

Lašský dostavník vychází díky sponzorským darům:

vychází vy

Kateřina&Petr Eliášovi
Restaurant U námořníka
739 46 Hukvaldy 112
tel: 774 699 260, 558 699 263
Email: namornik@unamornika.com
www.unamornika.com

 Bazilika Navštívení Panny Marie ve Frýdku, Ilustrace: Boris Zvada

 O B S A H

Volné sdružení autorů
Ročník 2
Rok 2012 č. 3

O B S A H

Bludný kořen...1
Irena Kopecká
Joža Vochala..2
Z. V. Krulikovský
Jak jsme se seznamovali s lašskou tradicí ..4
Joža Vochala
Husova Lípa...5
Jiří Tichánek
O kostelíku sv. Jošta... 7
Jan Kukuczka
Babička.. 12
Věra Horáková
Babí léto..13
Bohuslav Kobliha
Petr Bezruč ve vzpomínce paní Lojkáskové................................... 14
Richard Sobotka
Mlýn-pila zvaná Šmiřákův čp.130... 16
Jiří Tichánek
Z rozhovoru Olgy Szymanské a S. Lišky..20
Jiří Tichánek
Rytiny.. 21
Olga Szymanská
Má hora... 22
Olga Szymanská
Krása kolem nás ...23
Irena Nedomová
Foto - Podtext Freuda i v lese.. 26
Stanislava Slováková
Ilustrace Poutník... 27
Josef Tichánek
Ilustrace Štramberk, Příbor.. 28
Josef Tichánek
K životopisu malíře Josefa Tichánka... 29
Jiří Tichánek
Laši cestují.. 31
Petr Opavský
Literáti slavili... 37
Dajana Zápalková
Jako v jiném světě.. 39
Věra Horáková
Podzimní... 42
Irena Kopecká
Dětem – Kozlovický mlýn ...43
Irena Kopecká
Návštěvy „donkichota“ (Ladislava Dryáka)....................................46
Miloslav Oliva
Pozvání do příborského muzea...47
Monika Chromečková

Okénko do kuchyně...49

Kalendárium... 51

Z dopisů našich čtenářů...52

Lašské kulturní léto

 5. ročník Lašského kulturního léta proběhl v měsíci červnu až srpnu
na Bezručově vyhlídce v Sedlištích. Letošní ročník byl rozdělen na pět
tématických večerů. Prvním z nich bylo Hawai párty s diskotékou Jir-
ky Tesaříka a spoustou míchaných drinků a grilovaných specialit. Dru-
hý večer byl ve znamení country hudby se skupinou Sedl band a pra-
vých amerických hamburgerů. Třetí, rockový večer, provázel Jirka
Tesařík, průřez rockovou hudbou 20.-21. století. Čtvrtý večer se sku-
pinou TRICO a legendárním trumpetistou Michalem Michnou potěšil
všechny milovníky taneční, swingové a jazzové hudby a na poslední
pátý večer, který byl ve stylu retro se skupinou Unibandix, se těšili
milovníci hitů 60. až 90. let. Písničky Pavla Nováka, skupiny ABBA,
až po skupinu Kabát, nenechaly nikoho chladnými. I za deštivého po-
časí byl taneční parket plný milovníků této muziky. K tomu se pekly
bramborové placky, griloval gyros, klobásy a hermelín, čepovalo pivo
Radegast. Všichni se těší na další již 6. ročník Lašského kulturního
léta na Bezručově vyhlídce v Sedlištích. Chtěl bych poděkovat sponzo-
rům akce, a to Stolařství Zubek interiér, Pekárna a cukrárna Evy Maje-
rové, Pily Kaňovice a obci Sedliště za zapůjčení párty stanů.
 Závěrečný díl Lašského kulturního léta se uskutečnil 8. září již tra-
dičně v lidovém tónu. Vystoupily soubory Hlubinka z Ostravy, Mety-
lovická beseda, Čenda spolek z Hodoňovic, dechová hudba Javořinka
z Lichnova a nakonec opět Jirka Tesařík a jeho Flash. Vše se konalo za
účasti lašského krále a jeho družiny. Pořadatelem byla obec Sedliště,
finančně přispěl Region Slezská brána.

 Vladimír Tomis

ÚVODNÍK Irena Kopecká

Čas podzimu nesměle nakukuje do krajiny pozlacené
teplými slunečními paprsky. Ví, že se dočká své vlády.
Ještě má čas, ale stejně mu to nedá, sem tam sfoukne ze
stromu list, shodí hrušku, nebo zlíbá jablíčko, až celé
zčervená, za večera pošle chladný vánek. To, aby léto
vědělo, že už brzy jeho moc skončí. Ono je to tak i
v životě, někdy jsme nahoře, někdy dole. Čím dřív

přijmeme tuto sudbu, tím lépe pro nás, ušetříme si mnohá trápení.
Všechno má svůj čas a význam, čas narození, dobu dospívání, dospě-
losti, zralosti, i umírání. Věčný koloběh života. Buďme šťastni, že
jsme jeho součástí.

Bludný kořen

 Mám ráda Karla Čapka. Obdivuji jeho dílo, ale ještě víc si vážím
jeho lidských vlastností jako je moudrost a prozíravost. Vybavují se mi
jeho slova: „Člověk ještě není dost dokonalý ani dost slušný, aby měl
právo žít na něčem tak krásném, jako je Země.“ Jak aktuální pro sou-
časnost! Možná, že člověk v džungli vztahů překročil bludný kořen a
chodí v kruhu. Uniká mu jeho střed, má laxní přístup ke všemu, co je
za kruhem, ve kterém se ocitl. Snad i strach z nového, neznámého, jej
nutí setrvávat ve svých zvyklostech. Počítač, mobil, televize, stres
v práci, spánek. Druhý den opět spěch, hluk, pracovní povinnosti, po-
čítač, mobil, televize. Následující den je stejný. Vyjít si do přírody?
Proč ne? Na uších sluchátka, v nich plno divných zvuků doprováze-
ných bubny. Jestli bylo nebe bezoblačné, nebo se na něm proháněly
bílé mráčky, neví. Jestli vzduch voněl čerstvé pokosenou trávou, jestli
motýli na ni usedali, aby vypili poslední kapky nektaru, jestli nám
včely proletěly kolem uší, jestli skřivan vysoko nad námi pěl svou
čarokrásnou píseň – neví. Takový člověk projde divuplnou zahradou
přírody a nic z ní nevidí, neslyší, necítí. Jak mu má příroda pomoci se
zklidnit, když on sám se tomu brání?
 Příroda sama je Bůh, říká Baruch Spinoza - nizozemský filosof.
Ale je na člověku, zda chce toho Boha přijmout.
 (Z připravované knihy Proměny duše, vyjde: 11/2012)

1

Joža Vochala

120 let od narození významného lašského badatele

 Narodil se 12. března 1892 ve Starém Městě u Frýdku. Vyrůstal
však v Sedlištích, kterým věnoval velký díl svého pozdějšího pracov-
ního úsilí. V letech 1899 - 1906 navštěvoval ve Frýdku soukromou
matiční školu, tři roky pracoval jako dělník v železárnách v Karlově
huti v Lískovci. V Táboře pak studoval hospodářskou školu. V roce
1908 se v Sedlištích konaly oslavy 60. výročí zrušení roboty. Tato
událost byla impulsem pro vytvoření Lašského národopisného sdružení
"Sedlišťané" a významně ovlivnila Vochalův další život. V létě 1910
došlo k založení "Besídky venkovského dorostu". Předsedou se stal
právě Joža Vochala, který pomáhal zakládat tyto Besídky v dalších
obcích. Podařilo se tak získat mladé lidi k sběru lidových tradic. Byl
založen samostatný národopisný a muzejní odbor. Od roku 1912 -
1920 pracoval jako novinář v různých časopisech, v roce 1915 byl
odveden do Těšína, ze zdravotních důvodů pak v roce 1917 propuštěn
do zálohy. Později stál u zrodu prvního frýdeckého muzea, kde Sed-
lišťané soustředili své sbírky. Velice plodné sběratelské úsilí vyústilo
vydáním brožur Slezská svatba a Slezské májové slavnosti. Oblast
působení Sedlišťanů byla velice široká - od Hrčavy až po Hlučínsko, v
roce 1928 se zúčastnili velkých národopisných slavností uspořádaných
k 10. výročí vzniku ČSR v Praze a v Brně.
 V roce 1933 odchází Joža Vochala do Prahy, kde byl tajemníkem Čs.
jednoty. Svůj pobyt využívá k prohloubení národopisných znalostí.
Jeho činnost byla však po dobu německé okupace přerušena, národo-
pisné sbírky mu byly zabaveny a zničeny, byl zatčen a vězněn v konce-
tračních táborech. Po osvobození pracoval v exposituře Krajského
národního výboru v Ostravě. V letech 1949 až 1957 pracoval ve funkci
ředitele Lašského muzea ve Frýdku. Až do své smrti 26. dubna 1965
se věnoval badatelské a sběratelské činnosti. Za svůj život napsal 730
vlastivědných studií a 31 samostatných vědeckých publikací, uspořádal
přes tisíc vlastivědných přednášek a besed.

Dle Dr. Václava Cichoně a Mgr. Barbory Kubalové
zpracoval Z. V. Krulikovský

2

Jak jsme se seznamovali s lašskou tradicí
 Joža Vochala

 Lašskou tradici jsem prožíval a pociťoval již doma v rodině na samo-
tě v Sedlištích. Otec, který se považoval za spoluzakladatele české
matiční školy ve Frýdku, do které mne dal zapsat, se však jen ve zvláš-
tě slavnostních příležitostech projevoval jako uvědomělý Čech, jinak
běžně ve styku se sousedy sebe důsledně označoval za Moravce, matka
byla Moravkyni, neb Moravkou a řeč označovali za moravskou - na
rozdíl od nářečí, které označovali za řeč lašskou a sebe za Lachy, ačko-
liv tento název považovali za starožitnost, která se pozvolna vytrácela
z užívání. Navštěvoval jsem českou matiční školu ve Frýdku, o které
se v lidových vrstvách uvádělo, že je to škola pro děti Moravců a že
Moravec a Čech, řeč moravská a česká jsou jen dva názvy stejného
pojmu. Ostatně ve škole, v knihách a potom také v novinách a na
přednáškách jsme se dost poučili co je to české nebo moravské národní
uvědomění, co je to český vlastenec, česká vlast a český jazyk.
Ale co to jsou Laši ve škole jsem nikdy neslyšel a doma jen nahodile.
Zato jsme se s lašskou tradicí dokonale seznámili od starých pamětní-
ků panščizny, to je vlády zámeckých feudálních vrchností, kteří poci-
ťovali za potřebno každých deset let oslavovat zrušení roboty na pan-
ském. A při tom vzpomínali , jak kdysi žili naši staří Laši, jaké to bylo
za starých Lachů a jaké byly naše staré Lachy.
 Bylo zajímavé, že se jméno Lachů vyslovovalo nejvíce na těchto
vzpomínkových oslavách, které se vyznačovaly zvláštním kouzlem
starobylosti. Staří pamětníci vzpomínali jak se žilo za starých Lachů a
pociťovali potřebu o tom vypravovat mladým.
 "Opavský týdeník" 2. prosince 1876 uveřejnil příspěvek kteréhosi
dopisovatele od Frýdku, jenž navrhoval, aby se roku 1878 oslavila
památka 30 letého výročí zrušení roboty.
 Z roku 1888 se udržely paměti o tom, jak mnohé dědiny oslavily
památku 40 letého výročí, jak spadlo panské. Zachytili jsme paměť o
takových oslavách na panství hukvaldském na Moravě ve Sklenově,
pak v Tošanovicích, Venclovicích, Bludovicích a Domaslovicích na
Těšínsku a jinde. Staří lidé vycházeli v průvodech před panské folvar-
ky, kde zapalovali staré dřevěné orebné nářadí, kterým za roboty mu-

3

seli zdarma odbývat robotu, o čemž vypravovali mladým, jaké to bylo
za starých Lachů.
 Obzvláště obřadné byly oslavy 50 letého výročí v roce 1898. 31. pro-
since uspořádaly obce někdejšího panství frýdeckého společnou slávu
zrušení panščizny v dědinách Bruzovicích a Sedlištích, kterými prošel
průvod starých pamětníků v lašských krojích s rolnickým dřevěným
nářadím a vozy i pluhy. U panských folvarků ukázali, jak se někdy
trestali bitím provinilci na lavicích, aby nakonec v hospodách při
gajdošské a cimbálové hudbě předvedli staré lašské zvyky, tance a
zpěvy, tak, jak se kdysi pořádaly za starých Lachů.
 O té oslavě jsem jen slyšel hodně vzpomínat. Ale příští slavnosti jsem
se už zúčastnil osobně - a to dokonce jako spoluúčastník, ačkoliv mi
bylo teprve 16 let.
 Oslava šedesátiletého výročí zrušení roboty se nekonala na podzim
nebo v zimě, jak ji konávali staří pamětníci, ale už 16. srpna 1908 a to
v rámci veřejné spolkové slavnosti Rolnicko-občanské besedy v Sed-
lištích. Zevně měla sice velmi pěkný úspěch, ale neuspokojila, protože
se staří pamětníci roboty už téměř ani nedostali k nějakému projevu. A
to co jsme my mladí předvedli k vyplnění programu, nemělo vůbec se
životem za roboty nic společného. Ani kroje, ani zpěvy a tance neu-
spokojily staré pamětníky, neboť podle jejich představ to vůbec nebyla
žádná lašská zábava.
 Protože starých pamětníků roboty už velmi ubylo, nebylo již taneční-
ků, vypravěčů, zpěváků i hudců, vymírali gajdoši i cimbalisté, a že
nebezpečí z prodlení bylo veliké, doporučili nám, abychom si rychle
založili nějaký spolek, jehož členové by - pokud ještě nevymřou po-
slední pamětníci - posbírali všechny hmotné památky a zaznamenali si
lidové paměti, domácí tradice, projevy života starých Lachů za doby
panščizny na paměť budoucím pokolením. Bylo pro nás až nápadné, že
tito nejstarší lidé vyslovovali jméno Lachů dost hojně, zatím u mlad-
ších už jen nahodile.
 Z těchto podnětů starých pamětníků panščizny jsme si ihned vytvořili
spolek, z něhož se vyvinulo Lašské národopisné sdružení Sedlišťanů,
které svou působnost z dědiny Sedlišť postupně rozšiřovalo po celém
území národopisného Lašska, v němž založilo řadu svých odboček a
potom i studijních odborů.

