dotazům občanů, týkajících se běţných obecních pro-
blémů. Nicméně ve světle posledních událostí v Libhošti se dalo očekávat, ţe
se bude probírat i problematika osamostatnění obce, coţ se nakonec potvrdilo
a problematice osamostatnění byla věnována podstatná část schůze.

Úvodní slovo patřilo starostovi Mgr. Ivanu Týlemu, který přítomné občany
seznámil s (téměř) uplynulým rokem 2009 z pohledu vedení města Nový Jičín.
Ve svém projevu se nevyhnul i dopadům celosvětové hospodářské krize na
rozpočet Nového Jičína. Ten se, podle jeho slov, bude muset potýkat s výpad-
kem 30-35 miliónů korun, coţ bude mít, mimo jiné, dopad na zrušení či odsu-
nutí některých projektů. Vedoucí odboru obecního podnikání Josef Rivec pak
upřesnil, ţe obec Nový Jičín seškrtá projekty v celkové výši asi 90 milió-
nů korun.

Velká část otázek, které na schůzi padly, se týkala dvou hlavních problé-
mů, které asi v současné době nejvíce pálí občany Libhoště – dokončení
kanalizace a vybudování chodníků v obci.

Pokud jde o kanalizaci, tam představitelé města v zásadě zopakovali to,
co uţ přípravný výbor uvedl ve své broţuře o osamostatnění obce. I. etapa
kanalizace je zdárně dokončena a předána k uţívání, včetně čističky odpad-
ních vod. Pro II.etapu, která by se měla týkat obyvatel horního konce obce, je
zpracována projektová dokumentace a v současné době probíhá proces ob-
novy stavebního povolení. Nicméně, celý tento projekt vázne na nedostatku
financí, jelikoţ Nový Jičín nemůţe pro tuto II.etapu čerpat dotace
z Evropských fondů a protoţe na ostatní dotace je velký přetlak. Vypadá to,
ţe s největší pravděpodobností se v této oblasti nejméně do roku 2013
nebude dít nic. Město Nový Jičín má navíc splněnou kvótu připojení alespoň
85% obyvatel města na kanalizaci, takţe není do další výstavby tlačeno ani
legislativou.

Co se týká výstavby chodníkových těles, tak tam je dokončen projekt a
nyní probíhá proces vykupování potřebných pozemků. V tomto bodě to ale
vázne na majitelích 4 pozemků, se kterými se městu Nový Jičín nedaří dohod-
nout (nutnou podotknout, ţe jsou to převáţně lidé, kteří trvale v Libhošti neţi-
jí). Nicméně celá výstavba chodníků je úzce svázána s dokončením kanaliza-
ce, neboť chodník má vést i v místech, kde se předpokládají výkopové práce

Libhošťský zpravodaj - Listopad 2009

- 6 -

při budování II.etapy kanalizace. Tento fakt potvrdili i přítomní zástupci MěÚ
Nový Jičín. Jinými slovy to znamená, ţe pro chodníky platí to stejné, jako
pro kanalizaci - minimálně do roku 2013 se v tomto ohledu s největší
pravděpodobností nebude dít nic.

Při diskuzi na téma kanalizace vyšla najevo jistá skutečnost, která můţe
mít velký dopad na občany, kteří nejsou napojeni na I.etapu kanalizace. Sta-
rosta Mgr. Ivan Týle totiţ přítomné občany upozornil, ţe město Nový Jičín
plánuje od 1. ledna 2010 provádění kontrol nakládání s odpadovými vo-
dami – majitelé domů budou vyzváni k předloţení dokumentace o způsobu
„likvidace“ odpadových vod, viz text v rámečku. Tato informace o provádění
těchto kontrol vyvolala mezi přítomnými občany Libhoště velkou odezvu, ne-
boť drtivá většina občanů slyšela tuto informaci poprvé. Představitelé
MěÚ nicméně tvrdili, ţe o nutnosti vyřízení nového či obnovení povolení
k vypouštění odpadních vod proběhla masivní informační kampaň. Pokud
ovšem nějaká taková informační kampaň proběhla, jistě se zcela minula účin-
kem, neboť si dovolujeme tvrdit, ţe drtivá většina občanů Libhoště nemá o
nutnosti vyřídit si dané povolení vůbec ţádné povědomí. Na schůzi padl i ná-
zor, ţe občané se o vyřizování tohoto povolení nestarali i z toho důvodů, ţe
podle původních plánů města Nový Jičín měla být celá kanalizace
v Libhošti dokončena do roku 2010 a o tom, ţe do tohoto data kanalizace
dokončena nebude, je nikdo neinformoval.

Celé této problematice se ještě budeme věnovat v příštím čísle zpravodaje,
nicméně na závěr nám dovolte jedno malé zamyšlení. Je poměrně zajímavé,
ţe se představitelé města Nový Jičín poprvé zmínili o moţnostech kontrol
domácností kvůli nakládání s odpadovými vodami aţ během posledního měsí-
ce či dvou, jinými slovy aţ po oficiálním oznámení členů přípravného výboru o
úmyslu osamostatnit obce. Libhošť

Na základě varování starosty Nového Jičína ing.Týleho, upo-
zorňujeme občany, kteří katastrálně nespadají do první eta-
py vybudované kanalizace a mají septik, ţe na základě Zá-
kona č. 254/2001 Sb. - o vodách (vodní zákon), musí podat
ţádost o povolení k vypouštění odpadních vod do vod po-
vrchových nebo podzemních na příslušném odboru města
Nový Jičín. Tuto je moţno vyzvednout na odboru ţivotního
prostředí města Nového Jičína, nebo si ji stáhnout
z internetových stránek www.libhost.cz .

http://www.libhost.cz/

Libhošťský zpravodaj - Listopad 2009

- 7 -

Osamostatnění v dotazech občanů Libhoště
 – odpovědi z pohledu vedení města

Jak bylo zmíněno v úvodu sekce o osamostatnění, zástupci MěÚ v Novém
Jičíně poţádali redakci Libhošťského zpravodaje o zveřejnění odpovědí vede-
ní města na nejčastěji se opakující dotazy, týkající se osamostatnění Libhoště.

1) Proč je v ukázkovém rozpočtu zmíněna částka 3 500 000 Kč na provoz

obecního úřadu, zatímco na provoz školy jsou vyčleněny pouhé dva
milióny?

 Zde je jednoznačná odpověď: Libhošť jako část města neřešil náklady
spojené s vlastním úřadem, tyto byly zcela řešeny v nákladech města na
úřad jako celek, a to bez ohledu na výkon samosprávy, či státní správy,
kde město má příspěvek státu na tuto činnost (40 miliónů ročně). Samo-
statný Libhošť na tento transfer nemá nárok.

V rámci provozu škol město při sestavování rozpočtu na daný rok zo-
hledňuje potřeby kaţdé příspěvkové organizace a je schopno v rámci re-
zervy finančně pokrýt i havarijní stavy, které mohou nastat u jakéhokoliv
zařízení v majetku města.

2) Najdou se osobnosti, které budou schopny obec řídit?

Otázka, na kterou můţe odpovědět jen budoucnost. Město s tímto má
své zkušenosti, neboť ve vedení města se za různá volební období vystří-
dali zástupci mnoha stran i hnutí a kaţdá doba přinesla pro město a jeho
části další rozvoj.

Co se týká vlivu občanů na rozvoj Libhoště, tento je svobodnou vůlí
projevenou občany Libhoště delegován na Osadní výbor dané části města.

Vedení města se ve spolupráci se zaměstnanci MěÚ snaţí pro město
získat dotace ze všech moţných a dostupných zdrojů, aby byl zdárně na-
plňován Strategický plán rozvoje města z roku 2006. V letech 2004-2006 to
bylo přes 160 miliónů korun, z čehoţ 56 miliónů bylo získáno z Evropské
unie. V současnosti je schváleno a připravováno několik projektů za bez-
mála 400 miliónů korun.

3) Kde bude sídlo obecního úřadu?

 Zde je předpoklad, ţe bude sídlit v prostorách Fojtství. Je ale nutno
říct, ţe o tyto prostory budou ochuzeny sloţky - osvětová beseda, tedy
subjekty, které se podílejí na kulturním ţivotě v Libhošti.

Libhošťský zpravodaj - Listopad 2009

- 8 -

4) Řešení dopravní obslužnosti - dopady.

 Tuto sluţbu dotovanou krajem zprostředkovává pro obce bývalého
okresu město Nový Jičín (s podílem jednotlivých obcí na tuto činnost, včet-
ně poplatku pro město Nový Jičín za tuto sluţbu). Přičemţ je nutno po-
dotknout, ţe se nedá odhadnout, jak se bude chovat dopravce (Veolia) vůči
novému subjektu (obec) ze strany zajišťování dopravní obsluţnosti (nutno
zajíţdět do obce). Dnes tuto komunikaci zajišťovalo a zaštiťovalo město.

5) Zkušenosti s dotacemi z EU. Je obec schopná sama získat dotace a

má na to schopné lidi?

 Město Nový Jičín je v dotační oblasti (EU, ČR aj.) úspěšné a jen do
různých programů v rámci EU (ROP, IOP, OPŢP) připravilo a podalo
k dnešku 12 projektů a schválené dotace jsou ve výši přes 200 miliónů ko-
run. Město má oddělení rozvoje, které tyto projekty připravuje a také admi-
nistruje po celou dobu povinné udrţitelnosti (5 – 10 let, týká se i státních
dotací na investiční akce).

6) Je vhodná doba na osamostatnění vzhledem k probíhající ekonomic-

ké krizi?

 Zde nejsou ani renomovaní ekonomové schopní dát odpověď na konec
této obtíţné ekonomické situace. Ze zkušenosti se dá odhadnout, kdy by
mohlo dojít ke stabilizaci (můţe to být v průběhu roku 2011, a také nemu-
sí). Jedno však je jisté: velký celek má k tomu ustát tuto dobu daleko větší
předpoklady, aniţ by musel omezovat svou činnost. Na závěr je také po-
třeba podotknout, ţe osamostatnění bude mít vliv na občany Libhoště i ve
vztahu vyuţívání sluţeb, jeţ nyní poskytovalo město svým občanům auto-
maticky, a to v oblasti sociální, kulturní, volnočasových aktivit a školské.
Tyto se stanou buď zčásti zpoplatněné standardním způsobem, jako
v případě ostatních měst a obcí, případně nedostupné (umístit dítě
v předškolním zařízení v MŠ Nový Jičín mohou pouze občané s trvalým
bydlištěm v Novém Jičíně).

