

H L U C K É noviny

s přílohou věnovanou
Dolňáckým slavnostem
a jízdě králů

DUBEN - KVĚTEN - ČERVEN 2014

číslo 2/2014

Vydává Město Hluk • Cena 20 Kč

Foto Štěpán Mitáček

Milí čtenáři,

dostává se vám do rukou rozšířené vydání Hluckých novin. Dlouho jsme se rozhodovali, jakou formu druhého čísla zvolit, protože vedle společensky a sportovně bohatého života žije naše město přípravami na Dolňácké slavnosti. Nakonec jsme usoudili, že není nutné vytvářet mimořádnou přílohu. Stejně jako jízda králů obohacuje dění v Hluku, obohatili jsme noviny o vzpomínky na osobnosti a události s jízdou králů spojené. Není ale možné napsat o všech obětavých a šikovných Hlučanech v jednom čísle. Je to jen zlolek, který bude léty doplňován.

V letošním roce si připomínáme sto let od vypuknutí 1. světové války, která zasáhla do života našich předků. Neměli bychom zapomínat, naopak musíme si připomínat, jak těžce byla vykoupena naše svoboda. Proto se budeme do konce roku věnovat tomuto tématu. Další výročí, které si zaslouží větší pozornost, je narození spisovatele Františka Kožíka, jenž by se v dubnu dožil 105 let. Prostřednictvím jeho vzpomínek poznáme, jak vřelý vztah měl k Hluku.

Výjimečný vztah ke svému městu má také mnoho ochotníků a dobrovolníků, kteří se podílejí na přípravě bohatého programu letošních slavností. Přejme jim sílu a výdrž, ať vše proběhne k jejich a naší plné spokojenosti.

Iveta Mátlová

Je před námi ještě spousta všedních úkonů a úkolů, které musíme splnit, než jako pestrobarevný gejzír naplno vypuknou naše Dolňácké slavnosti. Rozhodně nebude od věci připomenout si několik praktických věcí, které s jejich konáním souvisí.

Pořádek a úklid ve městě bude jistě na jedničku. Už teď mnozí opravují fasády svých domů, vyškrabují trávu a vysazují květinové zahrádky. Takže v pátek před slavnostmi už bude stačit pozametat chodník a světe div se, jak je Hluk krásný!

Městský úřad žádá a prosí, aby všichni schovali popelnice, a pokud možno i svá auta. Lidí a koní bude moc a tak bude dobře, když jim překážky nebudou komplikovat cestu.

Během neděle bude v Hluku uzavřena Hlavní ulice, objíždět se bude Sadovou a Vyšehradskou ulicí. Na tyto ulice budou také přemístěny autobusové zastávky.

Vy, kdo se zúčastníte krojovaného průvodu, nezapomeňte přesně sledovat pokyny pořadatelů, ať je průvod plynulý a oku lahodící.

Všichni společně si přejme, aby se vydařilo počasí – snad nám bude svatý Petr nakloněn.

Ať žijí 22. Dolňácké slavnosti s jízdou králů!

Marie Plačková

Letní kino Hluk

11. červenec - Slunce, seno, jahody

25. červenec - Okresní přebor

1. srpen - Na samotě u lesa

15. srpen - Kulový blesk

29. srpen - Vrchní, prchni

Promítá se v parku u tvrze, vždy od 20.30 hodin. Pořádá Město Hluk

Druhé křtiny

Tak sa jim to stalo zas! Komu? No přece Klebetnicím a Ženičkám. Po deseti letech vydaly své druhé CD s názvem „Už sa ně to stalo zas“. Řeknete si, že je to dlouhá doba od jejich debutového CD. Poznáte-li ale zpěvačky a muzikanty blíže, podíváte se, že cédéčko vůbec stihly vydat. Vždyť v průběhu deseti let přivedly na svět 33 potomků a ještě dnes jsou některé na mateřské dovolené. Když k tomu přidáte práci s dětmi v nejrůznější formě – vyučování na hudební nástroje, vedení folklorních souborů či ochotnických divadel – nepochopíte. Najít volnou a vhodnou chvíli, téměř nemožné. A přece se podařilo. Nový hudební nosič obsahuje nejen sedmáct písniček z Uherskohradištska a Uherskobrodská, tři instrumentální skladby a orchestrální skladbu Prší déšť, ale také tolik vzácné mluvené slovo tetičky Šuránkové z Hluku.

Křtiny byly veselé, vtipné a živelné, přesně podle naturelu děvčat. Kmotra, zpěvačka Vlasta Grycová, oděná v křestní plachtě, pokřtila nový nosič straňanskou slivovicí a svůj vinš samozřejmě odzpívala.

Popřála děvčatům, aby jim to dále hrálo a zpívalo.

Tak děvčata, ať vás muzika stále baví a písničkami rozdáváte radost všem kolem sebe! Přejeme vám i sobě, aby se vám to stalo zas.

