

Lašský dostavník vyšel také díky sponzorskému daru paní senátorky
Ing. Evy Richtrové.

Kalendárium lašských akcí - léto 2013

22. června (sobota) Den obce Řepiště, v 18, 30 vystoupí lašský král a jeho Odualajne band

28. června (pátek): Bezručova vyhlídka v Sedlištích – Holiday párty J. Tesaříka – od 19
hodin

29. června (sobota): Lašské kulturní léto v Čeladné. kde Markrabství lašské pořádá zábav-
né odpoledne v duchu „Laši na Divokém Západě“. Slavnostní zahájení ve 14.30. Vystoupí
Čenda spolek, Bumbala band, Albatros, Šviháci

29. června (sobota): Den obce Hnojník, v 18 hodin vystoupí lašský král a jeho Odualajne
band

5. července (pátek): Vlastivědný výplaz na Hrčavu – Cyrilometodějská pouť (odpusť).
Odjezd vlakem (z FM) v 7. 34 směr Český Těšín, tam v 8. 19 směr Mosty u Jablunkova

7. července (neděle): Představení komedie „Ondraš, pan Lysej hory“ na Soláni (Zvonice) od
16 hodin – Lašská divadelní společnost Gigula

12. července (pátek): Bezručova vyhlídka (Sedliště) – Country večer (19 h)

26. července (pátek): Bezručova vyhlídka (Sedliště) – Rockotéka J. Tesaříka (19 h)

10. nebo 24. srpna Pivní festival na Bezručově vyhlídce v Sedlištích – bude upřesněno na
www.lasskajizba.com

24. srpna (sobota): Sochovy národopisné slavnosti ve Lhotce – 19. Ročník. Zahájení v 13, 30
Lašskou hymnou, kterou zazpívá lašský král a tradičním průvodem obcí

24. srpna (sobota): Setkání „Žabo“ obcí v Žabni, v 18 hodin vystoupí lašský král a jeho
Odualajne band

25. srpna (neděle): Vlastivědný výšlap na Bílou horu po trase Štramberk – Bílá hora –
Kopřivnice (pouť)

31. srpna (sobota): Obecní slavnost ve Vojkovicích, v 18 hodin vystoupí lašský král a jeho
Odualajne band

7. září (sobota): Lašské kulturní léto – závěr festivalu na Bezručově vyhlídce v Sedlištích,
začátek v 15, 30. Vystoupí soubor Ondřejnica, Bumbala band, kapela J. Tesaříka

7. září (sobota): Den obce Dobratice, v 18 hodin vystoupí lašský král a jeho Odualajne band

Beskydská likérka – Staré Město
Na Zbytkách 41
Objednávky, informace na
www.beskydskalikerka.cz
776 757 673 (pálenice)
776 579 170 (prodejna)

Otvírací doba:

pondělí - pátek 15,30 – 22,00 h
sobota 14 – 23 h
neděle 14 – 22 h

otevřeno denně 11 – 22 h
tel. 728 923 658
www.hospudkaubobra.com

otevřeno denně od 11 – 22 h

www.podborovou.cz
Malenovice

Obsah

Úvodník (Z. V. Krulikovský)………………………..............................3
„Zprávy o počasi“ (O. Tlučková)…………..4
Pranostiky na léto (M. Prokešová)..5
Sběratele pěsniček (F. Pituchová)...6
Vincence Socha (Z. V. Krulikovský)
Vzpomínka na Vincenze Sochu (F. Bohuš) ..7
Leoš Janáček a národopisná výstava r. 1895 v Praze (V. Socha)….......8
Pokřtěné kmeny lašské (J. Vochala - L. Niederle)…………................10
O původu lašského jazyka (K. Hannan)……..13
Lašský kroj (B. Bazielich)…...14
Pouť na Kalvarii (J. Krulikovský)...16
Z Brušperka do Kansasu (J. Krulikovský)……....................................17
Lašské kroje - ukázka……..19
Soutěž o získání odznaku „Království lašské“…..................................23
Fotodokumentace…..24, 25
Haiku a miniatury (R. Šatánková)...26
Oživil jsem kámen, kovu dal jsem řeč (I. Kopecká).............................28
Z receptáře lašského krále...32
Život prosté vesnické ženy (D. Zápalková)…......................................33
Byl jeden most (M. Oliva)……..36
Pavel Gryga vydal vzpomínky (D. Zápalková)……............................38
Jubilant Beno Blachut (Z. V. Krulikovský)..39
Kdo opravdu byl Petr Bezruč? (T. Kura)..41
Stěklina (F. Pituchová)...44
Léto končí (D. Zápalková)……………..45

 46

Úvodník

 Vážení čtenáři,

druhé letošní číslo Lašského dostavníku je ve znamení léta. Jaké asi
bude? Předpovědi se různí, pranostiky napovídají o lesčem. Ať už
bude počasí jakékoliv, doufáme, že náš časopis přispěje k dobré poho-
dě, že bude nejen pro poučení, ale i inspirací k vaší literární tvorbě
nebo k vlastivědným výletům po stopách našich předků. K tomu by
měla sloužit i naše soutěž o turistický odznak Regnum lachiensis -
Království lašské. Podrobnosti najdete na dalších stránkách. Přinášíme
také malé zpravodajství a fotografie z některých našich jarních akcí,
kterých bylo požehnaně. Až na několik malých drobností (překlepů) se
nám první číslo roku 2013 (dle pozitivního ohlasu) vcelku povedlo i v
nové sestavě redakční rady. Věříme, že se vám bude zamlouvat i to
druhé.

Z. V. Krulikovský

Lašský dostavník

vychází čtvrletně - vydává kulturně vlastivědné sdružení Království
lašské. Každý autor odpovídá za obsah svého příspěvku. Redakční
rada si vyhrazuje právo na výběr a krácení zaslaných prací. Posílejte je
meilem v elektronické podobě, formát MS Word, písmo Times New
Roman, velikost písma - 11 bodů, odstavec - tři úhozy zleva, bez mezi
odstavci.

E-mail: lassky.dostavnik@gmail.com

Redakce: Zdeněk Vilém Krulikovský, Jan Kukuczka, Michaela Ráco-
vá, Dajána Zápalková, Boris Zvada.

Tech. spolupráce: Michaela Krulikovská

 3

„Zpravy o počasi“

Gdyž anděličci lulaju

A přy tym pozur nědaju
Na zimi pokrapuje

A z mračkami jak se hraju

Ty peřinky potrhaju
Hned plno sněha tu je

A jak semo tamo litaju

A dveři nědoviraju
Tak zas věter fuči

Svati, ti se uculuju

Amorka jak pozoruju
Jak na svět přes přes škviry čuči

Nic se tyn slidil něstydi
Šak ež ho Peter uvidi!

Žel potym i s nami zle je
Blesky se něbym křižuju

Hrumy v nas bazeň vzbuzuju
A jako z konve leje

Gdyž hromobiti polevi
Obluk duhy se objevi

Dukaz, že „skunčily boje“
A ty zprávy o počasi?
Televizu vypněm asi
Už včil vimy svoje.

(Olga Tlučková – Slezské zemi)

4

Léto končí

Léto se s podzimem
 přetahuje

vítězí déšť plískanice
zahřeje teplý čaj z konvice

Zubaté sluníčko
hladí kočku na zápraží

tíha ranní rosy pavučinu
babího léta k zemi sráží

A listí hraje všemi barvami
převládá zlatá hnědá

léto je barví
odradit se nedá
Černí kosi hodují

s jeřabinami
buď sbohem léto
se svými krásami

(Dajana Zápalková – Proměny lašského roku)

45

Stěklina

Co ja vam včil povim
je čerstva novina,
že na Ostravici

vypukla stěklina.

Lude se tam boja
vylizať z chalupy,

pry už je tam stěkle
i co něma chlupy.

Šly dvě babky s fary

okolo potoka,
po cestě potkaly
steklého slimoka.

Pry za nimi uhnal,
vystrkaval rožky,
moc něchybovalo,

byly z nich něbožky.

Tuž, dejtě sebě pozor
v Beskydach turysti,

bertě sebu kryku
aj rozum do hrysti.

(Františka Pituchová – Hlupoty 1997)

44

Pranostiky na léto

Dyž maj vlahy něda, červen se ji předa.

Nětřeba v červňu o dešť prosiť, přijd ě jak začněm kosiť.

Co červeň něda v klase, červeněc naženě v čase.

Na svateho Jana, otevře se k letu brana.

Lidové tradice

Svatojanské ohně (24. 6.)

 Svatojanské ohně byly prvním zvykem, které spadaly již do období
léta. Na sv. Jana Křtitele „palu se škrtačky“, což jsou březnové metly
(košťata čarodějnic). Mládež udělá za dědinou na pastvisku oheň na
památku toho, že to byl právě Jan Křtitel, který rozežíhal světlo víry.
Dříve se ten den věšely nade dveře zelené věnce jako ochrana před
čarodějnicemi, aby neškodily dobytku. Na sv. Jana Křtitele platila
pověra, že všechny rostliny mají v tento den nadpřirozenou moc.
 Před svatojanským ohněm trhala děvčata kvítí (pro účinnost nejlépe
nahá, ale nikdo je nesměl vidět), pletla z něho věneček a přehazovala
přes strom. Zůstal-li na stromě, věřilo se, že se děvče vdá v místě byd-
liště, přelétl-li přes strom, znamenalo to, že se vdá přes pole.
 A dokonce – pokud byla za naprostého ticha zlatým nožem
v poledne či o půlnoci na sv. Jana odříznuta rostlinka čekanka, mohl se
dotyčný stát neviditelný.

Nanebevzetí Panny Marie (15. 8.)

V ten den se světívaly v kostelích léčivky – dobramysl, vratyčka
(vratič obecný), balšiněk (máta vonná), fafrmenica (máta peprná), aj.
Těmi se potom okuřoval dobytek, když se poprvé vyháněl na pastvu.
Svátek se slaví již od středověku.