Máme zájem na tom, aby se občané bydlící v Libhošti mohli rozhodnout
zcela svobodně a demokraticky při znalosti všech dostupných informací. K
tomuto jim přejeme dostatek uváţlivosti a rozvahy. Zároveň si Vás dovolu-
jeme pozvat k účasti na veřejné schůzi, kde jsme připraveni případné další
dotazy zodpovědět.

Libhošťský zpravodaj - Listopad 2009

- 9 -

Reakce přípravného výboru na výše uvedené odpo-
vědi vedení města

1) Hned u této první odpovědi si nejsme jisti, zda vedení města pochopilo

smyl té otázky – otázka se týkala zdůvodnění rozdílných částek na fi-
nancování obecního úřadu a školy, uvedených ve vzorovém rozpočtu
obce.

Vedení města ve své odpovědi tyto rozdílné částky sice nevysvětlilo,
nicméně z odpovědi vyplynula jiná zajímavá skutečnost – a to ta, ţe město
Nový Jičín dostává od státu dotaci na provoz městského úřadu ve vý-
ši 40 miliónů korun! Dodejme ještě, ţe se jedná o dotaci neinvestiční, čili
určenou pouze na platy zaměstnanců.

2) Věříme, ţe představitelé města Nový Jičín mají určité zkušenosti s vede-
ním obce a nepopíráme, ţe v tomto vidíme na straně občanů Libhoště
mírný deficit. Nicméně v tomto případě lze pouţít ono známe pořekadlo
„ţádný učený z nebe nespadl“, čili jinými slovy, ţe i současní představitelé
Nového Jičína se schopností vést obec nenarodili, ale museli se to někdy
naučit a nabýt zkušenosti. Nemluvě o tom, ţe ani nabyté zkušenosti nemu-
sí nutně znamenat, ţe je daný představitel obce kompetentní a schopný
vykonávat svou funkci.

Dá se říct, ţe pokud jde o komunální politiku, a zejména o vedení menší
obce, tak nejdůleţitější výbavou toho, kdo se chce na vedení obce po-
dílet, by měla být ochota a nadšení. Vše ostatní je uţ otázka času. Jed-
ním z klíčových úkolů přípravného výboru je přesvědčit občany Lib-
hoště, kteří by měli potenciální zájem podílet se na budoucím vedení
obce, aby přemohli své obavy či pochybnosti, zda budou mít dosta-
tečné schopnosti pro vykonávání funkce zastupitele či dokonce sta-
rosty.

Pokud jde o vliv občanů na rozvoj Libhoště, tak odvolávání se na Osad-
ní výbor zavání tak trochu alibismem. Domníváme se, ţe představitelé No-
vého Jičína si jsou moc dobře vědomi, ţe Osadní výbor jako takový má
téměř nulové pravomoci, a co je nejdůleţitější, rozhodně není projevem
„svobodné vůle občanů Libhoště“, neboť členy osadního výboru ze zákona
určuje zastupitelstvo obce (čili v našem případě Nového Jičína). Členové
osadního výboru nejsou volení v regulérních volbách a podle toho se
mnozí obyvatelé Libhoště k Osadnímu výboru chovají. Srovnávat
Osadní výbor a zastupitelstvo samostatné obce, ať uţ po stránce re-
spektu u lidí, či pravomocí, prostě nejde. A konec konců sami členové
současného Osadního výboru by mohli dlouze vyprávět, jakého respektu a
ohledu na jejich názor se jim dostává od vedení Nového Jičína.

Libhošťský zpravodaj - Listopad 2009

- 10 -

Gratulujeme představitelům Města Nový Jičín, ţe se jim podařilo vypra-
covat a schválit projekty za téměř 400 miliónů korun. V této souvislosti se
ale nabízí otázka, kolik finančních prostředků z této sumy bude inves-
továno na katastrálním území obce Libhošť.

3) Tato odpověď vedení města Nový Jičín asi nejlépe ilustruje to, jaké pově-
domí mají o fungování sloţek v Libhošti. Námi navrhované prostory pro
budoucí obecní úřad (současná kancelář osadního výboru a přilehlá pří-
leţitostná „kuřárna“ při společenských akcích) totiţ nejsou vyuţívány
ţádnou sloţkou a proto o ně sloţky nemohou přijít. Osvětová beseda a
i některé ostatní sloţky, jak známo, vyuţívají zejména klubovnu v přízemí
vedle vinárny.

4) Jak se budu dopravce chovat k nově vzniklé obci? Jak jinak, neţ jako k
potencionálnímu zákazníkovi. Opravdu nevidíme důvod, proč by mělo
docházet k jakýmkoliv problémům s dopravní obsluţností obce.

5) Jak uţ jsme uvedli v minulém čísle zpravodaje, jsme si plně vědomi toho,
ţe celá problematika ţádostí o evropské dotace je poměrně sloţitá.
Uznáváme také, ţe v tomto mají opravdu výhodu větší města, která mají
speciálně pro tento úkol vyčleněny úředníky. Víme, ţe město Nový Jičín
má poměrně vysokou úspěšnost v získávání dotací. Ovšem na tomto
místě lze poloţit otázku, jaký prospěch z toho má Libhošť. Je sice
hezké a chvályhodné, ţe Nový Jičín úspěšně získává peníze z Evropských
fondů, ale nám, občanům Libhoště, to můţe být v zásadě jedno, neboť
peníze z těchto fondů se stejně do Libhoště neinvestují. Ano, je prav-
dou, ţe z evropských peněz byla částečně financována i I.etapa výstavby
kanalizace v obci, nicméně je třeba říct, ţe kdybychom byli samostatná
obec (tj. obec pod 2000 ekvivalentních občanů), tak by se v Libhošti dopo-
sud ţádná kanalizace nestavěla a tudíţ bychom ţádné dotace nepotřebo-
vali.

Takţe nezbývá, neţ si odpovědět na otázku, zda je lepší mít něko-
ho, kdo sice umí vyjednat dotace, které ale stejně nepouţije pro vás,
anebo zkusit si dotace vyjednat sami (třeba pomocí specializované
firmy) s jistotou, ţe budou dané finance pouţity v naší obci.

6) Uţ jsme několikrát zmínili, ţe jsme si vědomi současné situace ve světě
a jejich dopadů, mimo jiné, na obecní rozpočty. Nicméně argumentace,
ţe velký celek má daleko větší předpoklady ustát tuto dobu, neţ celek
menší, je trochu zavádějící. Obecně to tak nelze říct. Vše záleţí na tom, jak
„zdravý“ ten daný celek je. Stačí si přečíst noviny, aby si člověk uvědomil,
ţe i daleko větší celky, ba dokonce celé státy (Island, Lotyšsko, Maďarsko)

Libhošťský zpravodaj - Listopad 2009

- 11 -

stojí na pokraji bankrotu. Záleţí, jakou minulost mají ty celky za sebou,
v jakém stavu jsou jejich finance.

A po této stránce se případná samostatná obec Libhošť nemá čeho
bát, neboť nebude zadluţená a bude mít státem garantovaný příjem.
Jeho výše je sice otázkou, ale na našem vzorovém rozpočtu jsme vám
ukázali, ţe i při výpadku na straně příjmů ve výši 15%, lze s daným rozpoč-
tem bez větších problémů vyjít. Navíc se domníváme, ţe v prvních letech
samostatnosti obce se zastupitelstvo nebude pouštět do ţádných větších
projektů, neboť bude v první řadě zpracovávat plán rozvoje obce a konsoli-
dovat obecní finance.

Přípravný výbor se rozrůstá

Členové přípravného výboru pro osamostatnění Libhoště jsou rádi, ţe se
mezi občany Libhoště našli takoví, kteří vyslyšeli naše výzvy a rozhodli se
pomoci přípravnému výboru s činností kolem osamostatnění obce. Za kaţdou
takovou pomoc jsme velice rádi.

Jelikoţ během veřejné schůze, pořádané přípravným výborem, zazněly i
dotazy na členy přípravného výboru ohledně jejich zkušeností a profesí či
vzdělání, rozhodl jsem se zveřejnit trochu detailnější informace o kaţdém čle-
nu přípravného výboru, neboť v tomto cítím jistý dluh vůči spoluobčanům.

Martin Skalík (předseda přípravného výboru)
narozen: 1. 11. 1971
povolání: soukromý zemědělec, podnikatel v oboru internetové reklamy
ostatní činnost: dlouholetý aktivní člen FC Libhošť, problémem osamo-
statnění se zabývá asi nejdéle ze všech členů přípravného výboru

Ing. Jaroslav Šimíček (zmocněnec přípravného výboru)
narozen: 28.10.1961
povolání: vedoucí pobočky IT firmy HCV Group a.s.
ostatní činnost: dlouholetý člen a předseda Osvětové besedy, bývalý člen
Osadní komise či Osadního výboru

Roman Lacina
narozen: 10.3.1966
povolání: podnikatel v oboru zemědělské techniky
ostatní činnost: člen současného Osadního výboru

Vít Škarka
narozen: 16. 6. 1981
povolání: ţivnostník
ostatní činnost: člen současného Osadního výboru

Libhošťský zpravodaj - Listopad 2009

- 12 -

Ing. Aleš Hána
narozen: 16. 6. 1981
povolání: konstruktér, Visteon-Autopal s.r.o.
ostatní činnost: člen Osvětové besedy, šéfredaktor Libhošťského zpravo-
daje, správce internetových stránek obce

S přípravným výborem dále úzce spolupracují tito spoluobčané:

Mgr. Dagmar Michálková, ředitelka ZŠ a MŠ v Libhošti
Ing. Petr Moštěk, vedoucí týmu, Visteon-Autopal s.r.o.
Roman Modrovič, voják z povolání
Šárka Vrbová, pracovnice Okresního soudu v Novém Jičíně

Členové přípravného výboru by chtěli dále poděkovat Radce Ţabkové a

manţelům Gavendovým za pomoc při podpisové akci.
Pokud byste měli i vy zájem se angaţovat v problematice osamostatnění

obce, připomínáme, ţe členové přípravného výboru a jejich spolupracovníci se
scházejí kaţdý čtvrtek od 19hod v budově fojtství v kanceláři Osadního výbo-
ru. Rádi vás mezi sebou přivítáme.