IMat, foto: Štěpán Mitáček

Divadelní spolek Bumbác: Ať žijí duchové

Kdo jste nestihli páteční premiéru divadelní inscenace Ať žijí duchové v podání divadelního spolku Bumbác, máte čeho litovat. Dovolím si tvrdit, že takové představení v Hluku už dlouho nebylo.

Pokud si diváci mysleli, že se jdou podívat na klasickou pohádkovou komedii, mýlili se a byli jistě mile překvapeni. Režisérka Hanka Jackivová upravila původní scénář a divadelní hru vyšperkovala. Kromě hlavního děje nechala diváky nahlédnout do současného života našeho města. Krátké vtipné dialogy nenechali diváky bez povšimnutí a vždy je náležitě ocenili bouřlivým potleskem.

Zaplněný sál hlucké tvrže se znamenitě bavil. Diváci obdivovali herecké výkony a bezprostřednost mladých herců, jejich pohotovost a smysl pro improvizaci. Jako hos-

té byli přiváni ochotníci z řad dospěláků – Pavlína Žandovská, Tereza Dohnalová, Vít Holec, Miroslav Šuránek a Jakub Remeň. Také oni si své role náležitě prožili a užili. Předvedli své herecké nadání a ukázali, že nemají problém udělat si legraci ze sebe samých. Atmosféra byla umocněna nápaditými kulisami a krásnou hudbou, kterou připravili Jan Mitáček spolu s Radovanem Říhou.

Milí divadelníci, děkujeme za krásný kulturní prožitek. Je dobré

vědět, že stále existují lidé, kteří chtějí bavit sebe, ale především své okolí.

IMat

Soustředění divadelního spolku Bumbác na Žitkově, 30. 3. 2014

Nádherný poslední březnový víkend, před chvílí odjely poslední děti z divadelního spolku Bumbác. Hanka Jackivová zorganizovala nácvik představení Ať žijí duchové. Mám nutkavý pocit právě prožité chvíle zaznamenat, jak je v tomto okamžiku vnímám, než zapomenou a uletí do nenávratna.

Fakt nemusíme mít strach o budoucí generaci. Svět je v pořádku, nejsou kolem nás jenom skutky zlé a plno neštěstí, což nám denně nalévají do hlav televizní zprávy. Žijí pořád i lidé hodní, aktivní, z nichž elán úplně stříká. Neumím si představit, že by se z děček, které na soustředění zkoušely a trénovaly, v budoucnu stali nějakí lumpové. Hanka Jackivová tvoří a hněte osobnosti – lidičky ochotné k vzájemné pomoci a práci zdarma pro radost okolí a svoji. Přestože žádnému z malých herců nebylo ještě ani patnáct, přestože na ně Hanka nijak zásadně nezvyšuje hlas, děti dělají jen to, co ona povolí a jak daleko je pustí. Od pátku do neděle nebyl kromě nějakého zapáchnutého trnu v noze, a s tím spojených slziček, vlastně žádný problém. Obdivuji tu výdrž. My nepedagogové, dobrovolní herci, jsme si přece jenom občas museli zalevit a posedět při kávičce. Ale Hanka vytrvale organizovala hry v tělocvičně, noční pochod odvahy, zašla s mladými herci na hřiště a vlastně po celou dobu vymýšlela zábavu a zaměstnání. Čekal bych, že po třídenní túře padne ubitá a řekne: „Jojda, to su ráda, že už to máme za

sebu.“ Kdepak, trpělivě počkala až si rodiče a příbuzní odvezou dorostence zpátky do Hluku a nakonec s úsměvem prohlásila: „Bože, to bylo krásné, ty děcka mě vždycky nabijú.“

Jak je to možné? Přirozená autorita nedovoluje jinak, děcka nezlobí, mají ji rádi a člověku, kterého milujeme, ublížit nelze.

A proč píšu pojednání právě o Hance a jejích dětech ze souboru? Vím dobře, že není sama. Máme kolem sebe mnoho dalších obětavých osobností – učitele, hudebníky, tanečníky apod. Ale já prožil s amatérskými herci bezvadné soustředění. Právě díky nim jsou vzpomínky staré jen pár okamžiků, tak proto.

Hani, a všichni naši mládežníci i dospělí spoluherci z Bumbáce, děkuju za potvrzení, že se svět neřítí do neštěstí, televize je demagog. Po takových návštěvách jsem šťastný, že ještě sídlí v srdíčkách plno dobroty, která se jednou prosadí.

Závěrem musím zmínit ještě jednu důležitou věc. V pátek 16. 5. 2014 proběhl na tvrzi nádherný večer, při kterém bylo pokřtěno společné CD Ženiček a Klebetnic. Kluci z jízdy králů přetlumočili vyvolávky, které jim všechny poskládala právě Hanka. Jak a kdy to ta děvčička stihá? To fakt už nevím. Asi i její muž, kterého znám pouze od vidění, musí mít obrovský nadhled a musí být také klidné a trpělivé povahy.

Mira Šuránek

Hurá na Žitkovou

Poslední víkend v březnu strávili členové našeho divadelního spolku Bumbác v penzionu Žitková.