4

Husova lípa v Kopřivnici ,
aneb zamyšlení nad jednou hezkou t radic í

Jiř í Tichánek

 Každoročně 6. července se u staleté Husovy lípy v Kopřivnici koná
uctění památky jednoho z největších Čechů naší historie - Mistra Jana
Husa. Připomeňme si proč právě zde. „Husovou lípou" ji pojmenoval
ve třicátých létech 20. století kopřivnický odbor Klubu českých turistů,
vedený zdejším rodákem a zároveň zakladatelem místního muzea p.
Emilem Hanzelkou. Lípa stojí na úpatí kopce, na jehož vrcholu se na-
cházejí skrovné pozůstatky středověkého hradu Schauensteinu, česky
lidově - Šostýna.
 Co vedlo Emila Hanzelku k pojmenování této staré lípy právě Huso-
vou? Jednak stará tradice, kdy se zde scházeli staří Kopřivničané, vždy
k výročí upálení Mistra Jana, a na jeho slávu a počest tu pálili velkou
vatru. A snad i pro blízkost onoho hradu, který v krátké době svého
trvání sehrál v období počátku husitské revoluce svoji roli.
 Vždyť i poslední zástavní držitelé, kterými byli páni z Vikštejna, se
řadili povětšinou k radikálnímu křídlu nižší kališnické šlechty. Samot-
ný zánik hradu okolo roku 1422 je spojen s osobou Vaňka z Lamberka,
pozdějšího husitského válečníka, který je připomínán v okruhu všeo-
becně známého majitele nedalekého hukvaldského hradu, husitského
hejtmana sirotčích vojsk Jana Čapka ze Sán.
 Je potřeba podotknout, že všeobecně se moravský severovýchod
nesmazatelně zapsal do historie bouřlivé husitské doby. Samotný Ča-
pek ze Sán si nevybral hukvaldské panství náhodně. Jeho spanilé jízdy
do Polska i do blízkých Uher vedl právě odtud. Nedaleké město s hra-
dem v Odrách se na dlouhou dobu stalo největší husitskou baštou v
kraji a hostilo ve svých zdech i kandidáta na český trůn Zikmunda
Korybutoviče. Celá třicítka drobných manů z řad nižší šlechty z naší
oblasti přidala svou pečeť na známý protestní list proti upálení Mistra
Jana. Nedaleký hrad Štramberk ovládal husitský válečník Boček Puk-
lice z Pozořic. Z rodu pánů z Kravař, který vlastnil v naší oblasti větši-
nu panství pocházel i Dr. Pavel z Kravař, bakalář univerzity v Monpel-
lier, mistr univerzit v Paříži a Praze, který byl roku 1433 ve skotském
St. Andrews pro své učení taktéž upálen jako kacíř.
 Doznívání husitské revoluce můžeme v našich městech a vsích vysle-
dovat až do období Bílé hory, kdy se tu stále připomínají evangelické

5

fary. Mohli bychom ještě dlouho vyprávět o rozmachu husitství v na-
šem regionu, ale vraťme se k dnešku.
 Před časem jsme se většinou hlasů rozhodli ke vstupu do Evropské
unie. Ale možná ne všichni víme, že prapůvodní myšlenka o společen-
ství evropských států vzešla opět u nás. A byl to náš český husitský
král Jiří z Kunštátu a Poděbrad, který svým myšlením předběhl dobu
takřka o půl milénia. Král Jiří šel ještě dál, jeho představa naplňovala
základní principy současného OSN. Bohužel - tehdejší doba tomuto
záměru nepřála.
 Je nová doba, doba která nám otvírá široké obzory v nesčíslných
variantách. Jsem pevně přesvědčen, že brzy nastane i doba, kdy bude
Mistr Jan Vatikánem plně rehabilitován a bude mu tak konečně sejmuta
ona potupná čerty pomalovaná čepice včetně přízviska „kacíř", tak jak
se o tom za svého života zmínil i svatý otec Jan Pavel II. Hus totiž
není jen jakýmsi idolem, který dal vzniknout náboženskému směru.
Hus je velikánem našich dějin, na kterého musí být hrdý každý rodilý
Čech, každý občan naší vlasti a to bez rozdílu svého vyznání.
 Snad to měl na paměti i výše vzpomenutý čestný občan města
Kopřivnice Emil Hanzelka, sám husitského vyznání. I když se již
z bezpečnostních důvodů vatra nepálí, schází se u památné lípy pravi-
delně onoho 6. července hrstka našich spoluobčanů, aby si tu vyslechla
krátký proslov z úst farářky české církve husitské, zazpívala si společ-
ně jednu z Husových písní a všichni společně tak vzdali hold jednomu
z největších Čechů své doby. Pěkná a stará tradice v Kopřivnici neumí-
rá.

6

 O kostelíku sv. Jošta

Jan Kukuczka

Sv. Jošt

 Narodil se zřejmě v Bretagni, ležící v severozápadní Francii jako syn
krále Juthaëla. Vzdal se však šance na královský trůn a dal přednost
kněžskému životu. Tento světec spatřoval především v křesťanské řeho-
li své životní poslání.
 V roce 665 založil poblíž Montreuile poustevnu, z níž později vzniklo
benediktinské opatství St. Josse sur Mer. Nepodložený údaj tvrdí, že
zemřel čtyři roky po založení poustevny. Kanonizován byl 25. července
997. Kult tohoto světce se záhy po kanonizaci rozšířil téměř po celém
Německu. Část jeho ostatků je uložená v bavorském Landshutu.
 Poutní místo St. Jost v Eifelu už napovídá, že je také patronem pout-
níků. Ve výtvarném pojetí je znázorňován v poutnickém šatě s holí a
královskou korunou u nohou. Věřící se k němu v důvěře obraceli o
pomoc, především pro zažehnání škod na poli, také proti různým ne-
mocím, ale především proti moru.

 Frýdek – Místek je dvouměstí, jehož středem probíhá hranice Mora-
vy a Slezska.
 Zatímco Místek je historickým městem moravským a v minulosti
patřil k panství Hukvaldskému, Frýdek, ke kterému upřeme svoji po-
zornost, je městem slezským. Může se pochlubit hned čtyřmi kostely.
Před druhou světovou válkou k nim patřil ještě židovský, který byl za
druhé světové války okupačními úřady zlikvidován. Dnes je jejich
historie poměrně dosti dobře zmapovaná, díky historikům z duchovní
správy frýdecké farnosti.
 Slezsko, co se týče těšínské oblasti, náleželo v minulosti nejdříve
k Velkomoravské říši, před rokem 991 bylo území součástí Polského
státu a na přelomu let 1289 / 1290 získalo statut Těšínského knížectví.
V roce 1327 se pak stalo součástí Koruny české.
 Po vymření rodu Piastovců v roce 1653, přešlo knížectví do vlád-
noucí sféry rodu Habsburků.

7

Pokud jde o frýdecký hrad a samotné město, nejsou doposud známy
přesné záznamy o jejich vzniku. S největší pravděpodobností snad
stála v místě dnešního Frýdku osada Jamnice, katastrálně rozložená
na oba břehy řeky Morávky, dnes území Frýdku a Starého Města.
 Dle historických úvah se zdá nejpravděpodobnější údaj, že město
bylo založeno těšínskými knížaty asi v letech 1327 až 1333 i když
první písemná zmínka je zaznamenána v rejstříku desátku vratislav-
ského biskupství z let 1305.
 Dříve než samotné město, vznikl zřejmě frýdecký hrad. Na jeho vy-
budování se podíleli nemalým dílem především přistěhovalci. Původní
název Fredeck byl odvozen podle místa, ve kterém se hradní sídlo
nacházelo. Pojmenování vzniklo sloučením slov vride a eck – Frideck.
Na základech hradu byl později postaven zámek.
 O velikosti tehdejšího města si lze udělat úsudek z toho, že mělo
sedm hlavních ulic a stejný počet vedlejších. Ve městě uvnitř měst-
ských hradeb bylo 84 měšťanských domů s radnicí, farou a 28 chalup-
nickými usedlostmi. Za branami města na předměstí pak bylo dalších
83 chalupníků. Město bylo v té době opevněno a vedly z něho tři brá-
ny. Východním směrem byla brána Těšínská. Nacházela se někde ve
směru z náměstí, kde začíná dnešní magistrát města. Za touto bránou
se nalézalo Horní předměstí. Severovýchodním směrem pak měla své
místo brána Bruzovská a na sever kde se nachází Langrův dům s galé-
rií byla brána Lískovecká. Za ní se pak rozprostíralo Dolní předměstí
s panským dvorem.
 Prvním kostelem na území města se stal farní kostel sv. Jana Křtitele,
jehož stavba započala asi v polovině 14. století. První zmínka o něm
pochází z roku 1447 vedená v seznamu far, které odvedly svatopetrský
halíř.
 Druhou nejstarší církevní stavbou (kromě fary) je renesanční kostelík
Sv. Jošta, nacházející se v upraveném nádherném prostředí Komen-
ského sadu, obklopeného mohutnými kaštany a barokními plastikami
z 2. pol. 18. století. Je to už hezká řádka let, kdy mistři stavebního
řemesla časů dávno minulých, vybudovali na odlehlé stráni frýdecké-
ho předměstí tento historický objekt.

8

Kdyby dnes mohl frýdecký kostelík Sv.Jošta přiblížit atmosféru z prů-
běhu své existence, určitě by v ní převládaly slzy a smutek. Funkčně
už nenaplňuje atmosféru, ke které byl původně předurčen. Rovněž
k němu už neproudí hezkou řádku let davy věřících, ani turistů. Ne-
znamená to ovšem, že by jeho historie nebyla pro veřejnost zajímavá.
Posadíme-li se na jaře v parku na lavičky zastíněné mohutnými stro-
my ověšenými kyticemi kaštanových květů, naskytne se nám uhranči-
vý pohled na protější město Místek, lemovaný v pozadí nedalekými
siluetami beskydských hor a řekou Ostravicí. Řeka protékající středem
dvouměstí tvoří historickou hranici mezi Moravou a Slezskem.
 Kostel Sv. Jošta, druhý nejstarší, jak tvrdí zmínka v městských kni-
hách, se připomíná už v roce 1543, tenkrát ovšem ještě v jiné podobě,
ne jako dřevěný. Nacházel se za Těšínskou bránou, kde bylo horní
předměstí. Historie zděné budovy se začala psát o půlstoletí později, v
roce 1612. Jeho zakládající listina, pokud vůbec spatřila světlo světa,
se bohužel nedochovala. Jistě víme, že stavba byla dílem českého
šlechtického rodu Bruntálských z Vrbna, kteří byli majiteli frýdeckého
panství od roku 1584 do roku 1636.
 Kostelík za dobu své působnosti nebyl nikdy bohatě vybaven, i když
byl v průběhu staletí stále doplňován.
 V roce 1649, rok po skončení třicetileté války, byl kostelík zasvěcen
sv. Joštu vratislavským světícím biskupem Baltasarem z Lišů. Každo-
ročně se pak 11. června v den jeho svátku konaly bohoslužby. Stejně
tomu bylo 20. ledna na svátek sv. Fabiána a Šebestiána. Bohoslužbě
však předcházel z farního kostela sv. Jana Křtitele děkovný průvod
frýdeckých kněží a občanů jako díkuvzdání za odvrácení moru.
 Protože zděný kostel byl po téměř půlstoletí dosti zanedbán, dal frý-
decký arcikněz a farář Matěj Tlametius v roce 1660 kostel nově omít-
nout.
 O šest let později dal postavit nový honosnější hlavní oltář, na němž
byl umístěn obraz sv. Jošta s nápisem:
"Protože jsi pohrdl trůnem otcovského království, získal jsi korunu
mezi andělskými šiky." Nápis nad obrazem "Od náhle a nenadálé smr-
ti, na přímluvu sv. Jošta, vysvoboď nás pane."
 V roce 1673 posvětil oltář biskup a arcijáhen vratislavský Karel
František Neandr.