Libhošťská drakiáda se nekonala

„Člověk míní, příroda mění“, tak by se dalo volně parafrázovat známé po-
řekadlo. Kvůli vrtochům letošního podzimního počasí byla nucena Osvětová
beseda zrušit 2. ročník stále oblíbenější „Libhošťské drakiády“. Omlouváme se
všem, kteří si nakoupili, či dokonce ručně zhotovili své závodní stroje, ţe jejich
úsilí přišlo nazmar. Věříme ale, ţe nehodí flintu do ţita, své soutěţní draky
pořádně zakonzervují, tak, aby byly připraveny na příští rok, kdy, jak doufáme,
bude počasí moudřejší a uskuteční se opakovaný 2. ročník tohoto oblíbeného
zápolení

ZA OB Aleš Hána

Vítání občánků

Jak se jiţ stalo dlouholetou tradicí, dvakrát ročně se setkáváme u vítání

našich nejmenších do svazku obce. Letos se druhé vítání uskutečnilo v neděli
25. října. Pozvání přijalo 11 dětí se svými rodiči, prarodiči, i dalšími příbuzný-
mi. Ti malincí to většinou prospali, ale jejich starší sourozenci nadšeně na-
slouchali vystoupení dětí z MŠ i ZŠ a také děvčat Blaţkových. Bylo to jako

OSVĚTOVÁ BESEDA INFORMUJE

Libhošťský zpravodaj - Listopad 2009

- 13 -

vţdy krásné odpoled-
ne. Rodiče i ostatní
příbuzní ţhavili fotoa-
paráty i kamery, ale
focení od naší dvorní
fotografky paní Zden-
ky Horákové si ujít
nenechali. Všichni byli
obdarováni. Děti,
maminky, i my. Tou
naší odměnou byl váš
stále velký zájem o
tuto tradici a poděko-
vání vás, rodičů. I já
bych chtěla poděko-
vat všem, kteří mi

pomáhají. Rodičům za jejich zájem, a také paní Mikolášové, která nám vţdy
přichystá pro děti krásné hračky.

Co dodat závěrem? Hodně štěstí do Nového roku, dětem bezstarostné
dětství, plné lásky svých nejbliţších.

No a příští rok opět nashledanou.
Za OB Miloslava Blaţková

Libhošťský zpravodaj
Ročník I. číslo 11 – Listopad 1999

Po úvodních článcích v listopadovém čísle
zpravodaje z roku 1999, věnovaných obecnímu dění a
proběhlému krmáši, se s vámi Oldřich Sobek ohlédl za
výstavou „Libhošť v proměnnách času“, která proběhla
v říjnu 1999. V dále jste byli v tehdejším čísle zpravodaje
informováni, mimo jiné o návštěvě Václava Havla ve
Štramberku či o proběhlé členské schůzi Osvětové
besedy, na které se púočet tehdejších členů rozrostl na
44.

Rubrika Z historie obce byla věnována totálnímu nasazení, o kterém vedl
rozhovor Oldřich Sobek s panem Ladislavem Hanzelkou.

Závěr tehdejšího čísla zpravodaje byl pak jiţ tradičně věnován
společenské rubrice, receptáři a historii libhošťské kopané.

TENKRÁT.. .

Libhošťský zpravodaj - Listopad 2009

- 14 -

Městská trţnice odváţně omládla

Uţ dlouho ţádná

část Nového Jičína ne-
prošla tak výraznou
obměnou, jako Městská
trţnice. Nevyhovující
kovová konstrukce
z konce sedmdesátých
let na konci června zmi-
zela a nahradila ji od-
váţná architektura br-
něnského ateliéru Pavla
Pekára v podobě speci-
ální plachtoviny. „Místo
těţké konstrukce minulé
trţnice jsme zvolili leh-
kou a vzdušnou, s poplastovanou textilií, která odolá i větrným poryvům,“ při-
blíţil architekt Pekár, rodák z Nového Jičína.

Rekonstrukce trţnice na křiţovatce ulic Resslova a Úzká přišla na zhruba
šestnáct milionů korun. Za částku byla pořízena nejen konstrukce a plachta,
ale celý prostor dostal nové dláţdění, zmodernizovalo se sociální zázemí tr-
hovců, místo dřevěných stolů budou nerezové, trţnice je nasvětlena a blízká
nevzhledná trafostanice se stanovištěm kontejnerů získala nové opláštění.
Zcela se také změnil průchod podél hradební zdi, místo několika parkovacích
míst je nyní odpočinková zóna s lavičkami.

Před několika lety se původně počítalo se zbouráním trţnice a zastavě-
ním proluky. Nakonec ale zvítězila varianta modernizace zařízení. „Určitě bu-
dou občané o architektonickém řešení diskutovat, je netradiční,“ připustil sta-
rosta Nového Jičína Ivan Týle, ale hned dodal, ţe jemu se nová trţnice líbí.
„Další generace alespoň budou vědět, ţe naše generace nestavěla jen šedivá
panelové sídliště nebo něco tak nepěkného, jako je přístavba hotelu Praha.
Podoba trţnice je určitě nadčasová a místo se zkultivovalo,“ dodal starosta.

Také architekt Pekár připustil, ţe řešení jeho a kolegy Bořka Knytla není
obvyklé. „V městských památkových rezervacích je hodně předsudků, jak se
má dělat architektura, ale podle nás jde i o kulturní místo a podle toho by mělo
vypadat. Jsme moc rádi, ţe město bylo odváţné a dalo nám šanci. Není to
šedivá myš, které si nikdo nevšimne,“ konstatoval.

INFORMACE Z MěÚ NOVÝ JIČÍN

Libhošťský zpravodaj - Listopad 2009

- 15 -

Na občasné připomínky lidí, ţe se bílá plachta určitě brzy zašpiní, nebo
bude hrozit zřícení konstrukce pod nánosem sněhu, měl architekt pádné od-
povědi: „Podle výrobce speciální plachty veškerou špínu smyje déšť. Uvnitř
tubusů jsou odporové dráty, takţe sníh se brzy roztopí a voda odteče do kana-
lizace.“

Trhovci se po dobu asi čtyřměsíční rekonstrukce přestěhovali pod provi-
zorní přístřešek v rohu přilehlého parkoviště, po několika dnech provozu nové
trţnice mezi nimi zatím nepanuje jednotnost názorů. „Vypadá to zajímavě.
Zázemí máme mnohem lepší neţ předtím a všichni si na nové prostředí zvyk-
nou. Úspěšnost se bude odvíjet od počtu kupujících,“ řekl jeden z trhovců, ale
druhý mínil jinak: „Je to arabský prvek, moc se tady nehodí. Máme taky obavy,
aby nám na zboţí na stolech nepršelo.“

Mezi občany uţ trţnice získala řadu přezdívek, například Humberto, malý
Temelín nebo velká Pagoda. „To je dobře, ţe se o trţnici diskutuje a ţe dostá-
vá různé názvy. Spousta lidí mi říká, ţe při stavbě se jim nová konstrukce moc
nelíbila, ale kdyţ je hotova, tak zcela změnili názor,“ připomněl starosta. Podle
Ivana Hlavoně ze stavební společnosti Sates Morava se taková trţnice
v centru města vidí jen v zahraničí. „Baldachýny byly velkou výzvou, určitě to
je vkusné doplnění historického centra. Hlavně si to brzy nezničte,“ apeloval.

Josef Gabzdyl, Tiskový mluvčí MěÚ Nový Jičín

O čem píše časopis POODŘÍ

Oldřich Sobek

 Uţ před časem vyšla dvě čísla 12. ročníku známého vlastivědného
časopisu POODŘÍ. O obsahu jednotlivých čísel naše čtenáře pravidelně in-
formujeme. Časopis se věnuje především krajině, přírodě a obyvatelstvu „Hor-
ní Odry“.
 V úvodním článku se Zuzana Skácelová z České geologické sluţby
a Peter Pálenský z ministerstva ŢP věnuji unikátnímu přírodnímu fenoménu
zdejší krajiny - vulkanismu druhohorního období Země. Vyvřelé horniny
z křídového období se táhnou naším krajem v pásmu od Kelče celou Podbes-
kydskou pahorkatinou aţ do Polska. Nacházíme je i v Libhošti kolem kostela,
na „Bříle“, v Borovci a jinde. Autoři kladně hodnotí vyhlášení přírodních pamá-
tek Pikritové mandlovce u Kojetína a Polštářové lávy ve Straníku. Článek na-

Z OKOLNÍHO DĚNÍ

Libhošťský zpravodaj - Listopad 2009

- 16 -

vazuje na geofyzikální měření horninového prostředí v Poodří, probíhající od r.
2002.

Tzv. „Kudlichův“ kámen v Jistebníku připomíná článek Fritze
Eichlera. V roce 1906 byl zde vykopán bludný balvan s hmotností asi kolem 3
tun. Jistebničtí jej vyuţili jako podkladu k umístění pamětní desky Hanse Kud-
licha, který na zasedání konstitučního sněmu v Kroměříţi v r. 1848 zahájil
vítězný boj za zrušení roboty v Rakousko-Uhersku. V roce 1945 byl však bal-
van pouţit k umístění zdravice J.V. Stalinovi a původní deska zmizela.

V povodí Odry se nachází několik míst, o nichţ můţeme hovořit jako o
„kamenných mořích“. Jsou dokladem mechanického, mrazového zvětrávání
odolnějších hornin, zejména drob a slepenců v chladných obdobích zalednění
naší krajiny. Radim Jarošek objevuje pro turisty a čtenáře POODŘÍ další
kamenné moře, tentokrát u ţelezniční zástavky Odry-Loučky, na jiţním za-
lesněném úbočí kopce Chrastavec (532m). Mezi významné geologické a kra-
jinářské lokality patří ale „Častochovické kamenné moře“ v zalesněném
svahu údolí Odry pod Spálovem.