Slunečné tři dny jsme zaplnili zkoušením divadélka „Ať žijí duchové“. A protože nám šla práce i zpívání pěkně od ruky, zbyl nám čas i na zábavu – společné hry, karaoke, trochu sportování, grilování i výlet do kopců Žitkové za ovečkama.

Stezka odvahy černým lesem kolem penzionu nás některé parádně vyděsila a velice rádi jsme se vrátili zpět do naší útulné chaty.

O týden později vystřídal divadelní spolek Bumbác folklorní soubor Hluboček, tento víkend se pro změnu nesl v duchu tance a zpěvu.

Během víkendu jsme si v paměti osvěžili všechna taneční pásma,

naučili se několik základních kroků kopaničářského čardáše a ještě nám zbyla energie na zábavu i výborné sobotní grilování.

Celý víkend nás provázela dobrá nálada, i když se na nás sluníčko moc neusmálo.

Za příjemně strávené víkendy bychom chtěli moc poděkovat Miroslavu Šuránkovi, jeho ženě Hance i všem zaměstnancům penzionu Žitková.

HJ, IR

FOTOZPRÁVY

Křížová cesta s živými obrazy

Již třetím rokem se na Květnou neděli hlucká farní mládež pokusila věřícím přiblížit poslední chvíle Ježíše Krista prostřednictvím křížové cesty s živými obrazy. Abychom si dokázali lépe představit, jak to před téměř 2 tisíci lety mohlo probíhat, stali jsme se na chvíli postavami z Nového zákona a pomocí živých obrazů doprovázených komentářem jsme se společně přenesli do Jeruzaléma.

Účast byla více než hojná, za což všem zúčastněným mnohokrát děkujeme, a doufáme, že společně s námi dokázali intenzivněji prožít přípravu na Velikonoce. Na více fotek se můžete podívat na www.mladez-hluk.cz, kde se rovněž dozvíte více i o naší další činnosti.

Alžběta Baroňová, Foto: Lukáš Baroň

Hucký bombóz

Čarodějnice a cimbálová muzika? V Hluku nic neobvyklého. Při přehlídce dětských cimbálových muzik se to šikovnými muzikanty a čarodějnicemi jen hemží.

Košť slivovice

Letošní 13. velikonoční košť slivovice se uskutečnil tradičně o velikonoční neděli na hlucké tvrzi. Degustační komise v čele s Janem Hájkem hodnotila 427 vzorků, z nichž bylo 329 slivovice a 118 ostatních pálenek. Šampionem se stala slivovice Martina Mošťka z Hluku. První příčku obsadil Josef Bezděk z Ostrožské Lhoty, druhé místo si odnesla Renata Hanáčková z Uherského Hradiště a třetí místo patřilo

opět ženě, Aleně Němečkové z Nedakoníc. Dle degustační komise páli nejlepší meruňku Bohuslav Malušek z Hluku, nejlepší hrušku Pavel Duda z Kostelan.

Malované vajíčko na červené šňůrce

Sněhobílý beránci, měkké perníčky a vůně škvářeniny přiláká každoročně malé i velké zájemce do památkových domečků. Nejinak tomu bylo i letos, navzdory počasí se přišli lidé podívat, jak se batikují vajíčka v cibulové slupce i jak paní Josefa Štefaníková zdobí velikonoční beránky. Kromě toho si mohl každý vyzkoušet nazdobit perníček a uplést žilu. Letošní Malované vajíčko se od předchozích ročníků malinko odlišovalo, nejen tím, že si každé dítě odneslo domů beránka, ale především tím, že akce byla podpořena z mezinárodního projektu „Přiblížme si tradice našich předků“ spolupracujícího Kopaničářského regionu a MAS Hornácka a Ostrožska.

IMat, foto: Štěpán Mitáček

Autopal – minulost a budoucnost

Když po skončení 2. světové války se lidé trochu nadechli, začala skupina hluckých podnikavých lidí a živnostníků (zaslechl jsem jména Antonín Pivnický, Tomáš Sadílek-kovář, Šimon Šimčík-papučář a Šimon Míšek-klempíř) uvažovat o stavbě nějaké fabričky. Hluk byl zemědělská vesnice, a proto mnoho lidí muselo hledat živobytí mimo okres Uherské Hradiště, hlavně v Ostravě. Samozřejmě, že se toto všechno nemohlo organizovat bez účasti tehdejšího Místního národního výboru, kde byl v letech 1948–1954 předsedou MNV František Straka (č. 751). V roce 1950 se začalo budovat a od roku 1951 se píše historie závodu Autopal v Hluku. Původně zde měla být textilka, řada lidí byla také už i na zaškolení do tohoto oboru v západních Čechách, ale nakonec nově postavený závod byl přiřazen k Autopalu Nový Jičín s tím, že zde v Hluku se budou vyrábět chladiče nejen na automobily osobní a nákladní, ale také pro traktory a pro stacionární motory. Tím začalo slavné období závodu v Hluku, které vrcholí právě v současném období.

