
Vážení spoluobčané,

blíží se závěr roku a s ním i čas bilancování. Vě-
řím tomu, že přes spoustu věcí, které bychom
chtěli zlepšit, se ve Vřesině žije dobře a můžeme
být docela spokojeni. Dovolím si velmi stručný
výčet toho, co se za letošní rok v obci povedlo:
•	 Byly vyřešeny všechny sporné záleži-
tosti kolem projektu na modernizaci školy. Škola
byla dostavěna, byla zateplena, byly sanovány
základy a probíhá vybavování učeben moderní
technikou na podporu vyučování.
•	 Byla rozšířena kapacita mateřské ško-
ly, došlo k výměně oken ve staré části a moderni-
zovány učebny.
•	 Letos stejně jako v loňském roce jsme
„vysoutěžili“ podstatně lepší ceny za energie, což
vedlo k výrazným úsporám, dosahujícím až neu-
věřitelných 300 000 Kč.
•	 Změnili jsme po cca 10 letech pojišťo-
vací ústav a dosáhli roční úspory v desítkách tisíc
korun.
•	 Modernizovali jsme lávku přes Porub-
ku u hřiště za mnohem méně, než nám spočítali
projektanti.
•	 Instalovali jsme do přechodu pro
chodce u školy výstražné blikačky za peníze kraj-
ského úřadu.
•	 Získali jsme dotaci na uklízecí stroj,
který zjednoduší zejména jarní údržbu místních

www.vresina.cz / prosinec 2012 / 3 / ročník: XIX. občasník

Nelze si nevšimnout, že budova školy
má od září nový kabát. Fasáda září do daleka
a svým originálním vzhledem zaujme snad
každého kolemjdoucího. Ale jak to vypadá
uvnitř?
Na tuhle otázku dostali odpověď všichni, kteří

komunikací – nebyl ještě dodán, očekáváme ho
koncem zimy.
•	 Podařilo se nám dohodnout k kraj-
ským úřadem realizaci rekonstrukce silnice
III/4692 mezi Porubou a Vřesinou.
•	 Uzavřeli jsme s městem Klimkovice ve-
řejnoprávní smlouvu a spolupráci v oblasti obec-
ní policie a ušetříme tím každoročně 340 000 Kč.
•	 Poprvé jsme jako obec neprodělali
na stočném díky normalizovaným vztahům se
společností OVaK a regulérní cenou stočného.
Měření probíhá pouze v bezdeštném období.
Úspora se těžko odhaduje, ale určitě překračuje
1 mil. Kč

Součástí našeho života v obci se ale staly
i aktivity, které zpříjemňují život v obci jinak:
•	 Uspořádali jsme První obecní ples
v Domě zahrádkářů.
•	 Proběhla výstava fotografií k 635. vý-
ročí první historické zmínky o Vřesině.
•	 Byla odhalena busta Gustava Kořené-
ho, slezského buditele, jehož život byl na počát-
ku minulého století spjat s vřesinským kulturním
a společenským životem.
•	 Řada dalších akcí proběhla bez zásluh
vedení obce – akce pořádané školou, SRPDŠ, klu-
bem důchodců či jiným společenskými a spor-
tovními organizacemi – a nebylo jich málo. Tyto
akce mají naši trvalou podporu.

To vše jsou věci pozitivní a svědčí o tom,

že Vřesina žije. K důležitým akcím, které byly
zahájeny v letošním roce, patří i práce na no-
vém Územním plánu Vřesiny. Byly také za-
hájeny projektové práce na rozšíření jídelny
v mateřské škole, v příštím roce se chystá re-
konstrukce řady komunikací.
Jedna z věcí, která – předpokládám – potěší na-
prostou většinu Vřesiňáků, je fakt, že torzo „stra-
vovacího střediska“ koupila společnost Hruška
s.r.o. a v příštím roce by na tomto místě mohl
stát moderní obchod. Současně s tím pak dojde
k zásadní změně parametrů nejhorší křižovatky
v obci – u restaurace Na Růžku.

Kromě praktické hodnoty uvedených věcí je
velmi důležitá i účast občanů, kteří v hojné míře
přiložili ruku k dílu při organizaci řady akcí, ale
nabídli nezištně i svoji pracovní sílu např. při
úklidu v mateřské škole před zahájením školního
roku. Patří jim za to moje poděkování.

Zmíním, ale ještě jednu klíčovou věc, ze kte-
ré mám opravdu radost: otupily se hroty v zastu-
pitelstvu a v řadě věcí panuje shoda napříč poli-
tickým spektrem. Troufám si říci, že v této věci je
mediální obraz Vřesiny díky pár jedincům mno-
hem černější, než skutečnost.

Na závěr mého příspěvku děkuji z toho-
to místa všem, kteří se v letošním roce podíleli
na práci pro obec, ať už jako zaměstnanci, za-
stupitelé nebo členové komisí či společenských
a sportovních organizací.

Den otevřených dveří v základní škole

si našli čas ve čtvrtek 15. listopadu a přišli se
podívat na den otevřených dveří.

Nejenže si návštěvníci mohli projít školu
jak se říká „od sklepa až po půdu“, ale čekal
na ně i doprovodný program. Dopoledne měl
každý možnost nahlédnout do výuky a vrá-

tit se tak aspoň na chvíli do svých školních
let. Žáci v prvních třídách ukazovali svým ro-
dičům, jak umí číst a počítat. Ve druhé třídě
soutěžili v matematice a žáci třetí a čtvrté třídy
předváděli s pomocí paní učitelky, jak vypadá
výuka prostřednictvím kritického myšlení. Tře-
ťáci zkoumali telefon a jeho historii, čtvrťáci
se zase dozvěděli něco nového o vynálezech
a jejich objevitelích. Sami pak měli za úkol „vy-
myslet“ nový vynález. V páté třídě řešili slovní
úlohy. Odpoledne zase příchozí návštěvníky
dne otevřených dveří provázeli po škole nej-
starší žáci.

Kromě nově vybudovaných učeben byly
na chodbách pro příchozí připraveny ještě
dvě malé výstavy. Obě se týkaly historie ško-
ly. Na panelech umístěných v posledním nad-
zemním podlaží byly umístěny fotografie, kte-
ré zachycovaly bývalé žáky na různých akcích
pořádaných školou nebo obcí Vřesina, jako na-
příklad lyžařské výcviky, vystoupení na MDŽ,
průvod na Mařáka, tehdejší vyučování nebo
třeba pionýry. V druhém nadzemním podlaží

Přeji všem občanům Vřesiny klidné, bohaté a pohodové Vánoce v kruhu
nejbližších a úspěšné vykročení do roku 2013.			 Ing. Jiří Kopeň, starosta

2

Vřesinské noviny
byly vystavené staré kroniky a alba s fotogra-
fiemi tříd jednotlivých školních roků. Spousta
rodičů i prarodičů na fotografiích poznala ne-
jen sebe, ale i své tehdejší spolužáky, což bylo
pro ně jistě milým zpestřením dne. V nové
učebně určené pro výuku na počítačích byla
pro návštěvníky připravena prezentace o his-
torii školy. Každý ji mohl shlédnout v klidu při
kávě nebo čaji i s malým občerstvením.

Na podvečer byl přichystán slavnostní
program. Zahájení se ujal umělecký soubor
Smrž-strž ZUŠ Klimkovice směsí melodií z fil-
mu Shrek. Následovalo přestřižení pásky pa-

nem starostou a krátká prezentace pod ná-
zvem Od minulosti školy k její budoucnosti,
kterou všem zúčastněným okomentovala paní
ředitelka spolu s panem starostou. Po symbo-
lickém přípitku si hosté prohlédli nově vybu-
dovanou část školy. Bylo nám rovněž potěše-
ním přivítat i bývalé ředitele a ředitelky naší
školy, kteří se nemalou měrou zasloužili o její
rozkvět.

A co vlastně je ve škole nově vybudová-
no? Vystavěno bylo celé jedno patro, které je
téměř identické s druhým nadzemním podlaží.
Do těchto dvou pater se přestěhovaly všechny

třídy, ředitelna i sborovna. Nově vznikla multi-
mediální učebna, kde se budou učit žáci pro-
střednictvím nových technologií. Přízemí je
nyní určeno především pro mimoškolní aktivi-
ty. Jsou zde dvě oddělení školní družiny, probí-
há tu výuka náboženství a od pondělí do čtvrt-
ku zde vyučují učitelé ze Základní umělecké
školy z Klimkovic hře na hudební nástroje.

Na závěr přejeme všem žákům, ať se jim
v nově zrekonstruované škole daří a cítí se v ní
dobře.
	
	 Mgr. Lenka Skýbová, ředitelka

Odhalení busty Gustava Kořeného

V pondělí 10. září 2012 proběhla před bu-
dovou obecního úřadu malá slavnost. Na po-
čest Gustava Kořeného, „rechtora“ obecní ško-
ly, ve které působil v létech 1908 až 1919, mu
byla odhalena busta od akademického socha-
ře Miroslava Rybičky z Jistebníku. Gustav Ko-
řený byl známý zakladatel a obnovitel tradice
vynášení vřesinského Mařáka a díky této tradi-
ci bude v příštím roce Mařák vynášen z dědiny
již po sté.

Pozvání na slavnostní akt přijala jeho
dcera paní Věra Alešová, jeho vnučka Daniela
Holubková a další potomci a rodinní přísluš-
níci Gustava Kořeného. Z pozvaných hostů
byli přítomni zástupce Matice Slezské z Opavy
Ing. Vlastimil Kočvara, Základní školy Opava-
-Kateřinky Mgr. Roman Podzemný, Městského
úřadu Klimkovice Ing. Zdeněk Husťák , autor
busty Miroslav Rybička, zastupitelé Marcela
Kudelová, Ing. Bárta Kamil, Ing. Nedělník Petr,
Bc.Fučík Jan, Ing. Lotrek Radomil, Ing. Martiník
Vítězslav, Vlastimil Kudela, ředitelka základní
školy Mgr. Lenka Skýbová.