(Miriam Prokešová – Staré zvyky a obyčeje v Ostravě a okolí)

5

Sběratele pěsniček

Po starych chalupach

 hudci chodivali,
od ludi pěsničky
do not zapisali.

Jak se ty pěsničky

v tych luďach nabraly?
Voňave Gruničky
že pry im zpivaly.

Zbirali ich hudci

jak na lukach kviti,
co vzocne perličky
na střiberne niti.

(Františka Pituchová – Pozbirane po našimu)

Vincenc Socha
významný štramberský rodák

 Vincenc Socha se narodil roku 9. 1. 1903 ve Štramberku. Zde také
chodil do obecné školy, měšťanku navštěvoval v Kopřivnici. V letech
1918 – 1922 studoval na učitelském ústavu v Příboře. Než se stal defi-
nitivně učitelem, prošel školami v Pstruží a Myslíku. V roce 1929 byl
jmenován správcem obecné školy v Měrkovicích. Za zdejšího působe-
ní se stal pilným sběratelem a zapisovatelem lidových písní a tanců.
Založil národopisný soubor, psal pásma i divadelní hry. V roce 1936
odešel do Lhotky pod Ondřejníkem, kde byl deset let řídícím učitelem.
Zde založil národopisný soubor Pilky.
 Jeho dílo bylo obdivuhodné. Těžiště jeho zájmu byla rozsáhlá oblast
Moravského Lašska – od Měrkovic, Kozlovic, Lhotky a Metylovic,
Kunčic pod Ondřejníkem, Čeladnou přes Pstruží po Frýdlant nad Ost-
ravicí. Podařilo se mu sebrat na 1300 písní a na 140 tanců.. Na vlastní
náklady vydal v roce 1948 „Lidové tance na Lašsku“, kde zachytil 30

6

svých gruntech tkví sedláci klidní…“. Vaškovy básně se zpravidla
rýmují, také nemají herecký patos, který Petr nabyl nejspíše
v divadelní společnosti. Z těchto a mnoha jiných nezmíněných údajů
plyne, že Slezské písně jsou dílem dvou autorů. Ve skutečnosti se V.
Vašek k autorství těchto básní nikdy nehlásil a neúčastnil se ani oslav
svého jména, jakožto autora Slezských písní. Přesto je viditelná snaha
navázat, na tyto básně a nelze V. Vaškovi upřít jeho básnický um a
účast na tomto díle. Vladimír Vašek je jedna tvář Petra Bezruče.

Tomáš Kura

Ondřej Boleslav Petr

by určitě zasloužil větší pozornost, než jak tomu bylo doposud. Letos
uplynulo stošedesát let od jeho narození, stodvacet od jeho úmrtí. Ať
už byl jeho podíl na vzniku Slezských písní jakýkoliv, není spravedli-
vé jeho osobnost zcela přehlížet. Byl to statečný člověk, který se nebál
vystupovat proti zlu tehdejší společnosti, proti sociálnímu útisku i proti
germanizaci. Ta byla v našem kraji obzvlášť silná. Jeho předčasná smrt
byla vyústěním všeho, co ho v jeho bouřlivém životě potkalo.

 Chystáme se počátkem léta jeho památku uctít malým zastavením u
jeho rodného domu v Bruzovicích, připomenout veřejnosti, kde vyrůs-
tal „Kantor Halfar“…

 (Z. V. Krulikovský)

43

dinky. A snaha Vladimíra Vaška navázat, se odráží ve vlastním
místopise, jako Opava, Kyjov, Plumlov, Hradec – Podolí, Valčice,
Děrná. A důležité je, že v té době se chodilo jedině pěšky a Vašek
koně neměl. Jak by mohl při svém úřednictví, vysedávání v hospodách
a dalších aktivitách, stihnout procestovat tak velké území a navíc se
seznámit s životem a sociálními poměry místních obyvatel.
 Důležitý je i čas, který musel v daném místě prožít, a který je
v básních jasně znát.

„…v Šumparku zhasli a v Lutyni zhasli,
v Datyni hasnou a v Dětmarovicích,

v Poremně zhasli a v Dombrové hasnou…“.

„…Než v Dombrové do roka školu mi vezmou,
Já biju na zvon: Dombrová, Dombrová!

Než o míli na západ pošinou mez za mnou,
rok poslední co jsi má, rozhoupám zvon

Dombrová, Dombrová!...“.

 Z básní vyplývá, že autor popisuje, kde přestali mluvit česky a kde
česky mluvit přestávají. Pravděpodobně to bude učitelské období O. B.
Petra. Básně tedy zřetelně ukazují odpor k němčině a V. Vašek plynule
mluvil německy a také se stýkal s německy mluvící společností, ve
které si vybudoval milostný vztah k Dodě Besrutschové. A ještě dvacet
let si udržoval tento vztah v milostných dopisech, psaných v němčině.
Dále je v básních jasně zachyceno, že se básník vzdálil do ciziny a
potom popisuje návrat např.: Návrat, Ligotka Kameralna, Hučín,
Motýl. Pravděpodobně období Petrova působení v kočovném divadle.
Nejdůležitější jsou konkrétní zážitky z dětství, které jsou zachyceny
v básni Hrabyň, patřící bezpochyby jinému člověku než V. Vaškovi,
jedinou možností jeho autorství by byla velice živá fantazie.
 Výrazný rozdíl mezi autory je v rytmické stopě. Jádro básní a
jejich nezměněná podoba V. Vaškem, je psána převážně v daktylu.
Pravděpodobně mladší básně jsou napsány v trocheji. Autor stěžejních
básní je nositel děje v první osobě „Já“. Naopak vedlejší básně jsou
z pohledu pozorovatele a komentátora. Ukázka daktylu v první osobě
např.: „Sto roků v šachtě žil, mlčel jsem…“ a ukázka trocheje: „Na

42

tanců. V padesátých letech 29 století byl nucen pro své náboženské
přesvědčení opustit učitelské místo a živil se jako horník na dole Hlu-
bina v Ostravě, po odchodu do invalidního důchodu pracoval ještě jako
lesní dělník. V červnu roku 1970 zemřel. Pochován je ve Lhotce.

(Dle Kateřiny Janásové zpracoval Z. V. Krulikovský)

Vzpomínka na Vincenze Sochu

 S panem Vincenzem Sochou jsem se poznal po válce v roce 1946
v Uherském Hradišti v kurzu lidových tanců a následně ještě v dalších
kurzech. Zcela si mne získal a nadchl, a když mne pak pozval do
Lhotky, začala naše mnohaletá sběratelská spolupráce. Prochodili jsme
spolu celý kraj. Při těchto cestách za pamětníky pěšky, na kole, na
motorce, jsme se zajímali nejen o tance, písně, zvyky, ale i o dokumen-
ty jako staré hudební nástroje, dřevěné sošky svatých atd.
 Jezdíval jsem za ním velmi často a stali jsme se opravdovými přáteli.
Byl to vzácný člověk – přímý, čestný, pravý český kantor. Do školy i
do souboru, který ve Lhotce založil, vnášel vše, co shromáždil, ožívaly
zde tance, písně, hudba, zvyky jeho rodného kraje, který měl nadevše
rád.
Měl bohatou knihovnu, v níž důležité místo měly i regionální časopisy,
sborníky, almanachy. V průběhu let jsme pak mohli srovnávat zapsané
národopisné materiály – tehdy ještě v kraji pod Ondřejníkem – s živou
lidovou tradicí.
Naposledy jsme se setkali v nemocnici, kde jsem ho byl navštívil. Ho-
vořili jsme o plánech do budoucna, o vydání společného díla z naší
sběratelské činnosti. Dodnes mám zapsány podklady, jak by měla vy-
padat. Bohužel k tomu již nedošlo, odešel dříve, než jsme vše mohli
uskutečnit.
 Odkaz Vincenze Sochy, člověka vzácného, nezjištného, obětavého,
zaníceného pro zachování pokladů lidové kultury rodného Lašska, žije
a bude žít dál.

Prof. František Bohuš, taneční pedagog AMU v. v., Praha (1990)

7

Leoš Janáček a národopisná výstava r. 1895 v Praze

 Národopisná výstava pořádána v r. 1985 v Praze stala se záležitostí
celého národa. Také Janáčkův kraj se činně výstavních slavností účast-
nil, a to skupinou tanečníků a zpěváků z Kozlovic, které doprovázela
cimbálová muzika Válkova z Kunčic p. O. Hlavním původcem a orga-
nizátorem byl sám Leoš Janáček, který v době příprav na národopisnou
výstavu v Praze byl považován více za folkloristu než za hudebního
skladatele.
 Janáček v této době pilně sbíral písně a tance především ve svém
rodném kraji; návštěvy tanečních zábav v měrkovské hospodě zvané
„Ve dvoře“, jak sám se o nich zmiňuje, mu daly možnost poznat pís-
ňové a taneční bohatství celé širší části Lašska. V hospodě „Ve dvoře“,
která svou polohou patří více ke Kozlovicím než Měrkovicím, scházeli
se k tanečním zábavám lidé nejen z Měrkovic a blízkých Kozlovic, ale
i z Myslíku a nedalekých Hukvakd. Tam přišel Janáček do styku
s mnoha lidovými zpěváky a tanečníky, tam intenzívně poznával a
studoval lidovou píseň a tanec a tam také přišel na myšlenku celé to
taneční a písňové bohatství ukázat širší československé veřejnosti u
příležitosti národopisné výstavy v Praze. Janáček sám písně a tance pro
vystoupení kozlovské národopisné skupiny vybral, sestavil program a
pak je za pomoci kozlovského „rechtora“ Jana Lužného pomáhal na-
cvičovat.
 Všichni účastníci pražského vystoupení potvrzovali, že nebylo třeba
nějakého zvláštního nacvičování vybraných písní a tanců. Janáček totiž
zařadil do programu vesměs písně, které se obecně v kraji zpívaly, a
tance, které se při všech zábavách stále ještě tančily.
 Když se vybraní účastníci zájezdu dozvěděli, že pojedou do Prahy,
měli z toho – jak to všichni svorně potvrzovali – velikou radost, ale na
druhé straně pochybovali, že by se jejich písně a tance mohly někomu
v Praze líbit. Neviděli v písních a tancích zařazených do programu nic
zvláštního.
 Svěřili se se svými obavami, jak o tom vyprávěl František Šmiřák,
Janáčkovi. Ten je však ujistil, že když si dají v Praze pozor a všechno
dobře provedou, bude mít jejich vystoupení na výstavě jistě úspěch.