7. listopadu roku 2013 společnost Halla Visteon Climate Control Corp. (HVCC) otevřela novou halu za účasti představitelů místní samosprávy (za město Hluk se zúčastnil starosta Ing. Jan Šimčík), nejvyššího vedení společnosti a zaměstnanců závodu. Pozvaní byli rovněž zaměstnanci, kteří odešli už do starobního důchodu. Pro všechny byl připraven bohatý kulturní program a také pestré a kvalitní občerstvení formou rautových stolů.

Závod v Hluku tak zvýší svou výrobní kapacitu chladičů výfukových plynů (technologie EGR), chladičů motorů pro evropské automobilky zhruba o 20%, čímž dále posílí výrobní pozici společnosti HVCC v Evropě. Tato technologie vede ke snížení emisí automobilů. V závodě Hluk pracovalo před otevřením haly 430 pracovníků, kteří se podíleli na výrobě chladičů motorů, chladičů EGR, kondenzátorů a mezichladičů pro světové automobilové výrobce. Očekává se také, že při plné výrobě vzroste počet zaměstnanců cca o 140.

„Díky rozšíření výrobního závodu v Hluku a modernizaci výroby montážních operací budeme moci i nadále našim zákazníkům poskytovat výrobky špičkové kvality,“ to řekl YH Park, prezident a generální ředitel společnosti HVCC. Plán rozšíření závodu realizovala společnost HVCC v úzké spolupráci s agenturou Czechinvest. Generální ředitel Czechinvestu Marián Piecha mimo jiné řekl: „Společnost Halla Vis-

Pracovnice Autopalu-asi 1955

teon Autopal je dobrým příkladem globálního dodavatele automobilového průmyslu, který do České republiky umístil jak výrobní kapacity, tak i výzkum a vývoj.“

Díky nové výrobní hale se stávající výrobní plocha o rozloze 25256 m² rozšíří o dalších 8 000 m². Ke špičkovému vybavení nové části patří mimo jiné pájecí pece, poloautomatické linky na skládání chladicích vložek pracoviště pro finální montáž nebo kontrolu těsnosti.

Společnost Halla Visteon Climate Control je dodavatelem klimatizačních systémů a komponentů pro automobilový průmysl. Do jejího produktového portfolia patří komponenty pro topení, klimatizaci a ventilaci, kompresory, systémy pro chlazení pohonných jednotek, systémy distribuce kapalin systémy pro tepelný management baterií pro elektromobily a hybridní vozy. Společnost zaměstnává okolo 14000 lidí ve 34 závodech podporovaných čtyřmi globálními technologickými centry v 18 zemích.

Společnost Visteon Corporation má 70% podíl ve společném podniku HVCC.

Toto byl první krok, kterým společnost HVCC zkvalitnila a rozšířila výrobní kapacity v hluckém závodě. V měsících lednu, únoru a březnu pozorovali lidé z Hluku a okolí mimořádnou činnost přímo v prostorách areálu závodu. Postupně viděli cyklisty na stezce mezi Hlukem a Dolním Němčí, jak mizí legendární stará hala V1 postavená v roce 1950–1951. Společnost HVCC rozhodla, že pro další rozšíření výroby v hluckém závodě bude nejlepší řešení likvidace už zastaralé, a pro další činnost zcela nevýhodné haly V1. V nynější době je už v tomto místě prostor pro stavbu nové haly. Firma, která prováděla likvidaci, se chovala velmi šetrně. Dřevo a železo bylo odvezeno do sběrných surovin

nebo do společností, které se zabývají odpadem. Stavební odpadní materiál byl rozdrčen a skladován pro další využití při budování nové haly. Při této příležitosti se prováděly renovace podzemních sítí nejen v prostoru zbořeného staré haly, ale i v jejím okolí.

Právě při této příležitosti je potřeba se zamyslet nad naší starou, ale dobrou halou V1. Dávala práci lidem po celých 62 let a část svého života tady ve své práci strávila řada známých i neznámých lidí. Abychom mohli zavzpomínat, musel jsem najít někoho, kdo si pamatuje začátky vzniku a také počátky „pionýrské“ práce v této fabričce. František Turčinek (1935) je jeden z mála žijících lidí, kteří v Autopalu začínali svůj pracovní život. Na celé vzpomínání se musíme dívat očima lidí, kteří žili v Hluku a okolí po 2. světové válce. Byla to doba jiná, než je nyní, a také lidé mysleli jinak než v dnešní době. Když shora jmenovaní podnikatelé pozvali s velkým úsilím a snahou na konci 40 let tehdejšího ministra průmyslu pana Bohumíra Laušmana, do Hluku, ať se přijde podívat na budovy, kde se mělo pracovat, tak ho zavedli na Penkův statek, kde mu ukázali budovy tehdejšího statku. Byl to trochu podvod, ale měl účinek. Když se schválila textilní výroba, tak někteří občané Hluku (ze známějších to byl Mira Minařík, pracovník, který vydržel v Autopalu až do důchodu, dále Jaroslav Machálek z Klebetova a také Ladislav Beneš, který bydlel naproti Klofáčového mlýna) už byli na zaučení v Aši. Někteří už pracovali dokonce i v Slezanu ve Frýdku, Místku. Většina se vrátila, ale třeba Ladislav Beneš tam už zůstal. Co se stalo, že se nakonec v Hluku dělaly chladiče, to už nikdo neví. Je pravda, že když byla schválena výroba, tak se ve Šraňkoch začala stavět budova, která měla podobu tehdy budovaných textilních továren. Na stavbě pracovalo hodně Hlučanů, včetně sedláků, kteří vozili koňskými povozy kámen, šterk, písek a také jiný materiál. Aby závod mohl fungovat, musela jít řada Hlučanů na za-