9

 Další období, kdy byly konány opravy kostela, zaznamenávají rok
1729, kdy se frýdecký arcikněz V. Foldyna pustil do opravy věžičky se
dvěma menšími zvony. Ta se tenkrát nacházela uprostřed střechy. Ne-
chal také obnovit interiér a vnitřní strany byly zpevněny železy.
 O další stavební zásah se postaral farář a pozdější generální vikář
Josef Karel Šíp, který v roce 1791 nechal na střechu nad hlavním
vchodem posadit dřevěnou kvadratickou zvonici, do které dal ulít 98
liber těžký umíráček. Dva vedlejší oltáře, které byly původně opřeny o
příčný dubový trám tak, aby byly obráceny čelem k věřícím, doznaly
změny v tom, že byly přemístěny na obě strany bočních zdí. Interiéru
to moc pomohlo, protože se vnitřek kostela výrazně prosvětlil. Sou-
časně byla vydlážděna podlaha pálenou cihlou, na kterou byly polože-
ny nové lavice.
 Kostelík zřejmě přirostl k srdci také frýdeckému rodáku P. Janu Ku-
bíčkovi. I když své poslání kaplana vykonával v Koňské u Těšína,
nezapomněl na své rodáky a nechal r.1793 na své náklady pořídit nové
varhany a o rok později novou kazatelnu, která byla dílem známého
brněnského sochaře Ondřeje Schweigela. Roku 1803 bylo postaveno
před hlavním vchodem atrium. To mělo za úkol v případě nepříznivé-
ho počasí poskytnout ochranu. Protože však tenkrát nebyla žádná ve-
řejná budova, kde by bylo možné ukládat ostatky zemřelých do doby
než byly uloženy do hrobu, byla k tomu využívaná i tato předsíň. V
roce 1887 musel být sundán ze zvonice zvon, který praskl. Musel být
přelit a 11. března následujícího roku opět zavěšen a posvěcen frýdec-
kým farářem Karlem Findinským.
 V kostele sv. Jošta se většinou sloužily nadační mše svaté za duše
zemřelých. Kniha příjmů a vydání tohoto kostela uvádí v roce 1798
takových nadačních mší devatenáct, v roce 1813 čtyřiadvacet a v roce
1827 ještě o jednu víc. Kromě těchto bohoslužeb se od dob třicetileté
války konaly každoroční mše svaté, kterým předcházel z farního koste-
la děkovný průvod kněží a věřících do kostela sv. Jošta, aby v něm 11.
června, kdy měl svátek patron kostela, poděkovali modlitbou za odvrá-
cení morové pohromy. Ve stejné podobě se to opakovalo 20. ledna na
svátek sv. Fabiána a Šebestiána. V roce 1895 u příležitosti 250. výročí
se toto procesí konalo v tak hojném počtu, jaký nemá od té doby ve
Frýdku obdoby.

 10

Roku 1913 za faráře Dr. Müllera byl opraven kostelík sv. Jošta - stře-
cha znova šindelem pobita, věž obnovena a novým křížem ozdobena.
Kříž posvěcen 14. února 1913 P. Karlem Hruštickým, vrchním kapla-
nem frýdeckým. Reparatura střechy a věže stála celkem 1.500 korun a
byla provedena stavitelem Bezděkem.
 Roku 1982, v mariánském měsíci máji, byla opravena krytina věže
sv. Jošta a báně, bylo to za papeže Jana Pavla II. Kostelík byl opraven
za faráře P. Jindřicha Lorisze.

 Kostelík sv. Jošta, ilustrace Boris Zvada

11

BABIČKA Věra Horáková

 V mé blízkosti žila pro mne velmi drahá bytost - babička - matka
mé matky. Stačí zavřít oči a jsme zase chvíli spolu. Od narození, téměř
až do mé dospělosti, žily jsme spolu v jejím velkém a světlém domě,
s okny plnými myrty, rozmarýnu a slunka, s předzahrádkou na vysoké
kamenné podezdívce a kulatým keřem krušpánku.
 Jako její první vnouče vyrůstala jsem pod jejím laskavým dohledem.
Točila jsem se kolem ní a dětským rozumem sbírala slova plná laska-
vosti i varování. Stále vidím vlídné oči s mírně sešikmenými víčky,
vlasy stažené velkou sponou do silného svazku, jaký nosí i mladice.
Často se mi o ní zdá, pak je chvíli se mnou.
 Když jsme příliš „zhunili,“ jak říkávala našemu zlobení, dobrácky
nás nazývala Enšpígly. Trampoty dospělých se mne vedle ní nedotý-
kaly. A přišly-li nějaké, stačilo zabořit hlavu do její zástěry a vyplakat
se z nich. Pro naši důvěrnou blízkost, jsem jí hodně dlouho oslovovala
„mami“ – k údivu všech okolo. A tak se stalo, že jsem měla vlastně
matky dvě. Jak jinak – vždyť jsem v oslovování kopírovala jen svoji
maminku. Byl to čas dětských her pod jejím velkým stolem v kuchyni,
který se uměl podle potřeby proměňovat. Tu na vál k pletení vánoček,
když jeho deska pod tíhou válečku tiše zasténala, při žehlení dědečko-
vých velkých košil, i k oslavám svátků, tak, jak se střídaly během roku.
Dobře patřil i ke kouzlu zimních večerů při rozpáleném železném
komínku pece staženém v půli kvůli prasklině. Na stěnách se pak pro-
mítal němý film ohnivých jazyků při tichém praskání polen.
 Často a rádi jsme se kolem něho scházeli i k večernímu předčítání.
Babička dobře znala můj vztah ke knížkám. Jen já jsem měla to vzácné
privilegium, kdy – i během dne – skryla mne před kamarádkami, ale i
před maminkou a poskytla utajený azyl ve své ložnici. Tam jsem tajně
– za dědovou postelí – seděla na zemi a četla.
 Zůstala pro mne ideálem prosté lidové krásy, vyšší, štíhlé postavy,
hustých a bohatých vlasů. Byla vychovávána přírodou, okolo malé
dřevěnice přitisknuté k zelenému svahu, v těsném sousedství rozkvet-
lých luk, plných nachové „mateřanky,“ na kamennému hřbítku hory,
s metlicemi hrubých travin i jiných rozličných bylin, v nichž se sama
skvěle vyznala. Svazečky „zelin,“ jak je nazývala, sušívala na trámech
velké půdy, kde se hořká vůně mísila s příjemnou vůní sena. Uznávala

12

lidovou léčbu a všichni v okolí znali vliv jejího vzácného „mazání“,
když se ozvala choroba u někoho z nás, nebo jejích přátel. Ještě pořád
mi zní její pořekadlo, že „choroba „přijedě na koňu, ale něrada a po-
maly odchodi.“ Sama sobě bývala ranhojičkou. Téměř denně, po ce-
lodenní práci – jako pohádková vědma oplachovala svou po léta ne-
mocnou nohu odvarem mateřídoušky nebo dobromysle, jejichž vůně
měnily kuchyni ve voňavou apatyku.
 Vzpomínky na babičku často vytanou na mysli, zůstávají však
v tajnosti, ukryté pod vysokými prahy tehdejšího domova, jako vzácný
poklad. Dodnes jsou pro mne tolik, jako valounky zlata.

Babí léto

Bohuslav Kobliha

Konec léta neznamená

ještě konec lásky
každý rok se zazelená
prověřená zocelená
je tu bez nadsázky

žádoucí tak jako žena
i bez pleťové masky

(Ukázka z tvorby ostravského básníka, člena Obce spisovatelů)

13

Petr Bezruč ve vzpomínce majordomy paní
Otýlie Lojkáskové

Richard Sobotka

 Já jsem začala chodit kolem Bezruča od pětatřicátého roku. Ve čtyři-
atřicátém se stavěl v Ostravici srub, v pětatřicátém tu začal jezdit. Ten-
krát jsem ho poznala. Měl úžasně pěkné oči, jak samet černé, se mu
leskly, ale většinu vždycky přivřete. Jezdíval sem do srubu na Ostravi-
ci vždycky na léto a podzim. Napřed jsem se ostýchala před ním, ale
pak jsem si na něho zvykla a viděla jsem, že je velice vzácný člověk, i
když byl málomluvný, ale přesto jsem si ho velice vážila.
 Tam vedle srubu to měl Dostál – Otakar Bystřina, ten právník. Já
jsem je všechny znala dobře, protože jsem zdejší. Bezruč se kamarádil
s tím Dostálem, říkal mu „stareček vesely.“ A panu profesorovi Pirko-
vi říkal „učený Antone,“ nebo „paradny Antone,“ on byl taka fajnovka,
starší pán.
 To už byl Dostál po smrti a na návštěvu do srubu přijel doktor Pirek.
To bylo hned prvním rokem. Bezruč i profesor Pirek věřili, že se víc-
krát rodíme. Po obědě jsem jim uvařila kavu. Oni si vždycky sedli,
zapalili si cigaretu, vstanuli, pozdravili se po vojensku. A teď pili tu
kávu, kouřili a čitali noviny. Bezruč strašně rychlo čital ty noviny. Jak
ty noviny přečital tak říká: Učený Antonku, až ty noviny přečtete, dejte
je do prostředního pokoje na okno, „stareček vesely“ si jich přijde
přečíst.
 Ja poslucham co to mluvja, či maju kděsi druheho „starečka vesele-
ho“, bo jsem věděla, že Dostálovi říkaju „stareček vesely“ a ten je
mrtvy. Neřikala jsem nic. A bylo to parkrat, co jsem to slyšela.
Za rok jak přijeli, zas nanovo. To ja už jsem byla s nima znama, jak
mne Bezruč prozkoušel, už mne zařadil do členů rodiny, přišel, vždyc-
ky podal ruku, chytil kolem krku, políbil. A zas jsem s nima byla, zas
s tyma novinami začli. Já se tak dívám, povídám: Prosim vás, co vy
s tyma novinami mate. „Stareček vesely“ je davno mrtvy a vy mu da-
vate noviny do pokoje na okno číst.
 A pan profesor Pírek mi říká: On přece říkal, jak zemře, že bude
netopyrem a máme dať noviny na okno a on si je přijde přečíst. A já
jsem se tomu strašlivě smála. Ale oni věřili v další zrození.