 8

 Kdo opravdu byl Petr Bezruč?

 Vladimír Vašek, kterého známe pod pseudonymem „Petr Bezruč“,
byl velmi aktivním básníkem. Jeho básnické činy jsou známy i pod
jinými pseudonymy jako např.: Pavel Hrzánský, Smil z Rolničky, Ku-
ba Stopěruntík atd.
 Další jméno, které se pojí s pojmem „Petr Bezruč“ je Ondřej Boleslav
Petr. Tento těšínský učitel, původem z Bruzovic, ze slezské vlastenec-
ké rodiny, byl také aktivní básník. Ondřej Boleslav Petr psal poezii už
při studiu na Gymnáziu v Těšíně a byl za její provokující výraz a vlas-
tenecké myšlenky z Gymnázia vyloučen. A ani jako učitel nepřestal se
svým vlastenectvím, a tak jako Kantor Halfar má škaredou vlastnost,
s inspektorem v Těšíně mluví česky. Posléze byl propuštěn i
z učitelství. Stal se z něj ostravský dělník a horník, cítil se být bez-
mocný, jak bez rukou. Sám Vladimír Vašek popíral jakoukoli spojitost
Dody Besrutschové (přítelkyně Vladimíra Vaška) se jménem Bezruč,
proto dává smysl spojitost s bezmocností. Nakonec O. B. Petr řešil
svou situaci tím, že se dal k herecké kočovné společnosti. Po letech se
vrátil a žil v kruhu své rodiny v Místku, kde měl jeho bratr advokacii.
Tam se setkává O. B. Petr a V. Vašek a stali se dobrými přáteli. Bavili
se spolu při sklenici, chodili na túry po okolní krajině, O. B. Petr se-
znamoval V. Vaška s životní situací Slezanů a skládali spolu básně.
„…jde o přátelství velice důvěrné a úzké. Vl. Vašek chválí Petrovy
básně, je tu i tvůrčí spolupráce, jak uvádí J. Vochala, který ještě poznal
osobně nejbližší příbuzné básníka Petra. Vl. Vašek, více zběhlý
v českém pravopise, provádí v díle opravy, zvláště pravopisné.“
 A v básních se vše potvrzuje, jde o dva různé autory. V. Vašek
z Opavy, která byla silně germanizována, tak v jádru básní Slezských
písní napadal germanizaci na Těšínsku a nevadilo mu to v Opavě ani
v Brně, kde žil mnohem déle. Z toho plyne, že vnímal Těšínsko z již
napsaných prožitků někoho jiného, navíc když na Těšínsku žil jen dva
roky a toužil se z Místku vrátit do Brna. V. Vašek byl pravděpodobně
uchvácen již napsaným jádrem Slezských písní a snažil se je napodobit
či navázat. Například „jádro básní“ obsahuje místopis Těšínska: Ostra-
va, Michálkovice, Pětvald, Sviadov, Těšín, Dombrová, Žermanice.
Objevují se i detaily jako Landek a Bartovská krčma a další malé dě-

 41

„Pocházím z Ostravska, z kraje Janáčkova Lašska. Inspirační
prostředí, které dobře znám a je mi bytostně blízké. Janáčkova
melodika, styl, výraz vyrůstá z týchž kořenů, kterými jsem i já
spjat se svým rodným krajem…“
Měl jsem to štěstí, že jsem v roce 1965 přiváděl jako zbrojnoš Mistra
Blachuta v Daliboru (vystoupil pohostinsky v Ostravě) na scénu. Teh-
dy jsem byl student druhého ročníku Konzervatoře v Ostravě. Setkání
s tímto umělcem se mi hluboko vrylo do vědomí. Nejen pro jeho vyni-
kající pěvecký i mimořádný herecký výkon, ale i pro obrovské charis-
ma, které z něho vyzařovalo. Viděl jsem ho „naživo“ ještě v dalších
rolích a ať to byl Otello, Laca či později „jen“ učitel Benda v Jakobínu
vždy to byl hluboký umělecký zážitek. I jeho interpretace lidových
písní byla úžasná, plna oduševnělého výrazu a muziky. Dával jsem ho
za vzor nejen sobě samému, ale i studentům pěveckého umění, které
jsem na konzervatoři vyučoval.

Z. V. Krulikovský

40

Stejné pochyby o zdárném výsledku vystoupení v Praze měli i Válkovi
muzikanti z Kunčic. Také jim se Janáček zaručoval úspěchem, jak to
několikrát vzpomínal dosud žijící „pantáta“ Antonín Pustka z Kunčic
p. O. Jednou jim Janáček na jejich pochyby pověděl: „Nic se nebojte.
Uvidíte, že se vaše vystoupení v Praze bude líbit. Každý kámen vás
tam bude vítat.“
 Když se výprava z Prahy vrátila, všichni svorně potvrzovali, že to
bylo v Praze opravdu takové, jak Janáček říkal. Vítal je v Praze kde
kdo a vystoupení na výstavišti mělo skutečně velký úspěch…
 Vystoupení v Praze a přímá účast Janáčkova na tomto zájezdu měla
po národopisné stránce pro náš kraj značný význam. Lidé si počali
starých písní a tanců více všímat. Taneční zábavy jako by znovu ožily
starými písněmi a tanci. Zájezd do Prahy velmi přispěl k oživení ocha-
bujícího zájmu o tyto plody lidové tvorby, které se zase po dlouhá leta
v Janáčkově kraji udržely živé a mohly být ještě po první světové válce
sebrány a zachovány pro budoucnost…

(Vincenc Socha – Radostná země 1960. Zkráceno.)

 9

Pokřtěné kmeny lašské po zániku Velké Moravy

dávají vznik Velkým Charvatům

 Neobyčejné významný úkol nastává pokřtěným kmenům lašským po
rozbití Velké Moravy, která sice dovedla dlouho odolávati náporům
Němců, ale neodolala nájezdům divokých Maďarů, kteří před tím
vpadli do Podunají a usadili se tu uvnitř slovanských kmenů, které
postupně ovládli a krutě porobili. Kolem roku 906 rozvrátili říši Vel-
komoravskou tak dokonale, že vůbec o ní v dějepisu vymizela jakáko-
liv zmínka.
 Ale přítmí dějin vynořuje se na jejím místě jiný státní útvar pod ná-
zvem Velké Charvaty. Je o nich ještě méně zpráv, nežli o Velké Mora-
vě, ale nicméně i ze skromných a kusých zpráv tehdejší doby lze
poskytnout nejeden směrodatný výklad. I přes nedostatek písemných
pramenů lze o Velkých Charvatech dospěti k názoru, že to byl státní
útvar neobyčejného významu a velikého dějinného poslání, tím důleži-
tější pro nás, že dal vlastně základ k moci a síle české.
 V dnešní zemi české jednotlivé kmeny se vlivem křesťanství teprve
sjednocovaly kolem dvou vladařských rodů, českých Přemyslovců,
kteří si své sídlo vybudovali na hradě, jenž prvotně slul Praga (nyní
Praha) a charvatských Slavníkovců, kteří sídlili na hradě Ljubici
(dnešní Libici u Velkého Oseka mezi Kolínem a lázněmi Poděbrady).
Oba tyto rody zápasily o vliv v celé zemi, opírajíce se o přízeň i pomoc
slovanských kmenů doma i v sousedství a neodmítajíce ani cizí pomo-
ci zahraniční.
 Více je známo o českých Přemyslovcích na hradě pražském, kteří
žárlivě střežili své prvenství v zemi, také proto, že v pražském kanov-
níku Kosmovi měli svého kronikáře. Zdá se, že pražským Přemyslov-
cům nebyl od počátku lhostejný osud pokřtěných kmenů v rozbité
Velké Moravě a že usilovali o jejich připojení ke státu Přemyslovců.
Maďarské kroniky píší o vládě českých knížat na Moravě a čeští dě-
jepisci zas se domnívají, že hradiště a město Vratislav v území kmene
Slenzanů je v souvislosti s panstvím českého knížete Vratislava
v těchto místech, odkud také mohl býti biskup Notar slovanského ob-
řadu na postřižinách jeho syna Věnceslava – Václava Svatého. Ale zdá
se, že se kmeny charvatské sjednotily samy, citíce potřebu jednotné