Slavnost byla zahájena fanfárami na lesní
roh a zpívanou slezskou hymnou za doprovodu
kytary v provedení umělců z Vřesiny Mgr. Alice
Šustkové, Anny Bocanové a Ondřeje Gilliga. Ce-
lou akci moderovala místostarostka Ing. Micha-
ela Roubíčková, která všechny přítomné uvítala
a připomněla, že v letošním roce si připomíná-
me 635 let od první písemné zmínky o Vřesině,
ale také 130let od narození Gustava Kořeného

a zároveň i 75let od jeho smrti.
Starosta obce ing. Jiří Kopeň, který se následně
ujal slova, ve své řeči kromě jiného připomněl,
že je tomu právě 104 let, kdy Gustav Kořený
jako šestadvacetiletý učitel poprvé vstoupil
do tehdejší vřesinské obecní dvoutřídní školy.
O pět let později se díky jemu zachovala nej-
starší dochovaná písemná zmínka o vítání jara
ve Vřesině a to v jeho článku otištěném v novi-
nách Slezské slovo ze dne 24. 3. 1913.

Následoval projev Ing. Vlastimila Kočvary,
předsedy Matice Slezské, ve kterém shrnul dal-
ší životní a pracovní osudy Gustava Kořeného
po jeho odchodu z Vřesiny v roce 1919 do Kate-
řinek v Opavě, kde se stal ředitelem školy.
Po hudebním vstupu Ondřeje Gilliga se paní
Věra Alešová podělila s přítomnými o vzpo-
mínky na svého otce, jak ho vnímala ve svém
dětství.

Pod bustou, ozdobenou kytici květin se
stuhou ve vřesinských barvách-bílé, žluté, ze-
lené, pak školáci, tvořící stafáž při tomto aktu
převlečení za konšely a babky, zazpívali „Mářa-
ku, Mářaku, daj do fajfky tabáku“.
Odhalení a symbolické předání busty obci Vřesi-
ny provedla prostřižením stuhy Andulka Bernár-
dová, prapravnučka Gustava Kořeného, za kte-
rou se s tupými nůžkami poradil její tatínek.

O slovo požádala ještě paní Daniela Ho-
lubková, která jménem rodiny poděkovala

obci Vřesině, panu Milanu Julínkovi, mistru Mi-
roslavovi Rybičkovi a dalším, kteří se zasloužili
o tuto slavnost.

Akt odhalení busty byl zakončen zpíva-
nou státní hymnou.
	 Ing. Vladimír Bárta, říjen 2012

(Reportáž z odhalování busty natáčela tele-
vize Polar, kterou odvysílala ve svém zpra-
vodajském bloku dne 11. 9. 2012 a lze ji
zhlédnout na internetu www.tvpolar.cz/archi-
v/11.9.2012/18:00hod, musí být nainstalované
ADOBE FLASH PLAYER.)

V prosinci 2011 byl ve Vřesinských novinách
otištěn článek Milana Julínka pod názvem
„Kdo byl Gustav Kořený?“
Poděkování.
Organizátoři slavnostního odhalení busty
Gustavu Kořenému touto cestou děkují pra-
covnicím obecního úřadu, Renatě Kaštovské,
Ing. Pavle Bednářové za úpravu obřadní síně,
pracovníkům „rychlé roty“ Vladimíru Slezákovi,
Bohumíru Pokornému, Kamilu Mrázkovi a Ji-
římu Navrátovi, za technickou výpomoc, Sta-
nislavě Bártkové za úklidové práce, obecnímu
policistovi Petru Krahulci za řízení dopravy,
paní Boženě Bártové za provedení květinové
výzdoby a Mgr. Alici Šustkové, Anně Bocanové
a Ondřeji Gilligovi za hudební doprovod.

3

Vřesinské noviny

Vřesina na fotografiích v čase
Pod tímto názvem připravila letopisecká

komise v Domě zahrádkářů ve Vřesině výstavu
fotografií o historii obce, která byla otevřena
pro veřejnost ve dnech 22. 10. až 30. 10. 2012
Slavnostní vernisáž výstavy dne 21. 10. 2011
zpestřilo vystoupení vřesinských žáků ze Zá-
kladní umělecké školy v Klimkovicích - Jana
a Matouše Ulrichových, Kateřiny Ko-
pecké a Petry Plonkové.

Na sedmi panelech bylo možno
shlédnout zvětšeniny starých pohled-
nic Vřesiny, fotografie bývalých obcho-
dů, staré i nové školy, hasičské zbroj-
nice; návštěvníci mohli porovnávat jak
vypadaly v minulosti horní kaplička
a zvonička a po válce některá stavení,
jak se v čase proměňoval vzhled hos-
pody Na Růžku i některých staveb, ja-
kými změnami prošel pomník padlých
nebo připomenout místa, na kterých
dříve bylo možno vidět např. vodní
mlýn či mohylu presidenta Dr. Beneše
nebo bývalý Wilczkův dvůr, sokolovnu
nebo hájovnu u Peterka. Bylo možno si pro-
hlédnout mladé obličeje členů vřesinského
kroužku slezských písní a tanců z roku 1950
nebo průvod plzeňských baračníků při jejich
návštěvě ve Vřesině v roce 1947. Poprvé byly
vystavené fotografie z výstavby železniční
trati Svinov - Vřesina a příjezdu prvního vlaku
do Vřesiny dne 2. 8. 1925.

 Expozice byla doplněna základním kame-
nem dvoutřídky z roku 1875, pamětní deskou
Kazimíra Tomáška z roku 1885, která byla již
dvakrát odhalována, ale stále hledá své trvalé
důstojné místo, sokolským krojem Oto Teslíka,
kyjovským krojem Zdenky Bártové (roz. Homo-
lové) i pohřebnými márami z roku 1928.

Zajímavým exponátem byl obraz nama-
lovaný občanem Vřesiny p. Aloisem Juchelkou
v roce 1933 s pohledem na bývalý mlýn a jeho
okolí, dále kopie indikační skicy z roku 1836 se
jmény vlastníků u každé parcely a domu. V té
době mělo na katastru obce 56 rodin své ne-
movitosti.

Součásti výstavy byly také ukázky kronik.

Po delší době bylo možno vidět první tři díly
obecní kroniky, pro tuto akci zapůjčených ze
Státního okresního archívu v Novém Jičíně,
dále kroniky Mysliveckého sdružení, Sbo-
ru dobrovolných hasičů, Svazu zahrádkářů,
Klubu důchodců a především školní kroniky
z alby fotografií, které se těšily pochopitelné-

mu největšímu zájmu, protože téměř
každý z návštěvníků výstavy chodil
do vřesinské školy.
Své koutky měly i další organizace, So-
kol Vřesina s výstavkou pohárů a uni-
kátních fotografií fotbalových mužstev
TJ Sokol ze soukromé sbírky Josefa Vin-
ci, Kostelní jednota sv. Antonína Padu-
ánského s kronikou o výstavbě kostela.
K vidění byla také dřevěná palička, kte-
rou byly poklepávány při svěcení kos-
telní zvony Martin, Marie a Petr.

Doprovodný program na výstavě
zajišťoval pan Milan Julínek odpoled-
ním promítáním svého DVD o historii
Vřesiny. Pochvalné zápisy v knize ná-

vštěv a 410 podpisů návštěvníků svědčí o tom,
že výstava, uspořádaná k 635 výročí první pí-
semné zmínky o obci se lidem líbila a organi-
zátorům povedla. Lze si tajně přát, že za dal-
ších pět let se sbírky rozrostou a bude opět co
zajímavého vystavovat.
	
	 Ing. Vladimír Bárta, listopad 2012

4

Vřesinské noviny

Poděkování.
Organizátoři výstavy Vřesina na fotografi-

ích v čase touto cestou děkují členkám Klubu
důchodců pp. Věře Sasinové, Vlastě Bednařové,
Růženě Talagové, Anně Mrázkové, Aleně Mar-
tauzové, Marii Klichové, Jindřišce Pavlíčkové,
Libuši Otiskové, Janě Němcové, Ludmile Havel-
kové, Aleně Adámkové, Libuši Velké, Věře Návra-
tové, Věře Dudkové, Marii Křížkové a Ladislavovi
Křížkovi za jejich obětavou dozorovou službu
po dobu výstavy, Marceli Vajdovi za vstřícné
jednání, kterým zajistil pro vystavované expo-
náty prosklené vitríny, pracovnicím obecního
úřadu Janě Rašíkové a Renatě Kaštovské za za-
jištění potřebného doplňkového materiálu,
pracovníkům „rychlé roty“ Vladimíru Slezákovi,
Kamilu Mrázkovi, Jiřímu Návratovi, Bohumíru
Pokornému za technickou výpomoc při pře-
pravě panelů, Stanislavě Bártkové za úklidové
práce, manželům Daliboru Bártovi a Jarmile
za zapůjčení vozíku pro přepravu kronik k noční
úschově, Kostelní jednotě sv. Ant. Paduanského
za umožnění pokračovaní výstavy bez přeruše-
ní a všem těm občanům, kteří poskytli ze svých
rodinných archívů vystavované materiály. Tou-
to cestou patří dík Ing. Antonínu Bártovi Ph.D.
za dlouhodobou úschovu pamětní desky Kazi-
míra Tomáška před jejím poškozením.

Letošní školní rok je pro naši základní
a mateřskou školu průlomový. V obou školách
probíhala náročná rekonstrukce, pořídili jsme
nový nábytek a začali jsme učit v nových pro-
storách. Ještě nás toho ale mnoho čeká a mě-
síc leden je toho příkladem.

Po Vánocích se žáci začnou učit prostřed-
nictvím dotykových tabletů, se kterými budou
pracovat ve výuce. Staneme se tak jedinou ško-
lou v širokém okolí, která nabízí žákům výuku
s dotykovými tablety. Také se nám podařilo
získat od akciové společnosti Severomoravská
plynárenská sponzorský dar určený na pořízení
interaktivní tabule, dataprojektoru a ozvučení.
Naučí se s ní pracovat nejen žáci základní školy,
ale i ti nejmenší z mateřské školy.

Na začátku ledna pojedou žáci páté třídy
na ozdravný pobyt spojený s lyžařským výcvikem.

I malé děti z mateřské školy budou během
zimy lyžovat. Pro rodiče budoucích prvňáčků
chystáme v mateřské škole 10. ledna besedu
s pracovnicí pedagogicko-psychologické po-
radny na téma školní zralost. V sobotu 19. led-
na nás od 8:00 do 12:00 čeká zápis do první tří-

Pohled na snímek letadla MiG-15bis vyvolá
u mnoha občanů Vřesiny nostalgické vzpomín-
ky na mládí, kdy se při dětských hrách stávali
pilotem letadla. Letadlo bylo postaveno v roce
1967 před budovou mateřské školy a mělo slou-
žit k dětským hrám. Bohužel časem bylo vážně
poškozeno vandaly, stalo se nebezpečným pro
hry dětí a z tohoto důvodu bylo v osmdesátých
letech minulého století odvezeno do kovošrotu.

