

Váţení spoluobčané,

dovolte, abych vás jménem přípravného výboru seznámil s nejno-
vějším děním v problematice osamostatnění obce.

V minulém vydání Libhošťského zpravodaje jste se dozvěděli, ţe
dne 10.června 2010 vydal krajský úřad Moravskoslezského kraje ofici-
ální rozhodnutí o oddělení místní části Libhošť od Nového Jičína.
Aby toto rozhodnutí bylo platné, muselo nejdříve nabýt právní moci. To
se oficiálně stalo dne 29. června 2010.

Prakticky v zápětí, dne 1.7.2010, vyhotovil krajský úřad Moravsko-
slezského kraje návrh na vyhlášení termínu voleb do obecního za-
stupitelstva nově vzniklé obce Libhošť a zaslal tento návrh na Mi-
nisterstvo vnitra ČR, které má 30 dní na zpracování tohoto návrhu.

V době, kdy se vám do schránek dostane toto číslo zpravodaje, by
měl přípravný výbor uţ znát rozhodnutí Ministerstva vnitra o návrhu
Krajského úřadu Moravskoslezského kraje na vyhlášení voleb do míst-
ního zastupitelstva. Toto rozhodnutí, které bude mít formu sdělení mi-
nisterstva a vyjde oficiálně ve sbírce zákonů, by kromě stanovení
konkrétního data voleb do zastupitelstva Libhoště (pravděpodobně
počátkem ledna 2011) mělo obsahovat i stanovení počtu členů,
které bude mít zastupitelstvo Libhoště. Pro úplnost dodejme, ţe
tento počet se bude, podle zákona o obcích, pohybovat v rozmezí 7 aţ
15 členů.

OSAMOSTATNĚNÍ

Ročník XII. číslo 8 – Srpen 2010

Libhošťský zpravodaj - Srpen 2010

- 2 -

OSAMOSTATNĚNÍ ... 1

OBSAH .. 2

OSAMOSTATNĚNÍ ... 3

Jakým způsobem se volí ve volbách do obecních zastupitelstev 3

Z OBECNÍHO DĚNÍ ... 5

Třetí kolo Novojičínské liga v poţárním útoku 5

Upozornění na vyuţívání kontejnerů na biologický odpad 6

VÍTE, ŢE... ... 6

Změna dodavatele elektrické energie .. 6

Z HISTORIE OBCE ... 11

Dohady o původu Libhoště .. 11

S panem Hanzelkou o příjmeních Libhošťanů 11

TENKRÁT .. 20

ZDRAVÍ A ŢIVOTNÍ STYL ... 21

Vlasy ... 21

OD VÁS ... 24

Ochrana révy vinné a protiplísňová opatření 24

ZPRÁVY ZE ŠKOL .. 25

NÁŠ I VÁŠ RECEPTÁŘ ... 26

KAM ZA KULTUROU ... 29

SPORT .. 31

Z fotbalového clubu ... 31

OBSAH

Libhošťský zpravodaj - Srpen 2010

- 3 -

Jakým způsobem se volí
ve volbách do obecních zastupitelstev?

Jelikoţ jsme si byli vědomi toho, ţe volby do obecních zastupitelstev mají
svá specifika a jisté rozdíly oproti volbám do Parlamentu ČR, poţádali jsme
ministerstvo vnitra o oficiální vyjádření k metodice voleb do místního zastupi-
telstva. Odpověď ministerstva vám nyní v nezměněné podobě přetiskujeme
(důleţité pasáţe jsme zdůraznili tučným písmem):

Kolik kandidátů z jednotlivých kandidátek vstoupí do zastupitelstva je

především určeno způsobem hlasování voličů.
Zákon o volbách umožňuje hlasovat následujícími způsoby:

- Volič může na hlasovacím lístku označit v rámečku před jménem
kandidáta křížkem toho kandidáta, pro kterého hlasuje, a to
v kterémkoliv ze sloupců, v nichž jsou uvedeni kandidáti jednotlivých
volebních stran.

- Volič může na hlasovacím lístku označit křížkem ve čtverečku v zá-
hlaví sloupce s kandidáty volební strany nejvýše jednu volební
stranu. Zároveň může označit v rámečku před jménem kandidáta
křížkem další kandidáty, pro které hlasuje, a to v libovolných samo-
statných sloupcích, ve kterých jsou uvedeny ostatní volební strany.
Takto volí předně jednotlivě označené kandidáty, dále tolik kandidátů
označené volební strany, kolik činí rozdíl počtu členů zastupitelstva,
kteří mají být zvoleni, a označených jednotlivých kandidátů, a to v po-
řadí, v němž jsou kandidáti označené volební strany uvedeni v jejím
sloupci.

- Volič může na hlasovacím lístku označit křížkem ve čtverečku v zá-
hlaví sloupce s kandidáty volební strany volební stranu. Pokud by
volič označil volební stranu křížkem ve čtverečku v záhlaví jejího
sloupce a současně také kandidáty této volební strany křížkem
v rámečku před jejich jménem, k takto označeným kandidátům by se
nepřihlíželo (započítal by se pouze hlas pro volební stranu).

V této souvislosti upozorňujeme, že volič může volit nejvýše tolik
kandidátů, kolik členů zastupitelstva obce má být zvoleno.

Počet hlasů pro kandidátní listinu (volební stranu) je dán součtem hlasů
pro její jednotlivé kandidáty. Velmi významným faktorem je, jak shora uvede-
no, jaký způsob hlasování zvolí většina voličů.

Pro příklad lze uvést následující modelovou situaci:

OSAMOSTATNĚNÍ

Libhošťský zpravodaj - Srpen 2010

- 4 -

Volí se 9 členů zastupitelstva, každý volič má tedy 9 hlasů a může
využít všechny, několik nebo žádný. Kandiduje 12 jednotlivých nezávislých
kandidátů a 1 sdružení nezávislých s 9 kandidáty. Na společném hlasovacím
lístku je tedy 13 subjektů - volebních stran. Když volič označí sdružení, využil
všech 9 hlasů a těchto 9 hlasů obdrží všichni kandidáti této strany (takže tato
volební strana získá 9 hlasů), když totéž učiní další volič, strana má už 18
hlasů atd. Když volič chce označovat jednotlivé nezávislé kandidáty, může tak
učinit maximálně u 9 kandidátů, ale protože to jsou samostatné volební strany,
každá získá pouze 1 hlas (výsledkem takové volby je tedy 9 stran s jedním
hlasem). Volič však může oba způsoby kombinovat. Např. označí 5 jednotli-
vých nezávislých (každá tato volební strana dostane 1 hlas) a také uvedené
sdružení nezávislých. V takovém případě dostanou jeho zbývající 4 hlasy prv-
ní čtyři kandidáti tohoto sdružení, takže tato volební strana získává v součtu
další 4 hlasy. Může ale také ty zbývající 4 hlasy dát přímo jednotlivým kandi-
dátům onoho sdružení, při tom však nebude označovat stranu jako celek. Pak
tato volební strana má opět 4 hlasy navíc, ale získali je jiní její kandidáti - ti,
které označil volič, nikoliv ti, kteří jsou uvedeni na prvních 4 místech.

Závěrem Vám sdělujeme, že počet členů zastupitelstva obce, který
má být zvolen, stanoví v souladu s § 68 odst. 5 zákona o obcích Minis-
terstvo vnitra ČR.

Na základě takto stanoveného počtu členů zastupitelstva obce pak
volební strany postupují při sestavování kandidátní listiny, neboť počet
kandidátů na kandidátní listině je limitován počtem členů volených
do příslušného zastupitelstva obce. Pouze v případě, má-li se v obci volit 7
a méně členů zastupitelstva, může volební strana na kandidátní listině uvést
nejvýše tolik kandidátů, kolik činí počet členů volených do příslušného zastupi-
telstva obce zvýšený o jednu třetinu a zaokrouhlený na celé číslo dolů.

Tolik tedy vyjádření ministerstva vnitra ohledně metodiky hlasování ve

volbách do obecních zastupitelstev. Ještě jednou upozorňujeme, ţe výše uve-
dený příklad je pouze ukázkový, skutečný počet členů budoucího zastupitel-
stva není dosud znám. Jak uţ bylo zmíněno dříve, vyjádření ministerstva vni-
tra v této problematice očekáváme na počátku srpna.

O stanoveném počtu zastupitelů, spolu s konkrétním termínem konání vo-
leb do obecního zastupitelstva v Libhošti, vás budeme informovat v zářijovém
čísle zpravodaje. V tomto čísle zpravodaje vás také budeme informovat o
vznikajících kandidátkách do voleb do zastupitelstva Libhoště.

Za přípravný výbor Aleš Hána

Libhošťský zpravodaj - Srpen 2010

- 5 -

Třetí kolo Novojičínské ligy v poţárním útoku

Tradičně v den oslav příchodu Cyrila a Metoděje se uskutečnil jiţ
24.ročník Lukavecké terénní vlny. Tato soutěţ je v širokém okolí velmi oblíbe-
ná pro svou nevyzpytatelnost a navíc se letos konala jako 3.kolo Novojičínské
ligy. Počasí bylo nádherné, trať suchá a týmy skvěle připravené. Pouze škoda,
ţe se nedostavily 3 celky Novojičínské ligy – ţeny a muţi z Hostašovic a muţi
ze Studénky nádraţí. I tak se vlny zúčastnilo 27 druţstev muţů a 9 druţstev
ţen.

Průběh soutěţe byl od začátku aţ do konce dramatický. Jako první z ligy
šli na start v kategorii muţů Výškovice, a výborným časem 20,052 nasadili
laťku pěkně vysoko. Jak se nakonec ukázalo, nikdo z ligy je jiţ nedokázal
překonat. Následovali domácí borci z Lukavce, kteří časem 21,050 obsadili
druhé místo, třetí byl Tísek s časem 21,530. Na čtvrté místo se časem 21,547
protlačily Hukovice, kterým konečně „sednul“ útok podle jejich představ. Na
pátém místě skončil Libhošť časem 21,706 a na šestém Závišice, které sice
ochutnaly lukavecký kopec poprvé, ale časem 22,019 rozhodně nezklamaly.
Vedoucí celek ligy, druţstvo Mnišího, předvedl vynikající útok s atakem první-
ho místa, který ale, bohuţel, nebyl pro přešlap výstřikového prostoru prouda-
řem klasifikován. Stejný osud potkal i druţstvo Luboměře, kdy voda v hadicích
proudaře utopila v nejprudším kopci.

A jak se tento průběh promítl do celkového průběţného pořadí ligy? Do
čela se díky zaváhání Mnišího dostal Libhošť před Závišicemi a Tískem.

Průběţné pořadí: Libhošť 23 b.
 Závišice 22 b.
 Tísek 21 b.
 Výškovice 20 b.
 Mniší 19 b.
 Lukavec 19 b.
 Hukovice 15 b.
 Luboměř 8 b.
 Hostašovice 6 b.
 Studénka nádraţí 1 b.

Soutěţ ţen byla poznamenaná neúčastí ţen z Hostašovic. Plný počet
bodů do tabulky si připsaly ţeny z Tísku a tím potvrdily i průběţné první místo.

Čtvrté kolo Novojičínské ligy se koná 31.7.2010 ve Studénce.

Roman Šenk

Z OBECNÍHO DĚNÍ

Libhošťský zpravodaj - Srpen 2010

- 6 -

Upozornění na vyuţívání kontejnerů
pro biologický odpad

Přes několikerá upozornění v místním rozhlase, v Libhošťském zpravoda-
ji i na veřejných schůzích vyskytují se stále případy, kdy jednotliví občané
neberou v úvahu, ţe Technické sluţby a Město Nový Jičín jiţ po několik let
zajišťují pro občany přistavení a pravidelný odvoz biologického odpadu ze
zahrad a domácností. Zatím, co naprostá většina občanů si tento stav pochva-
luje a kontejnery vyuţívá, jiní zůstávají na svém a tento odpad spalují, mnohdy
bez ohledu na počasí. Přispívají tak ke zhoršování kvality ovzduší, o dobrých
sousedských vztazích nemluvě.