14

 Večer, když jsem davala večeřu, a v tu pozimní dobu je brzy temno,
jak sem šla ztamodtud, tak mi ten netopyr vždycky tak fuknul kolem
hlavy, a to bylo tak nepřijemné, pokažde to zašustilo. Já jsem se neba-
la, ale bylo to strašně nepříjemné.
Ale zajimavé. Když se přijde do té verandy a pak do té předsíně, jedny
dveře jdou do hrubé jizby, další do prostřední jizby, tam zůstával pan
profesor Pírek, vzadu je chodbička a je tam kuchyň.
Tehdy už byl profesor Pirek mrtvý. Bezruč obědval. Okna byly otevře-
né. V pravé poledne přiletěl netopýr, zakružil Bezručovi kolem hlavy
a vyletěl ven. A ja jsem se podivala na Bezruča, Bezruč na mne, a on
říkal: To je Anton. Já jsem neřekla nic. To okno tam bylo otevřené a on
tam ten netopýr k večeru vletěl ještě podruhé. Bezručovi jsem vždycky
nachystala do umývadla vodu, aby byla odražená na ráno, a ten neto-
pýr tam vletěl, já nevím kde tam sednul – a Bezruč přijde ráno do ku-
chyně a říká mi: Antonek přiletěl zase za mnu, spadnul do vody do teho
lavora a je utopený. A že ho dá na okno na tu římsu, že myslí, že bude
mrtvý. Tak jsem se šla podívat, okno bylo otevřené, tam na tom dřevě
netopýr byl, tak jsem do něho trochu šparla a on Pííí, zapištěl trochu.
Tak jsem ho nechala. A v poledne, jak Bezruč obědval, zas netopyr
přiletěl, obletěl mu kolem hlavy a vyletěl ven. Pak už ho nebylo.
Jak jsem to zažila, tak to říkám.
(Převzato z knihy Richard Sobotka: Čisté vody pramen. Vydavatelství
Montanex, Ostrava 2009), Foto archiv: Bezruč Petr

15

Mlýn – pila zvaná Šmířákův čp. 130

Jiř í Tichánek
 Nedaleko dolního konce vesnice Kozlovice, na pravém břehu říčky
Ondřejnice, tam kde se říčka zařezává do vršků Palkovických hůrek
a vytváří zde několika kilometrový přírodní kaňon končící pod hrad-
ním vrchem na Hukvaldech, stávala do nedávna sešlá budova Šmiřá-
kova mlýna.
 Mlýn patřil ke čtyřem nejstarším v Kozlovicích, které byly zapsány
již v prvním dochovaném vrchnostenském urbáři hukvaldského pan-
ství (jakémsi seznamu) z roku 1581. Uvádí se, že Jan, fojt kozlovský,
„má role na tu stranu ke Lhotce dva lány, 1 čtvrť a na druhů stranu 2
lánů, 1 čtvrť, mlýn moučný o jednom kole, mlýn pilný, z kteréhož dáva-
ti povinen 15 gr. Alb., krčmu a fojtství svobodné, z toho platu nedává,
jenom lidi spravuje, aurok aneb platy vybírati a na zámek donášeti
povinen, na to nadání má od slavnej paměti biskupa Vilíma.
Dále je tu uváděn jistý Vavřinec, mlynář, „z 6 čtvrtí role a z kusův
zahrad od cesty až po řiku a též z kusu zahrady za stodolů o svatým
Jiří 6 gr., o svatým Václavě též, slepici 1, vajec 12.“ Po něm měl získat
mlýn jistý Matěj Tobola, jak později dopsáno a následně „Hvizd mly-
nář“.
 Připomíná se také (fol. 112) Jira, mlynář (zv. Pohvizdovský), „z kusu
Vrchoviny nade mlýnem (dává) o svatým Jiří 1 ½ gr., o svatým Václavě
též.“ Týž Jiřík, mlynář Pohvizdovský (fol. 113) „z mlýnu maučnýho o
svatým Jiří (dává) 1 ½ R., 1 gr., 2 d., o svatým Václavě též, roboty
k zámku jest povinen každý rok co potřebí dělati sekyrů – 14 dní.“
Uvádí se také mlynář Jan Valašin (fol. 113) „z mlýnku při domě o sva-
tým Jiří 20 gr., o svatým Václavě též, roboty k zámku co potřebí, seky-
rů dělati má do roka – 4 dny. Jiřík , mlynář Pohvizdovský, z pilného
mlýnu se svými tovaryši o svatým Janě křtiteli Božím – 1 R. Též Jan,
fojt, z jednoho pilného mlýnu o svatým Janě křtiteli Boží, podle nadání
15 gr. Mejta z těch pilných mlýnů o svatým Jiří – 6 gr., o svatým Vác-
lavě též. Též jsau povinni z každého klátu, kolik se jich koli přiveze a
zřeže, od každého po jedné desce dáti.“ Tato mlynářská usedlost se
počítala mezi chalupnické. K roku 1776 je tu jistá vdova Vantuchová.
Nevíme, kdo byl její zesnulý manžel, ale dříve se tu uvádí mlynář
František Slanina. K roku 1790 je mlýn v držení Václava Slaniny.

16

Roku 1903 tu byl mlynářem František Šmiřák, náměstek starosty,
v roce 1924 byl i v představenstvu místní Reiffeisenky. Roku 1909 byl
zvolen místostarostou zdejšího dobrovolného hasičského sboru a roku
1910 byl zvolen do obecního zastupitelstva. S tímto majitelem mlýna
se osobně znal skladatel Leoš Janáček, který mlýn často navštěvoval
a jeho romantické prostředí jej později inspirovalo při komponování
opery Její pastorkyňa. František Šmířák pocházel z Myslíka čp. 5.
V roce 1905 je na mlýně vzpomínán Josef Klečka, zřejmě nájemce.
K roku 1910 se uvádí mlynářem František Holub. Větší i menší kozlo-
vické mlýny fungovaly na vodní pohon. Jelikož však v Kozlovicích
byl často nedostatek vody, musela být voda zadržována v uměle vytvo-
řených nádržkách či rybnících (tam, kde krom zadržování vody slouži-
ly i k chovu ryb). K mlýnům byla voda přivedena uměle vytvořenými
náhony. Šmiřákův mlýn tvoří patrová budova na půdoryse písmene
„L“ s roubeným patrem v jedné části při 250 m dlouhém náhoně sve-
deném z říčky Ondřejnice. Mlýnský mechanismus byl poháněn jedním
mlýnským kolem na tzv. horní vodu. Ve 2. polovině 20. století však
přestal mlýn plnit svou funkci a rychle upadal. Budovy zchátraly,
mlýnské kolo se rozpadlo a náhon se zanesl. Na mapě stabilního katas-
tru z roku 1836 je vyobrazen zděný objekt na pč. 14 obdélný s do ná-
roží postaveným zděným přístavkem na levé straně pravostranného
náhonu z říčky Ondřejnice. Není zde zobrazeno mlýnské kolo. Posled-
ními majiteli mlýna byli Josef Klečka a František Šmiřák, vedle mouč-
ného mlýna tu byla i pila, malý rybník a náhon v délce asi 400 m.
Mlýn a pila byly postupně po 2. světové válce zrušeny.
 Nová historie mlýna se začala psát až koncem 90. let 20. století, kdy
mlýn i s přilehlými pozemky koupil podnikatel p. Šmíra, který začal
s velkou opravou mlýna a oživením celého areálu. Veškeré snažení
a práce na rekonstrukci a znovuoživení mlýna vyvrcholily v létě roku
2005, kdy byl celý nádherně zrekonstruovaný areál mlýna otevřen
veřejnosti.
O existenci „nějakých“ starých budov při Ondřejnici věděl snad každý,
kdo tudy někdy projížděl, ale zájem o tuto budovu vzrostl teprve, když
se v areálu začaly pohybovat těžké stavební stroje, zedníci a tesaři.
Dlouho nebylo známo co zde bude. Nakonec se nově opravený mlýn
stal novou historicko-kulturní atrakcí zdejšího kraje. Pan Šmíra
v areálu mlýna začal budovat tzv. Kozlovický skanzen, soubor několi-
ka napodobenin malebných historických dřevěných staveb se sbírkami

17

sbírkami lidových řemeslných náčiní. Celému areálu dominuje nově
opravený mlýn se zcela funkčním mlýnským kolem poháněným vodou
z obnoveného mlýnského náhonu. Mlýn však dostal novou funkci.
Funguje v něm stylová restaurace a hostinec v malebném lidovém
stylu. Příjemné posezení s venkovním grilem funguje i před budovou
mlýna, při náhoně s výhledem přímo na „klapající“ mlýnské kolo.
Specialitou mlýna je kvasnicové pivo, tzv. Štramberský trubač, které je
vyráběno v domácím městském pivovaře ve Štramberku. Otevření
mlýna ocenili převážně cykloturisté, kteří jeho návštěvu a ochutnávku
domácího piva rádi spojují s výletem na kole a výjezdem na blízký
hrad Hukvaldy či na podbeskydské vrcholky.

(Ondřejnice hl.tok Kozlovice 130 Šmiřákův mlýn 1 kolo HD 240 3,50
5,18)
(Ondřejnice hl.tok Kozlovice 130 Šmiřáková pila 1 kolo HD 90 3,50
2,00)

Přehled majitelů:

1581 – Vavřinec, mlynář
- Matěj Tobola
- Hvizd, mlynář
- Jíra zv. Pohvizdovský, mlynář
- Jan Valašin
Před 1776 – František Slanina
1776 – Vantuchová, vdova
1790 – Václav Slanina
1895, 1903 – František Šmířák
1905 – Josef Klečka, nájemce
1910 – František Holub
1928 – František Šmířák

18

19

Z rozhovoru Olgy Szymanské a S. Lišky

Dostáváme se k vaší poslední sbírce Rytiny. Jak a proč
vznikla?

Jako předchozí knížka Návraty, věnovaná městu a kraji otce, jsou Ry-
tiny věnovány Čeladné a jejímu okolí. Knížka vznikla z mé vnitřní
potřeby: je to splacení za vše, co jsem prostřednictvím svých předků
dostala do vínku. Vlastními doprovodnými fotografiemi v knížce pou-
kazuji na pro mne krásná místa, jež mohu ukázat lidem, kteří většinou
znají Frenštát, Rožnov a z druhé strany Ostravu či Frýdek-Místek a
pokud Frýdlant, pak v Čechách, ne nad Ostravicí. Jak půvabná krajina
je kolem Čeladenky nebo v okolí dnešního Beskydského rehabilitační-
ho centra, kam jsem s babičkou chodila (do nemocnice), či z úpatí
Ondřejníku i od Smrčku pohledem do údolí, to ví malá část lidí a zná-
mých. Ve sbírce je také dějová osa a moje osobní vzpomínky.

Proč jste ji nazvala RYTINY?

Jsou profesí, kterou jsem studovala. Jsou jednou z grafických technik,
které mám moc ráda. Především jsem názvem chtěla (použiji vaše
slova) „dobře a jasně vystihnout obsah“. Nejde mi však pouze o obsah
veršů, ale současně o představu a pocit ze samotného vyslovení tohoto
slova Rytiny. Mohou totiž být černobílé i barevné, ostré i měkké, hlu-
boké i mělké, široké i úzké, dávné i současné, staré i mladé, malé i
velké, pravdivé i zrádné, tajemné i průhledné. Mohou působit vně i
uvnitř stejně jako slovo, věta, jazyk, vztahy, skutky, život, stejně jako
staletí či dějiny. Podtitulem sbírky je Kříž pramene i kamene: snažila
jsem se vyjádřit zdejší těžký úděl. Kříž kamenů: z nánosů vnějšího
okolí i z nánosů v nás, které se mohou očistit pramenem: v podobě
horské bystřiny, uvědomování, poznání, víry. V drsných podmínkách
tohoto kraje není místo na faleš, a proto je tento zdejší úděl - kříž vel-
mi pravdivý, protože je hluboce lidský. Jak dalece to vše knížka vyja-
dřuje, nechávám na jiných.

20

RYTINY Olga Szymanská

STOPY – III

Jako jabloň tíží květů

pokaždé se kloní –

tak citem zbavena gest,
v dolině kleknu

s nadějí vysoko:

že nikdy nevypláču

světlo jejich hvězd.

LOPUCHY

S ránem na slunci
tepnami mohutní
naděje jejich těl
v kalichu rosy.

Otvory svých hlav

otupují i hrany
ostrého srdce
v pouhé Cosi.

A maskovány

bolestí svých ran
odhalují moje:

to Ty
JSI.

21

MÁ HORA

Olga Szymanská

Od prahu předků

proudem potoků,
praskotem kmenů,
úderem polední,

v mrákotách temnoty
síla ozvěny:

 že v každém letokruhu
 zárodek proměny…

22

KRÁSA KOLEM NÁS (a též v nás)

Irena Nedomová

 17. srpna - téměř na sklonku prázdnin, ale ještě pořád za krásného
letního počasí jsme vyrazili (skoro půlka naší rodiny a kamarádka - to
jen aby bylo jasno, proč množné číslo) do Čeladné. Aby ne! Stanislava
Slováková, kterou máme moc rádi, tady měla svou první oficiální vý-
stavu s první oficiální vernisáží. O dodání fotografií na výstavu ji po-
žádaly dámy z Rehabilitačního beskydského centra. A jak k tomu do-
šlo? Stáňa - budu o ní takhle psát, protože je to kamarádka, kterou
mám (máme) moc rádi!! Tak Stáňa se tady v roce 2011 léčila a jak
jinak kromě klasických procedur si naordinovala i procházky po okolí.
V té době už bez fotoaparátu neudělala ani krok. A tak co myslíte?
Vznikla řada pěkných snímků. Kvůli některým z nich pacientka lázní
málem nestihla ani plánovanou léčbu. Nejednou musela na masáž či
cvičení doslova utíkat a to teda bylo! Jazyk až - jak se říká na vestě,
bušící srdce, no, pacientka. Jenže - když ono sluníčku se nedá poručit,
když ono motýlům chvilku trvá než roztáhnou křídla a předvedou se
tak, jak to fotograf potřebuje, o luční kobylce ani nemluvně - hned je
tam a hned onde. A výsledek? Až do 5. října je k vidění v Galerii Lara
Beskydského rehabilitačního centra v Čeladné.