Historie našeho poválečného letectva je až
do současnosti nerozlučně spjata s letouny kon-
struktérů Mikojana a Gurjeviče. Prvním letounem
z dlouhé řady byl typ Mig-15, který se u nás poprvé
objevil v roce 1951 a na počátku padesátých let
stál za prudkým rozmachem našich vzdušných sil.
V československém letectvu tento typ sloužil po-
stupně v několika variantách jako stíhací, stíhací
- bombardovací, foto-průzkumný, vlečný a cvičný.
Poslední stroje dolétaly v armádě až v roce 1983.

MiG 15 byl koncipován jako moderní,
proudový, výškový záchytný stíhač proti ame-
rickým dálkovým bombardérům B-29 a B-36.
Koncepčně možná vycházel z německého
Fockewulfu Ta-183 - jehož výkresovou doku-
mentaci a hotové díly získal po 2. světové vál-
ce SSSR. Motor RD-45 byl kopií britského Rolls
Royce „Nene“, který SSSR poskytla vláda Velké
Británie. Prototyp označený jako I-310, který
vznikl z prvního proudového MiGu I-300 (séri-
ové označení MiG-9), letěl poprvé 30. prosince

Co se chystá v základní a mateřské škole

Letadlo před mateřskou školou

dy. Poprvé si kromě dětí odnesou domů dárek
i rodiče, a to „Prvňáčkovník“, brožurku plnou
důležitých informací k zahájení povinné školní
docházky prvňáčků. V poslední lednový den
se pak ve škole kromě rozdávání vysvědčení
bude ještě soutěžit v recitaci a ve zpěvu. Nej-
prve na to všechno ale musíme načerpat nové
síly. Proto přeji všem dětem a zaměstnancům
příjemné prožití vánočních svátků a do nové-
ho roku hodně zdraví, štěstí a úspěchů.

	
	

	 Mgr. Lenka Skýbová, ředitelka

1947. První sériové kusy dostaly sovětské ope-
rační jednotky začátkem roku 1949. Motory RD-
45 první série letounů měly velkou spotřebu pa-
liva. Později byl motor nahrazen typem Klimov
VK-1. Letouny s tímto motorem nesly označení
MiG-15 bis. Do služby byly zařazovány od začát-
ku roku 1950. Zadní část trupu byla oddělitelná
pro snadnou demontáž motoru. Kabina byla
přetlaková, větraná a vytápěná, opatřená pan-
céřovanou katapultovací sedačkou. V SSSR bylo
vyrobeno více než 8000 kusů tohoto letounu.

První zemí, která dostala licenční práva
na výrobu MiG-15 bylo Československo, kde
se vyráběl od roku 1951 pod označením S-102.
Další v licenci vyráběné verze byly cvičná verze
MiG-15 UTI jako CS-102 a MiG-15 bis jako S-103.
Prvních 160 letounů vyrobila továrna Letov
a pak byla výroba převedena do Aera Vodo-
chody. Do roku 1962 bylo u nás vyrobeno 3 454
letounů (821 MiG-15, 620 MiG-15 bis a 2013
MiG-15 UTI). Tempo výroby dosahovalo až 120
letounů za měsíc. Různé typy MiGů se vyvážely
celkem do 38 zemí. Posádku tvořil jeden pilot,
letadlo mělo ve výzbroji jeden kanón N-37 ráže
37 mm se zásobou 40 nábojů a dva kanóny NS-
-23KM (nebo NR-23 v případě pozdějších sérií)
ráže 23 mm se zásobou 80 nábojů na hlaveň,
instalované ve společné vyměnitelné lafetě na-
cházející se ve spodní části přídě trupu. Na zá-
věsníky pod křídlo byly umístěny výhradně dvě
250 l, 300 l nebo 600 l přídavné palivové nádrže.

Materiály:
http://www.csd.uwo.ca/~pettypi/elevon/baugher_
us/p086.html
http://www.valka.cz/clanek_10543.html
http://www.plzenskeleteckedny.cz/cs/letouny/Mig-15/
http://cs.wikipedia.org/wiki/MiG-15

 Zpracoval a upravil Milan Julínek, říjen 2012

5

Vřesinské noviny

Je již tradicí, že každý rok na počátku
Adventu rozsvěcujeme Vánoční strom před
základní školou. S tím je spojený i vánoční
jarmark a kulturní program v tělocvičně u ZŠ.
Letos tato akce proběhla v pátek 30. listopa-
du 2012 od 16:30 hod. Podvečer nám svým
vystoupením zpříjemnila Dechová hudba
Polanka pod vedením pana Jiřího Adamce,
soubor žáků ZUŠ Klimkovice „Stržsmršť“, který
diriguje pan ředitel Pavel Béreš a samozřejmě
děti z naší mateřské a základní školy. Program
svým tanečním vystoupením obohatila také
bývalá žákyně Adéla Černá.

V tomto roce se nám program podařilo

Setkání u Vánočního stromu
načasovat tak, že se Strom před školou za do-
provodu dechové hudby opravdu rozsvítil
přesně v 18 hod.

Nechybělo ani bohaté občerstvení. Ná-
vštěvníci si je mohli vychutnat v improvizova-
né jídelně.

Z dobrovolného vstupného jsme letos
utržili 7.790,- Kč. Tuto částku jsme jako obvykle
spravedlivě rozdělili mezi ZŠ a MŠ. Bude pou-
žita na nákup stavebnic a her do jednotlivých
tříd. Zakoupit jsme si mohli i pověstný „Sta-
rostův svařák“. Z výtěžku budou pořízeny hry
a hračky do nového oddělení školní družiny.

Jsme potěšeni, že se tato akce i letos se-
tkala s tak velkým ohlasem a podporou. Děku-
jeme všem, kteří se zúčastnili a jakkoliv přispěli
k hladkému průběhu celého podvečera a již
teď se těšíme na setkání opět za rok.

Mgr. Gabriela Šodková
a Mgr. Marie Šupalová, za kulturní komisi

jak ses k ní vlastně dostala?
Gymnastiku mi vymyslel můj taťka, když mně
viděl šplhat po provaze a skákat.
Sledovala jsi gymnastiku na Olympijských
hrách?
Jo sledovala, ale ne celou, líbily se mi bradla
a kladina.
Která disciplína je Tvoje oblíbená a ze které
máš strach?
No právě bradla, prostná a strach mám z pře-
skoku nebo i někdy z kladiny.
Kdo je při závodech více nervózní? Mamka
nebo taťka? Jak to se to u nich projevuje?
Určitě taťka, někdy před závodem odejde pryč,

ale vždycky se vrátí, aby mně vidět cvičit.
Jak často se při trénincích padá? Jsou někte-
ré tvoje kamarádky z klubu víc na zemi než
na nohách?
Padá se hodně často, hlavně z kladiny, ale větši-
nou se stojí na nohách nebo sedí.
A co škola? Jde Ti počítání stejně dobře jako
třeba kotouly?
Škola mně baví, počítání taky, kotouly a jiné cvi-
čení taky, moc mně nebaví běhat.
Na závěr mi ještě, prosím, prozraď, co se Ti
na Vřesině líbí a co bys, kdybys byla paní sta-
rostkou, nejraději změnila.
Líbí se mi třeba naše hřiště (fotbalové U Opusty,
pozn. rodiče), mám ho blízko, taky naše nové ště-
ně, který se jmenuje Berny, ráda chodím za svými
kamarádkami ze školy nebo z naší ulice. Kdybych
byla starostkou, tak bych byla hodná.

 Zaznamenal Ing. Jiří Augustin, říjen 2012

6

Vřesinské noviny

Žijí a bydlí mezi námi
Druhou vyzpovídanou osobou v této rub-

rice je Zuzana Návratová. Navštěvuje teprve
druhou třídu Základní školy ve Vřesině, ale
přesto má už za sebou několik velkých úspě-
chů na poli sportovní gymnastiky (disciplíny
kladina, přeskok, bradla a prostná – bez nářa-
dí). Závodí za gymnastický klub VOKD Poruba
a ve svých sportovních začátcích byla vedena
již zesnulým občanem Vřesiny, panem Radova-
nem Šellongem.

Mezi největší úspěchy této mladé gym-
nastky je vítězství v Přeboru města Ostravy,
druhé místo na Přeboru Moravskoslezského
kraje, první místo na soutěži v Moravském
Krumlově nebo čtvrté místo na celostátní sou-
těži, kde závodila s dalšími sedmdesáti účast-
nicemi. Na svém kontě má však i další vítězství.
Nejčerstvějším úspěchem je reprezentace
na mezinárodním závodě v Deventeru v Ni-
zozemí, kde i po chybě na přeskoku skončila
Zuzka šestnáctá v jednotlivcích a navíc získala
skvělé první místo v družstvech, které vybo-
jovala společně s kamarádkou Winonou Žá-
kovou (rovněž z Vřesiny). Jak obtížná je cesta
k vavřínům, se můžete dozvědět v následují-
cím rozhovoru…

Zuzko, hned na začátek se pochlub, jaké máš
své největší sportovní úspěchy a čeho bys na-
opak chtěla v budoucnosti dosáhnout?
Mým zatím největším sportovním úspěchem
bylo právě umístění v kvalitně obsazeném me-
zinárodním závodě v Nizozemsku, kam bych se
ráda za rok vrátila. Chtěla bych se někdy dostat
na olympiádu.
Já jsem ve škole gymnastiku vždycky nesnášel,

Blíží se konec
roku 2012 a my z Klu-
bu důchodců bude-
me bilancovat. Co
nám tento rok přinesl
a s čím jsme se mu-
seli hodně poprat. Ti,
kteří jsou členy klu-
bu, vědí, že rok 2012
jsme si v činnosti Klu-
bu hodně užili. Troš-
ku jsme zapomněli
na své nemoci a trable, které nám stáří sebou
přináší.