Ovšem, najdou se i takoví, kteří jednoduše svůj odpad nenápadně, asi ve
tmě, odnesou na sousední louku, asi v domnění, ţe si krávy zvlášť výtečně
pochutnají. Co na to říct?

Změna dodavatele elektrické energie

Aleš Hána

Počínaje 1. 1. 2006, kdy došlo v České republice k liberalizaci trhu
s elektřinou (viz. zákon č. 458/2000 Sb), mají běţní občané právo volby svého
dodavatele elektrické energie. A jelikoţ je aktivita alternativních dodavatelů
energie v poslední době poměrně vysoká (zvýšený výskyt reklam v tisku a
televizi, navštěvování domácností), je moţné, ţe uţ i někteří z vás přemýšleli
o změně svého dodavatele elektřiny. Pro ně, ale i pro ty, kteří nad tím ještě
nepřemýšleli, jsem zpracoval malý přehled, který by vám měl pomoci trochu
lépe se orientovat v této problematice.

Dodavatel vs. distributor

Nejdříve si vysvětlíme rozdíl mezi pojmy dodavatel a distributor elektrické
energie.

Distributory elektrické energie jsou v České republice pouze tři společ-
nosti - ČEZ, Praţská energetika (PRE) a E. ON. Působnost těchto distributorů
na základě území, je následující:

ČEZ: střední, západní, severní a východní Čechy, severní Morava
PRE: území hlavního města Prahy
E. ON: jiţní Čechy a Morava

VÍTE, ŢE. . .

Libhošťský zpravodaj - Srpen 2010

- 7 -

Z toho jasně vyplývá, ţe distributora elektrické energie si zvolit nemůţete,
ten je pevně dán v závislosti na kraji, ve kterém ţijete. Distributor je vlastníkem
zařízení pro distribuci elektrické energie.

Co si naopak změnit můţete, je dodavatel elektrické energie, čili někdo,
komu budete platit za dodávku vlastní silové elektřiny.

Mezi největší dodavatele elektrické energie v České republice patří:

 Bicorn

 Bohemia Energy

 Centropol Energy

 ČEZ Prodej

 E. ON Energie

 Lumen Energy

 United Energy Trading

 RWE Energie

Z čeho se skládá výsledná cena elektrické energie

Cena elektrické energie se v zásadě skládá ze dvou hlavních sloţek -
regulované a neregulované.

Do regulované sloţky se zahrnuje cena za distribuci, tedy nejčastěji
náklady na dopravu, skladování a distribuci. V této souvislosti platíte například
platbu za hlavní jistič, distribuci ve vysokém a nízkém tarifu, příspěvek na
podporu výroby elektřiny z obnovitelných zdrojů nebo cenu za činnost operáto-
ra trhu s elektřinou. Konkrétní cena je limitována Energetickým regulačním
úřadem (ERÚ). Meziroční růst této sloţky je proto u jednotlivých distributorů
víceméně stejný. V průměru tvoří podíl regulované sloţky méně neţ 50%
z celkové ceny elektřiny pro domácnosti.

Neregulovanou část tvoří cena dodávané elektřiny (tzv. silová elektři-
na) a na ni se regulace ERÚ nevztahuje. Právě tato cena závisí na nabídce
dodavatelů elektrické energie. Platíte zde za hlavní jistič a za spotřebované
mnoţství elektřiny. Nejvíce se jednotliví dodavatelé liší cenami silové elektřiny
za MWh.

Má změna smysl? Jak kdy...

Pokud budete přemýšlet o změně dodavatele elektrické energie, tak asi
nejdůleţitější je pečlivě zváţit, zda při vašem tarifu a spotřebě je změna vůbec
nutná. Obecně lze totiţ říct, ţe nejvíce mohou na změně dodavatele ušetřit ti,
kteří mají vysokou spotřebu (např. 5 MWh/rok). Naopak, pro ty, kteří mají spo-
třebu nízkou (do 2 MWh/rok), můţe být výsledná úspora pouze v řádu deseti-
korun, coţ moţná uţ stojí za zváţení, zda do takové změny jít.

Libhošťský zpravodaj - Srpen 2010

- 8 -

Aby to bylo trochu přehlednější, připravil jsem níţe tabulky s výpočty
ceny elektrické energie pro obě zmíněné varianty spotřeby (5MWh a 2MWh) v
závislosti na jednotlivých dodavatelích.

Výpočet ceny el. energie při roční spotřebě 5 MWh

dodavatel
tarif D25d tarif D02d*

cena úspora cena úspora

ČEZ 18 734 Kč - 23 426 Kč -

CENTROPOL ENERGY 18 413 Kč 321 Kč 23 066 Kč 360 Kč

BICORN 18 674 Kč 60 Kč 23 333 Kč 93 Kč

BOHEMIA ENERGY 18 536 Kč 198 Kč 23 228 Kč 198 Kč

E.ON Energie 20 046 Kč -1 312 Kč 24 687 Kč -1261 Kč

LUMEN Energy 18 548 Kč 186 Kč 23 012 Kč 414 Kč

United Energy 18 524 Kč 210 Kč 23 288 Kč 138 Kč

RWE Energie 18 374 Kč 360,00 Kč 22 628 Kč 798 Kč

Výpočet ceny el. energie při roční spotřebě 2 MWh

dodavatel
tarif D25d tarif D02d*

cena úspora cena úspora

ČEZ 8 815 Kč - 10 364 Kč -

CENTROPOL ENERGY 8 687 Kč 128 Kč 10 220 Kč 144 Kč

BICORN 8 826 Kč 11 Kč 10 361 Kč 3 Kč

BOHEMIA ENERGY 8 779 Kč 36 Kč 10 328 Kč 36 Kč

E.ON Energie 9 409 Kč -594 Kč 10 937 Kč -574 Kč

LUMEN Energy 8 741 Kč 74 Kč 10 198 Kč 166 Kč

United Energy 8 775 Kč 41 Kč 10 352 Kč 12 Kč

RWE Energie 8 715 Kč 100 Kč 10 088 Kč 276 Kč

Výpočet byl proveden pro velikost hlavního jističe nad 3x20 A do 3x25 A včetně
* spotřeba rozdělena rovnoměrně mezi vysoký a nízký tarif

Z tabulek je zřejmé, ţe pro dané tarify se roční úspora pohybuje
v rozmezí maximálně několika málo stokorun. Zda tato úspora stojí za změnu
dodavatele elektrické energie, je uţ na vás.

Pokud máte zájem si sami spočítat, kolik by vyšla cena elektrické ener-
gie konkrétně pro váš tarif a spotřebu, na stránkách www.euroenergie.cz je
k dispozici velmi přehledný kalkulátor cen elektrické energie, s jehoţ pomocí si
lehce uděláte obrázek o tom, zda by změna dodavatele měla ve vašem přípa-
dě smysl, či ne.

http://www.euroenergie.cz/

Libhošťský zpravodaj - Srpen 2010

- 9 -

Jak jsem (ne)potkal BLIK....

Jak asi mnozí z vás osobně poznali, naši vesnici v minulých týdnech
obcházeli obchodní zástupci jednoho z alternativních dodavatelů elektrické
energie a snažili se občany přesvědčit, aby změnili svého dodavatele elektři-
ny. Jednalo se o zástupce firmy Centropol Energy, kteří nabízeli občanům svůj
produkt BLIK. Což o to, je to činnost legitimní, oproti které nelze asi nic moc
namítat, ačkoliv je pravdou, že já osobně mám ke všem podomním prodejcům
čehokoliv vrozenou nedůvěru.

Když jsem se následně z různých zdrojů dověděl, jakým způsobem pro-
bíhá ono „přesvědčování“, má nedůvěra ještě vzrostla. Šlo o to, že v zásadě
jediným argumentem obchodních zástupců Centropol Energy bylo to, že po-
kud přejdete na jejich produkt BLIK, ušetříte údajně až 10% z celkových roč-
ních nákladů na elektrickou energii. Tohle už se mi zdálo nanejvýš podezřelé,
neboť 10% je v této oblasti poměrně velká sleva a když se k tomu navíc přida-
la informace z více zdrojů, že zástupci Centropol Energy údajně nechtěli pustit
z ruky smlouvy k případnému přečtení či nastudování, rozhodl jsem se, že se
na tuto společnost podívám trochu z blízka.

Příležitost se mi naskytla téměř v zápětí, neboť jedněmi z těch, kteří
uvěřili lákové nabídce ušetřit na elektřině 10%, byli i moji rodiče. Touto cestou
se mi tedy do ruky dostala smlouva o sdružených službách dodávky elektřiny
produktu BLIK. Byl jsem zvědavý, jestli v té smlouvě bude nějakým způsobem
garantováno oněch zmíněných 10% - pochopitelně, že nebylo. Tak jednodu-
ché to totiž není. A protože jsem byl zvědavý, kolik tedy moji rodiče ročně na
elektřině ušetří, vzal jsem do ruky kalkulačku, výpis ČEZu o spotřebě za minu-
lé zúčtovací období, ceníky ČEZu a BLIK (ten jsem si musel najít na internetu,
neboť ho obchodní zástupce údajně zapomněl(!)) a začal počítat. K mému
velkému údivu mi i po několikanásobném přepočítání vyšlo, že rodiče nejenom
že neušetří nic, ale že dokonce budou platit více! Při bližším prostudování
ceníků se zas tolik nebylo čemu divit. Rodiče používají distribuční sazbu
D25d, čili používají elektřinu ve vysokém (VT) i nízkém (NT) tarifu. Při pohledu
na ceníky ČEZ a BLIK pro tuto distribuční sazbu bylo zřejmé, že ve vysokém
tarifu je sice BLIK levnější o cca 12%, nicméně v tarifu nízkém je naopak BLIK
zase o těch 12% dražší. No, a když jsem vzal v potaz fakt, že rodiče mají větší
podíl spotřeby v nízkém tarifu, tak se nelze divit, že výsledek vyšel, tak jak
vyšel. Tedy, že by byl produkt BLIK pro mé rodiče poměrně nevýhodný.

Je v tom ovšem ale jeden háček. V návrhu smlouvy produktu BLIK bylo
zaškrtnuté políčko s názvem „zákazník požaduje produkt s garancí nejnižší
ceny elektřiny“. Co to konkrétně znamená, jsem se dozvěděl na druhé straně
smlouvy, kdy byly drobným písmem uvedeny obchodní podmínky (které po-
chopitelně 99% z nás nikdo nečte). No, a v těchto obchodních podmínkách,
mimo jiné, stálo, že pokud zákazník požaduje produkt s garancí nejnižší ceny

Libhošťský zpravodaj - Srpen 2010

- 10 -

elektřiny (čili zaškrtne ono políčko), automaticky uzavírá smlouvu na dobu
určitou a to na tři roky! Po tuto dobu mu dodavatel garantuje cenu elektřiny
nižší, než dominantní dodavatel na daném území. Což zní samozřejmě láka-
vě, ale má to dva háčky. První je ten, že nikde není specifikováno, o kolik bu-
de ta cena levnější (může to být např. i o 0,1%), druhý háček je pak ten, že
zákazník si musí sám hlídat, jestli náhodou někde někdo neprodává elektřinu
levněji. Pokud takového dodavatele najde, tak musí předložit jeho závaznou
nabídku s nižší cenou elektřiny, kterou následně zástupci Centropol Energy
vyhodnotí a pokud ji uznají za platnou, tak následně přizpůsobí svou cenu
dodávané elektřiny té nižší nabídce. Tímto elegantním způsobem se Centro-
pol Energy zbavují odpovědnosti za hlídání ceny elektřiny na trhu a tuto zod-
povědnost přehazují na vás. Účelem je nejspíše to, že doufají, že drtivá větši-
na lidí nebude mít čas ani ochotu pravidelně studovat ceníky konkurence a že
na ně tím pádem nebude tlačit, aby snížili cenu na slibovanou nižší než domi-
nantní dodavatel (což nemusí nutně znamenat nejnižší cenu na trhu!).