23

 A kdopak to ta Stáňa vlastně je? Tak teď trošku oficiálně:
 Stanislava Slováková žije v Příboře a v Příboře začala přibližně
před pěti lety fotografovat. Jejími prvními snímky byly fotografie pa-
mětihodností a různých budov, později i malebných zákoutí, kterých je
v Příboře dost a dost. A možná i proto netrvalo dlouho a Stanislava
propadla kouzlu fotografie. Od té doby fotoaparát bere na všechny své
procházky beskydskou krajinou - ať už je to okolí Příbora, nebo
Hukvald, Čeladné, Rožnova. A hlavně vidí to, co řada z nás možná
vnímá, ale přesto „úspěšně“ míjí.
 Stáni neujde vyhřívající se brouček v záplavě zeleně, neujde jí mra-
venec na kmeni stromu, zvláštní detail na starých dveřích. V rozkvetlé
květině, spadaném suchém listí, tekoucí vodě, zapadajícím nebo vy-
cházejícím slunci, v ztrouchnivělém pařezu dokáže najít krásu, která
viděna na jejích fotografiích bere dech.
 Ač je Stanislava Slováková neprofesionální fotografka, její způsob
vidění a smysl pro detail vytváří mnohdy z jejích snímků výtvarná díla.
Do přírody nechodí sama. Vždycky ji doprovází její trpělivý manžel
Radek a jejich věrný kamarád Baryk. A jak takové procházky končí, je
jasné z fotografií…Stáňa fotí, lítá v trávě, čeká na vhodný okamžik,
někdy málem šplhá po stromech a manžel? Hlídá ji a nakonec i Bary-
ka. Bez dvojky Radek-Baryk by řada fotek nebyla.
Stanislava Slováková vydala v roce 2011 kalendář s fotografiemi Pří-
bora, vystavovala v galerii Cukrárny U maminky v Příboře, její foto-
grafie posloužila jako podklad jednoho z obrázků omalovánky pro děti
(vydalo ji v r. 2010 město Příbor) a mnoho snímků bylo použito do
propagačních materiálů města, v němž Stanislava Slováková žije. Ve
fotosoutěži Beskydského rehabilitačního centra v Čeladné "Lázeňská
stopa 2011" získala v kategorii Voda 2. místo. Soutěžilo 40 autorů
s 370 snímky. Připravuje se na další dvě výstavy - v Příboře s názvem
Za kostelní branou (v kostele sv. Kříže po dobu Dne EHD - 15. 9.
2012) a v říjnu vystaví v Novém Jičíně v nedávno otevřeném infor-
mačním centru fotografie inspirované létem a podzimem. O měsíc
později tamtéž bude k vidění její série snímků s názvem Příroda Bes-
kyd.
 Přeji - vlastně přejeme - Stáni stále dobrou náladu, která je základem
pro to, aby viděla svět krásný, hodně zdraví při jejich toulkách příro-
dou, bez něho to nejde, stále trpělivého manžela, podporu rodiny - dětí,
rodičů a všech dalších, také - čistě materialisticky - lepší fotoaparát,

24

který ji ještě víc přiblíží k detailům, které by ráda zachytila a pořád
dobré oko a k tomu dobré světlo.

Foto z tvorby Stanislavy Slovákové, Stáňu s Barykem fotil Radomír
Slovák (manžel).
PS: Vernisáž 17. srpna byla neuvěřitelně příjemná. Dorazili hlavně
Příboráci. Lázeňští hosté se do galerie téměř nevešli. Příznivcům pěk-
né fotografie a přátelům Stáni děkuji za to, že vážili cestu na její verni-
sáž. Děkuji paní Andree Adamové za nápad uspořádat výstavu, za
organizaci, mladému kytaristovi Vladimíru Arstovi za vystoupení, kte-
rým si získal všechny hosty, Stáni děkuji za odvahu pustit se do toho
(není to nic snadného, pokud nejste profesionál), jí i její mamince za
vynikající domácí cukroví, Radkovi za dostatečný pitný režim s vínem i
nealkem (teploty se začaly ten den šplhat ke třicítce). A vůbec - děkuji
za to, že jsem mohla být součástí tak pěkné akce.

 KLIKA, foto Stanislava Slováková

25

 Podtext Freuda i v lese, foto: Stanislava Slováková

26

Josef Tichánek: Poutník

27

Josef Tichánek: Štramberk

Josef Tichánek: Příbor

28

K životopisu malíře Josefa Tichánka

Jiří Tichánek

 Malíř – krajinář Josef Tichánek
se narodil 17. února 1873 v Příboře
na čp. 91. Jeho otec Bartoloměj byl
soukenickým mistrem.
Jeho maminkou byla Cecilie rozená
Holubová, se kterou měl šest dětí -
tři syny a tři dcery. Josef byl v pořa-
dí čtvrtý. Dne 25. srpna 1896 se ože-
nil s Rudolfinou Volnou, dcerou
Maxmiliána Volného (pokrevního
příbuzného známého topografa Mo-
ravy, příborského rodáka Tomáše
Řehoře Wolného) a jeho manželky
Kristiny, rozené Novákové. S ní měl
čtyři děti. První dítě záhy zemřelo,
vychoval jednu dceru - Marii a syny

Františka a Aloise. Po celý život bydlel na ulici Štramberská (dnes
Nerudova) na č.p. 507, v domě který měl své omítky bohatě vyzdobe-
ny jím malovanou bohatou freskou.
 Po absolvování základní školy v Příboře jej rodiče poslali do Ostra-
vy, kde se vyučil dekoračním malířem pokojů. Od útlého mladí však
projevoval o malování nevšední zájem a brzy absolvoval i několik
doškolovacích kursů pro zdokonalování techniky malování. V Příboře,
kde měl domovské právo, měl i vlastní živnost. Přes letní období se
většinou věnoval malování kostelů, chrámů, kaplí i divadel a dalších
objektů. Mnohé jeho fresky se v těchto objektech dochovaly doposud,
jako je tomu například v Hodslavicích či v blízkém Štramberku, kde
zdobí jeho fresky obřadní síň městského úřadu. Se svými řemeslníky a
učedníky pracoval také ve Vídni, v Salzburku, Brně, Frýdku, Místku,
Ivančicích, Turzovce a jinde. Maloval tedy jak v cizině, tak v blízkém i
vzdálenějším okolí svého rodiště. Nejvíce obrazů vzniklo v období let
1933 – 1942.

29

 V příborském farním kostele je dodnes zachována freska Madony
nad hlavní lodí. V zimě se věnoval malbám kulis pro divadelní ochot-
níky, ke kterým také patřil a malování obrazů, které většinou prodával
a vylepšoval tak finanční situaci své rodiny. Hlavní jeho tématikou
byla zátiší a krajiny – především z Kravařska. Vytvořil také širokou
kolekci obrazů s náboženskou tématikou, četné Madony, Ježíše Krista
a světců vůbec. Jeho obrazy nalezneme v mnoha kaplích a kostelích
v okolí. Byl také malířem pokojů, ale i písma a dekorační malby.
 Zvláštním odvětvím jeho tvorby bylo vyřezávání a malování dřevě-
ných betlémů. Mnohé z jeho betlémů dodnes vlastní některé rodiny
z Příbora i blízkého okolí. Jeden z jeho největších betlémů se nachází
ve sbírkách Valašského muzea v přírodě v Rožnově pod Radhoštěm.
 V malířské technice používal nejvíce olejových barev, ale pracoval i
s akvarely. Své obrazy maloval povětšinou na plátně, ale i na lepence
či překližce. Ve svém okolí byl uznávaným a váženým malířem. Malíř
Josef Tichánek zemřel ve věku 77 let 17. ledna 1950, pochován je na
novém příborském hřbitově.
 Část bohaté kolekce obrazů z jeho tvorby, částečně vlastní potomci
jeho rodiny či příbuzní. S jeho obrazy se však můžeme setkat i jinde.
V Alrechtičkách se v tamním kostele nachází oltářní obraz sv. Mikulá-
še, patrona kostela.
 V kanceláři náměstka štramberské cementárny je umístěn rozměrný
obraz hory Kotouče s cementárnou. Na ministersvu financí v Praze
mají rozměrný obraz starého Štramberka. A mohli bychom zde jmeno-
vat další místa, která zdobí obrazy Mistra Tichánka. Mnohé jeho obra-
zy zůstaly ve Vídni, mnohé putovaly na Slovensko. V září 2007 pro-
běhla v kopřivnickém Katolickém domě výstava jeho obrazů, která
ukázala jakýsi průřez jeho uměleckou tvorbou.
 Malíř Josef Tichánek se tak řadí mezi známé příborské malíře, jaký-
mi byli například Josef Ulrich, Josef Kott, František Juráň, František
Galia, Oldřich Bolom-Kotari, Jan Richter, Robert Schön a další.

Podpis malíře J. Tichánka:

30

Laši cestují
(Putovní dovolená na Pyrenejský poloostrov)

Petr Opavský
První den
 Ráno, po menších zmatcích a zrychlené návštěvě Tesca a pošty jsme
vyjeli, moje manželka a já, okolo půl deváté z našeho domova ve
Frýdku - Místku. Čekalo nás celkem 1070 km s cílem ve francouzském
Mulhouse.
 Cesta ubíhala vcelku v pohodě, v Praze jsme si dali oběd - menu v
Ikei a frčeli na hranice. Ty jsme překročili okolo půl třetí. Po Německu
se jelo svižně, kupodivu nás nezastihla žádná "stau". Jakmile jsme
však zamířili na jih, směrem k cílovému místu, začaly se černat mraky
a průtrž na sebe nedala moc dlouho čekat. A tak se posledních 150km
změnilo v utrpení. Do Mulhouse jsme dorazili před sedmou hodinou
večerní, naštěstí opět za sluníčka. Po rychlé sprše na hotelu, pár vymě-
něných řádcích s dcerou na Skypu jsme vyrazili na obhlídku centra
města. Šli jsme procházkou asi 15 minut, město je malebné, fasády
jako by vystřihl z kulis nějaké pohádky. Zaslechli jsme hudbu a šli se
podívat, co se děje. Kousek od náměstí bylo pódium, pár stánků s pi-
vem a plno lidí. Asi nějaké slavnosti města. Začala nám být zima a
proto jsme se vydali na hotel. Den byl dlouhý, usínáme během chvilič-
ky.
Druhý den
 Další cestovní den. Po včerejší porci kilometrů se již nekoukáme s
radostí vstříc dalším, únava zanechala první stopu. Nicméně vyrážíme.
Cílem dnešního přiblížení se Portugalsku jsou francouzské Lourdes,
městečko zázraků, kde Bernadetta,, prostá mladá dívka, byla obdařena
schopností vidět Pannu Marii. Ta jí pak při jednom z mnoha zjevení
přikázala odkrýt kámen, ze země vytryskl pramen léčivé vody. Dnes je
toto místo celosvětově věhlasné a poutním místem pro všechny křes-
ťany.
 S kuráží polykáme další kilometry. Odměnou nám je lourdské proce-
sí se svíčkami, kterého se zúčastnilo mnoho lidí, z nichž si každý nese
nějaké utrpení a tady do Lourdes přišel prosit Pannu Marii o pomoc.
Také jsme viděli jeskyni, kde se Panna Maria Bernadettě zjevila. Od-
tud jsme volali babičce a podělili se s ní o zážitek.
 Den byl dlouhý a náročný, tak honem do postýlek.

31

Třetí den
 Po probuzení jsme se psychicky chystali na poslední etapu. Přejezd
z Francie přes Španělsko do Portugalska. Čekalo nás posledních 940
km. Cesta Španělskem se po ujetí 600km šíleně vlekla. Navíc jsme
dostali hlad a posledních 250 km nebyla žádná restaurace ani benzin-
ka. Tak jsme přijeli do cílového místa hladoví a frustrovaní. První kro-
ky proto vedli do supermarketu Jumbo, kde jsme si koupili housky,
šunku a sýr. Nemohli jsme přijít ke známým na návštěvu tak šíleně
hladoví. Koupili jsme orchidej pro Josého maminku, neboť orchideje
miluje. Poté jsme již jeli posledních 6km a byli u Josého. Absolvovali
jsme prohlídku domu, složili věci v pokoji a pak jsme dostali super
večeři - chobotnici. Byla výborná. Chvíli jsme ještě seděli s rodiči a
povídali si. Večer jsme navštívili bar a pak šli spát. Tento den byla
cesta nekonečná a únavná, takže sotva jsme se dotkli polštářů, usnuli
jsme.
Čtvrtý den
 Den jsme zahájili dosti pozdě. Vstávali jsme až v 10 hodin místního
času, bylo nutné nahradit únavu z cesty vydatným spánkem.
Což ovšem znamenalo, že jsme vyjeli docela pozdě do Bragy, kam
jsme se jeli podívat na dva chrámy. První z nich se jmenuje Bom Jesus
de Monte. Tento pohádkový kostel postavený na kopci nad městem
Braga plní přední obálky průvodců po Portugalsku. Jeho křižující se
schodiště osazené sochami a malými kapličkami prostě musí vidět
každý turista. Na kopec jsme se vyvezli lanovkou poháněnou vodou.
Na horní stanici se jeden vůz naplní vodou a rozdíl hmotností pak vy-
veze spodní vůz nahoru. Tam nás už čekaly nádherně upravené zahra-
dy, umělá jeskyňka a jezírko s lodičkami. Prohlédli jsme si chrám a
pak pěšky dolů po schodech k autu. Poté jsme se vydali ke kostelu,
který je ještě výše nad městem a ve kterém se konají veliké křesťanské
slavnosti. Dole pod ním je ohromná síň pro věřící, kteří se již nevešli
dovnitř chrámu. Pro oběd jsme jeli do Familiçao do místní jídelny, kde
pouze grilovali na ohni, žádná elektřina. Koupili jsme si kuře a typické
hranolky. Kuře bylo vynikající, pikantní. Po obědě a malé siestě jsme
se vydali k moři. Hurá, konečně, jenže bylo příšerně studené, a tak
jsme do něj ani nevlezli. Zato sluníčko peklo a dvoumetrové vlny se
převalovaly přes pláž. Zůstali jsme do půl sedmé a pak jeli k Josému
na grilovaný bůček. Víno, bůček a rýže s krevetami, pohádka! Ještě
jsme počkali na Josého otce, který se vracel z práce.