Výčet našich aktivit je velmi obsáhlý. Ten-
to rok byl ve znamení zájezdů – ať už to byl
zájezd na Valašskou klobásu do Rožnova pod
Radhoštěm, nebo zájezd do Věžek na prodej-
ní zahrádkářskou výstavu. Velmi hezké chvíle
a nadšení vzbudil zájezd do Prahy vlakem Re-
gioJet. Hodně našich důchodců vlakem nejelo,
jak oni říkali, ani nepamatují, a teď nádherný
zážitek. Nikdo nenaříkal, že nemůže, všichni
ušlapali cestu na Hrad a zpět pěšky po svých.
Návštěvou Vlčnova a tradiční Jízdy králů jsme

Žijeme pro radost
ukončili svou činnost před prázdninami.
Po prázdninách to byl poslední zájezd na Slav-
nosti vína do Uherského Hradiště. Měli jsme
nepřeberné množství dojmů z těch nádher-
ných krojů, neboť tam se prezentovaly vesnice
z celého širokého okolí.

Jak je u nás už tradicí, pořádáme i večír-
ky – tento rok byly čtyři a pátý nás čeká ještě
předposlední den v roce. I ty se nám zdařily. Se
svým uměním tance na nich vystoupily členky
taneční skupiny Radost. A nesmím samozřej-
mě zapomenout na členy z Mexika, kteří vždy
přinesou svou trošku do mlýna, a všichni se
náramně bavíme. Na Den matek jsme zajis-
tili program i přespolních a vše mělo veliký
úspěch. Jsme moc rádi, že pan starosta si našel
čas a přišel na chvilku mezi nás.

Na co jsme moc pyšní, to je 2. vánoční
výstava, kterou jsme pořádali v Domě zahrád-
kářů. Musím zde poděkovat týmu, který pekl
koláče a linecké cukroví, týmu, který vyzdobil
prostory Domu zahrádkářů a v neposlední
řadě týmu, který vše zorganizoval. I ostatním
členům, kteří jakkoliv pomohli, patří dík.

Všechny tyto akce by nemohly proběhnout

bez velké podpory obce. Přispěla nám dotací,
bez níž by se některé akce nemohly uskutečnit.

A protože jsme si dokázali, že ještě máme
hodně sil a elánu, vytýčili jsme si ještě vyšší
cíle. Nejen, že vše, co jsme pořádali letos, bude
i v roce 2013, ale přidali jsme ještě jednu věc
navíc. Je to velikonoční výstava, kterou chce-
me uspořádat ve dnech 23. a 24. 3. 2013, v so-
botu a na květnou neděli. Při této příležitosti
bych chtěla požádat vás všechny, kteří máte
ošatky, velikonoční vajíčka a jiné věci, které se
vztahují nějakým způsobem k velikonocům,
a máte pocit, že ostatní spoluobčané by je
měli shlédnout, neváhejte a kontaktujte výbor
Klubu důchodu, rádi se s vámi o vaše pocity
podělíme a vaše věci rádi vystavíme. Jen chci
upozornit, že tuto výstavu chceme pojat pou-
ze a pouze k velikonocům. Všechny již předem
na tuto výstavu zveme.

A pokud vás tento článek zaujal, kouk-
něte na vřesinských internetových stránkách
na spolky, Klub důchodu a odkaz na fotografie
a jistě budete překvapeni tím, že i lidé ve vyš-
ším věku se umí bavit a radostně žít.

Věra Sasínová, za výbor Klubu důchodců

7

Vřesinské noviny

Sbor dobrovolných hasičů Vřesina
V letošním roce dovršil vřesinský sbor

dobrovolných hasičů 120 let svého trvání. Je
to úctyhodná doba, po kterou naši členové byli
vždy připraveni „ku pomoci bližnímu“ a pomoh-
li zachránit nemálo soukromého i obecního ma-
jetku. Myslím, že můžeme být právem na tyto
skutečnosti hrdí.
Po celou dobu existence sboru pořádali členové
vřesinského hasiče také kulturní akce – výlety,
zájezdy, chování basy, hasičské plesy, smažinky
apod. Střípky z těchto aktivit bylo možné shléd-
nout na dobových fotografiích a dokumentech,
které byly k vidění právě v průběhu oslav, které
nynější výbor SDH uspořádal u příležitosti toho-
to výročí v září letošního roku.
Byli pozváni nejen všichni členové a jejich pří-
znivci, spoluobčané, ale i sousední sbory, se
kterými spolupracujeme, zastupitelé okrsku
Ostrava a okresního Sdružení hasičů Čech, Mo-
ravy a Slezska. Také jsme prostřednictvím pana
starosty pozvali i radu a zastupitele naší obce.
Osobně mě hodně zamrzelo, že jsem se na této
naší akci potkala pouze s panem starostou. Ze-
jména proto, že mi při žádosti o dotaci poprvé
za existenci našeho sboru bylo sděleno, že ná-
zor zastupitelů je tento: „nejdříve ukaž, co umíš
a potom si můžeš požádat o dotace“.......

Slavnostní odpoledne proběhlo v areálu

Stejně se může zeptat rok současný na rok
minulý a vždy, při ohlédnutí zpět, je třeba po-
soudit, kolik toho bylo vykonáno, co se poved-
lo více a co méně.

Při pohledu zpět na uběhlý školní rok
2011/2012, se dá říct, že oddíl vodních skau-
tů Albatros Vřesina má za sebou veliký kus
práce. Pravidelné schůzky, v trvání 2 hodin,
každý čtvrtek od 16 hodin v již plně zaběhlé
klubovně vedle knihovny v počtu přibližně tři-
nácti dětí plus kapitanát (Efendi, Švestka, Ke-
čup). Náplní těchto schůzek je získat praktické
znalosti důležité pro život v přírodě a na řece.
Teoreticky jde o plnění jednotlivých stupňů
lodních hodností. Všechny děti, které začí-

Až se zima skautů zeptá, cos udělal v létě . . .

Mysliveckého sdružení ve Vřesině, který nám
byl zapůjčen zcela zdarma. Počasí nám vcelku
přálo, z pohledů návštěvníků, dětí i jejich rodi-
čů bylo zřejmé, že byli spokojeni. Program pro
děti zajistila společnost Cirkus trochu jinak pod
vedením Václava Pokorného mladšího. Můžu
říct, že já i všichni hasiči, kteří se podíleli na pří-
pravách a realizaci oslav, jsme byli velice mile
překvapeni milým a zodpovědně připraveným
a provedeným celoodpoledním programem
nejen pro děti.
Měli jsme připravenu studenou i teplou ku-
chyni a podle prázdných hrnců bylo zřejmé, že
chutnalo...
Pohodu a dobrou náladu nepokazila ani alko-
holová prohibice… Oslavy jsme završili večer-
ním karnevalem na hřišti U Opusty, na kterém
hrála rocková skupina NEVÍM z Pustějova a oh-
ňovou show, kterou opět zajistila společnost
Cirkus trochu jinak. Počasí večer už nebylo tak
příznivé, ale vše jsme zvládli podle předpokla-
dů. Návštěvníků sice, zřejmě díky dešti, nebylo
zrovna nejvíce, ale ani ten neubral na jejich ná-
ladě a chuti se bavit. Sešla se skvělá parta.
Touto cestou bych se chtěla jménem výboru
Sboru dobrovolných hasičů ve Vřesině omlu-
vit některým našim spoluobčanům za hudeb-
ní produkci, která je rušila, byť o konání této

akce byli předem informováni (prostřednictvím
Vřesinských novin, plakátů a rozhlasových re-
lací). Takovéto, pro nás „mega akce“ pořádáme
jednou za 10 let, a to by se mohlo dát vydržet….

Nemohu nezmínit všechny, kdo nás jakým-
koliv způsobem podpořili při plánování oslav.
Velké díky patří také sponzorům. Bez všech
těchto „lidiček“ bychom tuto akci, tak jak pro-
běhla, nemohli uspořádat.
Poděkování patří všem našim členům a příz-
nivcům, kteří při přípravě a realizaci této akce
obětovali spoustu svého volného času, jejich
rodinám za trpělivost a toleranci.
DĚKUJEME:
Mysliveckému sdružení Vřesina, Cirkusu trochu
jinak, ing. Antonínu Šimáčkovi, MUDr. Vladimí-
ru Benčíkovi, ing. Rostislavu Kadulovi, Martinu
Mudrijovi, Tomáši Maňhalovi, Tomáši Panáčko-
vi, Vlastimilu Šimkovi, Rudolfu Navrátilovi, spo-
lečnostem Warnet s.r.o. a ing. Lyčka-Lyged.

Věříme, že i nadále nám zachováte přízeň
a příjdete nás podpořit nejen v naší „hasičské“
činnosti, ale i u příležitosti konání kulturních
akcí. Nyní chystáme tradiční Kozelek s chová-
ním basy.

Na setkávání s vámi a za vaši přízeň děkuje
jménem výboru SDH Vřesina.
	 Libuše Kudelová, starostka SDH

naly na nováčkovském stupni plavčík, tento
nejpozději na táboře splnily a staly se veslaři.
V současnosti jsou už čtyři členové na stupni
lodník (Žížala, Chlupáč, Kanec, Kočka). Kromě
této činnosti se na schůzkách koná spousta
her a dalších zábav, ať už v klubovně nebo
na školním hřišti.

To nejdůležitější se ale děje co čtrnáct dní
na sobotním (obvykle) oddílovém podniku,
nejčastěji výpravě. Členové Albatrosu zažili
spolu spoustu dobrodružství na mnoha výpra-
vách a akcích. Z nich je možno jmenovat např.:
Dobývání hradu Cvilín, Mikulášská besídka,
Námořnický bál, nebo celostátní Skautská re-
gata oplachtěných pramic, na které naše po-

sádka (kormidelník Chlupáč, posádka Kanec,
Náčelník, Myšák) obsadila těžce vybojované
druhé místo. Celý skautský rok je pak zakončen
velkou akcí, letní čtrnáctidenním stanovým tá-
borem na břehu Slezské Harty, nazvaným Tá-
borem na Sumatře.

Tábor na Sumatře
Dva týdny vodáckého stálého tábora

na břehu jezera u obce Roudno byly na prona-
jatém tábořišti opavských vodních skautů. První
čtyři dny byly hlavně o fungování tábora a na-
stavení režimu dne. Ranní výcvik, tzv. Námořní
akademie, byl o plnění jednotlivých hodnostních
stupňů. Praktický výcvik byl v pádlování, veslová-

8

Vřesinské noviny
ní a plachtění na všech používaných plavidlech
(pramice, kanoe, kajak, veslovací člun). Vše for-
mou soutěží, her a zábav. Dalších pět dnů byla
táborová hra na motivy objevování cizích zemí
v Indickém oceánu 17./18.století. Závěrečných
pět dnů šlo na dokončení všech stupňů, hodností
a vyznamenání, po kterých, nyní už Poseidonem
pokřtění námořníci (včetně těch našich), touží.
Počasí bylo dobré, pouze prostřední tři dny byly
v noci velmi chladné (nad ránem jenom 6stup-
ňů). Tábor uběhl jak voda a na závěrečném tá-
borovém ohni si všichni přáli, aby se za rok opa-
koval stejně.