Lenka Sovíková ze Správy CHKO Poodří informuje čtenáře o vyhlá-
šení nové přírodní rezervace v CHKO Poodří s názvem Baţantula. Jde o
čtyři poslední rybníky v rybniční soustavě u Studénky (Malý Okluk, Velký
Okluk, Baţantula a Kozák) o celkové rozloze 36 ha. Po okraji rezervace vede
modře značená turistická trasa, spojující Studénku a Jistebník.

Tereza Krásnokutská z Národního památkového ústavu v Ostravě
informuje o objevu pravěkého sídliště v Bravanticích. Výstavba dálnice D47
umoţňuje nyní archeologům poodhalovat prehistorií našeho území. Na pod-
zim r. 2006 při kontrole skrývané plochy budoucí dálnice v katastru Bravantic
zjistil pracovník Národního památkového ústavu v Ostravě několik pravěkých
objektů. Celý úsek byl pak skryt lehkou technikou za přítomnosti archeologa.
Na místě byl zahájen záchranný archeologický výzkum, který skončil v květnu
2007. Záchranný výzkum potvrdil, ţe jde o dosud neznámé sídliště mladšího
stupně kultury s lineární keramikou, které se stává důleţitým pramenem po-
znání ţivota lidí této kultury. Stavbou komunikace byl narušen severní okraj
původního obytného areálu. Bylo v něm odkryto na 166 sídlištních jam. Identi-
fikováno bylo 5 shodně orientovaných půdorysů staroneolitických velkodo-
mů. Celé hospodářské zázemí sídliště s objekty zásobnicového typu, pecemi,
dílnami aj. se patrně nacházejí na plochách, které nejsou stavbou narušeny
jiţně od odkryvu. Archeologickým rozborem naleziště bylo konstatováno, ţe
zdejší osídlení nemělo dlouhého trvání. Preferovaným stavebním materiálem
osady bylo dubové dřevo.

Zájemce o heraldiku určitě zaujme rozsáhlý článek Libora Kováře
s názvem Heraldika zámku v Jeseníku nad Odrou. Podle stavebně historic-
kého průzkumu zámku, kterou provedla Mgr. Augustinková, stála v Jeseníku
n. Odrou uţ v ve 2. polovině 16. století renesanční tvrz. Její stavba nebo pře-
stavba je spojována s Janem Bohušem ze Zvole, z Goldštejna a na Od-

Libhošťský zpravodaj - Listopad 2009

- 17 -

rách. V článku jsou popsány a vyobrazeny heraldické znaky 22 majitelů zám-
ku, kteří zámek vlastnili od 16. století aţ do roku 1945. Jde o zatím nejúplnější
heraldickou galerii majitelů tvrze a zámku, i kdyţ erb posledního majitele He-
inricha von Stecher, který padnul ve druhé světové válce na ruské frontě, se
dohledat nepodařilo.
 Lucie Augustinková se podrobně rozepisuje o objektu Odrách, který
je místním lidem znám pod jménem „Katovna“. V článku jsou popsány vý-
sledky stavebně historického průzkumu objektu, který ve středověku slouţil
jako věznice. Článek je doprovázen mnoţstvím dokumentárních fotografií a
nákresů.
 Jana Krejčová seznamuje čtenáře s historií farního kostela sv.
Máří Magdalény a dalších církevních objektů v zaniklé vsi Čermná (Gross
Ditersdorf) na území současného Vojenského ujezdu Libavá. I v tomto
článku najdou zájemci mnoho informací o dalších zaniklých vesnicích v okolí.
V roce 1993 byl za přispění někdejších německých obyvatel obce na katastru
obce postaven památník na zaniklou obec Čermná.

Značná část 1. čísla POODŘÍ 12. ročníku je věnována českosloven-
ským legionářům z 1. světové války. Teprve nyní je vidět, kolik jsme toho
těmto lidem zůstali dluţni. V článku mého přítele Ing. Václava Langra je uve-
den seznam legionářů z jednotlivých obcí v Poodří s údaji, které poskytl Vo-
jenský historický ústav, jednotlivé obce a příbuzní legionářů. Z článku jsou
vidět značné rozdíly v kvalitě dochovaných zpráv a dokladů z jednotlivých
obcí. Je zajímavé, ţe i v téměř úplně německých obcích jsou zaznamenáni i
němečtí občané, kteří působili v legiích. Pro srovnání s výsledky našeho pát-
rání po legionářích v Libhošti uvádím počty legionářů v jednotlivých obcích
Poodří: Albrechtičky 3, Bartošovice 2, Bernartice n. Odrou 11, Blahutovice 1,
Harty 1, Hůrka 2, Jistebník 2, Košatka 2, Kunín 4, Nová Horka 1, Odry 7,
(z toho asi 5 německé národnosti), Petřvaldík 6, Pohoř 1, Polanka n.O. 13,
Proskovice 14, Pustějov 5, Studénka 27, Suchdol n.O. 7 (z toho asi 6 němec-
ké národnosti), Stará Bělá 22, Stará Ves n. Ondřejnicí 3. Při našem pátrání
v Libhošti se podařilo zatím dohledat celkem 27 legionářů.
 Na dalších stránkách čísla je v seriálu na pokračování věnován
prostor vzpomínkám Stanislava Macka na ochotnickou divadelní scénu ve
Studénce. Článek se zabývá obdobím od r. 1945 do r. 1963. Autor představu-
je dramaturgii i osobnosti ochotnického souboru „J.K.Tyl“, který vznikl uţ v r.
1945.
 V Poodří byly v průběhu roku 2008 vyhlášeny další nemovité kulturní
památky. Jde o dvě kapličky v Proskovicích, budovu bývalého hotelu Max
v Odrách a krucifix v Polance n. Odrou.

I druhé číslo časopisu obsahuje mnoţství zajímavých kulturních, histo-
rických, přírodovědných a vlastivědných článků s mnoţstvím fotografií. V první
části seriálu o tahu ptáků v Poodří Karel Pavelka představuje tah ptactva

Libhošťský zpravodaj - Listopad 2009

- 18 -

v jarním období. Uveřejněný přehled je sestaven na základě podkladů pat-
ronátní skupiny ornitologů, která vznikla v souvislostí se zařazením CHKO
Poodří mezi evropsky významná ptačí území v r. 1992 . Od té doby se zde
provádí pravidelná plošná sčítání všech rybničních soustav od března aţ do
října kaţdého roku. Většina údajů však dosud čeká na publikování. V článku je
uveřejněno mnoţství fotografií z tohoto výzkumu. Jednotlivé oddíly nesou
název: Labutě a kachny vzplývavé, Husí reje, Bohatství na vodě – jen někde,
Na čerstvých bahnech je ţivo, Dlouhá křídla nad hladinou aj. Poodří se stává
v posledních obdobích stále důleţitější etapní a zásobovací stanicí pro řadu
druhů, zejména pro husu polní. Tak v ranních hodinách dne 14. března
2009 přiletělo na Horní Bartošovický rybník hejno hus polních o počtu 3
100 jedinců. Obdobná, ovšem méně početná hejna se zde objevovala aţ
do 29. března. V téţe době se zde objevovala i husa běločelá a jako mi-
mořádnou vzácnost pozorovali ornitologové i několik ex. bernešky bělo-
lící, která jinak hnízdí v Grónsku, na Špicberkách a v Nové Zemi na Sibiři.

Kdyţ jsem, uţ je to pěkně dávno, jezdil na motorce po silnicích naše-
ho okresu jako pracovník novojičínské správy silnic za sluţebními povinnost-
mi, fascinoval mě kaţdé jaro pohled na velké hejno čejek chocholatých na
zamokřených loukách podél Odry mezi Suchdolem a Jeseníkem. Často mě
zde zdrţely závory na trati za Suchdolem, a tak jsem měl moţnost pozorovat
nejen jejich reje a svatební obřady jednotlivých párů, ale poslouchat i jejich
charakteristické volání. Pak přijely jednoho dne meliorační stroje, celou lokalitu
odvodnily a příští rok uţ bylo zaseto obilí. Byl jsem se tam později přede ţně-
mi podívat. Úroda nic moc, půda byla vyschlá a popraskaná, uţitek sporný.
Obrovské hejno čejek však přišlo o svůj domov. Jak informují pracovníci Sprá-
vy CHKO Poodří ve druhém čísle časopisu stejného jména, snaţí se nyní
napravit škody a obnovit tento přirozený stav neobvyklým technickým zása-
hem. Přistoupili totiţ na záměr, aby v místě byla v roce 2010 zahájena těţba
říčních štěrkopísků. Jde o území ohraničené na západě ţelezniční tratí Přerov
– Bohumín, na severu Kletenským potokem, na východě Suchdolským lesem
a na jihu Přírodní památkou Meandry Staré Odry. Průzkumem byla ověřena
zásoba štěrkopísků na lokalitě do hloubky 6 m. Současně s postupující těţbou
bude území začleňováno do pooderské krajiny s vazbami na charakterickou
flóru a faunu. Lze tedy předpokládat, ţe zde dojde i k postupnému obnovení
hnízdiště nyní uţ kriticky ohroţené čejky chocholaté.
 Ředitel Správy CHKO Poodří Ivan Bartoš informuje čtenáře o novém
logu Chráněné krajinné oblasti. Kompozici tvoří dva motivy: 1/ nespoutaný a
volně meandrující tok Odry v údolní nivě, který charakterizuje hlavní předmět
ochrany CHKO a Evropsky významné lokality Poodří. 2/ silueta dravce motáka
pochopa symbolizuje spojení nivy Odry s okolní krajinou a zároveň Ptačí ob-
lastí Poodří. O ţivotě a biologii motáka pochopa v samostatném článku
podrobně informuje pracovnice CHKO Iva Němečková.