32

Povyprávěli jsme s ním, poděkovali za pohostinnost a rozloučili se.
Další den už budou v práci, když my pojedeme zase o kus dál.
Pátý den
 Dnes zrána odjíždíme od Josého, přesto ještě s námi stráví den
v Portu. Ráno začínáme na trhu v městě Familiçao. Je to jako polská
burza. Janička byla spokojená. Za pár korun si nakoupila triček s em-
blémy známých módních značek. Čert ví, kde se tu berou. Pak, asi po
hodině a půl, jsme už vyrazili do Porta. Město, kde ústí řeka Douro do
moře. Setkává se tu sladká voda řeky a slaná voda moře. Majáky v ústí
vypadají roztomile. Samotné Porto se rozkládá na pravém břehu. Na
druhé straně je již vesnice Vila Nova de Gaia.
Nejprve jsme zamířili do parku nad řekou. Z něj je krásně vidět řeka
a její okolí jako na dlani. V parku jsme také zastihli pávy. Odtud jsme
vyrazili k věži Torre dos Clérigos s vyhlídkou na celé Porto. Panorama
střech je až familiárně obdobné s Prahou, jen ty věžičky chybí.
Pak jsme se vydali přes starý most přes řeku na oběd. S panoramatem
Porta přes řeku nám chutnalo o to víc. Teď už jsme se definitivně roz-
loučili s Josém a vydali se na další putování sami. Vyrazili jsme smě-
rem na Aveiro. Údajné "Benátky Portugalska", nicméně město má
kanály jen dva a lodičky jsou podobné gondolám v Benátkách. Co
však upoutalo naši pozornost byly úzké uličky starého města, právě
mezi těmito dvěma kanály. Museli jsme uznat, že měly svůj půvab.
Šestý den
 Další den začínáme prohlídkou kláštera v Alcobaça. Tento rozlehlý
chrám pochází z 11. století. Hlavní chrámová loď je vskutku impo-
zantní. Také byla velmi zajímavá prohlídka kuchyně, kde dominantou
byl ohromný komín.
Přejíždíme do Fátimy, do dalšího místa, kde se zjevila Panna Maria
třem dětem. Předpověděla velikou válku, větší než 1.světová a atentát
na papeže Jana Pavla II. Jedná se poutní místo, které tím, že je pusté,
prašné a rozlehlehlé, nepůsobí vůbec pozitivně. Odcházeli jsme docela
zklamaní a rozčarovaní. Pak jsme vyrazili do jeskyní v Mira dé Airé.
Vcelku příjemná kratochvíle.
Odpolední přejezd do Lisabonu se vlekl, takže příjezd k hotelu byl pro
nás vysvobozením. Ubytovali jsme se a vyrazili na bezprostřední pro-
hlídku okolí. Dostali jsme hlad a skončili u grilovaných sardinek
a grilovaného hovězího plátku. Trocha vína a kafčo. Na pokoji jsme
pak byli okolo 23 hodin. Zítra nás čeká prohlídka Lisabonu.

33

Sedmý den
 Po snídani vyrážíme metrem po modré lince "ligna azur" do centra
Lisabonu. Vystupujeme na Praça dos Restauradores a odtud už pěšky
na Rossio. Toto velké obdélníkové náměstí obklopené restauracemi
má dvě kašny a uprostřed sousoší. Národní divadlo tvoří jednu ze stran
náměstí. Odtud vyrážíme směrem k Elevadore de Santa Justa. Protože
jej míjíme, ocitneme se rovnou ve čtvrti Bairro Alto. Procházíme ko-
lem Tavares č. 37 - kavárny z roku 1784 (dnes restaurace) a barokní
kaple São Roque s mozaikou z polodrahokamů. Fasáda jednoho z do-
mů (postaveného roku 1864) zobrazuje alegorie vědy, zemědělství,
průmyslu a obchodu. Pak už se dostáváme k Igreja do Carmo, tj. pobo-
řený kostel zemětřesením v r.1755. Zůstaly zachovány pouze stěny
a oblouky. Dnes archeologické muzeum. Konečně jsme našli Elevado-
re. Přišli jsme k 32 metrů vysokému výtahu z přelomu století. Vracíme
se do čtvrti Baixa. Následuje zasloužená přestávka a kafíčko.
Pokračujeme po Rua Augusta, rušnou ulicí směrem k řece na Praça
do Comércio-veliké čtvercové náměstí na břehu řeky Tejo s triumfál-
ním obloukem a sochou krále Josefa I. Usedáme na kamenná sedátka
a pozorujeme holuby. Po chvíli nás jejich nálety přestávají bavit, vyrá-
žíme do čtvrti Alfama ke katedrále Sé a pak nasedáme na stařičkou
tramvaj a jedeme na hrad Castelo de São Jorge. Poněkud jsme to přeje-
li a tak se ulicemi vracíme snad kilometr zpátky. Nicméně cesta stařič-
kou tramvají je zážitek sám o sobě. Castelo se tyčí nad městem a je
z něj krásný výhled na Lisabon. Jinak jsou to jen hradby a cimbuří.
 Unaveni sedáme na metro a jedeme na stanici Oriente. Toto futuris-
tické nádraží vzniklo k příležitosti Expo 98, stejně jako přilehlý Parque
das Nações. Právě v parku je cíl této cesty-Oceanário de Lisboa, druhé
největší oceánárium akvárium na světě. Žraloci, barakudy, tresky,
tuňáci, rejnoci a také spousta sasanek, korálů, prostě mořský svět.
Z Oceanário se svezeme lanovkou přes celý Parque das Nações k věži
Vasco da Gamma. Ještě rychle něco koupit na jídlo a zpátky metrem
na hotel. Dobrou noc!
Osmý den
 Budíme se do zataženého rána. Cože? Portugalsko? Lehce prší.
Vždyt´ teploty mají být přes třicet a má svítit sluníčko!
Vyjíždíme do čtvrti Belém, kde se nachází nejvíce památek z doby
objevování nových kontinentů. Památník zámořských objevů, Torre de

34

 Manželé Opavští před kostelem Bom Jesus do Monte v Portugalsku

35

Belém (pevnost, terá měla chránit Lisabon před útokem od moře) a
Mosteiro dos Jerónimos. Parkujeme na břehu řeky Tejo a vydáváme se
za pamětihodnostmi. Po včerejším maratonu nechceme moc chodit, ale
co čert nechtěl, jednotlivé památky jsou asi 500 metrů od sebe a tak
máme dopoledne lehce v nohách 2,5 km. Začínáme být neteční vůči
všem těm honosným stavbám z bílého kamene a chceme pryč z města.
Odcházíme, koupíme grilované kuře v menu s džusem a brambůrkami
a vyrážíme dobýt nejzápadnější místo pevninské Evropy.
Další cíl je pohádková Sintra. Palácio Nacional de Sintra a honosný
zámek Palácio da Pena. Bohužel přijíždíme v době, kdy jsou obě
atrakce již zavřeny. Tak alespoň pár fotek zvenčí a tradá zpátky do
Lisabonu. Zítra se už snad konečně vykoupeme v moři. Míříme na jih
do Algarve.

 (Pokračování příště)

 Igreja do Carmo - Lisabon

36

Literáti slavili Dajana Zápalková

 Literární klub Petra Bezruče oslavil v červnových dnech v hostinci U
Čendy v Hodoňovicích 15 let od svého založení. K této slavnostní
příležitosti byl klubem vydán Sborník, ve kterém je nastíněna hlavní
práce literátů za zmíněné období, seznam členů, kteří byli zaregistro-
váni pod jeho hlavičkou v uplynulých letech, kteří se „jen ohřáli“, či
zanechali nesmazatelnou stopu. Sborník rovněž obsahuje přehled sou-
časných aktivních členů LKPB a ukázky jejich tvorby. Jeho nedílnou
součástí jsou i vzpomínky na začátky klubu od jeho zakládajících čle-
nů (Emilie Kozubíkové, Olgy Tlučkové, Františka Gistingera aj.), ale
také jakési zdravice regionálních spisovatelů (Libora Knězka, Richarda
Sobotky, Lydie Romanské aj.) či osobností, které se podílejí na kultur-
ním životě (Jana Kukuczky, Kateřiny Janásové a dalších.)
 V sále hostince se sešlo na čtyřicet hostů, aby se společně
s předsedou literátů Miloslavem Olivou podívali krátce do historie
klubu, připomněli si jeho začátky, ale i současnost na připravené vý-
stavce.
„Je jistě potěšující, že členové Literárního klubu Petra Bezruče vydá-
vají nejen klubové almanachy, zveřejňují své verše i prózu v klubovém
časopise Zrcadlení, ale také mnohdy na své náklady vydávají knihy. Za
15 let trvání LKPB vydal klub 72 knih a stran v almanaších jsem na-
počítal 6 182, což je úctyhodný počet. Je to vizitka naší práce, kterou
se nemusíme stydět nabídnout čtenářům,“ podotkl ve své úvodní řeči
Oliva.
 Literáti se prezentují na veřejnosti i kulturními pásmy, která prezen-
tují především v klubech seniorů, dále divadelními scénkami, kdy scé-
náře píše Miloslav Oliva. V roce 2004 pořádali výstavy veršů, a plaká-
tů, zorganizovali také setkání umělců z Pobeskydí (2005), konferenci
Literární Beskydy (2007) či seminář Literatura bez hranic (2009). Do
většího povědomí čtenářů se literáti dostali jistě po spuštění vlastní
webové stránky (2008), nebo z regionálního tisku. Předseda klubu
ocenil práci aktivních a dlouholetých členů, předal pamětní listy. Ty
putovaly za výbornou spolupráci i na Magistrát města Frýdku-Místku a
Frýdlantu nad Ostravicí, ale i do pivovaru Radegast, který mnohdy
literární klub v jejich činnosti finančně podpořil.

37

 Zleva: B. Šimoňák, M. Oliva, Z. Krulikovský, D. Zápalková

 Tyto slavnostní chvíle pro literáty byly umocněny ještě křtem knihy
Dajany Zápalkové Proměny lašského roku, kde se kmotry stali předse-
da LKPB Miloslav Oliva, ilustrátor veršů Bedřich Šimoňák a lašský
král Zdeněk Krulikovský, který k právě vydané knize řekl:
 „Když jsem si autorčiny verše pročítal, jako bych se ocitl na místech,
které popisuje. Vyzařuje z nich velká láska k našim Beskydám a hlu-
boký vztah k našemu kraji. Tato sbírka je jistě milým dárkem nám
všem, kteří to naše Lašsko nosíme v srdci.“

 Literáti tak na svém slavnostním setkání zhodnotili nejen svoji dosa-
vadní činnost, ale vyslovili i přesvědčení, že uvedená práce má smysl,
nedojde v zapomnění a jejich verše či próza si vždy najdou své čtenáře.