Jelikož mě zajímalo, jak je možné, že když výpočet ukáže, že BLIK je
dražší než ČEZ, tak že je BLIK stále schopen garantovat nižší cenu, než ČEZ
(že by to dotoval?) a také proto, abych si ještě jednou ověřil svůj výpočet ceny
elektřiny, kontaktovali jsme obchodního zástupce Centropol Energy, pana
Krupu, se kterým jsme si dojednali osobní schůzku. Na tuto schůzku se ovšem
bez jakékoliv omluvy nedostavil. V jiných případech by to pro mě automaticky
znamenalo okamžitou výpověď smlouvy s danou společností, ale jelikož jsem
byl vážně zvědavý, jestli bude pan Krupa schopen vypočítat tu avizovanou
slevu 10%, tak jsem se rozhodl, že se ho pokusím ještě jednou kontaktovat.
Což jsem učinil, načež se pan Krupa začal omlouvat, že se nedostavil na onu
schůzku, neboť mu údajně vypovědělo službu auto (předpokládám, že i s tele-
fonem). Tuto hloupou výmluvu jsem s vypětím všech sil přešel a domluvil jsem
se na termínu další schůzky. Den před onou schůzkou jsem se pokusil pana
Krupu kontaktovat, abych potvrdil termín té schůzky. Bohužel jsem se mu
nedovolal, telefon vzala jeho kolegyně s tím, že má pan Krupa dovolenou, ale
že mu určitě vyřídí, ať se mi ozve. V den schůzky se mi samozřejmě už neo-
zval a jeho telefon byl trvale vypnutý.

Důsledek výše uvedeného byl pochopitelný – ztráta jakékoliv důvěry
v danou společnost a okamžité odstoupení od smlouvy. Domnívám se totiž, že
by rodičům případných ušetřených pár desetikorun za rok nestálo za nervy při
jednání s touto společností.

Vám ano?

Aleš Hána

Libhošťský zpravodaj - Srpen 2010

- 11 -

Dohady o původu Libhoště

Oldřich Sobek

 Jak uţ všeobecně vešlo ve známost, v příštím roce si připomeneme
600leté výročí první písemné zmínky o obci Libhošť. Stalo se tak v roce 1411
na hradě Helfštýně v latinsky psané listině pana Lacka z Kravař, který byl v té
době nejvyšším sudím Království českého. V listině se všem obcím tehdejšího
štramberského panství včetně Libhoště uděluje právo „odúmrtí“. Nejde tedy o
zakládací listinu, ta se do dnešních dnů nedochovala, nebo ji Libhošť dokonce
ani neměl. Vedle obnovy samostatnosti obce snad v průběhu příštího roku
zbude ještě i čas na to, abychom si připomenuli některé významné historické
události, které se nám aţ do současnosti dochovaly. Historikové se ale shodují
v tom, ţe Libhošť je starší, neţ je tato listina, o níţ dokonce mnozí mají pode-
zření, ţe jde o falzum z pozdějšího období. O vzniku Libhoště i o pojmenování
obce se tradují mnohé pověsti, jejichţ věrohodnost nelze doloţit, mnohé jsou
jiţ dnes historickým bádáním překonány.
 Bohuţel, v Libhošti se v průběhu staletí nenašel jediný zdejší rodák,
který by se věnoval historii svého rodiště. Určitou nadějí byl rod Heřman-
ských, který se usadil v obci po zakoupení zdejšího fojtství v roce 1766. Rod
však v Libhošti v r. 1819 vymřel. Heřmanští měli zřejmě vliv na povznesení
celkové úrovně vzdělanosti v obci. Za působení Isidora Heřmanského odešli
tři libhoštští hoši na studia, do vesnice se však uţ ţádný nevrátil, všichni si
zvolili kněţskou dráhu. Byl to pater Josef (nar. 1790), farář v Dolním Něm-
čí u Uherského Brodu, P. Alois, nar. 2.9. 1792, převor kláštera v Rajhradu
u Brna a pater Antonín Škarka, nar. 1804, byl kaplanem ve Křtinách u
Brna. Určité naděje vzbuzoval Jan Sobek ml., syn úředníka c.k. celní správy
Jana Sobka z Třanovic v Těšínském Slezsku, který vystudoval v roce 1882
příborský učitelský ústav. V Libhošti se stal prvým velitelem nově zaloţeného
Sboru dobrovolných hasičů, ale dlouho zde nepobyl. Na vlastní ţádost byl
po roce svého působení na zdejší škole přeloţen do Pozořic u Vyškova.
 I tak měl Libhošť ale svým způsobem štěstí. O historii obce se nezá-
visle na sobě intenzivně zajímaly hned tři dá se říci mimořádné osobnosti,
které do naší obce zavedla jejich profese. Byli to zdejší kněţí P. Jan On-
droušek, P. Josef Slavíček a učitel Jaroslav Stara. Shodou okolností měli
stejně neblahý osud, ţádný z nich se od Libhošťanů mnoho vděku nedočkal.
O pateru Slavíčkovi jsme se uţ v našem zpravodaji mnohokrát zmiňovali. O
jeho působení na zdejší faře, o jeho ţivotě a díle vydala osvětová beseda i
samostatnou publikaci a uskutečnila se i rozsáhlá výstava z jeho národopis-
ných a přírodovědných sbírek. O osobnosti a o činnosti patera Jana Ondrouš-

Z HISTORIE OBCE

Libhošťský zpravodaj - Srpen 2010

- 12 -

ka toho uţ současný Libhošťan neví téměř nic, mnozí dokonce neznají ani
jeho jméno.
 Pater Jan Ondroušek se stal v obci devátým farářem po obnovení
libhošťské farnosti v roce 1778. Duchovní sluţbu v Libhošti nastoupil v roce
1855. V době jeho působení byly ještě v paměti listiny, které byly nalezeny
v kopuli původního dřevěného kostela, který byl zbořen v r. 1776. P. Ondrou-
šek ani ţádný jiný zdejší farář se však nezmiňuje o osudu těchto dokumentů.
Podle P. Ondrouška dochované písemnosti dokládaly, ţe původní dřevěný
kostel byl filiálním kostelem, patřícím pod duchovní správu ve Štramberku.
Podle něj „nelze se dopátrati, kdy ponejprv byl zaloţen kostel a fara. Podle
listin ve věţi nalezených byla zde za dob Karla IV. bohatě nadána fara, k níţ,
jako u jiných, patřil hned za kostelem grunt k Hůrce a na druhé straně aţ „za
říky“ se táhnoucí, dle všeho nynější fojtství č. 1.“
 Jsou-li tato tvrzení pravdivá, pak nalezení uvedených písemností by
posunulo datum vzniku Libhoště více jak o celé jedno století. Na konci období
husitských válek byl Libhošť zřejmě pod vlivem kalicha. Z libhošťské gruntov-
nice máme dochován záznam o přímých stycích Libhošťanů s Bratrským
sborem Moravských bratří ve Fulneku. Nepřímo by o tom svědčilo i zdejší
příjmení „Kletenský“, podle osady Kletné u Fulneku, doloţené jiţ z nejstar-
šího období obce. O zdejších poměrech v husitském období uţ se asi nic ne-
dozvíme, je ale téměř jisté, ţe v tomto období si Libhošťané rozebrali veškeré
farní polnosti i s gruntem. Bylo to zcela v duchu Husova učení o tom, ţe církev
nemá hromadit světský majetek, ale věnovat se duchovnímu ţivotu. Zřejmě
ale není pravdivé tvrzení P. Ondrouška, ţe v tomto období Libhošťané
zpustli, neboť byla zrušena farnost a tím i duchovní správa. Naopak, ná-
boţenský ţivot byl v tomto období v Libhošti zřejmě velice vyznáván, jak o tom
svědčí značné jmění, které Libhošťané uloţili u zdejšího kostelíka, jak vyšlo
najevo po skončení třicetileté války. O vysoké úrovni českého jazyka a písem-
ném projevu vůbec svědčí vynikajícím způsobem česky psaná gruntovnice.
Farnost byla opuštěna po vypuzení českobratrského kněze zřejmě aţ v r.
1629, takţe více jak 150 let se v Libhošti téměř nekonaly poboţnosti, ale také
nikdo nevyučoval libhošťské děti. Po nástupu protireformace museli Libhošťa-
né vrátit zabraný církevní majetek, protoţe zde ale nebyla samostatná farnost,
byl majetek připsán přímo kostelu. Kostelu byl přidělen podle p. Ondrouška aţ
předposlední grunt od „Dreigibla“ (Borovce) se 38 jitry polí, místo bylo done-
dávna známé jako „Kněţské pole“.
 Pater Ondroušek byl patrně znalcem nejstarších kostelíků v široké
oblasti. Uvádí, ţe u těch nejstarších dřevených kostelíků bylo nejvíce nápisů,
památek a obrázků, upomínajících na působení sv. Cyrila a Metoděje. „Bylo
tomu tak i v r. 1899 poţárem zničeném kostele v Ţivoticích u N. Jičína,
kde se nacházely obrazy obou věrozvěstů. Ţe tomu bylo také tak i
v dřevěném kostele, jenţ v r. 1776 v Libhošti byl zrušen, souditi jest z
toho, ţe asi na náhradu starých, zhotoven byl a nad křtitelnicí umístěn