 10

Jubilant Beno Blachut

 V letošním roce si připomínáme jubilea celé řady významných osob-
ností našeho regionu. 14. června uplynulol 100 let od narození věhlas-
ného českého pěvce – tenoristy Beno Blachuta. Narodil se ve Vítko-
vicích v dnešní Zengrově ulici v rodině dělníka Vítkovických železá-
ren, jako nejmladší ze čtyř dětí. Jeho otec Jan Blachut se narodil 26. 7.
1881 v Barwaldu nedaleko Wadowic, matka Marie, rozená Pytlová se
narodila v roce 1875 v obci Wieprz. V době jejich sňatku, vlastně až
do počátku 20. let 20. století byla tato krajina (rozhraní Slezska a Hali-
če) součástí Rakousko-Uherské říše, tudíž Koruny české. Potom byly
tyto země připojeny k Polsku. (Beno Blachut sám později vyprávěl o
událostech v roce 1939, kdy byl předvolán v Olomouci na gestapo a
jako Polák perzekuován, ač se tak nikdy necítil. V rodině se mluvilo
lašským nářečím, nikoliv však polsky. Je určitě paradoxem, že se poz-
ději stal vzorem pro ostatní generace českých pěvců pro svoji perfektní
češtinu.) Vyučil se kotlářem, avšak sám vedoucí inženýr Vítkovických
železáren mu doporučil, aby se věnoval zpěvu. Začal působit
v kostelním sboru, kde brzy pro svůj krásný hlas a velkou muzikálnost
dostával sólové party. Pro opravdu výrazné pěvecké předpoklady byl
přijat na Pražskou konzervatoř, kde zpěv studoval u profesora Kade-
řábka. Už během studia absolvoval řadu úspěšných vystoupení a také
rozhlasových nahrávek. 25. prosince 1938 poprvé vystoupil na oper-
ním jevišti – bylo to v Olomouci, kde zpíval s velkým úspěchem roli
Jeníka v Prodané nevěstě. Následoval pak Vítek v Tajemství, Šándor
Bárinkay v Cikánském baronu, Ladislav ve Dvou vdovách a další vel-
ké role. V roce 1942 přijal nabídku angažmá v Národním divadle
v Praze. Zde následovala celá řada úspěšných rolí českého i světového
repertoáru. Připomeňme si alespoň ty nejvýznamnější: Dalibor v opeře
Bedřicha Smetany, kterého nazpíval i do filmového zpracování, Ondrej
v Krútňavě, Kozina v Psohlavcích, Boris v Káti Kabanové, Laca v Její
pastorkyni, Radames v Aidě, Manrico v Troubadurovi, Turidu
v Sedláku kavalírovi a mnoho jiných. Byl nedostižným interpretem
díla Leoše Janáčka i v dalších operách a skladbách, které zpíval
s obrovským úspěchem i v zahraničí. Nejvíce se Janáčkem ztotožnil
v Zápisníku zmizelého. Sám o tom řekl:

 39

Pavel Gryga vydal vzpomínky

 Člen literárního klubu Petra Bezruče Pavel Gryga i letos brzy z jara
vydal svoji další knihu. Po třech almanaších a devíti sbírkách veršů
vychází jeho první próza nazvaná Vzpomínky zůstanou.
Autor se narodil ve Frýdku, ale své dětství a mládí prožil v Pržně a ve
Frýdlantě nad Ostravicí. Do této části Beskyd je zasazen děj jeho vy-
právění o vesnickém životě, který jej obklopil ze všech stran. Od za-
hrady po zvířata, od práce na poli až k cestám do školy. Cesty
s dědečkem na poutě do Frýdlantu, ale i za zábavou do okolních ves-
nic. Pak už cesta do práce pěšky, později na motocyklu. V knize jsou
vykresleny i dnes již pozapomenuté činnosti jako třeba škubačky, ale i
sena, žniva, popsán je čas Vánoc a Velikonoc na vesnici, jak se žilo
v práci a skromnosti.
 Protože máme léto, tak z uvedené knihy vyprávění nazvané Světluš-
ky: Uprostřed léta, za teplých večerů, jsme se jako děti radovali ze
světlušek. Brouci mají schopnost světélkovat. Okřídleni jsou jen sa-
mečci. Létají kolem keřů, sedí v trávě, jsou vlastně nočními živočichy.
Světélkují i na lidské dlani.
 V noci vyvolávají jakési strašidelné tajemno. Lidé si hodně úkazů a
zvláštností z přírodní říše neuměli vysvětlit. A tak vznikaly pověsti, že
světélka zavedla poutníka do hlubokého lesa a bažin, kde se utopil.
Nalezen byl jen klobouk na močále. Kolikrát jsem měl světlušku na
dlani. Podobá se malému okřídlenému broučkovi tmavé barvy. Schop-
nost svítit má jen večer a v noci, nekouše a člověku neškodí.
 Dlouho jsem si myslel, že světlušky vymizely z našich zahrad, lesů a
remízků. Výfukové plyny aut, chemizace, postřiky hospodářských
plodin by tomu dávaly za pravdu. Ale není to úplně pravda. Mýlil jsem
se: S odstupem let, při psaní této povídky, jako bych byl znovu vtažen
do děje. 24.června, v předvečer svátku Jana Křtitele, začínají svatoján-
ské noce opředené tajemnou mocí a zlatým kapradím.Znovu si dávám
dohromady některé události. Bouřka se v průběhu cesty z Vlčárny
znovu vrátila. Déšť pak ustal. Na silnici bylo po kostky vody. Manžel-
ka si nesla střevíčky v ruce. Šli jsme uprostřed silnice. Doznívaly bles-
ky. V trávě kolem silnice byly tisíce světlušek, které nám svítily na
cestu. ………

Dajána Zápalková

38

ochrany po zániku Velké Moravy, když se nechtěly dostati do závis-
losti na svém pohanském sousedství. Pokřtěný národ se té doby poklá-
dal již za člena lepší, vyšší lidské společnosti a nerad se dával ovládati
pohany.
 Charvatské kmeny, které přijaly křesťanství za doby Velké Moravy,
kdy vstoupily do vyššího kulturního a společenského stupně, obávaly
se nejen pohanských Maďarů, ale nelákalo je ani ostatní pohanské
sousedství. I na východě slovanské kmeny na Bílé, Červené a Malé
Rusi byly ještě vesměs pohanské (kde se té doby částečně ještě zacho-
val název Srbů), stejně jako kmeny Polanů, sídlících severně od kmenů
lašských.
 Tyto charvatské kmeny, nemohouce se opřít o moravské kmeny, úpí-
cí v maďarské nadvládě, opřely se o pokřtěné pokrevní kmeny Charvá-
tů ve východních Čechách, ovládané knížetem Slavníkem na Libici,
který toho času pod své panství zabral i území kmenů jižních a dokon-
ce i části západních Čech, takže českým Přemyslovcům zůstaly jen
střední Čechy a na severozápad země. O moci panství Slavníkova
svědčí, že mu toho času náležela i pevnost Kladsko v povodí Niže.
 Tento státní útvar, v němž byly spojeny lašské čili bělochorvatské
kmeny, sídlící v původní své domovině na sever Karpat a Sudet
s přesídlenými charvatskými kmeny ve východních Čechách, dostal
pojmenování Velké Charvaty.
 (Názvy Velká Morava, Velké Charvaty, Velká Rus, Velké Polsko
objevuje se pro státy, kde původní kmen ovládnul sousední zpřízněné,
ale i jiné kmeny pod svou svrchovanost a dal jim pak své jméno.)
 Rodová pospolitost obojích Charvatů dala vznik státu, který cítil býti
ochráncem křesťanství. Jeho panovníkem byl Slavník, který vystupuje
jako jediný známý kníže charvatských kmenů. Měl styky
s křesťanským světem, jeho syn Vojtěch, potomní pražský biskup stu-
doval v Děvíně čili v Magdeburku na Labi, městě tehdy ještě úplně
slovanském, ale ovládaném již německou mocí vládní a církevní, kde
už byla také vyšší škola a arcibiskupství. Děvínský arcibiskup Adalbert
oblíbil si mladého Vojtěcha tak, že mu při biřmování udělil své jméno
Adalbert, pod kterýmžto jménem je znám všem ostatním národům.
 Slavník pro svůj křesťanský názor patrně nemohl se smířiti s českým
knížetem Boleslavem I., jemuž kronikáři dali přívlastek Ukrutný, pro
vraždu svého bratra Václava Svatého a nejen, že neuznával jeho nad-

11

vlády, ale vedl s ním i boje, spojuje se s Sasy. Dokládá to saský mnich
Widukind, když zapisuje, jak český „král Boleslav I.“, obávaje se sou-
sedního podkrále, který se podrobil svrchovanosti saské, vypověděl mu
válku, z čehož vznikly potom války čtrnáctiletého odboje českého
knížete proti německé říši.
 Té doby charvatský kníže Slavník uznával nad sebou svrchovanost
říše, kterou po čtrnáct let nechtěl uznati český Boleslav I.
 Tyto skutečnosti vystihují správně zápisy byzantského císaře Kon-
stantina Porphyrogeneta z roku 949, že „ … blíž Frankie leží Belo-
chorvati (Bělochorvaté), z nichž jižní Charvati vyšli. Hraničí se Slova-
ny, nekřtěnými Srby (t. j. východní Slované na Rusi)“. A dále zapisuje:
„Velké Charvaty (Magna Chrovatia), jež slove též Bílé Charvaty (Bab-
tizata Chrovatia) nemají tak hojný počet jezdeckého a pěšího vojska,
jako jižní Charvaté, jsouce pleněni častými nájezdy Frankův (t. j.
Němců), Turků (t. j. Maďarů) a Pečeněhů (divokých kmenů východ-
ních).“
 Ze zápisů řeckých tedy patrno, že Velké Charvaty územně sahaly od
hranic německé říše až do pohraničí s východními ruskými Slovany,
označenými jako nepokřtění Srbové, pohanskými Pečeněhy a Maďary
a že se museli bránit všem svým nepřátelům a tedy i Němcům, jejichž
nadvládu museli uznávat, stejně jako po čtrnáctiletých válkách uznati
musel konečně svrchovanost říše i český kníže Boleslav I.
 V obou dějepisných pramenech nikde není uvedeno jméno knížete,
který se podrobil svrchovanosti římsko-německého císaře z rodu
saského, ale není naprosto žádné pochybnosti, že jde jedině o Slavníka,
jež stal se sjednotitelem charvatských kmenů, jež sloučil do státního
útvaru pod názvem Velkých Charvatů, a jejichž hlavním hradištěm se
staly Libice.