Protože se jedná o první tábor nového
oddílu, byl celý program pojat motivačně.
Všechny děti ukončily tábor s nadšením a při-
šly na první schůzku v září. A to klubovna za-
čala praskat ve švech pod náporem stále více
a více nových členů. Bylo nutno vytvořit novou

Velkou akcí, která probíhala téměř polo-
vinu roku 2012, byla revitalizace prostor příze-
mí budovy spojené s kostelem, tzv. domečku.
Největší proměnou prošla kuchyň a sociální za-
řízení, které překračovalo snad už i požadavky
na spartanskou výchovu. Zároveň byla v příze-
mí provedena celková výměna elektroinstala-
ce a rozvodů odpadu a topení. Po vymalování
byly položeny nové podlahové krytiny, a tak
nově vypadající prostory se staly přívětivým
místem pro aktivity našich dětí, pro setkávání
mládeže, střední či nejstarší generace.

Z důvodu této revitalizace jsme skromněji
oslavili svátek patrona našeho kostela sv. An-
tonína z Padovy. Vše si doufám vynahradíme
v roce 2013, kdy budeme slavit „půljubileum“,

Ti z občanů, kteří se zúčastnili v pondělí 10. září letošního roku odhalení busty Gustavu Koře-
ném před budovou obecního úřadu, byli asi překvapeni, když uslyšeli sl. Annu Bocanovou zpívat
Slezskou hymnu. Do této chvíle možná ani nevěděli, že nějaká slezská hymna existuje natož, aby
ji kdy slyšeli zpívat nebo hrát.

Slezské hymně je letos 127 let. Poprvé zazněla 7. 6. 1885 ve Slavkově u Opavy na mimořád-
né valné hromadě Matice opavské. Příběh vzniku této slezské hymny je velice zajímavý.

Popud ke vzniku hymny vzešel od JUDr. Antonína Grudy (1844-1908), kněze z Kateřinek, čes-
kého politika a buditele Slezska. JUDr. Gruda navštívil v březnu 1885 osobně Jana Nerudu (1834-
1891) a požádal ho, aby pomohl k vytvoření hymny. Jan Neruda ochotně přislíbil pomoc. Sám však
již byl nemocný, a tak se dopisem obrací na svého přítele, básníka Adolfa Heyduka (1835-1923).

Adolf Heyduk žádosti vyhověl záhy, do týdne byl nádherný text hotov. Už v dubnu 1885 se
proto mohl Neruda obrátit na svého dalšího přítele, barytonistu Národního divadla Josefa Lva
(1832-1898), aby složil nápěv. I on byl rychlý, hudbu složil během čtyř dnů. Důvodem spěchu
byla snaha, aby se hymna co nejrychleji rozšířila mezi lidmi a aby se zpívala už při letnicích, kdy
měli Slezané opět přijet do Prahy do divadla.

Na Heydukův text bylo složeno hned pět nápěvů. Nejznámější a také nejvíce hraný nebyl
ten od Josefa Lva, ale až ten poslední, složený po roce 1900 Eduardem Bartoníčkem (1855-
1915), ostravským sbormistrem a ředitelem kůru kostela Božského Spasitele v Moravské Ostravě.

Ačkoliv celkem existují dokonce čtyři texty, jež nesou označení „slezská hymna“, a k nim exis-
tuje plných třináct různých hudebních melodií, nejznámější a nejrozšířenější slezskou hymnou je
určitě ta s textem Adolfa Heyduka a hudbou Eduarda Bartoníčka, která také zazněla před obec-
ním úřadem ve Vřesině 10. září 2012.

 S využitím podkladů uvedených na http://slezskahymna.wz.cz/prameny,kontakt.htm
 				

zpracoval Ing. Vladimír Bárta, září 2012

šestku, už čtvrtou (šestka je základní výchov-
ná jednotka). K tomu nám přibyla skautská
posádka (zárodek nového skautského oddílu,
pro věk od 11 let), která se samostatně schá-
zí pod vedením Švestky každé úterý, ve čtyři
hodiny, v klubovně. S vedením vypomáhá od-
díl oldskautů Amazonky (dospělí, ve většině
rodiče dětí, kteří chtějí pomáhat a účastnit se
jednotlivých podniků podle svých možností)
v předních liniích s Ollie, Símou, Shrekem…

Takže aktuální počet členů oddílu Alba-
tros Vřesina činí 34 členů (na podzim roku
2012). Aktuálne se člení oddíl na tři divize
(mladší skauti do 10 let věku, starší skauti
od 11 let a dospělí), které by měly od skaut-
ského roku 2013/2014 vést ve Vřesině k plno-
hodnotnému fungování skautů všech věko-
vých skupin.
 	 Jan Bolek – Efendi, prosinec 2012

O slezské hymně

Ohlédnutí za činností kostelní jednoty
již 15 let od vysvěcení kostela.

Ve školním roce probíhají – můžeme
říci, že již tradičně – ve středy schůzky pro
tři skupiny našich dětí: Broučci (miniklub pro
děti předškolního a mladšího školního věku),
scholička (pěvecký kroužek) a malí ministran-
ti. Novinkou, kterou přinesl rok 2012, je zalo-
žení další aktivity pro naše děti, malých misio-
nářů (o jejich činnosti se dovíte na jiném místě
Vřesinských novin). Z jednorázových událostí
jsme s našimi dětmi absolvovali v mariánském
měsíci květnu pouť na slezské poutní místo
Cvilín u Krnova, v závěru prázdnin děti zažili
společné přespání v domečku a na podzim
prožila malá schola poprvé svou „víkendovku“
v krásném prostředí beskydských hor.

Při vřesinském kostele dlouhodobě pů-
sobí rovněž smíšený pěveckého sboru, kte-
rý v roce 2012 mj. reprezentoval naší obec
v Branné. Na závěr si dovolujeme čtenáře
Vřesinských novin pozvat na vánoční koncert
smíšeného pěveckého sboru, scholy i malých
zpěvaček ze scholičky, který proběhne tradič-
ně v kostele 30. prosince 2012 se začátkem
v 15:00 hod.

Také si dovolujeme připomenout čas pra-
videlných bohoslužeb: nedělní mše svatá začí-
ná v 8:30 hod, středeční v 17:00 hod.

PhDr. Rostislav Černý, za výbor Kostelní
jednoty sv. Antonína Paduánského ve Vřesině

Slezská vlasti, půdo svatá,
zemi nejkrásnější všech,
Tobě láska vrchovatá,
Tobě poslední buď vzdech!
Hvězdou jsi nám v srdce dána,
hněv-li kolem nás a spor,
k dvěma sestrám upoutána
pásmem věkověčných hor.

S nimi, vlasti, půdo svatá,
Tvůrce Tebe v jedno klad;
vědomí Ti dala Praha,
víru věštců Velehrad.
S nimi v slávě vrchovaté,
s nimi věčně jedno buď,
družka družku v lásce svaté
na blaženou viňte hruď.

Ve spojení sester obou,
nechať slzy roníš teď,
k cíli vzlétneš krásy dobou,
jen svých práv a činů hleď!
Slávou vzplanou hor tvých lemy,
nivy rozhlaholí jas:
Bože, rodné slezské zemi,
slávu dej a sílu zas!

 slova Adolf Heyduk, rok 1885

Slezská hymna

9

Vřesinské noviny

Misionáři ve Vřesině a „Setkání generací“

Den otevřených dveří na Biskupském gymnáziu v Ostravě

Dne 28. října letošního roku se v Domě za-
hrádkářů uskutečnilo „Setkání generací“, které
pořádali mladí misionáři z Vřesiny. Ještě než si
přečtete o tom, jak toto setkání vypadalo, možná
se ptáte, kdo to ti misionáři jsou, že jste o žádné
takové skupince ve Vřesině ještě neslyšeli. Jsou
to tedy kluci a holky, kteří se znají od svého útlé-
ho dětství a pojí je víra v Boha. Scházejí se společ-
ně od začátku září tohoto roku. Učí se prakticky
v konkrétních podobách naplňovat jméno misi-
onář a to s ohledem na jejich potřeby a možnos-
ti, kterými ve svém věku mohou disponovat.

Slovo misionář je z latinského slova „mis-
ko“, což znamená „poslání“. Je to poslání šířit
víru v Ježíše Krista a vše co z této víry vyplývá.
Primárním projevem této víry je pak šíření a žití
lásky ve svém nejbližším i vzdálenějším okolí.
Pro lásku máme v různých jazycích mnoho výra-
zů, které se od sebe navzájem liší v jednotlivých
významech. Vezmeme-li si pojem lásky, který
rozlišovali již staří Řekové, pak nalezneme hned
čtyři druhy lásky, které se od sebe liší svým pro-
jevem a dohromady tvoří významovou plnost.

Těmito druhy lásky jsou eros, filia, charita
a agapé. Každá forma lásky je odlišná podle
toho, jaké potřeby má příjemce této lásky. Po-
jem lásky je dnes zúžený primárně na lásku eros
(lásku tělesnou), která je však pouze jednou
součástí. Filia je láska přátelská, ta která nestojí
na okamžité libosti či nelibosti. Je to láska, skrze
kterou utváříme pevné přátelské vztahy v na-
šem životě. Láska, která v nás probouzí soucit
k lidskému utrpení a disponuje pomocí. Láska,
která není podmíněna odměnou či uznáním
druhých, to je láska charitas, kterou se snažíme
intenzivněji rozvíjet v našich srdcích. Agapé je
láskou čistě bezpodmínečnou, kterou nás umí
milovat jen Bůh a ke které my máme směřovat.
Snad nejpěkněji ji v jednom ze svých dopisů
definoval svatý Pavel: „Láska je trpělivá, laska-
vá, nezávidí, láska se nevychloubá a není do-
mýšlivá. Láska nejedná nečestně, nehledá svůj

prospěch, nedá se vydráždit, nepočítá křivdy.
Nemá radost ze špatnosti, ale vždycky se radu-
je z pravdy. Ať se děje cokoliv, láska vydrží, láska
věří, láska má naději, láska vytrvá. Láska nikdy
nezanikne.“(Bible, 1. Korintským 13, 4-8)

Možná Vás napadne: „Ale vždyť oni stejně ta-
koví nejsou a nikdy nebudou!“ Určitě máte prav-
du, protože jsme všichni jenom lidé! Ale můžeme
se o takovou lásku přece snažit a přibližovat se jí.