Libhošťský zpravodaj - Srpen 2010

- 13 -

nový obraz sv. Cyrila a Metoděje, představující křest Bořivoje“. V době
Ondrouškova působení byl ve zdejším kostele ještě z původního dřevěného
kostela pod zvonicí zachován hlavní oltář s dřevěnou sochou sv. Jakuba
Apoštola Většího a v sakristii nad zpovědnicí visel prastarý, na dřevě
malovaný obraz sv. Anny. Znalec staroţitných památek p. Josef Slavíček ve
snaze po záchraně těchto památek daroval je tehdejšímu „Krajinskému mu-
zeu v Novém Jičíně“. Jako pozdější pracovník muzea jsem na místě pátral po
osudu těchto libhošťských památek, ale moji kolegové mě příliš nepotěšili.
Obě památky byly po 2. světové válce převezeny do depozitáře muzea v Ţilině
u N. Jičína, kde se podobných předmětů nashromáţdilo tolik, ţe kdyţ to
všechno spatřil příslušný pracovník z oblasti kultury OV KSČ, dal pokyn
k jejich spálení. Bohuţel jsem nenašel ani ţádný seznam těchto předmětů,
ačkoliv jsem přesvědčen, ţe v instituci tohoto charakteru s určitostí existoval.
Zvony z původního kostela byly zničeny uţ kdyţ je zrekvírovalo vojsko v 1.
světové válce.
 Pater Ondroušek se také podrobněji zabýval otázkou vzniku jména
obce. V ţádném případě Libhošť nespojoval s jménem lokátora (zakladatele)
obce, dokonce vůbec s ţádným osobním jménem. Podle něj „ve staroslovan-
štině jméno obce zní ljubigosti, tedy ten, který příchozího nebo hosty miluje.“
Na příkladech dokládá, ţe „podobných sloţenin se slovem „ljub“ je u nás hod-
ně (Lubín, Libín, Libina, Lubina, Libějice, Luboměř), a také těch, kde slovo -
gosť zpředu stojí, jest velmi mnoho, např. Gostirad, Hostiradice, Hoštov,
Hoštice“.
 Pater Jan Ondroušek se dále rozepisuje: „…ţe jméno Libhošť
z pohanské doby pochází, nelze pochybovati, jelikoţ všechna nekřesťanská
jména z té doby pochází (Libuše, Přemysl, Milhošť, Boleslav aj.) Ţe by pak
jméno Libhošť bylo jménem určitého boţstva pohanského, asi jako Radhošť,
doloţiti nelze. Ţádný hmatatelný doklad o tom, ţe by naši předkové uctívali
boţstvo jménem Radhošť, není, to ovšem ještě neznamená, ţe dochovaná
lidová legenda nemá pravdivý základ“. P. Ondroušek dokládá, ţe dnes jiţ
vyhynulý slovanský kmen Obodriců (Polabanů) měl svůj chrám (celeberrimum
fanum in quo simulaerium Ratigest). Ondroušek si hned po svém příchodu na
faru povšimnul, ţe „jak obecní, tak školní úřad nesprávně psali jméno obce
Libošť nebo Líbošť, vynechávajíce charakteristické „h“, ačkoliv staroţitná pe-
čeť libhošťská, tehda ještě v uţívání, měla správné Libhošť“.
 Josef Ondroušek připomíná, ţe pod Libhošťskou hůrkou v dávných
dobách vedla spojovací cesta – zvaná Příborský chodník, po níţ přecházelo
mnoho „hostí“, kteří od obyvatel zdejších byli rádi viděni a i z důvodů obchod-
ních také pohoštěni. Podotýká, „ţe všude, kde oba slovanští věrozvěstové
procházeli, zanechávali na památku kamenné stejnoramenné „řecké“ kříţe.“
(Asi 4 takovéto kříţe byly nalezeny i na Novojičínsku (Kateřince, Bílov), všeo-
becně se jim říkalo „cyrilometodějské“, ovšem z dnešních poznatků víme, ţe
v mnoha případech šlo o tzv. „smírčí kříţe“ z mnohem pozdějšího období).

Libhošťský zpravodaj - Srpen 2010

- 14 -

Pátý kříţ jsem nalezl nedávno nedaleko naší obce na Lapači. Pater Ondrou-
šek ve svém vyprávění pokračuje: „Sv. Cyril a Metoděj křtili zdejší obyvatel-
stvo u studánek, které měly mezi lidmi pověst dobré pramenité vody se stá-
lým průtokem. Tyto studánky pak byly po celá staletí uctívány, vysazovaly se
kolem nich především lípy a na ně lidé vyvěšovali svaté obrázky, většinou
obrazy P. Marie. Takovouto pověst a význam měla dozajista i studánka na
Příborském chodníku pod Hůrkou“, (coţ by mohlo být důvodem pro jinak
nedoloţitelnou pověst, ţe zde se skutečně křtilo. Ţe šlo o kultovní místo, do-
svědčuje původně upravený okolní terén s paloukem a navazujícím hájem).
 Pater Josef Slavíček, který v r. 1901 se stal správcem zdejší farnosti
po P. Ondrouškovi, převzal většinu jeho názorů na vznik obce i na její jméno.
Mimo jiné se ale zmiňuje o fragmentu, který nalezl Pavel Josef Šafařík
v královské knihovně v Mnichově. „Zlomek tento nesmírné důleţitosti dle na-
šeho učence sepsal neznámý mnich, ţijící v období let 866 aţ 890 v klášteře
sv. Jimrama v Řezně“. Jsou v něm uvedeny svými starodávnými jmény slo-
vanské národy, ţijící ve střední Evropě. „Naši předkové jsou zde jmenovaní
jako „Marcharii z Moravaní“, kteréţto jméno přejali od řeky Moravy.“ Měli mít
sídla mezi Hlubčicemi – Ratiboří – Frýdkem – Příborem aţ ke Starému Jičínu.
Na severu sousedili s Opolany, na jihu se Zahořany. Z tohoto slovanského
kmene měli pocházet i předkové našich Libhošťanů.
 Také Slavíček se opírá o „prastarou obchodní stezku – pozdější Pří-
borský chodník pod Libhošťskou hůrkou, která můţe mít souvislost
s pojmenováním obce. Podle něj jde asi o jednu z variant tzv. „jantarové stez-
ky,“ která vedla Oderskou a Moravskou bránou k Baltu. Podle Slavíčka je ne-
pochybné, „ţe procházející kupci a jejich karavany byli v Libhošti rádi viděni a
vţdy pohoštěni. I Libhošťané se ţivili zemědělstvím a chovem dobytka. „V
nepokojných dobách zůstával útočištěm vţdy nepřístupný a dobře hájitelný
vrch Kotouč u Štramberka, kde přinášeli oběti svým boţstvům. Za středisko
tehdejšího náboţenského ţivota povaţuje Slavíček (i jiní) horu Radhošť.
Zde se lid soustřeďoval ze širokých končin hlavně v době letního slunovratu.
Slavíček cituje ze spisku „Jádro moravsko-vlastenecké příleţitosti“ někdej-
šího c. k. vojenského lékaře Antonína Galaše z Hranic na Moravě (zemřel r.
1821), kde podrobně popsal původní sochu boha Radegasta i její funkce
v době soustředění lidu na Radhošti. Galaš údajně čerpal údaje ze zápisků,
nalezených na faře v Roţnově p.R.
 Pro Slavíčka je proto naprosto logické, ţe na své cestě z Velehradu
do Luţice zavítali oba věrozvěstové na horu Radhošť, kde bylo centrum po-
hanského náboţenství. Událost popsal v r 1907 Dr. František Přikryl ve spisku
„Sv. Cyril a Metod v památkách staroţitných na Moravě a ve Slezsku“.
Cesta se měla uskutečnit v r. 866. Jejich další cestu popisuje Slavíček podle
A. Galaše přes Frenštát do Tiché, odtud k Lichnovu, kde zaloţili kostel sv.
Petra a Pavla, dále do Kopřivnice, kde zaloţili kostel sv. Bartoloměje. Odtud
vystoupili na horu Kotouč, kde v jeskyni, nazývané „Kostelík,“ konali sluţby

Libhošťský zpravodaj - Srpen 2010

- 15 -

boţí. Brzy po jejich odchodu pak zde lid postavil dřevěný kostelík „Povýšení
sv. kříţe“. Ze Štramberka vedla jejich cesta do dnes zaniklé vsi Tamovice,
kde dali základ současnému kostelu sv. Kateřiny. K Tamovicím se pak váţe
pověst o Tatarech, kteří vesnici zničili v r. 1242, sami však utrpěli poráţku pod
horou Kotouč v dnešní Ţenklavě.

Z Tamovic měli navštívit věrozvěstové Rybí, kde zaloţili kostel „Sv. kříţe na-
lezení“. Za důkaz, ţe kostel pochází skutečně z období Velké Moravy, pova-
ţuje Slavíček původní obdélníkovou loď s rovným štítem, na jehoţ vrcho-
lu je kříţové kolo, vytesané i s podstavcem z jednoho kusu pískovce o výšce
1,3 m. Další prastarou památkou v Rybím na toto cyrilometodějské období je
kamenná křtitelnice. I Slavíček podporuje domněnku P. Ondrouška, ţe sv.
Cyril a Metoděj přišli z Rybího kolem Hůrky do Libhoště, při čemţ se zastavili
u studánky pod Hůrkou, kde konali misie a studánku také posvětili. I v Libhošti
měla být výsledkem této misijní cesty výstavba dřevěného kostelíka sv. Jaku-
ba staršího. Aţ do 12. století konaly se v něm obřady sv. Metoda.
 Po tom, co byly patrně zničeny dvě památky z původního dřevěného
kostela (obraz s. Anny na dřevě a socha s. Jakuba staršího), zbyly nám
v Libhošti uţ jenom dvě památky na nejstarší období obce. Podle P. Ondrouš-
ka i P. Slavíčka jde o dvě kamenné křtitelnice. Obě jsou vypracovány
z hrubozrnného pískovce. Ještě v době Slavíčkova působení na zdejší faře
byla jedna z nich (starší) do poloviny zakopána na farském dvoře. P. Slavíček

Křtitelnice z farského dvora,
zachycená P. Slavíčkem
ještě s i podstavcem.

Libhošťský zpravodaj - Srpen 2010

- 16 -

se o ní zmiňuje, ţe „jest téhoţ vzoru, jaké nalézáme v nejstarších koste-
lích Cyrilo-Metodějských v Tečovicích u Uherského Hradiště, ve Stříteţi
u Mohelnice, v Bílkově u Dačic, v Jakubové a v sousedním Rybím. Ryb-
ská je nápadně podobná libhošťské, obě jsou od jednoho mistra. Křtitel-
nice byla původně zakrytá víkem, jak na to upozorňují na obou stranách
vyvrtané díry, do nichţ byly zasazeny ţelezné skoby“. Na farském dvoře
byla zakopána ještě i s podstavcem, v současné době jiţ podstavec schází.
 Druhá křtitelnice je poněkud mladší, jak podle Slavíčka dokazuje umě-
lečtější práce kamenická. Původně stála na dvoře fojtství poblíţ studny. Na to,
jak se tam dostala a k čemu byla pouţívána, Slavíček nemá odpovědi. Je
poněkud větší neţ ta, co byla na faře, a podstavec – noha - uţ jí scházela.
Slavíček má k tomu, ţe se v obci vyskytují dvě křtitelnice, dvě moţná vysvět-
lení. Za prvé je moţné, ţe obě pocházejí z kostela v Libhošti. Kdyţ jedna – ta
původní, během věků poněkud zchátrala, nahradili ji novou a tu původní pou-
ţívali jako kropenku u kostelních dveří. Druhá moţnost je, ţe některý z fojtů ji
přivezl „ze světa“ od některého prastarého kostela a pouţíval ji k napájení
dobytka nebo drůbeţe. Ta druhá moţnost se jeví jako zcela reálná, neboť
dvůr zdejšího fojtství byl vyuţíván dlouhou dobu jako jedna z etapních (odpo-
činkových) stanic na tzv. „volské cestě“, vedoucí z Haliče do Vídně. Velikost
obou křtitelnic vychází z toho, ţe v cyrilometodějském období probíhal křest
tak, ţe dítě bylo ponořeno do vody celé.
 V současné době jsou obě křtitelnice umístěny u sochy sv. Jana Ne-
pomuckého před hřbitovem, kde chátrají. Přes značné úsilí, které jsem vyvinul,
nepodařilo se mi těmto našim nejstarším památkám v obci zajistit ochranu.
Snad se to nyní podaří samostatné obci. K uvedenému tématu se vyjadřoval i
Antonín Turek, jeho vývody si přiblíţíme příště.

S panem Hanzelkou o příjmeních Libhošťanů

díl I.

Petr Horák

Kaţdý správný Libhošťan je zvídavý. Svou obcí i světem chodí s očima
otevřenýma, neustále přemýšleje o tom, jak být prospěšný svým sousedům.
Podobně jako dobrá kniha chce poučit a pobavit. A jako kniha někdy i mluví.