(J. Vochala – L. Niederle)

12

 17. srpna 1938 byla provedena superkolaudace mostu, zhodnocen
celkový stav. Byli přítomni zástupci okresu Frýdek, starostové obcí
Malenovic, Nové Vsi a stavitel Horáček. Bylo shledáno: „Most činí
příznivý dojem ….., bylo shledáno, že nosná konstrukce ani opěry
nemají okem viditelných závad …., orgány neměly z titulu dodaných
hmot a jejich zpracování námitek. Možno míti za prokázáno, že sta-
vební firma splnila všechny závazky, které na sebe stavbou mostu pře-
vzala.“
 Výstavba mostu stála 539 979,72 Kč. Ministerstvo veřejných prací
zaplatilo 137 tisíc Kč, ministerstvo sociální podpory 35 tisíc Kč, zem-
ská podpora 53 tisíc Kč. Obec musela zaplatit 254 tisíc Kč. Obce žáda-
jí od státu zvýšení podpory o 50%, od zemské správy o 20%, protože
most přešel do správy okresu Frýdek a má velký význam pro pohra-
niční styk.
 Most byl postaven a jeho život běžel až do roku 2013. Stal se důleži-
tou součástí obcí Malenovice, Nové Vsi i Frýdlantu nad Ostravicí.
Účastníci jednání v roce 1938 byli spokojeni s tím, že odsouhlasili
dobrý počin. Most se jim líbil, ale nikdo z nich nevěděl jak se změní
život v dalších letech. Přišla válka, vydrží most nápor prchajících
Němců? Obě obce se rozrůstají, roste počet obyvatel, větší je i ná-
vštěvnost Beskyd. Zvládne toto vše most? A což povodně? Nezaklíní
se ledy, stromy, vydrží ten nápor? Most vydržel vše. Nic se nestalo.
Jen se z něj neskákalo, bylo koupaliště a jiná lákadla. Most žil dál, ale
jeho rozměry již nestačily narůstající dopravě. Staví se most nový,
trochu jinde než ten starý. Ani nevím, jak se mu bude říkat, snad nadá-
le Harcovský. Ať chceme či nechceme, bude ale jiný, stavěl se jinou
technologií. Tak se přestavují i budovy, přizpůsobují se požadavkům
dnešní doby. Je to dobře nebo špatně?
 Starý most bourají, loučíme se s ním. Zůstane ve vzpomínkách a na
fotografiích. Novému mostu přejeme krásná léta, aby vydržel divokou
Ostravici i hluk motorů aut. Aby vydržel alespoň jako ten, který stavěl
inž. Vladimír Horáček.

(Děkuji ing. M.Kokešové za archivní materiál).

Miloslav Oliva

37

Byl jeden most

 Byl most, ale už není. Většina lidí, která jej stavěla, asi již zemřela.
Říkalo se mu Harcovský, podle hospody Harcovny na Nové Vsi. Po
roce 1945 nesl i název Most Edvarda Beneše, ale to vše již zmizelo, i
most. Zbyla jen kovová destička s nápisem: 1935-1936 provedla firma
inž. Vladimír Horáček úř.aut.civil. stav. Moravská Ostrava. Pak jen
vzpomínky na stavbu a jízdy po něm. Kdysi tam stál most dřevěný,
který jen těžko odolával náporu povodní na řece Ostravici. Zvláště po
povodni v roce 1925 to vypadalo s mostem špatně.
 Nový most, železobetonový, to byl krasavec proti lávce, kterou vidí-
me na obraze Vladimíra Kristina. Most sloužil nejen k přepravě, ale
také jako odrazový můstek pro mládež, když se vrhala do prohlubně
pod mostem, aby si vyzkoušela svoji odvahu, zvláště když se skákalo
po hlavě. To bylo třeba odvahy, ale což, když se účastnilo dívčí obe-
censtvo a byly prázdniny, kdy přijely různé krásky zblízka i zdáli.
Snad se tam i někdo topil. Pár vzpomínek, ale co bylo předtím?
 V roce 1924 píší obce Malenovice a Nová Ves na Zemský úřad do
Brna, že cesta přes Ostravici je ve velmi špatném stavu, že je nutno
vybudovat silnici z Frýdlantu do těchto obcí. V roce 1925 odpovídá
Brno, že chápe situaci, ale kdo stavbu silnice uhradí? Jednání se táhla
až do roku 1927. V roce 1928 se uvažovalo, kdo všechno by měl při-
spět. Jistě Ferrum, ale také Lesy. Výstavba by stála 86 tisíc Kč, okres
by přispěl jen 8 500,- Kč. Teprve v roce 1932 se začalo uvažovat o
stavbě nového mostu. Bude stát asi 500 tis Kč, okres přispěje 25 tisíc
Kč. Další rok byl zaměřen na jednání o zemské podpoře. Rok 1934
byl spojen s jednáními s obcemi, jak ony seženou přiměřené finanční
částky na stavbu mostu. Téhož roku bylo vypsáno i výběrové řízení
pro firmy, které by chtěly most stavět. Pro některé nejasnosti bylo zru-
šeno a v roce 1935 vypsáno výběrové řízení nové. Přihlásilo se pět
stavebních firem a z nich byla vybrána firma Vladimír Horáček, Ostra-
va.
 Začalo se stavět 7. října 1936 (tehdy také postavena provizorní lávka)
a provoz na mostě začal 7. srpna 1936. Při stavbě bylo použito cemen-
tu ze Štramberku, štěrkopísku a vody z Ostravice. Ložiska mostu jsou
z oceli z Třince (nepodařilo se zjistit množství). Zatížení mostu zkou-
šeno v září 1936, zjištěno, že vše je v pořádku.

36

O původu lašského jazyka

 Lašskými nářečími se mluví v České republice a v některých soused-
ních polských městech a vesnicích. Konvenčně se laština dělí na zá-
padní, východní a jižní skupiny, což v tomto pořadí koresponduje
s oblastmi kolem Opavy, Ostravy a Frenštátu pod Radhoštěm.
 Významným geografickým rysem území, kde se používají lašské
dialekty, je Moravská brána, která už v ranné historii napomáhala sty-
ku mezi slovanskými kmeny obývající oblasti, které jsou dnešním
českým, polským a slovenským územím. Historicky to bylo území
přechodových jazyků a smíšených kultur. Už v 9. a 10. století některé
rozdíly odlišovaly jazyk Slovanů žijících v tomto regionu od jejich
sousedů.
 Pokud jde o původ laštiny, mnoha českých i polských jazykovědců
odrážejí určité národní předsudky. Ovlivněni snad středověkou legen-
dou o Čechovi a Lechovi, někteří by rádi vystopovali etnický původ
dnešních uživatelů laštiny k jedné nebo druhé z těchto legendárních
postav.
 Pravdou však je, že v 9. a 10. století obyvatelstvo, žijící na území
dnešních lašských nářečí nebylo, z hlediska jazykového, ani české,
polské či slovenské.
 Ti, kdo hovoří po lašsky, tradičně svůj jazyk označovali jako morav-
sky, šlonzky nebo po našymu.
 Lysohorsky popisuje laštinu takto: „Lašsky jazyk, w širokych rysach,
je mluva ludu w sewerowychodnej Morawě, we starym rakuskym
Šlonzku a w Hlučinsku. Od zapadniho jazyka českeho a poledniho
jazyka slowenskeho śe rozeznowo hlawně akcentem na předostatni
slabice, od wychodniho jazyka polskeho hlawně nědostatkem no-
sowych samohlasek. Jazyk lašsky śe sklodo z wjecero podřeči, kere
dohromady twořo wlasny jazykovy organismus.“

(Dr. Kevin Hannan – lingvista z USA, babička pocházela z Těšínska,

1995 – zkráceno)

 13

Lašský kroj

 Mnohem skromnějším a zcela postrádající ozdobné elementy byl
lašský kroj v jihozápadní části země těšínské. Mužský kroj příliš neod-
bočoval od všeobecně rozšířené formy popsané výše. Původně byl
zhotovován ze lněné nebo vlněné látky, tmavě barvené. Později se
začalo již více používat vlněných látek tovární výroby, hlavně modré
či zelené barvy. Pánský komplet byl složen z dlouhých kalhot, které
bohatí muži zasouvali do bot vysokých až po kolena, z krátkých vest
bez rukávů a spencerů (der Spenzer - kabátek, kazajka) s dlouhými
rukávy, zapínány jednořadově kovovými knoflíky. U límce se vázal
barevný hedvábný šátek, a na hlavě se nosil plstěný kuželovitý klo-
bouk, který se nepodobal kloboukům jiných oblastních krojů na Slez-
sku. Vzorem měšťanské módy, panující v 19. století, byl široký modrý
nebo černý plášť s pelerínou se stojatým límcem a klopami. Je znám
pouze ze starých rytin. Tento kroj začal ke konci 19. století zanikat
díky rozmachu blízkých průmyslových center a odchodu lidí ze vsi za
prací. Před první světovou válkou se však již vůbec nepoužíval. Všeo-
becně se začalo užívat konfekce či oděvů šitých na míru, složených
z kalhot, vesty a saka (převážně plstěných nebo vlněných proužkova-
ných) a proužkované či jednobarevné košile, která také byla konfekční
produkce. K tomuto oděvu se nosilo spodní prádlo, bavlněné ponožky
a šněrované boty ke kotníkům nebo polobotky, kupované v městském
obchodě či na trhu.
 Docela brzo podlehl změně také tradiční ženský kroj. Po první světo-
vé válce se začaly nosit čepce, tzv. kabátky-haleny, spencery, zástěry
s výšivkami. Byly pak nahrazeny světlými šátky nošenými na hlavě,
uvazované pod bradou a plátěnými saky s drobnými vzory. Za chlad-
ných dnů se nosily sukně z vlněných látek nahrazujíce tmavou sukni
s živůtkem délky po kotníky. Nosila se k ní široká zástěra a košile
s rozšířenými rukávci. Děvčata, která pracovala v průmyslu nebo jako
sloužící ve městě, začala nosit šaty z levnějších tkanin, střihem nava-
zujíc na tehdejší módu. Avšak tradiční kroj vdané ženy do období prv-
ní světové války sestával z čepce s úzkým čelním páskem z tylu. Nosi-
ly se také plátěné čepce obšité paličkovanou krajkou, viditelnou pod
šátkem. . Byl to velký bílý, plátěný šátek tzv. drach, který se

 14

já touto svoji „prací“ chtěla dobře sloužit Bohu. Snad jsem to dělala
bez větších chyb, když mohu být stále i přes svůj pokročilý věk, na tom-
to světě. A jsem za to ráda,“ vyznala se ze svých pocitů Jana Kolonič-
ná.
 Všichni sourozenci již paní Janě zemřeli. Bydlí nyní se svoji dcerou a
zetěm naproti kostela v rodinném domku. Oba dva se o ní starají dle
svých možností.
 „Víte, vedla jsem energický život, nedokázala jsem sedět, musela jsem
být stále v pohybu a to bylo asi dobře. Dnes ráda s dcerou Libuškou
prohlížím staré rodinné fotografie, vzpomínám na příbuzné a vše krás-
né i špatné, co jsem v životě prožila. A nelituji ničeho. Jen je škoda, že
už to není můj manžel. Ale tak už to bývá, že jeden odejde, druhý tu
zůstane, další se narodí. To je ten koloběh na tom světě,“ řekla na zá-
věr našeho rozhovoru paní Jana Koloničná.