Libhošťský zpravodaj - Listopad 2009

- 19 -

 Stará důlní díla, štoly a lomy v údolí Odry odnepaměti osídlují kolonie
netopýrů. Výsledky pozorování a dlouholetého výzkumu netopýrů a jejich zim-
ních i letních kolonií v území přibliţuje v článku Netopýři ve starých důlních
dílech v údolí Odry Josef Wagner ze základní organizace ČSOP ORCUS
v Bohumíně. Tato organizace je specializovaná právě na výzkum netopýrů a
vrápenců. Jsou zde popsány jednotlivé lokality kolonií netopýrů, jejich početní
stavy podle sčítání z let 1994 – 2009, i jednotlivé druhy.
 Další článek je věnován historii. Zdeněk Orlita se věnuje vzniku, osu-
du i současnému stavu kdysi samostatné obce Hrabětice (Grafendorf), nyní
připojené k Jeseníku n.Odrou. Radim Jarošek se při své praktické činnosti
seznamuje také s osudy mnohých významných staveb Poodří. Ve svém člán-
ku líčí osudy některých z nich. Mnohé se nedočkaly dnešních dnů, jako oder-
ský či petřvaldský zámek, zatímco zámek v Kuníně se stal opět skutečnou
perlou moravského baroka. I další článek s názvem Zámek v Polance n.O
jako dřívější šlechtické sídlo, od autorů Radomíra Zaciose a Marie Černí-
nové z občanského sdruţení Za hodnoty obce Polanka, se pokouší zhodno-
tit zámek jako původní renesanční stavbu a konfrontuje ji se současným zařa-
zením do našeho všedního ţivota. Barevná obrazová příloha navazuje na
otištěné články o tahu ptactva, o plánovaném otevření štěrkovny a o netopý-
rech v Poodří. Ochotnické spolky v jednotlivých obcích Poodří jsou častými
náměty článků. Tentokrát se chlubí svými někdejšími úspěchy ochotníci
z Vraţného v podání čtyř autorů.
 V pravidelném příspěvku k dějinám Moravských bratří, který má jiţ
14. pokračování, připomíná Daniel Říčan, misionář církve Moravských
bratří, ţivotní roli Kunwalďana Georga Schmidta, který se narodil 10. října
1709 v Kunwaldě. Působil jako misionář mezi Hotentoty v jiţní Africe. Zemřel
v r. 1785 ve věku 76 let. Jeho stanice zapustila v jiţní Africe pevné kořeny,
v současné době má zdejší samostatná provincie Moravanů asi 100 000 čle-
nů. Místo působení Georga Schmidtta se dnes nazývá Genadendal.
V místním muzeu je dosud uchovávána bible, ze které vyučoval domorodce, a
další předměty, které dosvědčují skromné počátky zdejšího působení Morava-
nů, které byly dne 8. února 1991 prohlášeny za národní poklad. V městečku
Niesky v NSR, v místě posledního odpočinku G. Schmidta, se uskutečnila 27.
září 2009 vzpomínková akce a 16. – 18. října 2009 se uskutečnila meziná-
rodní konference Moravian v Suchdole n.O., kde byla tomuto Kunwalďanovi
věnována významná pozornost. Jednota bratrská vyslala na tyto akce svého
zástupce, ředitele muzea v Genandedal Dr. Isaaca Ballie. Georg Schmidt
nemá sice na Moravě dosud pamětní desku, ale důstojný pomník mu vybudo-
vala spisovatelka Leontina Mašínová, která jeho ţivotní příběhy zpracovala a
vydala v románu Moravané.
 Z významných osobností se v tomto čísle vzpomíná na MUDr Mořice
Remeše, příborského rodáka, který povznesl moravskou paleontologii a ote-
vřel dveře tomuto oboru i pro širokou veřejnost. Petr Orel zde také vzpomíná

Libhošťský zpravodaj - Listopad 2009

- 20 -

na svého zesnulého přítele Jana Lukáška. Ladislav Rozšlapil jiţ po několi-
káté se na stránkách časopisu pustil do rozboru klimatu na našem území
v průběhu minulého století a přichází k velmi zajímavým závěrům. Alena
Ševčíková se zamýšlí nad uţ 10. Obecní slavností ve Staré Vsi nad Ondřejni-
cí a obnovením historické tradice „Jízdy kole obila“.

Ohlédnutí za 6. ročníkem Festivalu
Poodří Františka Lýska

Oldřich Sobek

 Dne 24. dubna 2009 byl v Proskovicích zahájen jiţ 6. ročník Festivalu
Poodří Františka Lýska. Libhošťský zpravodaj průběţně přinášel informace
z minulých ročníků. Připomeňme si i průběh letošního festivalu. Slavnostní
zahájení se uskutečnilo v pátek 24. dubna 2009 v ZŠ v Proskovicích. Vše
začalo u busty zakladatele našeho dětského sborového zpěvu Františka Lýs-
ka. Slavnostní slovo má starosta obce Jiří Matěj a ředitelka festivalu Eliška
Krejčíčková. K slavnostní náladě přispívá místní dechová hudba i úsměvy
organizátorů. Přítomní jsou Květuše Lepilová-Lýsková z Lýskova nadačního
fondu v Brně, ředitel ostravského studia České televize Ilja Racek, akademic-
ký sochař Miroslav Rybička a velký počet místních obyvatel. Program se ode-
hrává v prostorách školní budovy. Vyzdobená tělocvična je nabitá posluchači.
Jako první přichází na řadu dětský pěvecký sbor Proskovjaček. Asi třicítka
usměvavých dětí zpívá lidové i umělé písně. Radost je nakaţlivá a přenáší se
na posluchače. Místní děti střídá soubor Pěvci ze ZUŠ Leoše Janáčka
z Vítkovic. Závěr zahajovacího dne festivalu patří dětem z folklórního souboru
Malý Grunik z Ostravice. Děti od 5ti do 11 let se pohybují po ploše tělocvičny
bez jakékoliv trémy, s jistotou profesionálních tanečníků a zpěváků. Druhý
den, v sobotu 25. dubna festival pokračuje v sále restaurace U Psoty. Jubilan-
tům obce přišly zazpívat děti ze souboru písní a tanců OSTRAVICA z Frýdku
– Místku. Sálem zní lidové písně, tance v lidových krojích, muţi, ţeny, mladí i
zralí tanečníci a pěvci, kteří navodili vynikající atmosféru. Jako součást festiva-
lu proběhl dne 23. května v tělocvičně ZŠ Proskovice jiţ 5. seminář „Metodika
vedení zkoušky tanečního souboru“.

Festival je rozloţen do období tří měsíců a probíhá ve třech obcích Pood-
ří. Jeho pokračování se konalo v pátek 29. května ve Staré Vsi n. Ondřejnicí.
Účastníky koncertu přivítalo nádherné prostředí pod arkádami staroveského
zámku. Prostranství bylo zaplněno do posledního místa. Úvodního slova se
ujala předsedkyně kulturní komise v obci paní Věra Zavidčáková, která uvítala
mj. i nejstarší členku Jistebnických zpěváčků ţijící v obci, dvaaosmdesátiletou
Dagmar Foltovou, sponzory, zástupce všech obcí a přítomných médií. Nejdří-

Libhošťský zpravodaj - Listopad 2009

- 21 -

ve zapíval Pěvecký sbor ostravských učitelek, po něm vystoupil dětský pěvec-
ký sbor Meandry z Havířova. Všichni odcházeli za velkého potlesku diváků. Do
dalších vystoupení však zasáhlo počasí, dvakrát se spustil silný liják. Přesto
vystoupili všichni účinkující: komorní dívčí sbor Canto amabile ze Staré vsi,
dva malé sbory zpěváčků ze Staré Vsi a nakonec opavský pěvecký sbor Kříţ-
kovský. Závěrem programu byl křest a prezentace DVD o minulosti a součas-
nosti obce Stará Ves n.O. V pátek 19. června se v rámci festivalu uskutečnil
na zámku ve Staré Vsi folklórní večer. Program sice narušil opět déšť, ale
organizátoři pohotově přenesli program do jídelny školní budovy. Vystoupili
členové Lašského souboru písní a tanců Ondřejnica s cimbálovou muzikou,
dětský folklórní soubor Kytice z Prahy a soubor Agrinio z Řecka. Po velmi
působivém programu následovalo neformální setkání milovníků hudby a písní
v prostorách zámku – zpívá se aţ do rána.

Závěr trojjediného festivalu se uskutečnil 20. června v Jistebníku. Den byl
poznamenán opět deštivým počasím. I s tím si ale organizátoři v Jistebníku
poradili. Sešlo se mnoho významných oficiálních hostů. Jen jejich vyjmenová-
ní by zabralo polovinu stránky. Úvodem zní poprvé znělka festivalu – úryvek
písně k tanci Starodávný z Košatky, následuje vyhodnocení fotografické sou-
těţe „Poodří očima dětí“ a uţ nastupují první účinkující – Pěvecké sdruţení
města Klimkovic. Slavnostní náladu navozuje Verdiho Nabucco, komorní sbor
DAJŠ Ostrava získává publikum mistrovským výkonem ve skladbách starých i
současných autorů. Bouřlivý potlesk sklidily členky Komorního ţenského sboru
Jistebník provedením tří skladeb v úpravě F. Lýska a Láskou opravdivou L.
Janáčka. Následovalo vstoupení pěveckého sboru Jistebníček, který tvoří děti
1.- 5. ročníku ZŠ a po něm nastoupil Ostravský dětský sbor ZUŠ E. Marhuly.
Poslední tečkou za letošním 6. ročníkem Festivalu Poodří Františka Lýska
byla společná beseda představitelů zúčastněných obcí, čestných hostů festi-
valu a vedení festivalu se sbormistry a hosty.

 Obnova tradic Jistebnických zpěváčků je obdivuhodná. Stačilo několik
zapálených lidí s velkou erudicí a nadšením pro věc, aby za krátkou dobu se
v našem sousedství vytvořila obdivuhodná kulturní tradice, která vyrostla
z kořenů našich předků. Nezbývá, neţ se obdivovat velkému počtu organizá-
torů a hluboce před jejich dílem smeknout.

Libhošťský zpravodaj - Listopad 2009

- 22 -

Vzpomínka Jistebnického zpěváčka Aloise Hýla

Oldřich Sobek

Při zahájení 1. ročníku Festivalu Poodří Františka Lýska v r. 2004 bylo
prostranství před jistebnickým kulturním domem pojmenováno jako Náves
Jistebnických zpěváčků. Byla zde také odhalena busta akademického sochaře
Miroslava Rybičky sbormistrovi i jeho „zpěváčkům“. Přítomní byli i poslední
z ţijících zpěváčků, mezi nimi Alois Hýl. Ještě v závěru 4. ročníku festivalu
v Jistebníku v červnu 2007 byli na koncertu přítomní Jistebničtí zpěváčci –
sólistka proslulé písně „Uţ mě koně vyvádějí…“ Mařenka Richtrová-Blahetová
a Alois Hýl. Jenţe o rok později, v červenci 2008 odešel jeden z posledních
Jistebnických zpěváčků, řídící učitel v. v. Alois Hýl navţdy. Květuše Lepilová-
Lýsková vzpomíná na setkání s tímto mimořádným člověkem v posledních
létech jeho ţivota, kdy jí věnoval nahrávku se vzpomínkami na své mládí.
Události se odehrávaly před 80ti léty, kdy jistebnické děti ještě neměly svou
vlastní školu a vyučování probíhalo v hostinci „ U Matějů.“ Dnes nás ovšem
překvapuje i to, kolik tehdy uměly děti písniček! A tak předkládám tiše a
s úctou jednu ze vzpomínek na Aloise Hýla, dobrého člověka“.