Moţná si sami vzpomenete na to, jak jsme v předminulém čísle našeho
zpravodaje označili za takového správného Libhošťana jistého pana Hanzel-
ku. A jistě právem! Vţdyť to byl právě Hanzelka, tento domorodý filolog-
entuziast, kdo se v článku – provokativně sice nazvaném „Bude Libhošť opět
samostatný?“ – pokusil vnést světlo do problematiky, která po mnohá léta
pálila nejednoho z jeho sousedů, tedy do problematiky rodové příslušnosti

Libhošťský zpravodaj - Srpen 2010

- 17 -

názvu obce Libhošť. Sotvaco se ale outsider Hanzelka nabaţil sebeuspoko-
jení z přinejmenším čestně neprohraného polemického klání s praţskými aka-
demiky, sotvaco dozněla poslední slova díků všech čtenářů, kterým Hanzelko-
vy závěry znovu navrátily pevnost spánku a kvalitu ţivota, objevila se
v nepokojné mysli onoho podivínského lingvisty nová, naléhavá výzva.

Svůj původ, historii a někdy snad i příběh mají jistě nejenom názvy obcí,
ale i jména či příjmení jejich obyvatel, blesklo Hanzelkovi hlavou, coţ takhle
poodkrýt jejich tajemství? A jména jak jména, mával nervózně rukou, vţdyť
kníţku Jak se bude vaše dítě jmenovat? má doma snad kaţdá rodina, o fůře
informací z internetu ani nemluvě! Kdepak, sousedy budou více zajímat jejich
příjmení, jsou osobnější, a o tom, jak vznikla a jaký mají význam, se člověk
nedozví na kaţdém rohu, dumal Hanzelka, a v duchu si tak jiţ vytyčoval svůj
nový badatelský úkol. Bude to poučné a zábavné, celý seriál článků o příjme-
ních Libhošťanů! zavýskl uţ s podivným nadšením ten správný Libhošťan.

Dnes tedy přinášíme první díl Hanzelkova seriálu o příjmeních Libhošťa-
nů. Nebude se zatím týkat Vašich konkrétních příjmení. Půjde spíše o obecný
vhled do problematiky, jakýsi rámec, k němuţ se Hanzelka hodlá v dalších
dílech seriálu odkazovat a navracet.

Aţ do 18. století neměli obyvatelé někdejšího rakousko-uherského sou-
státí povinnost mít své příjmení. Jediným nebo alespoň hlavním označením
osoby bylo do té doby osobní, neboli křestní jméno. Česká příjmení se začala
vyvíjet během několika století (od 14. do 18.), nejdříve u šlechty, pak u měš-
ťanů a svobodných sedláků. Dnešní závazná stabilizace příjmení všech oby-
vatel nastala aţ za státního absolutizmu – drobný člověk se tehdy stává důle-
ţitějším činitelem pro stát, který usiluje o jednoznačnost v evidenci obyvatel a
jeho poplatní síly, a vyţaduje proto stálé a pevné dědičné pojmenování osob
příjmeními. Úsilí osvícenského státu o přesné, ustálené a praktické příjmení
vyvrcholilo u nás vydáním patentu císaře Josefa II. ze dne 1. listopadu 1780,
jímţ se ustalují příjmení: upravuje se jejich uţívání a stanovuje se sama
povinnost je mít. Tehdy dostali svá příjmení úplně všichni obyvatelé, i bez-
zemci a čeleď.

Příjmení jsou zvláštní skupinou slov. Především proto, ţe jsou zbavena
významu slova, ze kterého vznikla. (Platí přitom, ţe čím metaforičtější příjme-
ní, tím obtíţnější je výklad motivů, které stojí za jeho podobou.) Příjmení také
odráţejí vývoj jazyka, hláskoslovné, morfologické i lexikální změny. Přestoţe
od ustálení příjmení uplynulo více neţ 200 let a svět se za tu dobu radikálně
proměnil, příjmení tyto změny nereflektují (čerpají z reálií tehdejšího ţivota a
prostředí; tak se např. původ příjmení Purkrabek odvozuje od staletí neuţíva-
ného slova purkrabí, tzn. správce hradu, podobně jako příjmení Ksás vzniklo
z označení pro renesanční kalhotky).

Příjmení obráţí i slang nebo argot, tj. zašifrovanou mluvu společensky vy-
loučených osob (Medek ← horký; Škutina ← sádlo; Vodrážka ← „kdo se do-
razil“, uprchlík; Špalek ← sedlák, Kachlík ← kat). Některá příjmení pomůţe

Libhošťský zpravodaj - Srpen 2010

- 18 -

vyloţit i studium nářečí. Zůstaňme u těch lašských a valašských: Například
Bezruč je v lašském nářečí člověk bezruký, Čepek je zátka Marcha značí tolik
co mrcha. Grmela (s měkkým l) na Valašsku označuje člověka se zmrzačenou
rukou, Kaliba jim značí neštěstí, Kobero pak břicho.

Proč se některá slova stala příjmeními je někdy více, někdy méně zřejmé.
„Jedno je ale jasné, na rozdíl od křestních jmen, která dávali a dosud dávají
dítěti jeho rodiče s přáním ţivotního úspěchu a štěstí, příjmeními obdařovali
jejich nositele sousedé, kteří si všímali jejich zvláštností a jen málokdy jim
lichotili.“ (Moldanová 2004, s. 7). Příjmení proto často naráţejí na vzhled, na
specifické, nejen pozitivní vlastnosti jejich nositelů apod.

Česká příjmení se začala utvářet postupně z nedědičných příjmí (přízvi-
sek), kterými se rozlišovali lidé stejného jména v obci nebo v jiném kolektivu.
Přízvisky se stávaly rozličné obměny křestních jmen (např. Jan, Janouše,
Janák, Janota, Johanes), označení otce (Janův, Vítův, Jakubův), ţeny (Man-
dám, Haničinec), řemesla (Kolář, Krejčí, Kovář, Bednář), domova, vlastnosti
atp. Přízvisky se staly i přezdívky po vyprchání citového prvku. Od dnešních
příjmení se přízviska lišila tím, ţe nebyla ustrnulá a lidé jich mohli mít i více.
Z tohoto pohledu je pochopitelné, proč se příjmení Novák stalo nejčastějším
českým příjmením. (Dle údajů pana Hanzelky se toto příjmení v Libhošti
ovšem nevyskytuje.) Právě novost byla totiţ prvním a výrazným rozlišovacím
znakem člověka, který přišel do uzavřeného kolektivu. Obdobně jsou na tom
různé „novákovské“ varianty jako Novotný, se kterým uţ se v Libhošti setkat
můţeme, nebo Nováček, Nový, Novota, Novotňák, Novotníček apod.

Jiným výrazným rozlišovacím znakem byl společenský status člověka
vzhledem k vrchnosti. Od poddaných, kterých byla na vsi většina, se lišil svo-
bodník, jenţ dostal jméno Svoboda. Od člověka ze selské usedlosti se dále
výrazně lišil člověk ze dvora, a tak dostal jméno Dvořák. Na Moravě bylo toto
příjmení synonymem pro příjmení Svoboda, označovalo svobodného sedláka
poddaného přímo králi. Příjmení Zeman pak vycházelo ze společenského
statusu drobného šlechtice.

Mezi nejčetnější zdroje příjmí a příjmení patřily zevnějšek a duševní
vlastnosti člověka, vyjádřené buď přímo (Veselý, Skoupý, Kučera, Černý – i
s německým ekvivalentem Schwarz nebo počeštěným Švarc), nebo nepřímo,
přeneseně (Růžička, Jedlička, Bejček, Volek, Pospíšil, Nechvátal).

Hojným typem příjmení jsou ta, která vznikla z označení národnosti (Ně-
mec, Němeček, Polák, Čech, Moravec atd.), nebo příjmení cizího původu:
Miller (z něm. podst. jm. mlynář) Horváth, Richter (z něm. podst. jm. soudce),
Hofman (něm. ekvivalent českého Dvořák).

Skupina příjmení, která vznikla z rodných a křestních jmen, tj. osobních
jmen, je obrovská. Tato příjmení jsou tvořena od osobních jmen, která se u
nás vyskytovala po staletí, zejména od jmen biblických apoštolů a dále od
oblíbených světců jako Martin, Mikuláš, Vavřinec, Florian, Benedikt, Václav.
Například příjmení z různých podob jména Jakub, coţ je pro Libhošť jméno

Libhošťský zpravodaj - Srpen 2010

- 19 -

obzvláště významné, je přibliţně 1,5% populace, coţ je sečteno podtrţeno
více neţ všech Nováků dohromady.

Osobní jména, která se stávala příjmeními, často také označovala otce,
tento vztah však nebývá většinou vyjádřen příslušnou přivlastňovací příponou
(Martinův, Martinů…). Přídavné jméno přivlastňovací se změnilo v původní
podstatné jméno zejména tehdy, kdyţ syn dospěl a osamostatnil se – z Jana
Prokopů se tak třeba stal Jan Prokop, z Vojty Musilů Vojta Musil, z Martina
Soukalů Martin Soukal, z Petra rychtářuov Petr Richter.

Současná příjmení jsou také často tvořena ze jmen, která se dnes uţ
téměř nevyskytují: Vavřinec, Erasmus, Vincenc, Blaţej a zejména Benedikt
(viz poměrně frekventovaná příjmení Beneš, Bendl, Benda). Tato jména k nám
přinesli v raném středověku mniši benediktýni, na jejichţ farnostech je často
dostávaly děti.

V českých příjmeních lze nalézat stopy jmen předkřesťanských, křesťan-
ských domácího původu, ale i počeštěných latinských, biblických, německých
a západoevropských či starých germánských. Jejich nositelé přicházeli do
země jako kolonisté.

Velkou a rozmanitou skupinou příjmení jsou příjmení z místních jmen (tj.
označení lidských sídlišť, lokalit atd.) Nejčastěji bývají odvozena z místního
jména připonou –ský; z místních jmen zakončených příponou –ice, -ov se
příjmení tvoří aţ po odsunutí koncovky (Pardubský z Pardubice, Palacký
z Palačova). K příjmením utvořeným ze jmen místních se druţí příjmení
z obyvatelských názvů: Lhoták z Lhota, Pražák z Praha.

Mezi další typy příjmení můţeme řadit třeba ta, která vznikla na základě
domovních znamení či erbů (Anděl, Kotva, Vocloň).

Zajímavou kapitolou jsou příjmení, která vznikla z charakteristických slov-
ních obratů, jichţ nositel uţíval, nebo z naráţek na příhodu, jejichţ hrdinou
nositel byl. „O jednom z rodu Vyskočilů je doloţeno, ţe jeho praděd získal své
jméno tím, ţe při hospodské rvačce vyskočil oknem.“ (Moldanová 2004, s. 9).
Tato příjmení mají často expresivní charakter, ať jiţ svému nositeli lichotí nebo
jej zesměšňují. Svým původem jsou to přezdívky.

Příjmení v Česku uţívaných je aktuálně asi 65 000. Počítáme-li i přechý-
lené tvary (Hanzelková, Ermisová, Horutová atp.), vyskytuje se podle zázna-
mů pana Hanzelky v Libhošti 613 různých příjmení.

To ovšem není všechno. Někdy se stává, ţe mnoho lidí v téţe obci má to-
téţ příjmení. (V Libhošti je to samozřejmě případ samotného pana Hanzelky.)
Vznik tohoto jevu je třeba u příjmení jinde poměrně vzácných hledat v tom, ţe
se po ustálení svých jmen rody rozrůstaly a jejich členové zůstali na jednom
místě. Dojde-li k tomuto jevu, tedy je-li ve vsi nebo v městečku několik jme-
novců, vyvine se z přezdívky, z názvu zaměstnání, polohy bydliště apod. tzv.
doplněk příjmení, kterému se také říká „druhé poznávací jméno“ nebo „pří-
domek“.