Pro obecní kroniku zapsala Dajana Zápalková

 35

dalo. Velice často všichni pomáhali partyzánům, kteří se v okolních
lesích schovávali před Němci.
 V roce 1940 se na taneční zábavě na Krásné poznala s Bohumírem
Koloničným, kterého si vzala v roce 1942 za manžela. Byl to rodák
z Bašky, proto se zde za ním stěhovala. Nejdříve bydleli na č.p. 101,
poté v domě baššské cihelny, pak u Nováků a u pana Fuska. Po válce
využili možnosti nastěhovat se do pohraničí do Valteřovic (dnešní
Vrchy) do opuštěné zemědělské usedlosti. Poznali ale, že se jím stýská
po našem kraji, proto se za rok do Bašky vrátili. V roce 1952 koupili
rodinný dům č.p. 238, kde paní Jana bydlí dodnes.
 Manželé Koloniční měli spolu čtyři děti: dceru Alenu (1944, pracova-
la u Českých drah), Libuši (1947, elektroprojektantka), syna Miroslava
(1950, ten ale v r.1952 zemřel) a dceru Janu (1955, zdravotní sestra).
Pan Bohumír (1916) – manžel paní Koloničné, se vyučil pokrývačem,
pracoval nejdříve v baššské cihelně, po válce ve Vítkovicích a když
byla postavena Nová huť, tak nastoupil tam po absolvování školy prá-
ce jako mistr na licím stroji. Byl velice šikovný, dokázal se postavit ke
každé práci, doma vše přestavoval – koupelnu a veškeré interiéry.
Chodil pomáhat při stavbách rodinných domů, opravoval i oplechování
malé věže na místním kostele sv. Václava (1998). Neměl strach
z výšek, a když si vzal k sobě jako pomocníka pana Herota z Kunčiček
u Bašky, opravy zvládli. Paní Jana říká: „Co chytnul do ruky, uměl
zdrobiť!“ Manžel paní Koloničné zemřel 6.6. 2003, je pochován na
místím hřbitově.
 Paní Jana Koloničná za svého aktivního života pracovala jako bri-
gádnice v JZD Beskyd Palkovice, nějakou dobu i na obecním úřadě
jako uklízečka. A co je obdivuhodné, od roku 1963 – 1990 dělala kos-
telničku v kostele sv. Václava v Bašce. Co tato práce představovala?
 „Především úklid celého kostela, dále bylo vše třeba připravit na
bohoslužbu, zvonit před i po mši, než vše přešlo na automatický režim.
Děvčata mi pomáhala s praním deček, kněžských i ministrantských
obleků, jiné ženy zase měly na starost výzdobu kostela. Během mého
působení v kostele jsem poznala několik kněží: P. Josefa Juroše (půso-
bil v Bašce v letech 1941-1958), P. Albína Szewieczka (1958-1997), P.
Mg. Vincenta Randu (1997-2001), Romana Czudka (2001-2004) a
nynějšího P. Radka Drobisze (od 25.7.2004). Každý byl osobností,
každý požadoval své. Se všemi jsem vycházela velice dobře, vždy jsem i

 34

vázal v týle. Jeho vyšívaný roh trojúhelníkového tvaru spočíval až na
zádech. Navazoval na styl, jaký se užíval v ženském kroji tzv. Jacków
jablonkowskich.
 Tzv. kabátek – halena se svým střihem a kvalitou plátna od jiných na
Slezsku nelišila. Bohaté ženy jej zapínaly stříbrnou sponkou. Na tento
kabátek se nosila tmavá řasená sukně s hladkým živůtkem. Na začátku
19. století sahala do poloviny lýtek, a tenkrát se nosily červené punčo-
chy a černé pantofle či střevíce. Později délka sukně dosahovala až ke
kotníkům. Tehdy bylo již sotva vidět bílé punčochy a pantofle. V obou
případech se nosila široká zástěra, stejně dlouhá jako sukně. Byla ušita
z kretonu nebo proužkovaných pláten nebo se kupovaly proužkované
zástěry s bílou výšivkou na okraji, tzv. zástěry opavské.
 Nejprve to byly zástěry z modrotisku, ale dosti brzo se od nich upus-
tilo. Všeobecně se nosil vlněný spencer, převážně se šálovým, sameto-
vým límcem, délkou do pasu, stažený páskem, s širokými, nařasenými
rukávci. K zimní části oděvu patřil krátký kožíšek, na ramenou se no-
síval vlněný šátek tmavé barvy.
 Na území jihozápadního Polska se tradice lašského kroje objevuje jen
v několika málo lokalitách: Kaczyce Male, Zebrzydowice, Ruptawa.
Více se rozšířil za hranicemi Polska do Čech. Nejprve se kroj nosil
na širším území až po Strumień na jihu, a také v úzkém pruhu sahají-
cím po Bielsko na jihovýchodě. Tam byl však vliv kroje těšínského
tak silný, že ve velké míře nahradil kroj lašský.

(Barbara Bazielich: Slezské lidové kroje, překlad Regína Bednaříková)

Náčrty krojů z této knihy najdete na stránkách 19 – 22.

 15

Pouť na Kalvarii

 Sestry mé prababičky se někdy o Velikonocích vypravily na pouť do
Kalvarie Zebrzydowske u Wadowic v Polsku. Poutníci vycházeli
z Brušperka v sobotu před Květnou nedělí. V roce 1887 putoval na
Kalvarii pradědeček František Lednický se dvěma švagrovými,
sestrami jeho ženy, mé prababičky. Šli pěšky a došli na místo
v pondělí a zúčastňovali se pobožností. Nejslavnostnější část z nich
bylo přenášení Kříže na Zelený čtvrtek a Velký pátek. Tento nejčest-
nější úkol vykonával právě pradědeček. Po pátečním obřadu na pout-
níky čekali polští „gorole“ s malými vozíky, taženými koňmi a odvá-
želi je do Těšína. Tam pro ně přijel pradědečkův švagr s koňským po-
vozem.
 Zmíněného roku 1887 pochodily obě sestry prababičky špatně.
Dlouhé putování jim přineslo zcela otlačené nohy tak, že došly na mís-
to jen v punčochách. Stěžovaly si i na špatný nocleh. Na Kalvarii leže-
ly na holé slámě, která byla jen hromadou smetí. Pořádné jídlo nikde
nebylo k dostání. Vyprosil-li si poutník někde trochu mléka, určitě
dostal průjem. Poláci jim navíc vyčítali málo zbožnosti, když viděli, že
si suchý chléb mažou sýrem, máslem nebo že jí vajíčka. Polští poutníci
totiž nejedli nic, omdlévali hladem, plazili se ke kostelu po kolenou,
bili čelem o zem a všelijak si pouť ztěžovali.
 Obě sestry prababičky přišly domů zcela vyhladovělé, ačkoliv si vza-
ly z domu hrnec másla a sýra. Jenže cestou se k nim přidal vzdálený
bratranec, který se jim ochotně nabídl nést zavazadla. Hrnce jim sice
poponášel, ale taky nenápadně systematicky vyprazdňoval. Ani na
zpáteční cestě si nic k jídlu nemohly koupit, i kdyby bylo kde, neměly
už žádné peníze. Jejich maminka jim přesně odměřila, kolik mají dát
na mše a na otčenášky.

Jan Krulikovský

 16

Život prosté vesnické ženy

 Když jsem psala zápis do obecní kroniky za rok 2012 o 80. výročí
vysvěcení základního kamene ke stavbě kostela v Bašce (5. června
1932), přimělo mě to, abych si pročetla dochované záznamy a infor-
mace k této události a následně již postavenému kostelu sv. Václava.
Zaujalo mne, kolik občanů Bašky bylo nápomocno nejen při stavbě
kostela, ale i v dalších letech při různých opravách, ale i při jeho vý-
zdobě, či přípravách na bohoslužby.
 Když jsem i já přišla občas do Bašky na mši svatou, všimla jsem si
drobné osoby, ženy, která připravovala snad vše, co bylo třeba k obřa-
du. Při dotazu, kdo je tato žena, mi bylo sděleno, že se jedná o paní
Janu Koloničnou, která už zde po mnoho let dochází a slouží tak Pánu
Bohu. Řekla jsem si, že bych tuto vzácnou osobu trochu vyzpovídala,
ať mi řekne něco více o svém životě. Setkání s ní se mi podařilo za
přispění její dcery Libuše a tady jsou zachyceny vzpomínky paní Jany

Koloničné, které mi vyprávěla:
Jana Koloničná (roz. Jurošová 25.4. 1920) se
narodila v obci Krásná na Velkém Trávném
v zemědělské rodině. V nevelké usedlosti na
kopci rodiče chovali krávy, měli dva koně a
drobné zvířectvo. Bylo se co ohánět, proto mu-
selo pomáhat sedm dětí (4 děvčata a 3 chlapci),
které spolu manželé Jurošovi měli. Nejstarší
byla Marie, pak Antonín, Julie, Josef, Jana,
Ludmila a nejmladší Ludvík. Paní Jana absol-
vovala pět tříd obecné školy na Krásné, a když

ji ve třinácti letech zemřel otec, musela na poli i v lese zvládat vše – od
kosení trávy a následné uložení ve stodole, žatí obilí, sázení i sběr
brambor, atd. Jak sama říká:
 „Nikdy jsem se práce nebála, věděla jsem, že se musí vše udělat,
abychom se mohli jít bavit. A jak ráda jsem chodila k muzice – ne se-
dět, ale tancovat! Muselo být veselo.“
 Od patnácti let začala chodit na příležitostné brigády do lesa – sázení
stromků atd. Když začala druhá světová válka, paní Janě bylo 19 let.
Snažila se především doma v kuchyni vařit, uklízela dům, šila co se

 33

Z receptáře lašského krále

 Druhá půlka léta je od nepaměti v našem kraji spojena se sběrem
hub. Ty jsou v lašské kuchyni velmi důležitou součástí jídel. Čers-
tvé i sušené. V létě a na podzim používáme čerstvé. Jenom pozor
při sběru! Nejnovější výzkumy říkají, že nemáme konzumovat
suchohřiby-babky, které údajně velmi škodí lidskému organismu.