Jestli Vás neodradilo toto čtení a dospě-
li jste vněm až k těmto řádkům, pak přichází
chvíle, kdy se dozvíte, jak vlastně to „Setkání
generací“ vypadalo? A zase trošku zeširoka.
Setkání v pravém slova smyslu je, dle mého,
hledáním nějakého průniku, něčeho spo-
lečného oběma stranám, které se na setkání
podílejí. Mladí misionáři se při tomto setkání
snažili obdarovat své hosty pozorností a ob-
sluhou nabízeného občerstvení (zdobili stoly,
rozlévali kávu a čaj a roznášeli buchty).

A také své hosty seznámili s projektem
„Kids4afrika“, do kterého se zapojili letos v září
a který trvá do 25. 1. 2013. Informace o tomto
projektu si můžete najít na internetových strán-
kách www.web4kids.cz. Tento projekt se zamě-
řuje na pomoc dětem v Zimbabwe. Tato země
trpí nemocí AIDS. Polovina celé populace této
země jsou děti. Zimbabwe je země, ve které je
málo pracovní síly, velká část dětí nemá rodi-
če, proto často trpí hladem. Nemohou chodit
do školy. Když jsou šťastné a do školy chodit
mohou, tak musí jít často hodně daleko a navíc
s prázdným žaludkem. Tento projekt se zamě-
řuje na zajištění snídaně (kukuřičné kaše) pro
takovéto děti. 100 Kč zajistí snídani pro jedno
dítě na celý měsíc. Naši misionáři šetří na jejich
snídaně například ze svého kapesného. Prezen-
tací tohoto projektu navíc vydělali při tomto
„Setkání generací“ 2700 Kč, čímž zajistili 27
dětem (to je v podstatě jedna velká třída dětí)
snídani na jeden celý měsíc. Děti se učí vnímat,
že se všechny děti nemají stejně tak dobře jako

ony! A my dospělí se to učíme společně s nimi.
 A jak mladé misionáře obdarovali jejich hosté?
Využili jsme toho, že v Domě zahrádkářů prá-
vě probíhala výstava s názvem „Vřesina v čase“,
a tak jsme navázali na minulost a dětství našich
hostů. Ti se s námi rádi podělili o některé své
zkušenosti z dětství, které často jako většina je-
jich vrstevníků prožili ve skromnosti, ke které je
život nutil. Dozvěděli jsme se o vysněných přá-
ních a také o tom, že mnozí místo všelijakých
sladkostí mlsali jen kostkový cukr, kterým o Vá-
nocích dokonce zdobili i vánoční stromeček.
Toto povídání nás moc zajímalo a obohatilo.
 Misionáři kromě výše jmenovaného projektu
podpořili svou nezištnou pomocí také Michalku
Laníčkovou sběrem PET vršků a další sociální
projekty na území České republiky prostřednic-
tvím projektu „Čtení pomáhá“. Takto již svými
vědomostmi z přečtených knih přispěli na za-
koupení postelí pro staré lidi, výstavbu dětské-
ho hřiště a zakoupení vozíku pro tělesně posti-
ženou maminku. Více na www.ctenipomaha.
cz. K Vánocům plánují organizaci misijního vá-
nočního jarmarku, který se bude konat 4. neděli
adventní po mši svaté před kostelem sv. Antoní-
na ve Vřesině. Jste všichni srdečně zváni! (Bude
k mání i kostelníkův vánoční punč!)

A co závěrem? Poslání být misionářem je
ve svých projevech posláním každého člověka!
V předvánočním a vánočním čase máme všichni
možnost se nad tímto poselstvím lásky hlouběji za-
mýšlet. Máme možnost tento rok, jako každý další,
znovu se rozhodnout lásku šířit a žít každým dnem.

To Vám i nám všem přejí mladí vřesinští
misionáři a tímto zvou na oslavu narozenin Je-
žíška, který se narodil v Betlémě. Ani se to ne-
zdá, ale letos tomu bude už dobrých 2013 let.
Oficiální oslava se bude konat 24. 12. 2012 při
mši svaté v každém kostele. Ve Vřesině rovněž,
a to ve 22 hodin.

Za všechny misionáře z Vřesiny přeje pěkný
každý den Magdaléna Indrová. (listopad 2012)

Biskupské gymnázium v Ostravě nabídne 17. ledna 2013 od 9 to 16 hodin zájemcům o čtyřleté a osmileté studium a široké veřejnosti možnost sezná-
mit se s prostorami školy, pohovořit se studenty a učiteli gymnázia a také nahlédnout pod pokličku svého studijního prostředí. Gymnázium vzniklo krátce
po Sametové revoluci v roce 1991 a za tu dobu poskytlo kvalitní gymnaziální vzdělání stovkám absolventů. Příští školní rok se škola oblékne do nového
kabátu „v průběhu letních prázdnin proběhne díky dotace z Evropské unie zateplení celé budovy včetně výměny oken, zároveň provedeme v režii zřizovatele celko-
vou rekonstrukci sociálního zařízení.“ hovoří o blízké budoucnosti gymnázia jeho ředitelka Jana Vylobová. Gymnázium pro nový školní rok přijme studenty
do dvou tříd osmiletého studia a jedné třídy studia čtyřletého. Další informace o gymnáziu najdete na webu gymnázia www.b-g.cz.

									 Pavel Stuchlý, Biskupské gymnázium v Ostravě

10

Vřesinské noviny

V minulém čísle jsme otiskli fotografii tu-
ristické stezky označené zelenou značkou v lo-
kalitě Sokolská skála v místě nad tramvajovou
tratí směrem od domu pana Schollera k tram-
vajové zastávce Krásné Pole.
Sladká odměna zůstává redakci, protože se odvážil
odpovědět pouze jeden čtenář a to ještě špatně.
V redakci neklesáme na duchu, že občané
Vřesiny nepoznávají místa svého okolí a uve-
řejňujeme novou fotografii s hádankou - kde
se ve Vřesině nachází toto místo?

Své odpovědi zasílejte do 30. 1. 2013 mailem
na adresu stavebni@vresina.cz a tři vylosovaní
ze správných odpovědí obdrží sladkou odměnu.
		 Redakce, prosinec 2012

• Písmena na nové fasádě školy mají svůj vý-
znam? Nad hlavní vchodem jsou to obojet-
né souhlásky, nad vchodem do družiny jsou
znázorněné tvrdé souhlásky, ze strany ulice
Nad Školou jsou měkké souhlásky a ze strany
školního hřiště jsou samohlásky. Žákům stačí
oběhnout školu a jsou naučení.
• 22. 11. až 24. 11. 1946 vystoupili poprvé
vřesinští ochotníci v Týlově divadle v Plzni?

Jubilejní 30. ročník Mistrovství světa hasičů
v cyklistice se od pátku do neděle (24.8. - 26. 8.
2012) konal poprvé v České republice. Zúčastnilo
se jej celkem 220 cyklistů a cyklistek z 15 zemí světa.
Sobotní časovka a nedělní silniční závod ko-
lem Klimkovic se v rámci šampionátu vedly
také přes obec Vřesinu po ulicích Osvobození,
Hlavní, Klimkovická a místní část Mexiko. So-
botní časovka vedla s Klimkovic přes Vřesinu
na Dolní Lhotu, nedělní silniční závod směřo-
val opačným směrem.
Uveřejnění vítězů v jednotlivých kategoriích
by zabralo mnoho místa, proto pouze celkové
shrnutí získaných medailí - česká výprava zís-
kala celkem 24 medailí, druhá Belgie 12 me-
dailí a třetí Itálie 10 medailí.
	 Ing. Vladimír Bárta, říjen 2012

Cyklistické závody

Foto hádankaOtevřený dopis radě a starostovi obce Vřesina
Obracíme se na radu obce a na starostu

obce poté, co jsme vyčerpali takřka všechny
prostředky k tomu, aby byly naplňovány de-
mokratické principy zákona o obcích.

Ty stanovují volené zastupitelstvo jako
nejvyšší orgán obce, jehož usnesení musí být
bezpodmínečně plněna. A tady je problém.

Rada obce a starosta se povýšili nad zastu-
pitelstvo, jen oni vědí co je pro obec správné
a co musí být uděláno přednostně a dlouho-
době ignorují některá usnesení zastupitelstva.

Pro příklad uvádíme:
1.	 Rada obce předložila zastupitelstvu
návrh postupu proti neplatičům stočného a za-
stupitelstvo ho schválilo. Tento postup nebyl ni-
kdy realizován a usnesení o něm bylo v září 2012
zrušeno jako údajně příliš tvrdé, bez stanovení
dalšího postupu.
2.	 Starosta měl předložit podle usnesení
nový plán rozvoje obce a zřídil k tomu Komisi pro
rozvoj obce. Zastupitelstvo mu odložilo první,
nesplněný termín o rok, ale ani ten nebyl splněn.
3.	 Nájemní smlouvy uzavírané předcho-
zí radou obce jsou velmi nedokonalé a pro obec
nevýhodné. Zastupitelstvo na základě zápisů
kontrolního výboru zabývajícím se nedostatky
nájemních smluv se usneslo, aby rada obce před-
ložila zprávu, jak bude smlouvy napravovat. A to

Wichterlovo gymnázium v Ostravě-Po-
rubě se snaží nejen kvalitně připravovat své
studenty na maturitu a vysoké školy, ale i pl-
nit roli společenského a komunitního centra.
I proto se hrdě stalo oficiálním partnerem pro-
jektu Českých center Otto Wichterle / Vědec
a vynálezce, jehož součástí je i výstava Příběh
kontaktní čočky. Česká centra jsou organizací
zřízenou Ministerstvem zahraničí České repub-
liky a snaží se ve svých pobočkách po celém
světě popularizovat nejen Českou republiku,
ale i naši vědu, kulturu, slavné osobnosti atd.
Výstava přibližující život a dílo prof. Wichterle-
ho putuje po jednotlivých centrech ve světě –
Brusel, Paříž, Milán, Skockholm, Tel Aviv, Tokio,
New York, Vídeň, Madrid, Moskva, Budapešť,
Londýn, Mnichov… Její konečnou destina-
cí však bude právě Wichterlovo gymnázium!
Vedení školy připravuje slavnostní vernisáž
za účasti mnoha čestných hostů na pondělí
29. října. Poté bude výstava v prostorách školy
trvale přístupná všem zájemcům z řad nejširší
veřejnosti. Chcete si prohlédnout první „čoč-
kostroj“? Zajímá vás, kdo pojmenoval „silon“?
Navštivte Wichterlovo gymnázium od listopa-
du denně od 7 do 16 hodin.