Bylo mi třináct let a 1. září 1929 jsem nastoupil do 2. třídy tehdejší menši-
nové měšťanské školy v Jistebníku n. Odrou. Školu navštěvovali ţáci z obou
břehů řeky Odry ze 13 obcí, především z českých obcí Košatky, Petřvaldíku,
Petřvaldu, Staré Vsi a Proskovic. Do školy jsme šlapali pět i více kilometrů,
v zimě v létě, mnozí jsme během času jezdívali na kolech starých a ještě star-
ších, jen několik z nás se pyšnilo novými bicykly.

Toho 1. září jsme s napětím očekávali příchod nového třídního učitele.
Proskovští spoluţáci nás strašili: naším třídním bude František Lýsek. Těšme
se, ten nám to ukáţe! Opravdu: do třídy, tehdy ještě v hostinci U Matějů,
vstoupil mladý energický muţ, představil se a hned úvodem naznačil, ţe nám
nic nedaruje a ţe to bude škola jako řemen. Byla. Matematika, kreslení a
zpěv. Matematika byla hodinami s odřenýma ušima, kreslení - svízelné chá-
pání modernějšího světa umění. A zpěv? To je vlastně ta nejvzpomínanější
vzpomínková pohádka, která se měsícem září L.P.1929 začala odvíjet.

Jedna z prvních otázek nového třídního učitele a učitele zpěvu totiţ zněla:
„Zpíváte rádi? A které písničky znáte?“ Na takovou otázku se odpovědi jen
hrnuly. Vţdyť z obecné školy jsme si přinášeli desítky písní, od maminek a
babiček další národní písničky a tak jsme s tichou radostí viděli ve tváři pana
učitele více neţ radost. A kdyţ v prvé hodině zpěvu přišel s houslemi a začal
hrát jednu píseň za druhou, zpívali jsme, vlastně křičeli zároveň s kouzelným
hlasem houslí. Příště uţ jsme nesměli křičet, ale začali jsme pěkně s panem
učitelem zpívat a učit se zpívat.

Do prvních hodin zpěvu se vkrádá zprvu nejasná, ale stále ţivější vzpo-
mínka. Zpíváme píseň „Zelení hájové“ a pan učitel hraje na housle druhý hlas.

Libhošťský zpravodaj - Listopad 2009

- 23 -

Někteří chlapci a děvčata se přidávají. Učitel – muzikant- zpozorní, rozesadí
třídu do dvou skupin a uţ zpíváme dvojhlasně. Tak nějak to bylo. Dětské zá-
ţitky jsou silné, trvalé, i kdyţ uloţeny v hlubinách dlouhých let. Najednou se
vynořily. A to byl asi ten začátek, který v hlavě, ale hlavně v srdci podnítil tou-
hu začít zpívat s ukřičenými, obtíţně zvladatelnými holkami a kluky z chalup
za jistebnickými rybníky a kolem nich, z Polanky, Pustějova a dalších.

Pan učitel nám dal jasně najevo, ţe se budeme učit zpívat i potichu, vy-
slovovat přesně a jasně. Ano, abychom mohli zpívat jako dětský sbor. Uţ 28.
října, tedy za necelé dva měsíce, jsme při školní oslavě zpívali Zelení hájově a
umělou píseň Tam nad Vltavou. Dvojhlasně. To bylo vystoupení jen naší dru-
hé třídy. Uţ od té doby jsme se začali scházet dobrovolně po vyučování. Uţ i
s ţáky 1. třídy. Vzpomínám. Kolik nás bylo? Dvacet, pětadvacet. Rozhodně
jsme se nepočítali. Náš „krouţek“ se stále doplňoval, obměňoval. A zase nová
vzpomínka. Naším šlágrem se stala píseň „Osiřelo dítě“. Vím, ţe se panu uči-
teli prostoduchá, sentimentální balada příliš nezamlouvala, ale náš hlas tehdy
rozhodl. Na příštích koncertech to byl vţdy zlatý hřeb se sólem Mirky Tribulov-
ské, Mařenky Haasové a Felixe Dobiáše.

Koncem školního roku 1929/30 byla slavnostně otevřena nová školní bu-
dova a v ní byla místnost, která po dlouhá léta slouţila jako hudební síň.
S novým školním rokem se uţ zpívalo s naprostou samozřejmostí. My jsme
sice nevěděli nic o zákulisních bojích o právo na sborový zpěv, o právo zpívat
mimo vyučování, my jsme prostě zpívali, měli ze zpěvu radost, a to bylo vedle
úţasné zanícenosti našeho učitele to, co nakonec rozhodlo, ţe vznikli Jisteb-
ničtí zpěváčci. První veřejné vystoupení bylo 24. října 1930 ve Staré Bělé. To
uţ byl start k cestě, která byla více neţ slavná. Byla především průkopnická,
úplně nová, vyrostla z nadšení vynikajícího pedagoga, za podpory učitelského
sboru, široké veřejnosti, především rodičů, a samozřejmě z našeho probuze-
ného, úspěchy podníceného zájmu. Zájmu venkovských školáčků, kteří chtěli
zpívat.

Součástí péče o ţivotní prostředí je
i environmentální výchova

Oldřich Sobek

Odbor ţivotního prostředí Městského úřadu Nový Jičín vyhlásil u příleţi-
tosti Dne stromů, který se u nás kaţdoročně připomíná k 20. říjnu, výtvar-
nou soutěţ, které se mohly zúčastnit všechny děti a ţáci škol z Nového Jičína
a místních částí. Celkem se přihlásilo a soutěţ obeslalo 16 kolektivů (třídy ZŠ,

ŢIVOTNÍ PROSTŘEDÍ

Libhošťský zpravodaj - Listopad 2009

- 24 -

mateřské školy, druţiny). Výtvarné práce dětí shlédli členové komise pro ţi-
votní prostředí MěÚ. S těmi nejzdařilejšími se můţe veřejnost seznámit ve
vestibulu radnice na výstavce, která potrvá do 9. listopadu. Jejich výběr pak
bude dlouhodobě zdobit prostory odboru ţivotního prostředí MěÚ v podkroví
radnice.

Předmětem soutěţe bylo výtvarné ztvárnění stromu nebo jeho částí, pří-
padně více stromů (lesa, ovocného sadu, skupiny dřevin, stromořadí aj.) na
výkrese formátu A4 za pouţití libovolné výtvarné techniky. A nutno říci, ţe pro
děti a zřejmě i paní učitelky to bylo vděčné téma. Sešly se práce různé úrovně,
především dané věkem, ale také zpracované různými technikami. Členové
komise ţivotního prostředí a pracovníci odboru ŢP MěÚ děkují učitelům a
všem pedagogickým pracovníkům za kladný přístup k dané tématice. Svědčí o
tom v mnoha případech práce těch nejmenších dětí z mateřských škol, u nichţ
je vidět, ţe si dovedou všímat svého okolí a stavu přírody a krajiny.

Je třeba dodat, ţe děti obou našich škol, základní i mateřské, si vůbec
nevedly špatně a mezi novojičínskými dětmi se uplatnily velmi pěkně. Všem
libhošťským učitelkám za to patří naše poděkování. Ostatně, přijďte si jejich
práce prohlédnout na zmíněné výstavce do přízemí městské radnice.

Z historie vzniku Dne stromů

Motto: Johan Wolfgang Goethe: „Potkáš-li starý strom, smekni“.

Nápad slavit Den stromů vznikl uţ v předminulém století ve Spojených
státech, konkrétně v Nebrasce. Ten, kdo dnes navštíví americký stát Nebras-
ka, neuvěří, ţe tato krajina byla před přibliţně 150 lety popisována jako krajina
'bez stromů'. Kdyţ sem ovšem přišli první osadníci kolem poloviny 19. století,
našli skutečně jenom sporou vegetaci. Jeden z nich, J. Sterling Morton, pů-
vodem z Detroitu, se s tímto stavem nechtěl smířit. Začal, podporován svojí
ţenou, pěstovat v okolí svého domu stromy, keře a květiny.

Morton nebyl ale zahradník, byl to novinář a vydavatel prvních novin v
Nebrasce. Svých novin také vyuţil k tomu, aby spoluobčany vyzval k násle-
dování svého příkladu, k pěstování stromů. Předvedl před jejich zraky, ţe
stromy a keře zastavují větrem způsobovanou erozi a poskytují ochranu před
pálícím sluncem. Morton dovedl přesvědčit své čtenáře nejenom o potřebnosti
pěstovat stromy, ale povedlo se mu také přenést na ně své nadšení. Zrodil se
'tree-planting holiday - the Arbor Day' - Den stromů. Dne 10. dubna 1872,
v první celostátní 'Arbor Day,' byl v Nebrasce zasazen více neţ jeden
milion stromů. K tomuto velkému úspěchu přispěli jednotlivci, stejně jako
spolky a veřejné instituce. O dva roky později vyhlásil guvernér Nebrasky Ro-
bert W. Furnas první oficiální 'Arbor Day', který byl slaven 22. dubna, v den

Libhošťský zpravodaj - Listopad 2009

- 25 -

narozenin J. Sterlinga Mortona. Dnes je poslední pátek v dubnu v USA oficiál-
ním 'Arbor Day', svátkem všech stromů.