Libhošťský zpravodaj - Srpen 2010

- 20 -

Takových přezdívek či přídomků, které rozlišují nositele stejných příjmení,
a to nejen Hanzelků, je i v Libhošti plno. Vzpomeňme na všechny ty Čtvrté,
Čmoudy, Valentiny, Čivímy, Fojty, Batě, Hájky, Krchy, Závodníky, Balóny,
Ledničkáře, Kusovky, Krále, Hajné, Vyţírky, Prdky atd. Kaţdý z přídomků má
svůj více či méně zřejmý původ v závislosti na tom, zda naráţí na nějakou
nápadnost nebo neobvyklost v podobě, povaze, na vadu, činnost, oděv, maje-
tek, na nějakou příhodu apod.

A pan Hanzelka má sen: Na závěr svého seriálu o klasických dědičných
příjmeních Libhošťanů zařadit i díl o doplňcích stejných příjmení, o místních
přídomcích. Historie druhých poznávacích jmen není nikde zachycena, často
vychází z konkrétních příhod, které vyţadují zprostředkování svědků či zasvě-
cených. Pomozme panu Hanzelkovi jeho bláhový sen uskutečnit! Zasílejme
jakékoli informace či historky, které daly vzniknout přezdívkám a následně i
přídomkům Libhošťanů, na e-mailovou adresu, kterou si pan Hanzelka pro
tento účel speciálně zřídil: hanzelka.ve.zpravodaji@seznam.cz, nebo na adre-
su redakce zpravodaj@libhost.cz. A nevaţme se jen na elektronické cesty,
pouţít můţeme přece i schránku Osvětové besedy na chodbě bývalého MNV.

Pomozme panu Hanzelkovi uskutečnit jeho sen! Nechme se opět poučit
a pobavit!

A příště uţ na shledanou nad konkrétními příjmeními Libhošťanů.

Pouţitá literatura:
MOLDANOVÁ, D. Naše příjmení. Praha: Agentura Pankrác, 2004.
KNAPPOVÁ, M: Jak se bude vaše dítě jmenovat? Praha: Academia, 2006.
BENEŠ, J. O českých příjmeních. Praha: Nakladatelství české akademie věd, 1962.

Libhošťský zpravodaj
Ročník II. číslo 8 – Srpen 2000

V našem seriálu se opět přeneseme o deset let zpět,
kdy vyšlo srpnové číslo zpravodaje roku 2000.

V jeho úvodu vám tehdejší předseda občanské komise
Václav Linhart předloţil zprávu o její činnosti. V ní vás, mimo
jiné, informoval např. o zakoupení nového vybavení Fojtství,
o poloţení nových povrchů na obecní cesty, o rekonstrukci
kamenné zdi u Pomníku padlých či o úpravě zeleně před
budovou pošty.

Pokud jde o další obsah, tak dominantu tvořily, jak bylo

TENKRÁT.. .

mailto:hanzelka.ve.zpravodaji@seznam.cz
mailto:zpravodaj@libhost.cz

Libhošťský zpravodaj - Srpen 2010

- 21 -

tehdy zvykem, články Oldřicha Sobka. V rubrice Z historie obce jste si tak
mohli přečíst článek z názvem Svědectví kronik, dále pak dokončení článku o
pátrání po osudech našeho rodáka Františka Xavera Chotka, ale také malé
zamyšlení nad nově vznikajícím ochotnickým divadlem „Z kopce do kopce“.
Divadlu byl věnován v tehdejším zpravodaji ještě jeden článek, tentokrát
z pera Jiřího Štipského, který ve svém příspěvku stručně zmapoval historii
ochotnického divadla v Libhošti od jeho vzniku v roce 1919. Oldřich Sobek byl
potom dále ještě autorem velmi zajímavého příspěvku v rubrice Příroda kolem
nás, který se zabýval nečekaným objevem poměrně vzácné houby na našem
katastru. Tato houba se jmenuje Květnatec Archerův a vy si o ní a o jejím vý-
skytu na našem území můţete přečíst v tehdejším vydání Libhošťského zpra-
vodaje.

Pokud jde o další články a příspěvky, které se objevily v srpnovém čísle
zpravodaje z roku 2000, tak například Petr Holášek se ve svém článku věno-
val sportovnímu a loveckému střelectví u nás, Vladimíra Hamplová, vedoucí
správy CHKO Poodří, se ve svém příspěvku zamýšlela nad pamětí krajiny a
Arnošt Opěla se tradičně věnoval historii libhošťské kopané.

Zpracoval Aleš Hána

Vlasy

Irena Horáková

Do tohoto vydání zpravodaje jsem vybrala téma, které je zajímavé pro
všechny věkové skupiny. Popíšu zde několik typů, triků a rad, jak na potíţe
s vlasy.

Vlasy dokáţou připravit nejrůznější problémy – vypadávají, lámou se,
třepí na koncích, nadměrně se mastí … Kvalita našich vlasů je ukazatelem
celkového tělesného stavu. Většina problémů je způsobena buď nesprávnou
výţivou chudou na ţiviny, nebo dědičnou dispozicí, hormonálními změnami,
poruchami imunitního systému a stresem nebo projevem stárnutí. Na vzhledu
se můţe projevit kaţdá nemoc, ale mohou být poškozeny i účinkem chemiká-
lií.

ZDRAVÍ A ŢIVOTNÍ STYL

Libhošťský zpravodaj - Srpen 2010

- 22 -

Jak pomáhají bylinky?

Kopřiva – její nálev dává vlasům hedvábnou nadýchanost, je vhodný proti
lupům, na suché vlasy, doporučuje se pro větší hustotu a lesk vla-
sů.

Heřmánek – měl by se pouţívat při oplachování vlasů a to zvláště světlých,
pravidelným pouţíváním se vlasy stávají vzdušné a lesklé, pou-
ţívá se také proti lupům

Přeslička – nálev vhodný na mastné vlasy, vysušuje pokoţku hlavy a má
zároveň dezinfekční účinky, zastavuje vypadávání vlasů.

Květ černého bezu a šalvěje – na oplachování suchých vlasů

Zelený čaj – působí proti ztrátě vlasů

Co najdeme v kuchyni?

 Pokud chcete radikálně zastavit padání vlasů, udělejte si několikaminuto-
vý zábal z čerstvě nastrouhaného křenu. Poté vlasy opláchněte heřmán-
kovým, kopřivovým nebo ořechovým nálevem.

 Výţivu vlasům poskytují mnohé potraviny, které by měly být pravidelnou
součástí jídelníčku – okurka, mrkev, kysané zelí, mák, fazole, ovesné
vločky, celozrnné výrobky, petrţelová nať a melasa.

 Šťáva z citronu je oblíbenou v kosmetice pro své pozitivní účinky. Opla-
chování citrónovou šťávou naředěnou vodou pomáhá proti padání vlasů.
Místo speciálních šamponů proti lupům si zkuste pokoţku potírat citróno-
vou šťávou (dílkem citronu). Citrónová šťáva odstraňuje i svědění hlavy a
zabraňuje jejich nadměrnému maštění.

 Vlašské ořechy jsou skvělým prostředkem pro zdravé vlasy. Denní kon-
zumace několika mandlí po dobu alespoň jednoho měsíce výrazně zlepší
kvalitu vlasů.

 Bezvadnou regenerací pro vlasy je nahřátý olivový olej, který po umytí
vmasírujte do vlasů, zabalte je do igelitu a do ručníku, nechte působit 15
minut. Do směsi můţete přidat i trochu vlasového kondicionéru. Výsledek
je ihned viditelný.

 Na vypadávání vlasů mohou mít vliv i některé nekvalitní šampóny. Zkuste
si z vejce, lţičky medu a lţíce bílého jogurtu připravit vyţivující léčebnou
kúru. Pokud máte vlasy suché, můţete přidat i trochu rostlinného oleje.
Všechny přísady promíchejte, vmasírujte do vlasů a po 15 – 30 minutách
důkladně opláchněte. Vlasy získají zdravý lesk.

 Osvěţení barvy po obarvení vlasů docílíte opláchnutím vlasů silným čer-
ným čajem.

Libhošťský zpravodaj - Srpen 2010

- 23 -

 Čaj ze sezamových semínek je bohatým zdrojem cenných látek a zlep-
šuje kvalitu vlasů, ale také kůţe a nehtů.

 Chmel obsaţený v pivu dodává vlasům lesk, zpevňuje a podporuje jejich
růst. Vetřete po umytí do vlasů 100 ml piva, nechte pár minut působit a
dobře opláchněte.

A co vitamíny?

Vitamíny skupiny B, vitamín C, křemík a zinek vlasy posilují, působí preventiv-
ně proti vypadávání a pomáhají i při jakémkoli oslabení vlasů. Suché vlasy a
pokoţku hlavy s tvorbou lupů charakterizují nedostatek zinku, slábnutí vlasů
zase způsobuje nedostatek vitaminu A.

Čemu se vyhýbat?

Padají-li vám vlasy, stačí někdy méně solit. Vlasům neprospívají ani příliš ko-
řeněná jídla. Vyhýbejte se jednostranné stravě, polévkám v sáčku, slazeným
limonádám, sladkostem, které vás připravují o důleţité látky nezbytné pro růst
vlasů.

Typy na masky:

1. Smíchejte polévkovou lţíci medu a šálek teplého mléka, vmasírujte do
vlasů. Po několika minutách je opláchněte.

2. Pro unavené vlasy. Rozmačkejte kiwi s citronem. Naneste na vlasy a na
dvě hodiny zabalte do igelitu. Poté smyjte.

3. Proti padání vlasů. Bílý jogurt naneste po celé délce, zabalte do igelitu a
nechte působit 20 minut.

4. Vlasy poškozené a bez lesku. Med rozpustíme s trochou teplé vody, nebo
teplým olivovým olejem a smícháme s rozmixovaným banánem. Masku
naneseme na vlasy a necháme působit 20 minut. Poté důkladně oplách-
neme.

5. Vlasy mastné, zplihlé a poškozené. 1 ţloutek smícháme s 2 lţícemi bílé-
ho jogurtu a naneseme na suché vlasy. Necháme působit 20 minut a
smyjeme. Oplachujeme vlaţnou vodou, aby se ţloutek nesrazil.

6. Mastné vlasy, lupy. Bílý jogurt smíchejte s lţičkou teplého medu a před
umytím vlasů aplikujte na vlasovou pokoţku, nechte působit 15 minut.
Výborně čistí pokoţku, vyrovnává pH a hydratuje ji. Látky obsaţené
v medu a jogurtu jsou mimořádně efektní a účinné.

Libhošťský zpravodaj - Srpen 2010

- 24 -

Ochrana révy vinné a protiplísňová opatření

Jaroslav Kuča

Jako první předpoklad je vypěstovat a udrţovat silný, vitální vinný keř,
který zbytečně nepřetěţujeme nadúrodou hroznů.

To docilujeme řezem a délkou krátkých taţňů, které na jaře ohýbáme.
V létě udrţujeme keř řídký a vzdušný, včasným proředěním a vylamováním
fazochů.

Sniţovat vzdušnou vlhkost udrţováním bezplevelné zóny pod keři,
vzdušné půdy, oţivovat půdu tak, aby dostala alespoň jednou za tři roky
chlévský hnůj. Nepouţívat samostatně dusíkatá hnojiva, nepřehnojovat a ne-
pouţívat chemii proti plevelům.

Pokud na lehké půdě chceme doplnit hořčík, dávku konzultovat
s odborníkem a vţdy zároveň pouţít síran draselný v dávce 3x vyšší neţ pou-
ţitá dávka hořké soli. To je velmi důleţité. Na 1 díl hořké soli pouţít 3 díly sí-
ranu draselného.