Nebo můžete k návštěvě využít například
lednový Den otevřených dveří (16. 1. 2013,
14 až 18 hodin), v jehož rámci se budou moci
zájemci přihlásit do přípravných kurzů k přijí-
macím zkouškám. Počet uchazečů o studium
na Wichterlově gymnáziu každoročně i přes
pokles žáků základních škol výrazně rostě. V le-
tošním roce bylo přihlášeno asi dvě stě studen-

hned dvakrát, vždy po nesplnění termínu.
Nakonec starosta v rozporu se skutečností pro-
hlásil na zasedání zastupitelstva, že rada obce
rozhodla, že se starými nájemními smlouvami
nebude zabývat vůbec i když v zápisech z rady
takové usnesení neexistuje. I jeho argumentace
jak malý podíl dělají nájmy z příjmů obce byla
nesprávná. Obec tak ztratila další dva roky ne-
narovnáváním nevýhodných smluv , z nichž
některé byly účelově uzavírány na dobu určitou
a to i na 50, 30, 18 let s cílem ztížit jejich vypově-
zení. a se směšnými nájemními částkami.

Z programu jednání zastupitelstva se až
do nedávna, úplně vytratila kontrola splnění
usnesení. zastupitelstva .

Podepsaní zastupitelé oceňují práci sta-
rosty a rady v celé řadě problémů jako na pří-
klad řešení sporu s OVakem, dostavba školy
atp, i to , že podobné nájemní smlouvy sami
neuzavírají, ale nemají –li být popřeny základ-
ní demokratické principy ke škodě obce , ne-
mohou k této situaci nečinně přihlížet.
Vyzýváme radu obce a starostu ,aby účinně
přehodnotili svůj postoj k usnesením zastu-
pitelstva a tato bezpodmínečně v termínech
splnila a plnila.

Zastupitelé za KDU ČSL a za ODS, 3. října 2012
(bez korekcí a redakčních úprav)

Navštivte Wichterlovo gymnázium
tů devátých tříd a přes sto studentů pátých
tříd základních škol. V současnosti navštěvuje
Wichterlovo gymnázium 25 dětí ze Vřesiny.

Jen málokterý český vědec se těší takovému
uznání a popularitě, doma i v zahraničí, jako
právě prof. Otto Wichterle, který je znám přede-
vším díky svému vynálezu kontaktních čoček.
Jeho neobyčejný příběh a neuvěřitelný přinos
vědě je velkou inspirací a je stálým předmětem
zaslouženého obdivu. Příběh profesora Wichter-
leho není jen příběh o houževnatosti vědce, ale
i příběhem boje s lidskou hloupostí, nepoddaj-
nosti agresivním ideologiím a o schopnosti udr-
žet si skromnou důstojnost. Jeho úspěchy nebyly
dílem náhody nebo pozice na společenském
žebříčku – byly výsledkem pracovitosti, schop-
nosti udržet si nadhled nesmírné trpělivosti.

Otto Wichterle, český chemik a vynález-
ce, se narodil v roce 1913 v Prostějově a zemřel
roku 1998 ve Stražisku. Byl profesorem Vysoké
školy chemicko- technologické v Praze a před-
sedou ČSAV v letech 1989-92. Byl zakladatelem
a do roku 1970 ředitelem Ústavu makromole-
kulární chemie ČSAV v Praze, kde se zabýval mj.
chemií a technologií makromolekulárních látek,
především hydrofilními gely a biomedicinálními
materiály. V roce 1956 vynalezl přípravu kon-
taktních čoček z hydrogelů a první „čočkostroj“
sestavil na Štědrý den roku 1961 u sebe doma
ze stavebnice Merkur a dynama jízdního kola.
Vynález kontaktních čočky a jejich výroba se stal
nejznámějším z jeho sto padesáti patentů.
 PaedDr. Antonín Balnar, PhD., ředitel

Víte, že …

11

Vřesinské noviny

Dnes již nejsme vystaveni na milost a ne-
milost odborníkům, ba právě naopak. Někteří
z nich už těžce drží krok s našimi speciálními
vědomostmi.

Stěžoval si mi automechanik, jak zákaz-
ník po studiu svého problému na internetu
přichází poučenější, než je o té speciální věci
on sám. Stěžovali si mi lékaři, jak „pacoš“ už
nelapá každé jejich moudré a záchranné slo-
vo, ale zpupně diskutuje: „ Na internetu je to
jinak“! Nutí je tak, aby nehnili na kapitačních
platbách, a musí prodloužit svou dvacetiho-
dinnou týdenní pracovní dobu o půlhodinku
čtení, pokud jim to „nenalejou“ do hlavy někde
na pláži v Karibiku.
Tímto způsobem, nedobrovolně, jsem se stal
expertem na dnu neboli podagru zvanou také
„Nemoc králů“, když jsem si otevřel asi dvacet
článků z desetitisíců pod tímto heslem, které
všechny začínají: „Jedná se o metabolickou,
neléčitelnou poruchu……..“ a můžu konsta-
tovat, jak se se svinsky bolícím palcem špatně
vzdělává.
Literárně jsem byl vzdělán od útlého mládí
Švejkem, kde při dnovém záchvatu nějaký
plukovník bere revolver a řve: „Všichni ven …!,
varován jsem byl laboratorními rozbory z po-
slední doby hlásícími vyšší hladinu kyseliny
močové, ale v reálu jsem si nedovedl takovou
trvalou, úmornou, v záchvatech ještě vrcholící

Fejeton

Nemoc králů
bolest představit a ani jsem to nezkoušel, jinak
bych si musel na palec pouštět desetikilové
kladivo ve frekvenci 20 úderů za minutu na je-
den nádech.
Akutní fáze spojená s otokem, červenou bar-
vou a bolestí má trvat týden, pak má být dlou-
há pauza od půl roku po dva roky, která se
údajně dá regulovat dietou, kde zakázané po-
traviny jsou na stránku a povolené na řádek.
Milurit, co se bere na snížení tvorby močové
kyseliny v akutním stadiu, nezabírá, jediné co
působí je zabalení palce do ledu, ale 24 hodin
to tam mít nesmíte, to by upadl. I když zase tak
nevýhodný obchod v té chvíli to není.
Pak se taky bere Kolchicin, prý se znamenitými
účinky a ještě znamenitějšími těmi vedlejšími.
Člověk se prý posere tak, že na bolící palec
úplně zapomene.
Týden jsem statečně bojoval, bral jen i ten ne-
účinný Milurit, co je jen na lékařský předpis,
ale prodali mi ho v lékárně za 60 korun bez
něho, když je neprozradím. Pak jsem podlehl
naléhání své ženy, co měla převaz svého zlo-
meného prstu na traumatologické ambulanci,
abych ji doprovodil a nechal se vyšetřit a tak
rozhodnout v našem sporu, kdy její diagnóza
byla jiná.
Byli jsme dvojka k pohledání – ona s prstem
na pravé ruce v sádře a já se žhavým drátem
v botě a tak jsme se životně podpírali. (Mimo-
chodem moje nevrlost byla tentokrát medi-
cínsky odůvodněna). Po první hodince čekání
jsme byli vyzváni sestrou k předestření důvo-
dů návštěvy. Miladka byla jasná, ale já jsem

byl vybídnut, abych místopřísežně prohlásil,
že mám úraz, což jsem při své vrozené a nevý-
hodné pravdomluvnosti nemohl učinit.
Sestra prohlásila, že v tom případě tam nepat-
řím a nemohu být vpuštěn.
Požádal jsem: „Chvilku počkejte, praštím se
cihlou“, kteréžto prohlášení vyvolalo četné
úsměvy na tvářích okolních, úrazově legitim-
ních, viditelně trpících „pacošů“. Nakonec mě
i Miladku vzali úplně nakonec po 3,5 hodinách
čekání. Doktor byl v podagrovém rozmaru,
mému palci věnoval desetivteřinový pohled,
pak telefonicky zachraňoval někoho jiného.
Poslal mě na interní ambulanci, kde měli roz-
hodnout po odběrech, zda jsem podagrista či
nikoliv. Od něho vím informaci o Kolchicinu.
To bylo v pátek ve 13 hodin a takovou víru,
že tam ještě někdo bude jsem neměl a navíc,
když všichni ztichli, tak bylo slyšet jak naše
babka, co jsme jí měli dát oběd, v dálce hlado-
vě nadává.
V neděli mě statečnost opustila a já začal po-
jídat Brufeny. Palec vypadá stejně, bolest je
menší. V tom dalším týdnu, kdy jsme takto
omezení, se k nám těší další dvě vnoučata 14
a 10 let a tak je chci využít k pomocné ošet-
řovatelské a domácí péči. A to jsem parádně
narazil.
V této domácnosti nebude dětská práce povo-
lena, dětičky mají prázdniny, je jím třeba dělat
program a vařit, pomáhat se nesmí, to by nám
neodpustily.
Tak vidíte, jaký jsem Král a přesto mám dnu!
	 Ing. Petr Nedělník, srpen 2012