Lašska letni hřibjačka

 1 taliř hub – směs maslakuv, kozakuv, hřibkuv aj. , troška sadla
či oleja, 1 cebula, sekana petruška (petruzele), 1polivkova lyžka
hladke muky, sul, kmin, mlety pepř, tymian, 3 – 4 kobzole, 10 deka
kořenove zeleniny, stružek česneka, 1,5 l vody (vyvar).

 Na tuku zpěnime nakratu cebulu, přidame huby, sul, kmin, trošku
tymianu a nakratu kořenovu zeleninu. Mrkve třa dať opatrně, inač je
polivka nasladla. Trochu podlijeme a dusime 10 minut, potem přida-
me oškrabane a nakrate kobzole. Dolijem vodu (vyvar). Až su skoro
uvařene přidame zaklechtku z hladke muky a vody. Eště 5 minutek
povařime, dochutime utřenym česnekem, mletym pepřem a na-
sekanu petrušku.

Lašsky hubovy gulajš

 ¾ kila hub (směs), 1 větši cebula, par většich kobzoli, hrnek ko-
řenove zeleniny, 2 polivkove lyžky sadla, 1 deci kisle smetany, vr-
chovata lyžka hladke muky, vyvar z kosti (z masoxu), sul, pepř,
sladka paprika, čerstvy maryjanek nebo koper.

 Na sadle osmahněm nakratu cebulu (do zlatova - jak na gulajš),
přidame nakrate a očištěne huby, stejnak tak zeleninu, sul, kmin a
pepř, podlijeme a dusime 10 minut, vložime oškrabane a na kostky
nakrate kobzole a mletu papriku. Až su kobzole měke, zahustime zá-
klechtku (kisla smetana + muka), chvilečku eště povařime a nakonec
dame maryjanek nebo koper.

 32

Z Brušperka do Kansasu

 Návštěvník Spojených států amerických, jenž by zavítal do středu
země, jímž protéká řeka Missouri a navštívil by nevelký stát Kansas,
setkal by se určitě v tomto převážně zemědělském kraji s usedlíky,
jejichž příjmení mu budou znít hodně česky – Novak a Lednicky. Je-
jich předkové pocházejí z Brušperka. Nováci, synové soukeníka Jaku-
ba Nováka, přišli do USA koncem sedmdesátých let 19.století. Proč
zrovna Kansas? Do této země přijeli první osadníci z Brušperka již
v padesátých letech 19. století. Prodali majetek, najali si loď z Prahy
do Hamburku spolu s Pražáky. Tam nasedli na plachetnici a vypluli za
oceán. Když se blížili k americkým břehům, přepadla je silná bouře.
Ta jejich loď zahnala do Karibiku. Přistáli v místech dnešního Houstnu
v Texasu. Vydali se proti proudu Mississippi a Missouri do Kansasu.
V tomto státě vláda USA poskytovala novým osadníkům zdarma 50
akrů půdy. Po prvních osadnících přicházeli další naši krajané, napří-
klad synové Jakubu Nováka, soukenického mistra z Brušperka, bratři
praprababičky Josefy Lednické.
 V roce 1884 přijela za svými bratry i jejich sestra Josefa Lednická,
rozená Nováková. S ní přibyly v tomtéž roce i její tři dospělé děti,
synové Jan a Antonín Lednický, a dcera Josefa Lednická, později pro-
vdaná za Edmunda Kopietze. Proč odešli za moře a usídlili se tam,
když v Brušperku měli statek neboli grunt ? Odpověď najdeme
v kronikách. Zjistíme, že počátek 80. let 19.století byl pro zemědělce
na Místecku velmi těžký a složitý. Po tuhých zimách následovaly tři
neúrodné roky, takže ani grunty nebyly schopny uživit početné rodiny.
Stávalo se pravidlem, že na gruntě zůstal hospodařit nejstarší syn a
jeho sourozenci hledali obživu za mořem. Tak odešlo z Brušperka
několik rodin.
 Josefa Lednická-Nováková ovdověla v lednu roku 1884. Prodala
část polí, aby měla na cestu do Ameriky. Grunt převzal její nejstarší
syn František (narozen roku 1855), dvořák (měl dvůr čili grunt) a mly-
nář, který postupně kupoval půdu zpět a zprovoznil za brušperským
hřbitovem dodnes stojící větrný mlýn, zvaný Lednického povětrňák.
Vdova Lednická měla sice na gruntě výminek, přesto se rozhodla odjet

 17

za moře. Byla to od ní obrovská odvaha, začínat ve dvaašedesáti le-
tech nový život a ještě na druhém konci zeměkoule. Pomoc ji i svým
příbuzným poskytli její bratři Novákové. Usadili se ve státě Kansas
v osadě Purcell. Josefa a její synové se z počátku živili různě, ale
zřejmě se brzy uchytili. Farmáři potřebovali spoustu věcí pro svou
činnost. Tyto nakupovali v obchůdcích ve městech.
 Tak se stal i Jan Lednický ml. obchodníkem. Časem měl několik
filiálek po celém státě. Do staré vlasti se přijel podívat i se svou ženou
a dětmi v roce 1902. Jeho syn Viktor byl významným podnikatelem na
Filipinách před II. světovou válkou. Vnuk John, syn Viktora, navštívil
Brušperk před několika lety, aby poznal rodné město svého děda a
navázal kontakt s rodinou.
 V roce 1910 navštívila v Brušperku svého bratra, mlynáře Františka
Lednického i jeho sestra Josefa, provdaná Kopietz, se svým manželem
a dcerou. Zpět do USA s nimi odjížděl mlynářův syn František a dcera
Josefina. Ta se ale po jedenácti letech z Ameriky vrátila. Zato mladý
František v Kansasu natrvalo zakotvil. Nejdřív vedl obchod strýce Jana
v Purcellu, který později odkoupil. Oženil se a se svou ženou přivedl
na svět tři děti. Po I. světové válce koupil postupně dvě farmy, na
nichž jeho potomci hospodaří dodnes.

 Po roce 1947 osada Purcell působením tornád postupně zanikla. Dnes
je udržován pouze kostel a hřbitov. Na něm odpočívá svůj věčný sen
moje praprababička Josefa Lednická – Nováková. Ameriky si příliš
neužila, zemřela v roce 1887 v pouhých šedesáti pěti letech. Dnes žije
v USA na 250 jejích potomků.

Jan Krulikovský

18

-dělali nějaké peníze, tolik potřebné k dalším aktivitám.
 Kvůli své politické činnosti se těžko prosazoval v různých soutěžích,
ale přes všechny překážky se svého přesvědčení nevzdal. Ve svém
uměleckém vyjádření nikdy nepřistoupil na socialistický realismus,
který se prezentoval v 30. letech a byl pro umělce závaznou doktrínou.

Irena Kopecká (pokračování příště)

Boris Zvada

 31

 Potkává jej však velká rána, 25. března 1926 umírá jeho žena Emma.
Podle poslední vůle paní Juraňové přechází polovina společného domu
v Příboře na Benátkách na něj. Cena nemovitosti byla odhadnuta na
21 800 Kč. Františka náhlá ztráta milované ženy zasáhla. Rozhoduje se
odjet na další studijní cestu, tentokrát do Itálie.
 13. června 1926 navštěvuje vatikánskou baziliku a účastní se zde
blahořečení filipínské misionářky Lucie Filippini. Setkává se
s indickým filosofem a básníkem Rabindranathem Thákurem. Že to
byla náhoda? Omyl. V životě neexistují náhody, koho máme potkat,
toho potkáme, ale my sami musíme pro to něco udělat. Kdyby Franti-
šek seděl doma, nikdy by se s básníkem a umělci, kteří mu měli co říct,
nesetkal, nikdy by nemohli obohatit jeho život.
 František Juraň se vrací do Příbora. Po návratu poskytuje interwiew
Moravskoslezskému deníku, článek je otištěn 13. srpna 1926. Zdá se
však, že u části městské honorace upadl Juraň v nemilost. Obyvatelé
Příbora byli silně katolicky orientováni a Juraňova politická profilace
se značně lišila. V Příboře došlo k úpadku příborského průmyslu, a tím
k značné nezaměstnanosti. Juraň se scházel s dělníky a vyprávěl jim o
pracujících v jiných zemích. Byl přesvědčen, že každý si má poctivou
prací vydělat tolik, aby mohl zabezpečit sebe a svou rodinu. Jeho názo-
ry nacházely velkou odezvu právě u těch nejchudších. V roce 1923 se
stal spoluzakladatelem místní organizace KSČ. Jeho dům byl vždy
otevřený pro všechny, co potřebovali pomoc nebo radu.
 Nezaměstnanost v Příboře krutě udeřila právě na ty nejchudší.
V letech 1921 – 1924 začal proto těm, kteří ztratili práci pomáhat tak,
že je zaměstnal na opravách svého domu. Bylo-li třeba, pomáhal jim i
finančně. Nejednou zaplatil za nezaměstnané i příspěvky v organizaci,
dokonce podporoval i sekretariát v Ostravě, který neměl prostředky na
provoz a na propagaci. Tehdejší referenti z Ostravy, pokud byli dele-
gováni do okolí, byli vždy Juraňovými hosty, stejně tak jako delegáti
z Prahy. František Juraň byl dobrý řečník, světa znalý a neváhal vystu-
povat na různých seminářích.
 V roce 1928 je zvolen do místního zastupitelstva strany. Z jeho pod-
nětu vzniká odbočka Svazu přátel Sovětského svazu a Svazu proletář-
ské výchovy. Aby měla mládež sportovní vyžití, nakupuje tělocvičné
nářadí. Rád pracoval s mladými lidmi, i na poli kulturním. Jeho svě-
řenci recitovali při různých příležitostech a pořádali plesy, aby vy-