Mít na paměti, ţe réva vinná v našich poměrech spotřebovává více
draslíku, proto pravidelně co 2-3 roky doplnit síranem draselným. Nesmí se
pouţívat draselná sůl.

Chemickou ochranu révy zaměřit zejména proti Plísni révové – Pere-
nospoře a Padlí. Tato ochrana musí být vţdy preventivní. Aţ plísňové one-
mocnění propukne, důsledky se odstraňují delší dobu.

Je dobré naučit se sledovat počasí a vědět, ţe Plíseň révová je houba,
která potřebuje teplo, vlhko a tmu. Oproti tomu Padlí (moučnatka) je při déletr-
vajících a prudkých deštích potlačována, potřebuje více sucho a málo sráţek.
Z toho vyplývá, ţe u nás zaměříme preventivní ochranu zejména proti plísni
révové a proti Padlí zasáhneme, aţ se objeví první příznaky.

Za základní tedy povaţujeme postřik proti plísni révové, jeden před kvě-
tem a dva po odkvětu. Dbáme, abychom prostřídali dotykové s hloubkově
působícími, například prostřídat Kuprikol s Ridomilem. Je tu celá řada dalších
přípravků. Je třeba vţdy se řídit pokyny výrobce a odborníků. Prodavač
v nevinařském kraji vám můţe nabídnout jiný a zcela nevhodný postřik.

Dodrţujeme ochranné lhůty dané výrobcem a poslední preventivní
ochranu v plodné vinici provádíme koncem července aţ první týden srpna
v závislosti na počasí a ranosti odrůd.

Dobré víno uděláme jen ze zdravých hroznů. Keř a list musí být natolik
zdravý, aby ještě po sklizni měl zelené listy, tvořil cukry a zásobní látky na
zimu.

OD VÁS

Libhošťský zpravodaj - Srpen 2010

- 25 -

Jsou malotřídky „kvalitní“ školy?

Na základě demografických podmínek se v příštích desetiletích stanou
malotřídky významnou součástí školského systému. Proto je nutné a důleţité
věnovat se tématu malotřídek velkou měrou. Udrţování školy za kaţdou cenu
i při nízkém počtu ţáků není sice ekonomicky únosné, je však nutné zabezpe-
čit, aby všechny děti měly stejné šance. Čím jsou děti menší, tím blíţe by měla
být jejich škola. Významným těţištěm je zde pedagogická práce na školách.

Zásobování venkova není moţné omezit pouze na ekonomickou oblast, je
nutné se zaměřit rovněţ na vzdělání a kulturu. Školy jsou často jediným zaří-
zením komunální infrastruktury na vesnici a vedle vzdělávací úlohy plní také
funkci kulturní. Obyvatelé vesnice si přejí, aby se jejich škola zviditelnila a
otevřela veřejnosti např. veřejným vystoupením, školními akcemi pro rodiče,
sportovními akcemi a jinými aktivitami.

Jistým problémem je jistě skutečnost, ţe mnoho učitelů nebydlí v místě
školy a musí dojíţdět. Rovněţ feminizace učitelského sboru se projevuje tak,
ţe mnoho ţen – učitelek je svým posláním a rolí matek pečujících o domác-
nost značně přetíţeno. Ale přece – vesnice bez školy ztrácí svou kulturní zá-
kladnu. Ve vesnicích, kde škola chybí, se neusadí mladí lidé, a obyvatelé se
často stěhují do měst.

A krátce k dalšímu aspektu malotřídek:

Souţití školy a různých kulturních a sportovních institucí je ţádoucí: do
školy tak přicházejí lidé, kteří by se školou jinak nepřišli do kontaktu.
V malotřídkách jsou respektovány zkušenosti a záţitky dětí. Ve škole, která je
v blízkosti bydliště dítěte, je také moţno snadněji plnit poţadavky osnov tak,
aby vyučování vycházelo z konkrétních záţitků dítěte a zpětně k nim opět
vedlo. Pro šesti aţ desetileté děti patří k těmto zkušenostem v první řadě jejich
důvěrně známé prostředí domova. Proto by mělo vyučování na základních
školách probíhat v jeho těsné blízkosti.

Rovněţ fakt, ţe se učitelé a rodiče dětí osobně znají, přispívá
k intenzivnímu partnerství v rámci školních aktivit. Spoluúčast rodičů na škol-
ních aktivitách je jednodušší, pokud je škola a jejich bydliště na jednom místě.
Tímto můţe vzniknout důvěrnější vztah mezi školou a domovem, coţ má jistě
pozitivní vliv na děti.

Kvalita školy je hlavním úkolem všech, kdoţ se podílejí na činnosti škol-
ství. Na otázku, co znamená kvalita školy, dostaneme různé odpovědi :
z široké nabídky kritérií platných pro „kvalitu“ školy vybíráme ty, jeţ jsou rele-
vantní pro malotřídky:

ZPRÁVY ZE ŠKOL

Libhošťský zpravodaj - Srpen 2010

- 26 -

 Na který obsah učiva se klade zvláštní důraz?
 Které zprostředkovací metody dominují?
 Vyrovnají se malotřídky všem výkonnostním nárokům?
 Jaké jsou prostorové a časové podmínky?
 Není výuka několika věkových kategorií záporem?
 Jak je členěna výuka?
 Můţe být škola řízena pedagogicky?
 Podílejí se rodiče a ţáci na organizaci školy?
 Má škola adekvátní místo na veřejnosti?

Těmto otázkám se budu věnovat v příštím čísle Zpravodaje.

Mgr. Dagmar Michálková

Tropické léto je v plném proudu (no, vlastně aţ na ten nešťastný pouťo-

vý víkend, který tedy nebyl ţhavě letní ani náhodou), teploměry šílí a mnohde
uţ jim na to měření teplotních rekordů nestačí ani stupnice, klimatizace pracují
na plný výkon, aby se lidem nezavařily mozky, a na kontě uţ mají spoustu
angín a zánětů dutin, ve většině přehrad a rybníků se kvůli nadměrnému vý-
skytu sinic a řas uţ opět nedá koupat, všelijaké letní ovoce dozrává (a taky
opadává) přímo před očima … a všechny časopisy pro ţeny se předhánějí
v tom, jak svým čtenářkám co nejlépe poradit, jak to boţí nadělení co nejefek-
tivněji, a pokud moţno bezezbytku, zpracovat a zuţitkovat. Takţe na nás ze
všech stran útočí recepty na nejrůznější ovocné dţemy, marmelády, rosoly,
šťávy a sirupy, na ovocné zmrzliny, poháry a dezerty, na bublaniny, piškoty,
koláče a nejrůznější moučníky s ovocem – ale hlavně a především – na
OVOCNÉ KNEDLÍKY, a to zejména ty z tvarohového těsta, protoţe jiné těsto
asi těm časopisům nepřipadá dostatečně trendy a dostatečně letní  !!

A protoţe boj o čtenáře je boj, který nemá skoro ţádná pravidla, tak se
nám ty časopisy snaţí vnutit představu, ţe ten, kdo běţně neumí připravit
tvarohové knedlíky plněné ovocem na pětadvacet různých způsobů, je ubo-
hým kuchařským diletantem, jehoţ zachrání jedině koupě příslušného časopi-
su, který na něj minimálně deset „nepostradatelných“ receptů vychrlí. A tak
jsem si řekla, ţe tomu všeobecnému bláznění nepodlehnu, všemoţné variace
na tvarohové knedlíky budu prostě ignorovat, a dál zůstanu věrná svým kla-
sickým ovocným knedlíkům ze spařeného těsta, které mě naučila dělat moje
mamka a které mě doposud vţdycky plně chuťově uspokojily.

NÁŠ I VÁŠ RECEPTÁŘ

Libhošťský zpravodaj - Srpen 2010

- 27 -

Jenomţe tohle odhodlání mi vydrţelo přesně jen do té doby, neţ jsem
ochutnala knedlíky, které podle jiţ prý mnohokrát prověřeného receptu z pořa-
du „Kluci v akci“, vlastnoručně připravila má dcera Petra. Ještě neţ jsem
pozřela první sousto, jsem si v duchu říkala: „No, tak se, holčičko, ukaţ, na mě
si s nějakýma tvarohovýma knedlíkama nepřijdeš!“ Jenomţe pak jsem spolkla
první sousto, a byla jsem ztracená. Těţko se to přiznává, ale nechala jsem si
ještě dvakrát přidat, protoţe nic tak fantasticky dobrého, lehkého a letního 
jsem uţ dlouho nejedla, a zeťák jich na posezení spořádal 16 !! A tak mě hned
napadlo, ţe se s Vámi o ten kulinářský záţitek musím podělit, abyste si ke
svým dosavadním pětadvaceti receptům na tvarohové knedlíky mohli přidat
ještě tento, šestadvacátý, ale určitě ten nejlepší!!

A protoţe přísloví jsou většinou pravdivá, a jablka asi skutečně nepadají
daleko od stromu, potěšila mě teď nedávno vlastnoručně připravenou dobro-
tou i má druhá dcera Lenka, která uţ se taky docela šikovně v kuchyni otáčí.
A protoţe má teď zrovna „těstovinové“ období, brouzdala po internetu a hleda-
la nějaké recepty na přípravu LASAGNÍ. Z mnoha variant ji zaujala ta se špe-
nátem, hned ji vyzkoušela, a fakt se jí moc povedly, protoţe chutnaly dokonce
i našemu taťkovi, a ten fakt zapečené těstoviny zrovna nevyhledává .

TVAROHOVÉ KNEDLÍKY S OVOCEM
Ingredience:
Na těsto: 2 žloutky; 80 g másla; 40 g cukru moučka; 250 g měkkého tvarohu;
200 g polohrubé mouky; špetka soli + cca 200 g čerstvého drobnějšího ovoce
(třešně, jahody, maliny)
Na dochucení: máslo + smetana ke šlehání; cukr moučka; tvaroh na strouhání

Nejprve utřeme ţloutky s cukrem, máslem a špetkou soli do pěny, pak po čás-
tech postupně přidáváme tvaroh a mouku, aţ získáme vláčné těsto, které ne-
cháme chvíli při pokojové teplotě odpočinout. Pak těsto přendáme na pomou-
čený vál, vyválíme z něj váleček a nakrájíme jej na stejné dílky, do nichţ lehce
vmáčkneme ovoce a pak zakulatíme. Knedlíčky jsou tím lepší, čím jsou menší,
takţe Petra do malých kousků těsta vkládala vţdy jen 1 malinu. Vaříme 5–7
minut ve větším hrnci v mírně osolené vodě, jakmile knedlíčky vyplavou na
povrch, jsou hotové. Knedlíky podáváme posypané cukrem, strouhaným tva-
rohem, a přelité přepuštěným (vyškvařeným) máslem k němuţ jsme přidali
trochu smetany, chutná je i varianta se strouhaným perníkem nebo na másle
opraţenou strouhankou, a pokud Vám zbude ovoce, klidně je ke knedlíkům
přidejte. Podotýkám, ţe Petra udělala dvojitou dávku a skoro jsme je snědli,
pokud by vám ale knedlíky náhodou zbyly, dají se zamrazit, na chuti tím nic
neztratí.