Ženy v Autopalu

učení do Nového Jičína. Většina z nich neměla žádné průmyslové znalosti. Nakonec ti, kteří se jeví jako nejlepší, tak mistrovali a plánovali. Tehdy v letech 1952–1954 byl ředitelem hluckého závodu Autopal pan Vladimír Zmrzlík z Nového Jičína, kterého pak vystřídal také „Jičíňák“, Bohuslav Kovář. Aby tady mohli tito jičínští pracovníci žít, postavily se v ulici „Za Bartoničím“ domky, ve kterých tito pracovníci i s rodinami bydleli. Upravené domky slouží do dnešní doby, ale s Autopalem nemají už dlouhou dobu nic společného. Psal se rok 1950, kdy se Autopal rozjížděl a potřeboval kvalifikované lidi, a to byla doba, kdy se vycházející žáci měli rozhodnout o své budoucnosti. Na výběr měli JZD, Ostravské doly, a také Autopal. Tehdy se s Frantou Turčínkem rozhodli pro Autopal tito mladí lidé: Turčinek František II. (1933–1996), Šuránek Miroslav (1935), Borýsek Rudolf mladší (1934–2006), byl synem známého hluckého cukráře Rudy Borýska. „Roda“ byl výborný fotbalista a hrával v tehdejšímu Gotwaldově. Jiný Hlučan, pan Kozík, ho však přemluvil, aby šel hrát za tehdejší Dynamo Karlovy Vary II. ligu. Tady se pak Roda zabydlel a tady také dožil svůj život; Štefaník Miroslav (1935–1991), Rybníkář František (1935–2007), Hrubý Josef (1935–1981). V další várce to byli pak Křivák Zdeněk (1936–2008), Míšek Miroslav (1937–1978) a rok později ještě Mořický Antonín (1937) a Mitáček Antonín (1937). Všichni se měli vyučit autoklempířem, oborem, který byl k výrobě chladičů velmi blízký. Jednou v zimě v roce 1950 nastoupil František Turčinek spolu se svými kamarády na nákladní auto, které je odvezlo do Kopřivnice, kde se ubytovali ve starých vojenských lágrech. Po dobu 1 roku zde pak chodili do školy naproti Tatry a na praxi do fabriky. Další jejich šťace byla automobilka v Mladé Boleslavi a nakonec zakotvili ve Vysokém Mýtě. Tady dělali klempířské práce na autobusech RTO. Po návratu dělal Franta Turčinek na montáži chladičů, kde letoval chladiče do traktorů Zetor. Po

něm zkoušel tyto chladiče pan učitel Hrabovský a řezník, později voják Jaroslav Huspenina. Dále se zde dělaly ještě i chladiče do osobního auta Minor, které mělo ještě voštinové vložky. Pak se začaly dělat chladiče do aut Š1202 a 1203, která se lišila pouze v uchycení chladiče. Pro Tatra Kopřivnice se vyráběly olejáky na tatraplány (Tatra 8). S tímto autem Hanzelka a Zikmund projezdili celý svět. Jednou, když byl Franta v Kopřivnici, tak oba cestovatelé přijeli do Kopřivnice na návštěvu, kde besedovali s lidmi. Vyráběli se také chladiče RN, RND a ND pro nákladní auta z Pragovky. Dále to pak byly velké těžké chladiče R a RO na autobusy. Výroba tehdy byla velmi jednoduchá. Mosazné trubky se tahaly na tažných stolicích a pak