38

 Korálky jeřabin

Uplakaný podzim Jeřabin korálky zvoní
zaťukal na vrátka v lese ticho
Ne nevzdám se křídla poštolky šustí
praví slunce tobolka šípku
a vysílá dál tajemství skrývá
žlutavá pozlátka co je v ní
Barví jablíčka Tisíce jadérek
maluje listí chystá se spát
 svůj sen o jaru
 nechá si zdát
(Ze sbírky Dajany Zápalkové
Proměny lašského roku)

 Jako v jiném světě

 Věra Horáková

Je to dům jako řada jiných okolo, tvořících půvab malého náměstí,
označený zakulacenou čtyřicítkou. A přece se liší od svých sousedů.
Třeba půvabem dřevěného štítu s perníkově vykrojeným okénkem
k odvětrání vyhřáté půdy, malými okny vesele se dívajících na obdél-
ník štramberského „rynku“. Je první v řadě domů u schodů protínají-
cích Zámecký vrch a prudce mířících k Trúbě. Dům z dávné minulosti,
čítající se mezi domy „šenkovní,“obrácených průčelím do náměstí,
štítem podepřeným dřevěnými sloupy a dřevěným podloubím. Je tomu
již několik let, co dožil své dny. Zásluhou nového citlivého majitele je
opraven do dnešní podoby.. Ať pískovcovými veřejemi hlavních dveří,
také kamennou dlážkou v síňce z vyhlazených
a léty prošlapaných kamenů.V jejich dveřích vidím ve vzpomínkách
stát drobnou postavu její obyvatelky - mé učitelky češtiny a biologie,
k níž jsem občas jako její žačka docházela.

39

Je jen dobře,že objekt bývalé dřevěnice všem v okolí dobře známý
jako dům „u Tališů,“ slouží dnes jako muzeum. Útulný a vkusně zaří-
zený interiér staré štramberské chalupy je využit doslova od sklepů
s uchovanou sbírkou fajánsové majoliky podnes zářících krásnou mod-
ří i s dochovanou studnou, až po hřeben střechy, tam, kde se chodí bát
děti a často i dospělí při prohlídce voskových figurín.
 Ústřední síň muzea se ještě donedávna honosila sbírkou starých a
vzácných knih, kancionálů i jiných tisků psaných ať švabachem i sta-
rou češtinou s obsahem vztahujícím se k městečku.
 Změny doznala letos na jaře, to se mohla radostně nadechnout a
přivítat ve svých prostorách výstavu vzácných loutek pražského uměl-
ce, spisovatele i hudebníka prof. Milana Knížáka. Z prosklených skříní
sestavených do prostoru k dokonalé prohlídce ze všech stran, se na nás
usmívají, mračí, svým výrazem dokonce snad i straší asi 450 nádher-
ných postaviček na drátkách, a to nejen pohádkových. Čekají jen na
zkušené ruce svého marionetáře – tedy herce, který je vodí. Největším
zážitkem při prohlídce zástupu dřevěných obličejů jsou jejich oči, tak
skutečně se dívající, že se zdají být jako živé. Prozrazují duševní po-
chody lidí. Setkáme se tu s radostí, smutkem, závistí, i s celou přehlíd-
kou grimas a šklebů, jakých je schopný jen lidský obličej. A nebyla
bych ženou, abych si nepovšimla všech těch umně zhotovených šatů,
krojů a kostýmů na dřevěných postavičkách. Co postavičkách, lout-
kách - vzácných marionetách, vysokých až 50 cm, pečlivě dozdobe-
ných klobouky, kloboučky, háčkovanými čepečky, barety i skutečnými
kovovými helmami, čepicemi a šátky. Není možné si nevšimnout ná-
prsenek, zdobených krajkovím, sukní a rukávců, včetně dělených
„karkulí“ na hlavách kašpárků a královských šašků.
 Jak uvádí popiska výstavy „Drobné, poetické a bohatě kostýmované
loutky z 19. století pocházejí z Německa i Francie, ale kostýmování
bylo patrně provedeno až v Čechách. Rodinná divadélka byla vybave-
na poctivě vyřezávaným nábytkem všeho typu. Na poutích bylo možné
levně zakoupit jednoduché loutečky s prostou mechanikou, které přes
svou primitivnost nepostrádaly poetiku. Nazývaly se „pouťovky“.
 Najdeme zde postavy mladých rytířů, princů, černovlasých židů
v kloboucích i statných selek. Moje oči však přitahovaly obličeje děd-
ků a bab, všelijak se tvářících a pitvořících.

40

Právě na nich se asi nejvíce vydováděl nožík a dláto autora. Všichni
šťastni a připraveni si zahrát. Jen co si dámy natřesou svá krajková fiží
a nožkou s dřevěným pantoflíčkem na vyříznutém podpatku, shodí
drobný prach ze svého kostýmu.
Sám jejich principál a majitel v jednom o nich s láskou píše: „Loutky
pomohly českému národu k sebeurčení. Během národního obrození
bylo loutkové divadlo jediným projevem česky mluvené kultury na
našem venkově. Historické loutky vypadají hrdě. Jejich vzpřímené
postavy s rovnými dřevěnými zády působí (zvlášť v dnešním roztěka-
ném světě) jako symboly nepokořeného lidství.“
 Je dobré vstoupit občas do voňavého prostředí kumštu. Strávili jsme
v muzeu loutek dlouhý čas. Bylo nám tam tak dobře, jako kdysi dávno,
když jsme jako děti, v obyčejné kuchyni na malých stoličkách, často i
na zemi, čekali před zataženou oponou z kuchyňského ubrusu zavěše-
ném na obyčejném drátku. Prožívali jsme radostné napětí, nežli se
před námi začal odvíjet tajemný příběh. Tenkrát nám jej předváděl náš
kamarád ze sousedství.
 Za náš návrat do dětství ve štramberském „muzeíčku,“ který doporu-
čuji i vám, – díky, mistře Knížáku !

41

Smutné zprávy

Dne 4. srpna 2012 zemřel ve věku 81 let vynikající muzikant,

pedagog, čestný člen kulturně-vlastivědného sdružení Království
lašského pan Štěpán Kotek, rodák z Frýdlantu n. O.

Čestný člen o. s. Království lašské Láďa Ničman Lach ze Starých
Hamer zemřel náhle dne 5. září ve věku 67 let. Obětavý kulturní

pracovník, lidový muzikant, neúnavný propagátor Lašska.

Podzimní

Irena Kopecká

Zhasínají okna,
půlnoc kraluje.

Její vládu
černé etuje

oči tají.
Ne šalmají
voní noc,

ale vlhkem.
Netančí víly,
je jim zima.
Pod listím
spadaným
léto dřímá.

Podzim přichází.

42

DĚTEM Irena Kopecká

Kozlovický mlýn

 Na mlýně před dávnými časy žila rodina vodníka Emila. To byl,
panečku, někdo! Bez něj by ve mlýně nemohli mlít z obilí mouku,
kdepak, kdyby ho rozzlobili, mávl by kouzelným proutkem a všechna
voda by rázem zmizela. A jak by vodní mlýn mohl mlít bez vody?
 Ve mlýně to věděli, a proto se k Emilovi měli: „Nechcete buchtičku,
pane vodníku? A co vdolky, neměl byste chuť?“ Jo, chuť Emil vždy
měl. A co teprve jeho sedm synů! Však se paní vodníková nestačila u
plotny otáčet.
 Čas běžel a Emilovi kluci rostli jako z vody. Jednou v poledne se
přiřítili k obědu a pec byla chladná, žádný hrnec s voňavou horkou
polévkou, žádná mísa brambor. Maminka ležela na lůžku.
 „Maminečko, co je vám?“ kluci hned k ní.
Táta Emil jako naschvál včera odjel po proudu potůčku navštívit ba-
bičku Fanynku. Zpátky proti proudu mu to bude trvat déle, než se vrá-
tí. Neví, že maminka onemocněla. Co si počnou?
 Vtom se nejstarší Tonda vzpamatoval: „Pošlu tátovi vzkaz,“ vyhrkl.
 „ A jak?“ divili se ostatní.
 „Po běličce.“ A už ho nebylo.
 Vyběhl z jizby ven, zavolal běličku Aničku, sklonil se k ní, něco jí
pošeptal, bělička kývla ploutví a odplula.Tonda se vrátil k mamince.
 „Už jsem tátovi poslal vzkaz, bude tu brzy,“ řekl. Postavil hrnec
vody na kafe, připravil si meltu a čekankovou cikorku, tu tam dá, až
bude voda vřít a krátce ji povaří. Minuta, dvě, stačí, často se díval na
maminku, když něco kutila u plotny. Bráškové se mu smáli a říkali mu
Tonda kuchyňka.
 Vida, a teď se mu to hodí! Co se mu myšlenky honily hlavou, stačil
nakrájet chleba, namazal ho máslem, uvařil hrnec melty s cikorkou,
přisladil cukrem z orobince a jídlo bylo hotovo.I mamince nabídl, ta
však neměla chuť. Jen se začala trochu usmívat.
 Vtom vtrhl do kuchyně tatínek: „I safraporte, maminko, co nám to
děláš?“ hartusil starostlivě od dveří.
 „Táto, jak jste se tu tak rychle dostal?“neskrývali kluci své překva-
pení.

43

44

 „Ale, chytil jsem Vítr za nohy, když si je chladil v potůčku. Požádal
jsem ho o pomoc a on mě k vám sfoukl jako nic. Kozlovický mlýn
prý dobře zná, když tam pečou koláče, vždy mu schovají tvarohový,
ten má nejraději.
 Tatínek mezitím došel k mamince, sklonil se k ní, políbil ji, a kluky,
kteří právě dojedli, poslal ven.
 „Táto, já ještě umyji nádobí,“ nedal se Tonda. A že mu to šlo, za
chvíli bylo vše uklizeno a Toník, ač nerad, také odešel.
 Kluci chodili kolem chalupy celí nesví, nic je nebavilo, jen po očku
pozorovali chaloupku. Najednou se z ní ozval dětský pláč. Podívali se
na sebe a vřítili se všichni dovnitř.
 Tatínek s maminkou se právě skláněli nad malým děťátkem.
 „Holka, holčička!“ radostně povykoval tatínek Emil, „a bude to
Emilka!“dodal jedním dechem.
 „Hurááá,“ zařvali kluci a byli šťastní, že bude maminka opět v po-
řádku a že mají malou sestřičku.
 „No, to je uvítání,“ ozvalo se od dveří, kde se objevil strýc Kryšpín –
bohatý oderský vodník se sedmi krásnými dcerami a svou paní, která
starostlivě zezadu vše pozorovala.
 „Já mám sedm dcer, ty sedm synů, což abychom udělali sedm sva-
teb?“ hlaholil Kryšpín. Emilovi kluci nelenili, každý z nich si vyhlíd-
nul tu svou, přiskočil k ní, dal jí pusu a vzal ji za ruku.
 Tolik štěstí najednou!
 „Musím to říct panu mlynáři,“ otočil se táta Emil a vyběhl ze stavení.
 No, to se ví, na Kozlovickém mlýně napekli buchty a koláče, vždyť
si to Emil zaslouží, mlýn klape jedna radost. Na svatbu pozvali i Vítr.
Upekli mu největší tvarohový koláč, jaký kdy jedl.
 Vodník Emil seděl s maminkou a malou Emilkou u stolu a byli tolik
šťastni, když viděli, jak se ti jejich kluci v kole roztáčejí.
 „Jenom, safraporte, kde budou ale všichni bydlet?“ staral se táta
Emil.
 Vodník Kryšpín mávl ale rukou: „No, co, Odra je krásná řeka plná
zákoutí, nějaké bydlení si na ni jistě najdou. A když se budou chtít
podívat k vám do Kozlovic, žádný problém, jsou mladí, přeskáčou
z řeky do potoka, pak do potůčků a už tu budou.
 „Pravda, tak to bude nejlepší,“ souhlasil vodník Emil.
 A jedlo se, pilo, zpívalo tři dny a tři noci. Dodnes se o tom v Kozlo-
vicích vypráví.

45

Návštěvy „donkichota“ (Ladislava Dryáka)

Miloslav Oliva

 Objevil se tu několikrát. Jednou na Hukvaldech, jednou na úřadě,
dokonce i v železárnách. Že by Rocinanta neměla podkůvky? Kdepak
Rocinanta, teď už to nebyly nohy, ale kolo. Jezdila hbitě, ale bylo těž-
ko se s ní dohovořit. Stěžoval si na ni. Přijela i Dulcinea, vždy jen na
chvíli. Tak měla ráda Těšín! V cizině jí bylo úzko. Návrat zatím nepři-
cházel v úvahu.
 Proč odešli? Jsou otázky bez odpovědí. Kolik snů, až se otevře opo-
na? Ta se otevřela, ale sny se neplnily. Kam odešli kamarádi, že mě
nemohou poznat? Ó, smutku návratů! Snad bude dobře, třeba bydlet
tam a tam a snad někdo přijde a podá ruku. Mnozí ho vítají (má jistě
peníze), dají se pohostit, ale žádná vlajkosláva se nekoná. Třicet let je
třicet let. Snad několik obrázků cosi připomene, snad ano, ale jen na
chvíli.
 Návštěvy řídnou, kam jít? Chce ale prorazit, chce projít neporozu-
měním. Ukazuje, že tu není vše v pořádku, že tu je ještě cosi zatuchlé-
ho. Rozčiluje se, trápí ho to, a tak kreslí Dona Quijota, jak bojuje
s temnotou v mysli lidí, s tím, co bylo, aby se nevrátilo. Obrázky ros-
tou na knihu, nejdříve vzpomínky na domov – ten je jeden – Hukvaldy.
Pak na nebezpečí, které nezmizelo.
 Co jen to je obrázků z dětských her, co příběhů a postav z pohádek.
Všechno znovu vyvstává. Tak se vrátit, vrátit!
 Zbývají návštěvy, ale pochopí všichni, co myslím? Kopí zrezivělo,
vlajka potrhána a v očích smutek. Není už Dona Quijota, Sancho Pan-
za však zůstává, pomáhá na cestách, aby „donkichot“ nezůstal sám.
Smutno je s ním.