Libhošťský zpravodaj - Srpen 2010

- 28 -

ŠPENÁTOVÉ LASAGNE S KUŘECÍM MASEM

Ingredience:
Na přípravu a dokončení: 1 balíček lasagní; máslo na vytření plechu + závě-
rečnou vrstvu; 100 g tvdého sýru (eidam)
1. náplň: 4 – 5 stroužků česneku; 400 g mraženého listového špenátu (ne
protlaku); 3 ks chlazená kuřecí prsa; dle chuti pepř, sůl, popř. další koření
vhodné na kuřecí maso; 2 lžíce olivového oleje; cca 50 g smetany ke šlehání
2. náplň: 2 vejce; 250 g polotučného tvarohu; 50 g parmazánu (popř. jiného
chuťově výrazného sýru); cca 100 g smetany

Nejprve si připravíme obě náplně, které jsou chuťově dosti výrazné, takţe to
s kořením nepřeţeňte! Nasolené, opepřené a lehce okořeněné kuřecí maso
nakrájíme na malé kousky (POZOR - malé kousky je nutno opravdu dodrţet,
jinak se pak s náplní špatně pracuje) a orestujeme je na olivovém oleji. Mra-
ţený špenát necháme trochu povolit, přidáme k masu a krátce podusíme. Pak
přidáme prolisovaný česnek, smetanu a na závěr ještě případně dochutíme
pepřem a solí. Tvarohovou náplň připravíme rozšleháním tvarohu, nastrouha-
ného parmazánu (nebo např. Nivy), vajec a smetany, podle chuti dosolíme a
dopepříme. Vhodnou obdélníkovou pečící formu (Lenka pouţila hlubší teflo-
nový plíšek o rozměrech 20 x 30 cm) vymaţeme máslem a dno poklademe
plátky lasagní (mohou se i překrývat). POZOR - lasagne nepředvařujeme,
pokud to není výslovně uvedeno na obalu! Na vrstvu lasagní rozetřeme část
špenátové náplně s masem, na ni část tvarohové náplně a přikryjeme další
vrstvou lasagní. Takto pokračujeme, dokud nespotřebujeme obě náplně, ale
POZOR - vrchní (poslední) vrstvou by nikdy neměly být lasagně, ale špenáto-
vá + tvarohová náplň. Tuto závěrečnou vrstvu pak ještě posypeme strouha-
ným eidamem a poklademe pár kousky másla. Troubu předehřejeme na cca
200 °C a při této teplotě zapékáme cca 20 minut, pak troubu stáhneme na cca
125 °C a pomalu dopékáme dalších 20 – 25 minut, lasagně jsou potom vláč-
nější.

Dobrou chuť!

Připravuje Helena Šimíčková

Libhošťský zpravodaj - Srpen 2010

- 29 -

Rytíři na hradě Hukvaldy – 7.8.2010
Nenechte si ujít rytířská klání, která budou probíhat po celý den. Čekají na vás
stateční rytíři a krásné dámy. Více na www.hradhukvaldy.cz

Beskydy Sound 2010 - Frýdek Místek – 14.8. 2010
V sobotu se na nábřeţí Ostravice ve Frýdku-Místku odehraje 4. ročník hudeb-
ního festivalu Beskydy Sound.Celý festivalový den bude ve znamení zábavy,
dobrého jídla a pití a vystoupení skvělých kapel, mezi kterými nebudou chybět
HORKÝŢE SLÍŢE, VYPSANÁ FIXA, DAVID KOLLER s hity LUCIE, TOXIQUE,
bosenští DUBIOZA KOLEKTIV, polští PSIO CREW a největší frýdecko-
místecký objev posledních let THE CORNFLAKES. Více na
www.beskydysound.cz

Strašidelná noc - Hrad Hukvaldy – 14.8.2010
Zveme vás na tradiční sjezd strašidel, bubáků a jiných bytostí, konaný na hra-
dě. Čeká vás doprovodný program: podvečerní rytířské vystoupení, noční
ohnivé vystoupení atd.

Tipy na výlet
DinoPark Ostrava
Nevíte, kam s dětmi na výlet? Velmi vhodnou destinací pro školní výlety, ale
také třeba jako součást výuky přírodopisu, je od léta 2009 otevřený DinoPark
Ostrava. Na ploše 20 ha je přichystáno více neţ 30 scén se 70 modely druho-
horních zvířat v ţivotních velikostech. Kontakt a více na www.dinopark.cz

Klub Johnnie Walker
Nabízí nabízí 200 druhů whisky (převáţně single malt), 30 druhů vín, tři druhy
čepovaného piva (Velvet, Kelt, Ostravar). O vysoké úrovni našeho klubu svěd-
čí nejen certifikáty výrobců kvalitních značek, ale i "sběratelské" kousky, se
kterými se setkáváte jen velmi ojediněle. A dále máme 30 druhů steaků a jiné
speciality. Posaďte se na venkovní zahrádce, bohatě porostlé květinami.Více
na http://sweb.cz/barseba/

Areál čs. opevnění Hlučín - Darkovičky
Jedná se o významnou vojensko-technickou památku. Pevnostní areál je dnes
evropsky vysoce ceněnou prezentací specificky ojedinělého bývalého fortifi-
kačního systému naší republiky, který vznikal v letech 1935 - 1938. Více na
http://www.szmo.cz.

Po stopách indiánů – 28.8.2010 – Vojkovice u Brna
Zúčastněte se pohádkové cesty, kde musíte projevit svoji zručnost, odvahu a
statečnost. Čeká Vás zkrocení divokého koně, zdolání rozzuřeného bizona
nebo ulovení divokého zvířete...Pro odváţlivce umoţníme přespání aţ do rána

KAM ZA KULTUROU

http://www.hradhukvaldy.cz/
http://www.dinopark.cz/
http://sweb.cz/barseba/
http://www.szmo.cz/

Libhošťský zpravodaj - Srpen 2010

- 30 -

v indiánské osadě. Odměny i občerstvení zajištěny. Více na
http://www.tazik.webgarden.cz/

Bubla City Ranch Kopřivnice
Krásný den a ţádná nuda v koňském sedle. Na ranči se zabývájí chovem koní
amerických jako jsou Paint Horse a Quarter Horse. V roce 2005 byla otevřena
i restaurace s typickým westernovým stylem. Přijďte si k nám odpočinout, na-
sát jedinečnou atmosféru a proţít nevšední okamţiky. Kromě příleţitostných
akcí, jako jsou výstavy, westernové show, akce pro děti i dospělé a mnoho
dalších. Více na http://www.bublaranch.cz.

Čeladenská dančí obora
Unikátní prohlídka a krmení daňků v přirozeném prostředí. V současné době
čítá stádo daňků v Čeladné přes 20 kusů této jedinečné zvěře. Daří se zde
odchovávat stále nová mláďata, která stádo rozšiřují. Přijďte se podívat i vy do
zoo parku na Čeladné. Moţnost krmení vlastním doneseným suchým pečivem
nebo kaštany, ţaludy a jablky. Ideální pro rodiny s malými dětmi. Penzion
Obora nabízí nabízí ubytování v nově zrekonstruovaném apartmánu. Kde
jinde se při snídani či posezení s přáteli u ohně můţete kochat romantickým
pohledem na daňčí oboru plnou ušlechtilých a krásných daňků v přirozeném
prostředí hor? Více na http://penzion-obora.cz/danciobora.php

Akce - Novojičínsko

Skateoboardové závody – 8.8.2010 – Stadion Nový Jičín

Horká kaše – 21.8.2010 – Letní open air show – areál Skalky

Kopr párty – 21.8.2010 – letní diskotéka s programem – házenkářské hřiště
Kopřivnice Starodávný jarmark – 28.8.2010 – starodávný jarmark - park E.
Beneše Kopřivnice

Odzvonění prázdnin – 31.8.2010 – zábavní odpoledne – kapela Nevím a Jan
Bendig – Areál hřiště házené Kopřivnice

Eddie fest Kozlovice vol. 11 – 14.8.2010 – festival - TITANIC , DOGA, NI-
GHTWISH rev., RAMMSTEIN MEMBERS' CLUB, Láďa Tomis & JIŘÍ SCHE-
LINGER revival band, KAPRIOLA , RIMORTIS, SPIDER

Turistika pro seniory – 25.8.2010 – pořadatel TJ Frenštát p.R. – vlakem do
Frýdlantu

Festival folkové hudby - Klokočůvek, u rest. Na růţku a okolní prostranství –
odersko, tel: 724 814 012

Soutěţ leteckých modelářů RCEK – 7.8.2010-8.8.2010 - Letiště Drahotuše -
modelářská plocha, www.modelarihranice.ic.cz – Hranice

Připravila Jana Roszková

http://www.tazik.webgarden.cz/
http://www.bublaranch.cz/
http://penzion-obora.cz/danciobora.php
http://www.modelarihranice.ic.cz/

Libhošťský zpravodaj - Srpen 2010

- 31 -

Z FOTBALOVÉHO CLUBU

Omlouváme se za chybu.
V minulém čísle zpravodaje, v článku „Úspěch žákovského družstva FC
Libhošť“ došlo k tiskové chybě ve větě: „... gratulace se jim dostalo také od
reprezentanta ČR do 21 let, brankáře Tomáše Vaculíka.“ Správně má být:
„...brankáře Tomáše Vaclíka“. Děkujeme za pochopení.

MUŢSTVO „STARÉ GARDY“

V letní fotbalové přestávce se odehrál v sobotu 3. 7. 2010 v Sednici tra-
diční turnaj „starých gard“, za účasti domácího celku Sokola Sedlnice, TJ Du-
bina Větřkovice, Sokola Bartošovice a FC Libhošť. Sportovní úroveň turnaje
trochu „utrpěla“ odstoupením muţstva z Bartošovic v průběhu turnaje. To
odehrálo jen jedno utkání s naším celkem a z hřiště odešlo poraţeno 6 : 0.
V druhém zápase si naši hráči připsali jeden bod do tabulky za bezbrankovou
remízu s domácím muţstvem. Rozhodující boj o první místo s Dubinou Větř-
kovice náš tým v závěru nezvládl a prohrál 2 : 1. Turnaj vyhráli hráči z Větř-
kovic, na druhém místě skončilo naše muţstvo a třetí místo zbylo na domácí
celek. Naše „silné“ muţstvo sice na vítězství nedosáhlo, ale druhé místo
v turnaji si za předvedený výkon zaslouţilo. Naši hráči Roman Šenk a Zbyněk
Tomšík si odvezli ocenění za „nejlepšího brankáře“ a „nejlepšího střelce“.

Za FC Libhošť nastoupili hráči: Šenk Roman, Baláţ Kamil, Hanzelka Ra-
dek, Krumpoch Vlastimil, Skalík Martin, Krumpoch Jaroslav, Kupčák Jan, Bla-
ţek Libor, Horák Dalibor, Šimíček Josef, Chromečka Rostislav, Tomšík Zby-
něk.

Z dění na našem hřišti.

- Ten, kdo se procházel kolem našeho fotbalového stánku, jistě postřehl
změnu. Změna nastala při pohledu vpravo od tribuny, kde započala pří-
stavba nových šaten. Pohled to bude za ta dlouhá léta nezvyklý, ale
zvykneme si! Změna je život!

- Vše je také připraveno k realizaci automatického zavlažování v rámci
akce „Zelený trávník 2010“, s podporou ČMFS a ČSTV.

- Ve čtvrtek 15. 7. 2010 zahájilo první mužstvo letní přípravu na podzimní
část soutěže I. B třídy.

SPORT

Libhošťský zpravodaj - Srpen 2010

- 32 -

Libhošťský zpravodaj

Informační měsíčník pro občany Libhoště. Vychází za přispění MěÚ Nový Jičín. Číslo 08/2010 vyšlo dne
30.7.2010. Vydavatel: Občanské sdruţení Osvětová beseda v Libhošti, IČO: 68921349. Elektronická adresa:
zpravodaj@libhost.cz. Odpovědný redaktor: Aleš Hána. Redakční rada: Aleš Hána, Dagmar Michálková,
Petr Horák, Marie Sobková, Jana Roszková, Irena Horáková, Helena Šimíčková. Cena výtisku je 12,-Kč, čísla
s přílohou 23,-Kč, roční předplatné 150,-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