Vřesina ve fotografiích – rok 2013 – den po dni. (soutěž)
Obecní úřad ve Vřesině ve spolupráci s leto-

piseckou komisí vyhlašuje fotografickou reportáž-
ní soutěž, která bude na fotografiích pořízených
fotografy z řad občanů zachycovat život obce,
události, krásy přírody apod. v různou roční a ča-
sovou dobu. Cílem soutěže je každodenní pozo-
rování dění kolem sebe ve Vřesině a jejím blízkém
okolí a zachytit jej na fotografiích. Do soutěže se
mohou zapojit všichni bez rozdílu místa bydliště,
věku, pohlaví a národnosti, kteří budou ochotni
dodržovat a plnit pravidla soutěže:
• 	 Fotografie musí být pořízeny na ka-
tastru Obce Vřesina.
• 	 Témata dle uvážení fotografa, např.
momentky ze života, práce, odpočinek, spor-
tovní aktivity, budovy, obřady, zátiší, příroda,
rodinné události atd.
•	 Do soutěže budou přijímané barev-
né a černobílé papírové fotografie o minimál-
ních rozměrech 10 x 15 cm.
•	 Fotografie uložené na elektronických
nosičích (CD, DD, flash disk, popř. zaslané emai-
lem) v minimálním rozlišení 1800 x 1300 pix.
•	 Papírové fotografie musí být ozna-
čeny ze zadní strany popisem s těmito údaji
– název, datum a čas pořízení snímku, jméno
autora, popis fotografie, kde a při jaké příleži-
tosti byla pořízena.
•	 Fotografie uložené na elektronic-
kých nosičích musí stejné údaje obsahovat
v elektronické podobě.
•	 Počet přihlášených fotografií jedno-
ho autora na jeden den je omezen na max. 5

fotografií.
•	 Fotografie, CD, DVD bude možné ode-
vzdávat jednou za měsíc osobně vždy 1. středu
v měsíci na podatelně Obecního úřadu ve Vřesi-
ně, popř. zaslat poštou. Obálku označte Vřesina
365. Způsob odevzdávání fotografií na flash dis-
cích je nutné dojednat individuálně v kanceláři
stavebního úřadu s Ing. Vladimírem Bártou.
•	 Fotografie je možné rovněž ode-
vzdat najednou nejpozději do 15. 12. 2013.
•	 Účastník soutěže je povinen součas-
ně s fotografiemi odevzdat níže uvedenou vy-
plněnou přihlášku:
•	 Byl/Byla jsem seznámen s pravidly
soutěže Vřesina ve fotografiích – rok 2013 –
den po dni, jsem seznámen/a s upozorněním
na práva fotografovaných osob a majetků
a jsem vypořádán/a s nimi. Je mi jasné a sro-
zumitelné, že pořadatel se zříká možných
právních důsledků a souhlasím, že přecházejí
na mne. Pořadatel soutěže nenese jakouko-
liv odpovědnost, veškerou nese fotograf/
ka, který fotografii pořídil. Autor/ka souhlasí
s výše uvedenými podmínkami a možným
zařazením svého díla na výstavu, do publi-
kace, pohlednice či jinou prezentaci.

Odstřihněte a přiložte k fotografiím a ode-
vzdejte nebo zašlete poštou.

Fotografie, které budete zasílat elektro-
nickou poštou, zasílejte na noviny@vresina.cz.
Ze soutěže budou vyřazeny fotografie, které
nesplňují kritéria a podmínky soutěže. Dopo-
ručujeme všem soutěžícím uchovat originální
elektronická data, negativy, diapozitivy pro
případné další zpracování snímků. Odevzdané
fotografie budou během měsíce ledna 2014
hodnoceny komisí a autoři 5 nejlepších foto-
grafií budou věcně odměněni.

Letopisecká komise dále informuje obča-
ny, že založila fotoarchív, do kterého jsou uklá-
dány v elektronické podobě kroniky obce, ško-
ly, organizací, fotografie, mapy, doklady, kresby
apod., které budou sloužit následujícím genera-
cím jako dokument, jak se žilo ve Vřesině. Získa-
né materiály budou vystavovány na výstavách
organizovaných Obecním úřadem ve Vřesině
a časem se pravděpodobně objeví i na interne-
tových stránkách, aby k nim měli všichni obča-
né přístup. Rovněž fotografie ze soutěže budou
archivovány v tomto archívu.
Nezapomeňte, 1. 1. 2013 začínáme
fotografovat!

Jméno a příjmení: ..
Bydliště:..
Email:...
Číslo OP: ..
Datum a podpis:

Vřesinské noviny

Vřesinské noviny, občasník.
Vydává Obecní úřad Vřesina, Hlavní 24, 742 85 Vřesina. IČO 00298581. Redakce: e-mail: noviny@vresina.cz. Ročník XIX.
Redakční rada: V. Bárta, P. Hrušková, R. Ivanská a M. Roubíčková. Uzávěrka tohoto čísla: 15. 12. 2012.
Vychází prosinec 2012. Uzávěrka příštího čísla: 15. 3. 2013.

Norsko-Ukrajina

Na členské schůzi Sokol Vřesina 16. 11.
2012 bylo rozhodnuto o novém názvu klu-
bu a to FC Vřesina. Název TJ Sokol Vřesina tak
zanikl po 61 letech, neboť založení jednoty
se datovalo na rok 1951. Zároveň byl zvolen
vykonný výbor FC Vřesina ve složení Milan
Miksa-předseda, Josef Vincenci-jednatel, Petr
Řeháček, Jan Fučík a Georgi Lazarov. Na člen-
ské schůzi byly také změněny stanovy občan-
ského sdružení. Věříme, že fotbal bude i pod
novým názvem slavit další úspěchy ve fotbalo-
vých soutěžích jako doposud.

V letošním roce 2012 zaznamenal fotbal
ve Vřesině hned několik vynikajicích úspěchů jak
v týmech tak i jednotlivcích. Dovolte mi, abych
je zde prostřednictvím Vřesinských novin pre-
zentoval. Naše A mužstvo mužů je po podzimu
na krásném 4. místě tabulky 1. B. třídy. Je to hlav-
ně zásluhou domácích zápasů, ve kterých jsme
neztratili ani jeden bod a měli skóre 35:8. Po ně-
kolika letech se hrálo také derby Vřesina:Krásné
Pole a naši vyhráli vysoko 7:2. Nejlepším střelcem
celé soutěže se stal náš Aleš Hloušek se 17 bran-
kami. Co nás však těší nejvíce jsou úspěchy na-
šich žáků, kteří jsou z 80 % občané Vřesiny. Starší

Fotbalové hřiště U Opusty ve Vřesině pro-
žilo v sobotu 25. 8. 2012 v 11:00 hod svou pre-
miéru na poli mezinárodních zápasů. V rámci
19. ročníku fotbalového turnaje Memoriálu
Václava Ježka hráčů do 18 let se na něm ode-
hrálo mezistátní utkání o 5. místo mezi muž-
stvy Norska a Ukrajiny.

Kromě aktérů na hřišti a jejich doprovo-
dů včetně trojice rozhodčích Mikel, Cieslar
a Šafrán si úvodní tóny státních hymen vy-
slechlo také 45 přítomných diváků, kteří si
za pěkného počasí nenechali ujít zápas fotba-
lových nadějí výše uvedených zemí. Možná,
že ještě uslyšíme o hráčích se jmény Jones,
Strand, Lundal, Hoibraten, Pedersen, Tronstad,
Hestad, Trondsen, Opheim, Skaanes, Bjerkenes
nebo Kačaraba, Bezuglyj, Tysčenko, Radčenko,

žáci se stali podzimními mistry krajské soutěže
se ziskem 30 bodů a skórem 51:12. Na podzim
prohráli jen jednou a to se po loňském 11 místě
vůbec nečekalo. Hlavní zásluhu na tomto úspě-
chu mají hlavně střelci Tomáš Tůma se 24 bran-
kami a Filip Hrazděra se 14 brankami.

Mladší žáci však za staršími vůbec ne-
zaostali a jsou na krásném 3. místě a skórem
43:13. Na mladších žácích už je vidět, že za se-
bou mají dva roky zápasů za benjamínky, hrají
fotbal a to je největší příslib do budoucna.
O branky se starali hlavně Jakub Hájek 14, To-
máš Gabriel 7, Ondřej Bártek 7, Martin Koleček
5. Suverénem své soutěže se stali benjamínci.
Naši nejmenší fotbalisté na podzim jen jednou
remizovali s Vítkovicemi 2:2, jinak vše vyhráli
se skórem 127:26, vedou tabulku. Kluci hrají
s velkou chutí a několik zápasů vyhráli o více
než 20 branek. Přejeme jim, ať jim elán vydrží
a jejich hra je stále baví tak jako doposud. Nej-
lepšími střelci se stali Martin Temel 33 branek
a Ondřej Bártek 32 branek. Touto cestou bych
chtěl také poděkovat trenérům, kteří vedou
početnou skupinu benjamínků v počtu 45
hráčů mezi 5 – 11 lety a to bez nároku na ja-

koukoli odměnu. Děkujeme proto Miloši Ba-
ričákovi, Radimu Pěntákovi, Jiřímu Homolovi
a Petrovi Řeháčkovi za obětavou práci trenérů.

Závěrem bych chtěl upozornit na skuteč-
nost, že Vřesina je jedinou vesnicí v okolí, kte-
rá má všechny své týmy v krajských soutěžích
(muži, dorost, žáci). To nemá ani krajský přebor
hrajicí Polanka nebo stotisícová Poruba. Fot-
bal mužů je o penězích, kdo má více, ten si
nakoupí hráče a hraje výše, ale fotbal mládeže
je o práci trenérů a o zázemí a to nám mnoho
týmů závidí. Ne náhodou hraje několik našich
fotbalistů v mládežnických výběrech Ostravy
a také v Baníku Ostrava.

Závěrem bych chtěl poděkovat obci Vřesi-
na za podporu fotbalu a také DTJ za bezplat-
ný pronájem hřiště s umělou trávou. Dík patří
také všem, kteří se o fotbal starají, a také všem
sponzorům, jež nám na fotbal přispívají a bez
jejich i byť jen malé finanční podpory bychom
hrát nemohli. Přejeme všem krásné Vánoce
a pohodový konec roku 2012.
Vše o fotbale najdete na našich stránkách
http://fotbal.vresina.info/
 Za FC Vřesina Josef Vincenci, prosinec 2012

Zašepin, Jastrub, Luchtanov, Kalinin, Pole-
genko, Charatin, Ševčuk, kteří na začátku své
fotbalové kariéry svými kopačkami vyzkoušeli
vřesinský trávník.

Tým Norska porazil po penaltovém rozstřelu
mladé Ukrajince 4:3, když v normální hrací době
i po nastavení skončilo utkání poměrem 1:1.

Tento mládežnický turnaj je organizován
Fotbalovou asociací ČR a letos se ho zúčastnila
mužstva České republiky, Slovenska, Norska,
Turecka, Ukrajiny a Maďarska.

Ve finále, které se odehrálo ve Frýdku-Míst-
ku, porazilo mužstvo Česka Maďarsko 3:2.	
	 Ing. Vladimír Bárta, říjen 2012

Fotbal ve Vřesině se dočkal nového názvu