Myšlenka oslav Dne stromů se rychle rozšířila z Nebrasky po celých Spo-
jených státech a později i na další kontinenty. Datum oslav Dne stromů je růz-
né. Liší se podle klimatických podmínek a podle toho, kdy je moţné stromy
vysazovat. Dne 27. listopadu 1951 přijala FAO (Food and Agriculture Organi-
sation) Spojených národů následující usnesení: 'Konference shledala jako
potřebné, aby si všichni lidé uvědomovali jak estetickou a psychologic-
kou, tak i hospodářskou hodnotu lesa, a proto se doporučuje, aby se
kaţdoročně ve všech členských státech slavil světový svátek stromů, a
to v době, kdy se to za lokálních podmínek zdá být příhodné.'

Oslavy Dne stromů pronikly konečně i k nám. Uţ v době 1. republiky se u
nás ujaly a byly ve všeobecné úctě a oblibě „okrašlovací spolky“, po nichţ
nám na mnoha místech zůstaly významné aleje stromů v krajině a kolem cest.
Tato prospěšná zvelebovací činnost pro naši vlast byla přerušena německou
okupací a později komunistickým spolčovacím zákonem. Z té doby nám zůsta-
la tradice výsadby stromů při slavnostních příleţitostech výročí vzniku států a
milníků času (stromy vysazované na přelomech století). Tyto stromy jsou vět-
šinou vyhlašovány jako „památné stromy“ podle zákona o ochraně přírody.
Také v Libhošti jsme vysázeli na počest 50. výročí vzniku ČSR v r. 1968 na
sportovním hřišti tři lípy. Bohuţel, vztah našich občanů k historii národa i obce
ještě v mnohém pokulhává za světem. Jedna lípa uţ byla vykácená, zbylé dvě
jsou natolik poškozeny, ţe orgán státní ochrany přírody je jiţ nevzal pod zá-
konnou ochranu. Bylo nám doporučeno pouze místo (nikoli stromy) označit
vhodnou tabulí o proběhlém aktu a o oslavě výročí vzniku republiky v onom
památném roce 1968. Zmůţe se na to samostatná obec Libhošť? Změní se po
osamostatnění obce i myšlení Libhošťanů? Co se nepodařilo v Libhošti, usku-
tečňuje se v současné době ale na katastru obce Rybí. Na stráních Lib-
hošťské hůrky u „Fojtova lesa“ je dosud poměrně zachovalá letitá lípa, kterou
poznamenaly věky. Roste poblíţ někdejšího „Příborského chodníku“, snad
dokonce ještě pamatuje i karavany kupců, kteří se ve stínu její koruny zasta-
vovali. Je to pravděpodobné, v její blízkosti byla v minulosti dnes jiţ zaniklá
studánka. Lípa jiţ byla přijata do společenství „památných stromů“ České re-
publiky.

Libhošťský zpravodaj - Listopad 2009

- 26 -

Intuice je víc neţ inteligence

Jana Roszková

Tyto řádky píšu z pohodlí alpské chaty a ráda bych spolu s vámi na-
hlédla do tajů lidské duše a psychiky. Jisté věci, týkající se samotné psychiky,
jako například meditace, jsou známy celá tisíciletí, a my tak málo o nich víme
a tak málo je pouţíváme. Lidskou psychiku studuje tisíce lidí po světě a studie
ohledně psychologie postupuje velice rychle dopředu. Samotná psychika je
podle mě hlavně něco mezi nebem a zemí a uţ jen proto mě velice zajímá.

Proč někteří z nás, kdyţ vidíme ráno z okna, ţe prší, představujeme si
celý den zkaţený? Proč kdyţ se na nás ráno sousedka zamračí, představuje-
me si, ţe asi vypadáme blbě a začneme si blbě připadat? Co myslíte? Je to
pouhá vsugerace, nebo je to fakt? Kaţdopádně se necítíme v těchto situacích
zrovna na 100% příjemně. Jenomţe to, co si myslíme nebo představujeme, se
zapisuje do našeho podvědomí. Slova nebo myšlenka, která vám proběhla
hlavou, neodráţela skutečnost, ale mnohdy jen vaši představu. Mozek ale to,
co si opravdu představíte, bere váţně. Proto kaţdé ráno, kdyţ se probudíte, a
zrovna prší, je Váš celý den nanic. Nevědomí nerozlišuje realitu a pouhou
představu. Zkuste si představit, ţe máte za okamţik sníst citrón. Cítíte ho a
zakousnete se do něj. Co se stane? Mě osobně se začnou sbíhat sliny. Proto-
ţe lidská psychika si vybaví tu silnou kyselou chuť a začne vylučovat sliny, i
kdyţ ţádný citrón vůbec nepozřeme, ale jenom si to představíme. To je ono.
Mozek si představil, ţe ten citrón opravdu jím. Tak samo to je ale s pozitivními
i negativními myšlenkami. Pokud si ráno po probuzení řekneme, ţe dnešní
den bude hezký, během dne se za něco pochválíme a nebudeme si promítat
katastrofické scénáře toho nebo toho, můj i váš den bude opravdu lepší. Moţ-
ná si řeknete, co to ţvaním, ale vím, o čem ţvaním. Jsou věci, které se nedají
vrátit ani změnit, ale nemá cenu se převalovat v problémech, které se nám
staly a řešit, co by kdyby. Proto je třeba přeformulovat myšlení a psychiku na
úplně jinou frekvenci. Týká se to hlavně problémů. Přitahujeme takové pro-
blémy, situace a lidi, jací jsme my sami a jak se díváme na svět. Pokud je
člověk negativní nebo Vám nějakým způsobem nepříjemný, těţko za ním pů-
jdete s radou o pomoc nebo s čímkoliv jiným. Pokud ale jste vůči okolí pozi-
tivně naladěni a celkově vaše myšlení je v tomto duchu, přitahujete k sobě
štěstí, příjemné lidi, situace atd. Samozřejmě, pozitivní myšlení neznamená,
ţe se v dopravní zácpě budete smát, jak krásně stihněte tu důleţitou poradu.
Ale znamená to, ţe z kaţdé situace dokáţete vyjít s čistou hlavou a s nějaký
přijatelným řešením. Ţe si třeba vezmete z dané situace to nejlepší. Psycholo-
gové totiţ často uvádějí případy, kdy lidé, praktikující pozitivní myšlení
v kaţdém směru, pak prchají za svým lékařem s výtkou, ţe se jim nepovedlo

OD VÁS

Libhošťský zpravodaj - Listopad 2009

- 27 -

to nebo to, i kdyţ mysleli co nejpozitivněji. Problémy bohuţel jsou a budou. Je
ale jen na nás, jaký ţivot chceme proţít. Jestli se chceme jen do nekonečna
brodit problémy a minulostí. Je velice těţké přebudovat své myšlení, ale jde
to. Úspěch se brzo dostaví. Kaţdý máme nějaké přání, které bychom si chtěli
splnit. Chtěli bychom například zhubnout, nebo přestat kouřit. Obecná rada,
jak toho dosáhnout, je představit si, jaké to má výhody. Není dobré si nakazo-
vat, ţe musím přestat kouřit z těch velice známých smutných důvodů, ale je
důleţité uvědomit si, jaké výhody nám to přinese. V případě hubnutí si před-
stavíme, jak se vlezu do hezkých o číslo menších šatů, představíme si obdiv-
né reakce okolí na změnu naší váhy. Můţeme si představovat nějaký reálný
cíl (herečka, sousedka, zpěvačka). Co ale znamená slovo představa? Pokud
něco chceme, nestačí na řešení problému nebo přání jen pomyslet. Například
u hubnutí je dobré si co nejlépe představit, jak vypadáme v těch vysněných
šatech. Představíme si, jak cítíme dotek hladké kůţe po zhubnutí. Cítíme chuť
zdravého jídla, které budeme jíst. Slyšíme obdivné reakce okolí na naši osobu
atd. Je ale důleţité to cítit všemi smysly. Tohle je jeden z mnoha příkladů.

Mnohokrát trpíme překáţkou, zvanou ego. Máme naučené jisté návy-
ky, jak ţít, co je dobře, co je špatně atd., ale málokdy posloucháme svou intui-
ci, která je tak moc důleţitá a zná odpovědi na kaţdou otázku. Posloucháme
své ego, které nám většinou říká: to nedokáţeš, jsi trapná, to nezvládneš,
nevěř tomu, měla bys udělat to nebo ono atd. Jenomţe tady cesta nevede.
Pokud i vy cítíte, ţe občas padáte do těchto negativních myšlenek, zkuste je
zahnat. Jakkoli. Například si můţete představit černý kříţek na stopnutí těchto
myšlenek. Nebo své podvědomí ošulíte tím, ţe napíšete své problémy na
lístečky, které si někde schováte nebo je spálíte. S tím vším souvisí to, ţe si
vytváříme předsudky, bereme si vše osobně a pak hřešíme slovem, a to vše je
zbytečné. (pozn. viz kniha Čtyři dohody). Je mnoho řešení, jak překopat svůj
ţivot k lepšímu. Vše ale zde nemohu popsat.

Nyní bych se ale vrátila k intuici. Co to vlastně je? Pro mě je intuice
odpověď na kaţdou otázku, situaci, pocit. Smysly jako chuť, zrak, sluch, hmat
a čich jsou jen částí našich smyslů, se kterými se rodíme. Máme i další smysly
a schopnosti, které velice málo pouţíváme. Je důleţité ale rozlišit intuici od
hlasu ega. Chce to cvik, ale časem se člověk naučí poslouchat sám sebe a
své potřeby. Odkud vlastně tyto „odpovědi“ přicházejí, je jiná věc. Intuici má
ovšem kaţdý a kaţdý ji můţe pouţívat, je třeba ale otevřít jí dveře a pozvat ji
dál. Vnímat ji. Intuici je moţné popsat mnoha způsoby. Většinou je to pocit
(nebo je to přímo odpověď), který přijde jako odpověď na určitou situaci nebo
otázku. V delfské věštírně je vytesán nápis: Poznej sám sebe a budeš znát
celý svět i boţstvo. A je to pravda. Asi si říkáte, jak takový hlas intuice roze-
znat. Co je ten hlas intuice, a co je hlas ega? Je to velice jednoduché, chce to
jen trochu trpělivosti a cviku. Prostě o odpověď poţádejte a ona nějakým způ-
sobem přijde. Ta odpověď je prostě ta správná. Cítíte to. Odpověď je vţdy

Libhošťský zpravodaj - Listopad 2009

- 28 -

velice pravdivá a správná. Nikdy nemůţe uškodit nám samotným ani někomu
jinému. Pokud jsem tento článek nazvala Intuice je víc, neţ inteligence, je to
podle mě trefné. Díky intuici se váš ţivot dostane do harmonizace s vaším já.
Budete dělat pouze to, co chcete vy.