46

Poutě na Lašsku
Z. V. Krulikovský

 Pouť (v lašském nářečí také odpust) to byla (a stále je) nedílná sou-
část života našeho lidu. Konají se od jara do podzimu většinou v den
svátku světce, kterému byl zasvěcen místní kostel. V Brušperku a v
Dobré na Sv. Jiří (24. dubna), v Bruzovicích na Sv. Stanislava (7.
května), ve Staré Bělé, ve Štramberku, nebo na Pražmě na Sv. Jana
Nepomuckého (16. května), na Prašivé a v Sedlištích na Sv. Antonína
(13. června), ve Staré Vsi na Sv. Jana Křtitele (24. června), na Sv.
Cyrila a Metoděje na Radhošti a na Hrčavě (5.7).
 Nejvýznamnějším poutním místem regionu je už od 18. století Frý-
dek. Bazilika minor Navštívení Panny Marie, t.zv. Mariánský kostel
(na přední straně obálky). Stavět ji počali roku 1740, 13. 5. 1759 byl
chrám vysvěcen, r. 1777 byla stavba dokončena. Letos připadla tzv.
Velká pouť na 8. a 9. září.
 Zajímavým způsobem o těchto poutích vypráví ve svých rukopi-
sech Joža Vochala:
Východiskem našeho vlasteneckého putování byl Frýdek, známý svý-
mi velkými poutěmi. Ročně tu přicházelo až sto tisíc poutníků, přede-
vším z celé lašské oblasti národopisné, ale také z Hané a Valašska na
Moravě, ze severního Slovenska a sousedních krajin polských, což
nám poskytovalo jedinečné možnosti seznamovat se s krojem, nářečím
i vlastnostmi jednotlivých kmenů a národů. Na frýdeckých poutích
jsme si povšimli, že tu lid lašských krajů chodí pěkněji oblečený, nežli
z krajů jiných kmenů. Vysvětlení bylo jednoduché: ze vzdálenějších
krajů Moravy a Slovenska přicházívali na pouť do Frýdku i za tři dny,
z čehož dvakráte přenocovali, takže chodívali na pouť v šatech méně
honosných nebo všedních. Z bližších lašských míst přicházel lid v
kroji svátečním, což na nás působilo velmi příznivým dojmem, že Laši
mají nejkrásnější kroje. Odtud tedy pořekadlo, že "Laši maju nějšum-
nějši kroje, nějpěknějši obleč".
 O dalších poutích, které přicházejí s podzimem, napíšu v dalším Laš-
ském dostavníku. Také o tom, která poutní místa jsem navštívil se
svou družinou při letošních vlastivědných výšlapech po Lašsku.

47

Přijměte naše pozvání do příborského muzea.
Muzeum připravuje na září bohatý program :

Výstavy:

do 9.9. 2012 Tradiční lidová kultura na Příborsku. Velký výstavní sál

15.9. – 25.11. 2012 Předměty z příborských měšťanských domácností
z 2. poloviny 19. století (Nahlédnutí do doby kdy císař vstával a s ním
celá monarchie) Malý výstavní sál

15.9. – 23.9. 2012 Počátek příborského muzejnictví (Exponáty, které
stály u založení a první etapy existence muzea v Příboře) Velký vý-
stavní sál

Muzejní škola (nejen) pro seniory II
Cyklus 10 přednášek, které představí zcela nová témata z oborů histo-
rie, archeologie, národopisu, biologie a ochrany kulturního i přírodního
dědictví
24.9. – 26.911. 2011, vždy v pondělí od 9.00 do 10.30.
Závazné přihlášky v příborském muzea od 10.9. do 14.9. 2012 (cena
200,- Kč)
Omezená kapacita: 50 osob

Těšíme se na Vaši návštěvu.

Monika Chromečková, průvodkyně

Muzeum Novojičínska,p.o. - Muzeum a pamětní síň S. Freuda
Lidická 50
74258 Příbor
tel. 556 725191 begin_of_the_skype_highlighting BEZPLATNĚ 556 725191
end_of_the_skype_highlighting
http://www.facebook.com/pages/Muzeum-Příbor/104864879593103

48

OKÉNKO DO KUCHYNĚ

Lašské zelí
Z receptáře lašského krále

 S přicházejícím podzimem pokračuje u nás nejen čas poutí, ale také
krmášů. Krmáš (posvícení) je spjat se svátky patronů místního kostela,
jejich původ však není totožný s poutí - odpustem. Koncem října nebo
počátkem listopadu se v každé obci slavilo "honěni stada do dědiny".
Zpívalo se, tancovalo a také dobře jedlo. K dobře upečené husičce
nebo kachničce muselo být navařeno zelí. Vepřová pečeně se také bez
zelí neobešla.

Ľašske zeli (zeľe): Hlavku zeľa třa oprať a potem pokrať do hrňca,
hrněc něchtě otevřeny, bo košťaloviny musa ven. Zaliť vařici vodu a
pul hodiny vařiť. Horku vodu sliť, přidať sole a kmina a zas povařiť 10
minut. Vodu znova sliť (do hrňka).
 Na uzenym špeku, drobňutko nakratym, osmažiť cebulu, tež ma byť
na drobno. Přidať hladku muku, zrobiť zasmažku, zřediť zimnu vodu,
dobře promichať a přidať nastruhane syrove kobzole. Na jednu menši
hlavku zeľa asik tak dva středně velke. Posoliť a deset minut vařiť na
mirnym ohňu. Třa to zasej michať a vody kapečku přilivať. Nakoněc
to naliť do hrnca s uvařenym zelim, promichať, dochutiť trošku octa a
přypadně zřediť slitu vodu z hrňka. Přyvarka v hrňcu po zasmažce je
fajnotka, naľe třa hrněc po vyliti honem na rovnu plochu překlopiť,
inač se po vychladnuti něodlepi.
Hlavkove zeli je najlepši s kobzolem, kisľe s kobzolovymi chlupatymi
knedlikami.
Kisľe zeli vařiť stejnak, enem musitě kislu vodu sliť, ocet a cebulu
vyněchať.
 Utrefiť přy každym vařeňu nejfajnějšiho zeľa něni lechke. Třa mjeť
miru v oku a zkušenosť. Vařim už ho dluhe roky, ale take jake vařyva-
la moja mamka, take něumi nigdo.

49

Při mých toulkách na dovolené jsem v České Třebové
objevila u mých přátel, manželů Polákových, velmi zajímavou
krajovou specialitu, tzv. jabkance. Zaujala mě natolik, že vám
ji předkládám, ale jablka v ní nehledejte. V kraji kolem České
Třebové se odjakživa říká bramborům jabka. V měsíci listopadu
se tu konají jabkancové hody a na jabkance se tu stojí dlouhé
fronty. - op -

Jabkance (recept z České Třebové)

 Ve slupce se uvaří a osolí asi 1 kg brambor (nesmí být mouč-
né). Ještě horké se oloupou. Stačí nastrouhat na jemném struha-
dle nebo umlít na masovém mlýnku, posolíme.
 Těsto se zpracuje za horka do gumové hmoty. Hladká mouka
se používá pouze na vyvalování, do těsta se nepřidává. Až se
vyválí, nařežou nebo vykrojí se z něj pravidelné kousky, které se
plní sladkým tvarohem. Placky se pak přehnou a pečou na rozpá-
leném plechu nasucho.
 Stará kuchyňská kamna nahradíme litinovou plotýnkou sporá-
ku nebo je děláme bez tuku na teflonové pánvi. Nedoporučuje se
pečení v troubě, trvá delší dobu a vzniká problém s náplní.
 Jabkance se mají dělat rychle, aby se povrch rychle uzavřel a
zezlátnul a toho se dosáhne na rozehřáté plotně nebo pánvi.
 Po upečení se pomastí máslem a pocukrují.

Sladký tvaroh: 5 dkg másla, 5 dkg cukru, 2 žloutky, citrónovou kůru
a vanilkový cukr utřeme, potom vmícháme 250 g tvarohu (pokud je
moc hustý, přidáme trochu mléka) a rozinky.

 Dobrou chuť!

50

Kalendárium lašských akcí
podzim 2012

15. září: Voříškiáda - soutěž o nejkrásnějšího voříška Lašska
 (Sedliště - Bezručova vyhlídka, od 15 hodin)

28. září: 3. ročník Lašského horolezeckého výplazu na K 1 (Obec
Krmelín) spojeno s 9. vlastivědným výšlapem: Brušperk - Stará ves
(zámek) - Palesek – Krmelín

29. září: Oslavy 25. výročí vzniku Království lašského - Hodoňovice,
hostinec u Čendy. (Od 18 h) Přeloženo z 15. září! Vystoupí lašský
král Zdeňa Viluš a jeho Odualajne band, cimbálová muzika Fojt aj.

20. října: Lašsko-valašský večer plný dobré muziky. Sedliště, Kultur-
ní dům od 19 hodin.
Zahraje valašská cimbálová muzika Harafica-Šurmija z Dolní Bečvy
(primáš Mirek Urubek, Odualajne band, Janek Satina aj.

20. října: Lašský krmáš v Hodoňovicích - od 18 hodin veselice
U Čendy

21. října: 10. vlastivědný výšlap Lašskem (bude upřesněno na
www.lassko.eu)

28. října: Lašsko-valašský výplaz na Radhošť

9. listopadu: Odualajne, unas je to fajne - lašský král v Hodslavicích

16. listopadu: v 18hodin křest knihy Ireny Kopecké Stoleté svědectví
v refektáři Muzea v Příboře. Hudební doprovod - profesorka Marie
Tylečková, zpěv - lašský král Z.V. Krulikovský.

25. listopadu: 11. vl. výšlap Lašskem (bude upřesněno na
www.lassko.eu)

 9. prosince: MikuLašský výplaz na Prašivou (12. vlastivědný výšlap)
 po trase: Raškovice - Prašivá - Vojkovice

51

Z dopisů našich čtenářů

Vážená redakce a dopisovatelé Lašského dostavníku,

když jsem objevila na internetu v elektronické podobě vydání časopisu
Lašský dostavník a začetla se do jeho řádků, podvědomě jsem cítila, že
se jedná o něco krásného, mimořádného. Vstřebávala jsem stránku za
stránkou, s požitkem, s radostí, že se dozvídám o kraji, který je plný
velkého kulturního dědictví, o kraji nádherných lidových tanců a písní,
o kraji, kde se narodili velikáni Sigmund Freud a Leoš Janáček. Laš-
ský dostavník je tou nejlepší prezentací, jakou jen si mohlo Lašsko
přát. V široké škále jeho příspěvků si vybere každý. Seznámení s histo-
rií lašských míst, ukázky z knih, činnost zajímavých lidí, památné stav-
by, lidové zvyky, upozornění na výstavy a různé akce, recepty na místní
speciality... To vše prokládané jímavými verši paní Mgr.Ireny Kopecké
a nádhernými obrázky Borise Zvady. Nevím, zda se mi v těchto pár
řádcích podařilo alespoň trochu vyjádřit obdiv nad tím, co všechno
lidé pro dobou věc dokáží nezištně udělat. Dovolte, abych vám všem za
to srdečně poděkovala. Přeji vám všem jen vše dobré a těším se na
další číslo Lašského dostavníku.

Dagmar Poláková z České Třebové

Lašský dostavník
vychází dle potřeby kulturně-vlastivědného občanského sdružení
Království Lašského. Každý autor odpovídá za obsah svého příspěvku.
Redakční rada si vyhrazuje právo na výběr a krácení zaslaných prací.
Posílejte je mailem v elektronické podobě, formát MS Word,
písmo - Times New Roman, velikost písma - 11 bodů,
odstavec - tři úhozy zleva, bez mezer mezi odstavci.
Uzávěrka: Lašský dostavník č. 4/2012 - 15. listopadu 2012
Kontakt: Ludmila Hanáková
mobil: +420 604 866 710
Email: lassky.dostavnik@gmail.com
http: // www.lassko.eu
Šéfredaktorka: Mgr. Irena Kopecká
Redakce: Zdeněk Krulikovský, Jan Kukuczka, L. Hanáková, B. Zvada

52