se řezaly na míru podle druhu chladiče. Plechy se sekaly klasickým způsobem na lisu. Na řadě pak bylo skládání chladičích vložek, a to byla práce pro ženy. Potom následovala velmi těžká práce pro muže, a to cínování vložek v 8 % pájce. Další operace byla narážení den a vík (práce pro ženy) a ponor den a vík v 35 % pájce (práce pro muže). Následovalo letování a zkoušení, což byla rovněž mužská záležitost. Nakonec se velmi jednoduchým způsobem, bez jakéhokoliv odsávání a na volném prostoru, chladiče stříkaly. Zajímavostí bylo, že plyn na letování a zkoušení se přiváděl z Babí hory. To, že tam je plyn metan, se vědělo již dříve, ale teprve za protektorátu, za Německa, se začal užívat. Mistrem na montáži tehdy byl pan Jindřich Borýsek, vyučený cukrář, a zaučený právě v době začátku provozu v Autopalu, který tuto funkci zastával až do roku 1968. Práce vždy však nebylo tolik, aby se uživil všichni zaměstnanci. Proto byl časem Franta Turčinek vyslán do Kopřivnice, aby se zaučil a potom v Hluku naučil ostatní práce na karoserii známého auta T-603. Po čase začal Franta dělat na údržbě spolu s Antonínem Jelénkem, který byl technicky velmi nadaný. Dále zde pracoval František Horehled, který byl instalátérem, Antonín Sadílek z Lánu, jako zámečnick a seřizovač a kovář pan Jan Míšek, naproti Klofáčova mlýna, který „kul“ kolby na letování chladičů. K tomuto účelu tady byla také kovářská výheň, jako jedno z technických zařízení. Dále tam byla jedna sloupová vrtačka, soustruh a nějaké další pomůcky k činnosti údržby. Vedoucí údržby byl Antonín Ratajský. Místnost údržby byla v přední části haly od potoka (pro znalé, naposledy zde byla vývojová dílna), na konci haly pak byla kotelna. Od potoka byl také sklad kyselin. Jen tak na volné ploše, protože tehdy ekologie nebyla na prvním místě. Byla tady také velmi jednoduchá mořirna, ale jak se odpady likvidovaly, to už nevíme. Ve skladech pracovali dva známí hlučané, Slávek Janoušek a Jožka Žajdlík z Lánu. Z druhé strany byla jídelna a kantýna. V této době nebyla ještě v provozu tvrz, nebylo ani fotbalové hřiště v Kaštanci (to bylo několik metrů od závodu, na místě dnešního Obzoru) a nebyla ani Babí hora. Lidé se chtěli bavit a fabrika pro ně byla tím nejlepším místem. Při vstupu do haly byl prostor, který se uklidil a nazdobil, a tady se pořádaly taneční estrády. Nejméně 6x do roka uspořádali umělci z Autopalu tyto akce. Vstup měli všichni občané Hluku, protože prostor závodu nebyl ohrazen plotem. Doko- la byly vysázeny pouze stromy, které nahrazovaly plot. Lidé se bavili tak, jak jim to doba dovozovala. A za to patří dík i umělcům, kteří tyto pořady vymýšleli a dělali. Já poznám Miru Šuránka (1935) a Zdenku Křiváka (1936–2008). Pokud jsem na někoho zapomněl, ať mně to promine, protože už je to 60 let. Co utkvělo v paměti dalšího žijícího pracovníka Autopalu ze začátku jeho výroby Miroslava Šuránka? On sám prováděl různé práce, nejvíce však opravoval chladiče. Vzpomíná také na to, jak se v Kopřivnici na stadionu snažili trénovat s tehdejším atletickým fenoménem Emilem Zátopkem. Dlouho nevydrželi, protože neměli nejen talent, ale ani vůli slavného běžce. A také vzpomíná na to, jak naučili Pražáky říkat „uo“. Nejdříve byli sice kluci terčem posměchu, ale potom je kluci tak „zblbnuli“, že museli Pražáci říkat ne

Václavák, ale „Vácuavák“.

Tehdy byla doba taková, že mladí museli republice pomáhat. Psal se rok 1955 a mladíci Mira Šuránek, Zdena Křivák a Mira Míšek (Štrafan) šli budovat pohraničí na Doupov, do vesnice Poláky, 6 km od Kadaně. Tady zůstali do podzimu 1955 a potom na ně čekala vojna. Jak na tuto brigádu vzpomíná Mira Šuránek (Šurvajz)? Podle něho to bylo velmi podařené období jejich mládí. Sešlo se jich tam asi 20 „svazáků“ z Uherskohradištska. Zúrodnili několik hektarů ladem ležící půdy, zaseti, ošetřovali a také úspěšně sklídili úrodu. To však nebyla jejich jediná činnost. Hned po nástupu, začátkem března 1955, zrestaurovali zpustlou hospodu a přilehlý sál. Založili hudební skupinu, později i pěvecký sbor a začali pravidelně pořádat taneční zábavy s programem. Byla to tehdy jediná kultura v tomto zapomenutém kraji (v blízkosti byl pak výcvikový prostor Doupov). Za krátký čas se začali scházet na jejich zábavy lidé ze širokého okolí. Přinesli sem do západního pohraničí zvyky ze Slováccka, jako je šlaháčka, kácení a stavění máje, posleze to byly dožínky a podobně. Hlavně však místní lidi naučili zpívat „naše slovácké písničky“. Před odchodem na vojnu ještě uspořádali „rozlučkovou zábavu“ a jen velmi těžko lze popsat hřejivé pocity mladých kluků ze Slováccka, když jim přeplněný sál, v tomto Bohem zapomenutém kraji, začal ve stoje zpívat hluckou písničku „Na téj hluckej věži.“ Ráno pak bylo však už kruté probuzení. Rukovali, a to každý k jinému útvaru. Kdo všechno byl ještě na začátku éry Autopalu? Kromě již zmíněných lidí to byl Jan Mikoška z Dolního Němčí, který absolvoval i část Vysoké školy ekonomické a v Hluku dělal nejdříve nákupčího, později také vedoucího účtárny. Vydržel tady až do poloviny 70. let, kdy z funkce ekonomického náměstka odešel pracovat jako tajemník obce v Dolním Němčí. Tehdy přišly do Hluku také ženské posily. Ze Spytihněvi to byly slečny Blahoslava Burešová a Jarmila Kolářová a z Hluku Marie Mitáčková-Krpalová a Jozefka Dufková-Macková. Byly sem umístěny z Obchodní akademie z Uherského Hradiště a dělaly zde různé administrativní práce. A ještě co stýká zájmové kultury. Jan Mikoška vedl recitační a dramatický kroužek, který byl hodně navštěvovaný a sám Jan Mikoška ho vedl s velkou snahou a úsilím. Vystoupení měly holky vždy na slavných „paláckých estrádách“. Nelze zapomenout ani na divadelní kroužek, který dirigoval pan učitel Jaroslav Hrabovský a účinkující byli také všichni naši uční. Výsledkem pak byla velmi úspěšně povedená nejen premiéra, ale i ostatní opakovačky. A jak vzpomínali všichni na slavné estrády? S úsměvem!