30

19

 20

 28. července 1905 z rodinných důvodů však z Pecsi odchází a od 15.
srpna téhož roku působí opět na Moravě, v Kopřivnické továrně na
hliněné zboží. Podnik byl založen Aloisem Raškou v roce 1813 a vy-
ráběl rozličné keramické zboží – dlaždice, kamna, nádobí a jiné. Juraň
je zde opět zaměstnán jako modelér.
 Z Kopřivnice odchází na vlastní žádost 31. října 1906. Důvodem
jeho rozhodnutí byla zřejmě lukrativnější nabídka k práci v továrně na
výrobu šamotových cihel a hliněného zboží synů Karla Mayera
v Blansku. Zde nachází práci opět jako modelér keramických kamen
od 3. listopadu 1906 až do 12. ledna 1909, kdy zde ukončil pracovní
poměr. V roce 1907 umírá Juraňův otec Antonín ve věku 67 let.
 Od 30. ledna 1909 je Juraň opět zaměstnán v Zsolnayových kera-
mických továrnách v Pětikostelí jako modelér i jako sochař. Z Pecsi
odchází 11. října 1912 a vrací se opět na Moravu. Dochovaná pracovní
smlouva ze dne 1. listopadu téhož roku potvrzuje, že Juraň pracoval
rovněž v Neusserově továrně na hliněné zboží v Příboře, kde nastoupil
jako skladník. Jeho nástupní plat činil 140 korun měsíčně. Smlouva
řeší i jeho bydlení a platební růst. Zdá se, že toto zaměstnání přijal
v čase finanční tísně, neboť 1. ledna 1913 Franz Neusser mu vydává
osvědčení s tímto datem.
 František Juraň se rozhoduje vyhovět své touze rozjet se do světa a
něčemu novému se naučit. Začátkem roku 1913 odjíždí se svou ženou
Emmou do Spojených států amerických. Jistou dobu žil asi i v New
Yorku. Dle finančních směnek je možné soudit, že to bylo v měsících
březen až srpen. Posléze se usadil ve Philadelphii, kde tráví několik let
svého života.
 8. září 1919 si F. Juraň nechává vystavit pas na cestu do Českoslo-
venska s dobou platnosti 1 rok. Jeho držiteli umožňuje průjezd přes
Německo a Švýcarsko. 14. března zaplatil 33 USD philadelphské po-
bočce za ČNS za několik kusů amerických vlajek. V dubnu již odjíždí.
24. dubna se objevuje v Německu, kterým projíždí do Švýcar.
 Po příjezdu do vlasti se usazuje ve svém rodném Příboře. Dne 5.
července 1920 odkupují manželé Juraňovi od Boženy Globišové
z Příbora dům č. 553 i s pozemkem v celkové hodnotě 70 000 Kč.
 Mezi jeho prvotiny patří portrét Bohumíra Jaroňka a MUDr. Adolfa
Hrstky. Ve Štramberku se podílí i na výzdobě areálu hradu Trúba.

29

Oživil jsem kámen, kovu dal jsem řeč

 František Juraň se narodil 25. listopadu v roce 1870 v Příboře, kde
byl o dva dny později pokřtěn ve farním chrámu Nanebevzetí Panny
Marie na František Klement Juraň. Jeho otec Antonín byl stolař, matka
Karolina Juraňová, rozená Millerová, byla dcerou příborského souke-
níka Ondřeje Millera a Petronily Millerové – Navrátilové, která pochá-
zela z Brušperku.
 Do školy chodil František v Příboře. Propouštěcí vysvědčení mu bylo
vystaveno 30. listopadu 1884, jeho prospěch byl velmi dobrý. Již od
dětství se zájmem pozoroval svého otce při práci, měl rád vůni dřeva,
fascinovalo ho, co vše se dá z něj vyrobit. Od roku 1884
se stává studentem c. k. odborné školy pro umělecký průmysl ve zpra-
cování dřeva ve Valašském Meziříčí. Tato střední škola, založena
1874, byla první svého druhu na Moravě. Jistě to bylo správné rozhod-
nutí, neboť se tu setkal s Františkem Úprkou, Bohumírem Jaroňkem a
dalšími zajímavými lidmi, kteří ovlivnili jeho další profesní růst.
Z dochovaných vysvědčení víme, že se jednalo o pilného a vzorného
žáka po celá čtyři léta.
 Dne 31. července 1888 Juraň úspěšně končí svá studia. Již 1. srpna
jako osmnáctiletý mladík nastupuje do služby k dvornímu sochaři Jo-
hanu F. Millerovi do Vídně. Působil zde do 4. listopadu 1888. Vedoucí
ateliéru byl s jeho prací velmi spokojen, František se podílel na velké
zakázce, kterou Miller dostal, na skulpturální výzdobě tamních muzeí.
Bohužel, pro nedostatek práce byl Juraň posléze propuštěn. Odchází
tedy do Pětikostelí v Maďarsku. Zde nachází práci v Zsolnayových
keramických továrnách jako modelér. Datum nástupu se uvádí 3. květ-
na 1897. Juraň zde pracuje sedm let a dva měsíce. Seznamuje se
s malířkou Emmou Gayerovou, narozenou 18. července 1869
v Mohácsi, která se později stává jeho ženou. V práci se mu daří. Stává
se vedoucím umělcem v továrně na keramiku. Je zajímavé, že i zde se
setkává s Bohumírem Jaroňkem. Je uznávaným umělcem a maďarská
vláda mu dává stipendium, díky kterému odjíždí na osm měsíců do
Paříže. Jeho další studijní cesta vede do ateliéru profesora Ljubinského
v Zábřehu.

28

21

22

*

jak se vám vede?
klepu na vaše dveře

víno v podpaží

*

bouřka přichází
otevři okenice
nebraň setkání

*

s pokorou mlčím
o čem psát nedovedu…

ať mluví děti

*

nefoukej, vichře
beránci plují nebem

běžet nemohou

*

houf much. stojí vzduch.
náhle černava

souboj draků na obloze

Radana Šatánková

27

HAIKU A MINIATURY

nežiji marně?

dávno vím - ptám se
jak jepice věčnosti

*

slabik sedmnáct
toť práce básníkova

pábitele slov

*

proč hraješ v kostky?
vždyť náhoda i štěstí

daly ti vale

*

měsíc v úplňku
ty rozplétáš mi cůpky

nespavost vítáš

*

posvačím všude
... i boty mám toulavé...

ruce - příbory

*

padá peříčko
kdo zvedne ho ze země

dotkne se mraků

26

Soutěž o získání odznaku "Království lašské"

Kulturně-vlastivědné sdružení "Království lašské" vyhlašuje soutěž o
získání turistického odznaku. Úkolem soutěžících bude nejpozději do
31. srpna 2015 navštívit 28 vybraných míst našeho regionu a získat
potvrzení - razítko, vstupenku, nebo opsat potřebný údaj do příslušné
kolonky záznamníku. Půjde o významné lokality jako Frýdecký zá-
mek, Slezskoostravský hrad, Landek - hornické muzeum, hrad Starý
Jičín, Štramberk, Hukvaldy, Lysá hora, Prašivá či Radhošť. V zá-
znamníku jsou také zařazeny méně známá, avšak zajímavá místa, která
mnohdy zůstavají opomenuta: muzeum Poodří v Klimkovicích, muze-
um Moravských bratří v Suchdolu, muzeum vystěhovalectví v Lichno-
vě, Lašská jizba v Sedlištích, rodný dům Františka Palackého v Hod-
slavicích, Lašské muzeum v Kopřivnici, rodný dům Sigmunda Freuda
v Příboře aj.
K 1. květnu 2013 budou záznamníky k dostání (v ceně 30 Kč) v infor-
mačních centrech ve Frýdku-Místku, ve Frýdlantě n. O., v Ostravici, v
Brušperku, v Kopřivnici, ve Štramberku a také u našich sponzorů –
- v restauraci Lašská jizba v Sedlištích, v prodejně Beskydské likérky
ve Starém Městě u Frýdku, v hospůdce U bobra v Raškovicích, v hos-
tinci Ondráš v Janovicích, v hospodě Pod Borovou v Malenovicích, v
hostinci U Čendy a v Lašském ZOO v Hodoňovicích, v recepci hotelu
Prosper v Čeladné, v Hospůdce Kohutka ve Vyšních Lhotách,
v restauraci hotelu Lašská Chalupa v Kunčicích p. O. aj.

Po splnění podmínek doručí (osobně nebo poštou) uchazeč o odznak
na adresu: Království lašské o. s., Skalice 6, 738 01 Frýdek-Místek
(tel.: 724 140 705) a obdrží pak zmíněný odznak zdarma. Prvních 50
účastníků bude odměněno zvláštní prémií - suvenýrem od sponzorů.
V ceně záznamníku je i poštovné.

23

7. duben – Aprílový vlastivědný výšlap na Štramberk

4. květen – Beltine v Hospůdce u Bobra v Raškovicích

1. květen – Slavnostní otevření Hospody pod Borovou v Malenovicích,

lašský král Zdeňa Viluš s družinou zpívá lašskou hymnu

Biskup Mons. František Václav Lobkowicz se starostou Malenovic Vladimí-
rem Malarzem a manželé Aleš a Zdeňka Buksovi slavnostně stříhají pásku