Dále bych Vám ráda přiblíţila kouzlo meditací. Meditace souvisí se
vším, co jsem popsala výše. Meditace jsou praktikovány tisíce let a jsou nám
velice prospěšné. Uvolňují naši mysl od stresu, nemoci a problémů. Mysl se
očišťuje od všech myšlenek a dostane se do příjemného klidu. Uvolňuje naše
vnitřní bloky, které my sami mnohokrát uvolnit nedokáţeme. Jak všichni víme,
nemoci jsou hlavně odrazem psychického stavu člověka, a i s tímto meditace
dokáţou pomoci. V meditaci se dostáváme do tzv. hladiny alfa. Je to jeden ze
vzorců mozkových vln, jakési elektrické energie produkované mozkem, které
se dají změřit tzv. elektroencefalogem (EEG). Do této hladiny se dostáváme
kaţdý například před probuzením a usnutím. Říká se jí také vnější vědomí.
Meditace vlastně znamená myšlení. Uţ jen to, ţe na chvíli odloţíte zpravodaj
a zapřemýšlíte nad tím, co uvaříte na večeři, je meditace. Meditace je velice
silná, ale velice účinná. Praktikuje se pomoci zpomalení dechu a představivos-
ti. Meditovat a kontrolovat svou mysl bychom měli, protoţe mozek sám o sobě
je velice silný. Denně přijme tolik informací a obrazů, které my sami nevnímá-
me, aţ někdy si s tím neví rady a mohou vzniknout psychické bloky a potíţe.
Velice uţitečnou metodou uvolnění stresu je samozřejmě sport a relaxace.
Kdyţ jsem se dostala do meditace já, udělalo to se mnou divy, a to podotý-
kám, ţe jsem do toho šla s absolutní nevědomostí, o co vlastně jde, ale můj
ţivot se otočil o 180 stupňů. Pomocí meditace se sami ve svém poznávání
dostáváte dopředu. Otevírají se skulinky mysli, o které nemáte ani tušení.

Mrzí mě, ţe zde nemohu napsat více o těchto věcech, neboť by to po-
krylo minimálně celý tento zpravodaj. Ale doufám, ţe aspoň těchto pár řádek
někomu z Vás pomůţe se „rozkoukat“. Mně se to zatím daří. Je to však velice
dlouhá cesta, pro někoho, kdo chce poznat sám sebe.

Libhošťský zpravodaj - Listopad 2009

- 29 -

Dnešní recept je jeden z mnoha, které jsem za poslední dobu získala od
své kolegyně Renaty Chrástkové z práce – mimochodem velice dobré a ná-
padité kuchařky – která mě poté, co se dozvěděla o Libhošťském zpravodaji a
jeho rubrice „Náš i Váš receptář“, opravdu pilně zásobuje (bohuţel zatím je-
nom recepty ). Skutečný autor tohoto receptu je ale pro nás obě osobou
neznámou, protoţe se jedná o takovou tu internetovou „přeposílačku“, která
uţ určitě proběhla republikou kříţem kráţem, a pro mnohé z Vás uţ moţná
nebude ţádnou novinkou. Přesto si myslím, ţe je to recept, který stojí za při-
pomenutí a za vyzkoušení, alespoň podle reakcí, které jsem zatím získala od
lidí, kteří (nebo spíš které) uţ ho také vyzkoušeli/y. Jsou to, jak jinak!, moje
další kolegyně z práce, protoţe náš úřad je holt babinec, a o ničem jiném neţ
o vaření (teda kromě dětí, manţelů, psů, koček, diet, nových bot, nového úče-
su a oblíbených domácích prací – mezi nimiţ dominuje zejména ţehlení a
umývání oken ) si v půlhodinové pauze na oběd prostě podrbat nestihneme.

Recept přepisuji v původním znění a musím uznat, ţe jeho objevitel, který

uvedl, ţe jej našel v časopisu Cooks Illustrated, a od té doby mu „myšlenka
vrazit kuřeti do zadku plechovku piva nedala spát, dokud si to sám nevyzkou-
šel“, je docela vtipálek. To, co je psáno proloţeným písmem, jsou postřehy
kolegyň, které jiţ recept vyzkoušely, nebo moje poznámky.

OŢRALÉ KUŘE

Ingredience:

1 celé kuře (cca 1,5 kg)
1 plechovka piva (0,5 l)

Nálev na potírání:

2 lţíce medu (kdo chce mít kůrčičku klasicky křupavou, med vynechá)
3 lţíce oleje
3 lţíce sojové omáčky
1 lţíce vinného octa
4 strouţky česneku
1 lţička chilli papriky
1 lţíce červené chilli omáčky
sůl, pepř

NÁŠ I VÁŠ RECEPTÁŘ

Libhošťský zpravodaj - Listopad 2009

- 30 -

„...Tak tedy vezměte celé kuře, vyndejte z něj, co Vám tam Xaverov na-
dělil, očistěte, omyjte, a vůbec připravte jako na běţné grilování (teda spíš
pečení). Máte-li nějaký oblíbený recept na potírací omáčku, klidně si ji udělejte
po svém. Kdo se chce nechat vést, nechť na pánvi dvě minuty prohřeje výše
uvedené ingredience nálevu. Kuře nyní vloţíme do misky, zalijeme nálevem a
necháme cca 1 hodinu nasáknout nálev pod kůţi (kolegyně kůţi na několika
místech propíchala vidličkou a kuře několikrát během té hodiny otočila a nále-
vem polévala).

Po hodině vezměte dobře omytou plechovku piva (konkrétní značka neu-

vedena, asi jak co komu chutná, mě by připadalo docela zajímavé pouţít pivo
černé – teda pokud je k dostání v plechovce ), otevřete, cca 1 deci upijte, a
poté ostrým noţem vytvořte ve víku ještě další dva (spíš větší) otvory. Ple-
chovku vloţte do plechu (na pečení masa, takţe spíš hlubšího), vezměte kuře
a posaďte jej na plechovku s pivem. Kdo si rád hraje, můţe, jako já (tedy jako
autor, který kuře na fotkách naaranţoval do různých poloh, např.
s pokrčenýma i s nataţenýma „nohama“, s křidélky frajersky „v bok“, nebo
opírající se o pokrčená „kolena“, atd.), upravit pózu kuřete do libovolné polohy,
podmínkou je, ţe musí celou dobu pečení zůstat „sedět“ na plechovce. Nyní
vloţte plech i s kuřetem do trouby a pečte jej při 180 stupních cca 35 minut
(popravdě řečeno, ta doba se mi zdá docela krátká, já bych to pro jistotu pekla
skoro hodinku, nebo ať si tu dobu prostě kaţdý přizpůsobí podle své trouby).

Tak, a máme hotovo, kuřátko je krásně dozlatova propečené, takţe jej

vyndáme z trouby, dvěma papírovými utěrkami přidrţíme, zaklepeme, a ple-
chovka se vlastní vahou sama vysune (no nazdar, tak tento manévr bude asi
nejsloţitější a nejoţehavější část celého postupu). Naporcujte a hurá ke stolu,
ať Vám ta pochoutka nevychladne jako mně při tom focení .

A nyní malé vysvětlení, proč má vlastně kuře tu plechovku zaraţenou …
tam, kde ji má zaraţenou. Pivo důsledkem tepla začne vzlínat a vytvoří uvnitř
kuřete atmosféru pohody, jak uţ to jen pivo dokáţe, postupně vyvzlíná do
masa, díky čemuţ je poté maso šťavnaté a křehké, a to je moţná slabé při-
rovnání, protoţe to maso je boţská mana. …“

No, a mně uţ teď nezbývá, neţ Vám popřát dobrou chuť, a ať se dílo po-

daří!

Připravuje Helena Šimíčková

Libhošťský zpravodaj - Listopad 2009

- 31 -

Obec Sedlnice pořádá v rámci 650.let od první písemné zmínky
a u příleţitosti tradiční Velké vánoční výstavy

PŘEHLÍDKU DĚTSKÝCH
NÁRODOPISNÝCH SOUBORŮ A TRADIC

Téma: VÁNOCE V MORAVSKÉ VESNICI

20. – 22. 11. 2009
Komplex Sněţenka (multifunkční sály a restaurace)

20.11. od 17.00 hodin - vernisáţ Velké vánoční výstavy
s přednáškou etnografky Muzea Novojičínska

PhDr. Anny Hrčkové a za účasti babek „škubaček“.

21.11. od 10.00 hodin
 OSTRAVIČKA Dětský folklorní soubor (F-M)

21.11. od 14.30 hodin
MALÝ SEDMIKVÍTEK Valašský národopisný soubor s vlastní dětskou cim-

bálovou muzikou z Frenštátu

22.11. od 10.00 hodin

MALÁ OSTRAVICA Dětský folklorní soubor (F-M)

22.11. od 14.30 hodin (před Sněţenkou)
Ţivý Betlém (skauti Závišice a ze Štramberka)

Scénické ztvárnění betlémské události

26.11. od 15.00 hodin ZŠ HLADKÉ ŢIVOTICE

Doprovodný program:

Velká vánoční výstava v hlavním sále a středním křídle.
Vánoční zabijačka - restaurace Sněţenka (21. a 22.11.)

Pozvánka: Rozsvícení vánočního stromu (29.11. od 17.00 hod.) starostou
obce – Vystoupení dětí základní školy Sedlnice. Občerstvení - grog.

KAM ZA KULTUROU

Libhošťský zpravodaj - Listopad 2009

- 32 -

Libhošťský zpravodaj

Informační měsíčník pro občany Libhoště. Vychází za přispění MěÚ Nový Jičín. Číslo 11/2009 vyšlo dne
2.11.2009. Vydavatel: Občanské sdruţení Osvětová beseda v Libhošti, IČO: 68921349. Elektronická adresa:
zpravodaj@libhost.cz. Odpovědný 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 kaţdého čísla: 25.den v měsíci. Tisk: Tiskárna KONTEXT, s.r.o., Lidická 131/8, Nový Jičín, tel.
556 709 119.

mailto:zpravodaj@libhost.cz