Rok 2013 byl pro halu V1 poslední. Byla už stará a novým požadavkům by nevyhovovala, ani kdyby se rekonstruovala. Šeptá se, že v budoucnu se zde, v nově zbudované hale, mají dělat chladičí komponenty pro automobilku Volkswagen. V jakém rozsahu, o tom se nyní doba nedá vést žádná diskuse. Všichni ti, kteří v Autopalu pracovali a které po ta léta je živila, určitě na ni budou vzpomínat jako na svého nejlepšího přítele. Zaslouží si to!

Antonín Zlínský

Jarní „turné“ hluckých mažoretek

Přicházející jaro předznamenává kolo soutěží mažoretek. Jak úspěšné a dlouhé bude, záleží nejen na jejich trenérce Petře Prajzové (jakou vymyslí choreografii, jakou vybere hudbu), ale především na děvčatech samotných. Základem jejich úspěchu je dochvilnost, píle a snaha zlepšovat se. Nejsou to jen planá slova, úspěch stojí hodně úsilí, odříkání a rozhodování, zda se chtějí „kroužku“ věnovat naplno. Každé z děvčat snad mělo slabou chvíli, kdy si řeklo, že do mažoretek už chodit nebude. Podařilo se ale vyhrát a ony pak prožijí nepopsatelný pocit radosti, rychle takové myšlenky zaženou.

V květnu se v Ronově nad Doubravou uskutečnilo Mistrovství České republiky v sólech a duech. Zde Hluk reprezentovaly všechny čtyři sólistky:

Pavína Pučíková (ktg. děti), Aneta Ševčíková (ktg. junior mladší), Klára Nováková (ktg. senior) a Vendula Marková (ktg. senior). Tohoto mistrovství už se účastní jen ti nejlepší z celé ČR, takže nešlo ani tak o to, kdo porotu více zaujme, ale spíše o to, komu se vystoupení lépe vydaří. Tréma a příliš velká snaha dělají své. Štěstí tentokrát stálo u Anety a Kláry. Aneta obsadila krásné 3. místo ve své kategorii a stala se II. vicemistrem republiky; Klára Nováková se umístila na 2. místě a odnesla si titul I. vicemistr republiky.

Další soutěž Oblastní kolo mažoretek proběhlo v květnu v Otrokovicích a zúčastnily se jí tři hlucké skupiny – Minivčeličky,

Včeličky a Hlučanky

Včeličky a Hlučanky. Minivčeličky, které soutěžily poprvé a byly nejlepší ve své kategorii, si odvezly 1. místo. Včeličky a Hlučanky byly letos nejmladší ve svých kategoriích, přesto se obě skupinám podařilo získat 2. místo a titul vicemistr oblasti s postupem na Zemské finále Moravy a Slezska do Hranic.

Přestože obě postupující skupiny odjížděly na Zemské finále s heslem: „Není důležité zvítězit, ale zúčastnit se“, dopadly nad očekávání velmi dobře. I když byly Včeličky i Hlučanky nejmladší ve své kategorii, přesto obě skupiny získaly postup na Mistrovství ČR do Poděbrad. Z devíti skupin v každé kategorii se Včeličky umístily na 4. místě, Hlučanky na místě 3. s titulem II. vicemistři Moravy a Slezska.

Druhý červnový víkend proběhlo v Poděbradách Mistrovství ČR, kde byly svěřenkyň Petry Prajzové velmi úspěšné. Hlučanky se umístily na 3. místě a získaly titul II. vicemistři republiky pro rok 2014! Nejzkušenější skupina Mazlíci, která soutěžila v disciplíně exhibitor corps zvítězila a odvezla si nejen titul Mistři České republiky pro rok 2014, ale také postup na Mistrovství Evropy.

Gratulujeme k dosaženým pěkným výsledkům a skupině Mazlíci přejeme klidnou mysl a hbitou hůlku pod kontrolou na Mistrovství Evropy v Chorvatsku.

Iveta Mátllová

Minivčeličky

Přehlídka DDM „Už bude máj“

Bohatý program plný hudby, tance a pohybu si připravily děti spolu se svými vedoucími na tradiční přehlídku Domu dětí a mládeže. Nevím, zda někdo z přítomných spočítal, kolik dětí se přehlídky zúčastnilo, ale myslím, že bychom se přehoupli přes stovku. Téměř dvouhodinový program zahájila dechová hudba Kosenka, která provázela celým odpolednem. V průběhu přehlídky, v níž se představily převážně dívky, se vystříдалo 7 skupin mažoretek. Vendula Marková, Klára Nováková, Pavlína Pučíková a Aneta Ševčíková předvedly svá sólová vystoupení. Skupinky mažoretek střídaly skupinky tančící pop dance a také děti z mateřské školy s aerobním vystoupením. Velkou pozornost si získal Dušan Tesařík v roli trenéra a kapitána mažoretkové skupiny.

Všichni vystupující si zaslouží uznání. Méně pochvalně se lze vyjádřit o početném publiku, které sice účinkující odměňovalo potleskem, ovšem v závěru programu nedokázalo udržet pozornost a houfně odcházelo, aniž by si vypočetlo poslední skladbu, se kterou se loučila dechová hudba Kosenka. Když jsem viděla odcházet některé netrpělivé diváky, obdivovala jsem muzikanty, že hrají odcházejícím do kroku. O to víc jsem souhlasila s gestem pana dirigenta Stanislava Vavříka, který dal muzikantům pokyn, ukončit skladbu při prvních tónech. Proč hrát obecně, které si neváží umu druhých. Díky obětavosti učitelů – muzikantů máme v Hluku hodně hu-

debníků, což je moc dobře. Ovšem v našem městě se to bere jako samozřejmost – co by jiné obce a města dala za takové muzikanty!!!

IMat
Foto: Štěpán Mitáček

Dům dětí a mládeže – nabídka táborů a nových kroužků

GEO-CYKLO TABOR - pondělí 7. až pátek 11. července 2014.

Tábor zaměřený na pobyt spojený s cykloturistikou a lovem pokladů - GEOCACHING. Bude koupání, vycházky, sportovní aktivity, soutěže, hry. Ubytování je zajištěno ve srubech autokempinku Žralok u Plumlovské přehrady – Prostějovsko.

PŘÍMĚSTSKÝ TÁBOR - pondělí 11. až pátek 15. srpna 2014.

Tábor je určen pro děti od 6 do 12 let. Výhodou je, že děti mají na každý den zajištěný dozor, program a stravování, ale nenocují mimo domov. Na každý den je pro ně připraven jiný program. Společenské i sportovní hry, koupání, výlety a spousta jiných aktivit.

Pro děti příští rok otevíráme kromě 20 tradičních i tyto nové kroužky:

AIRSOFT

Moderní druh branně výchovického sportu, určený pro kluky i holky se zájmem o military. Je určen pro „drsnáky“ od 11 let.

Na setkání při některých z našich aktivit se těší pracovníci DDM Hluk.

Bližší informace a podrobnosti získáte na našem webu: www.ddmhluk.cz nebo přímo v Domě dětí a mládeže Hluk, telefon: 572 581 584, e-mailem: ddmhluk@uhedu.cz

ŠACHOVÝ KROUŽEK

Kroužek je určen pro děti od 6 let, které se tuto hru králů chtějí nejen naučit hrát, ale mohou se zúčastnit i šachových turnajů.

KUŽELKÁŘSKÝ ODDÍL

Kroužek je určen pro děti od 10 let, které si chtějí nejen zahrát, ale stát se i členem týmu, který na turnajích ostatní jistě porazí.

TURISTICKÝ KROUŽEK

Kroužek je určen pro děti od 6 let, které nechtějí jen sedět doma u počítače. Prozkoumají přírodu v okolí Hluku a vyrazí i na delší výpravy. Naučí se i číst v mapách a orientovat se v terénu.

MYSLIVECKÝ KROUŽEK

Kroužek je určen pro děti od 6 let, které mají rády lesy a zvířata a chtějí se dovědět víc než jen z knížek.

KYNOLOGICKÝ KROUŽEK

Kroužek je určen pro děti od 6 let, které mají doma pejsky a chtějí je naučit pár triků a třeba si i vyzkoušet zazávodit na pejskařské trati.

Ze vzpomínek na Hluk spisovatele Františka Kožíka

V letošním roce si připomínáme 105. výročí narození spisovatele Františka Kožíka. Představovat tuto výraznou a vzácnou osobnost hlucké veřejnosti jistě není třeba. Rádi bychom však připomněli, jak viděl a vnímal naše město. Proto jsme pro vás připravili výběr jeho vzpomínek:

Má nejranější vzpomínka spojená s Hlukem se váže k tragické smrti strýce Matúša, který se v červenci roku 1914 utopil v jedné z říčních zátočin řeky Moravy. Tatínek o této smutné události napsal obšírný dopis. V něm byl vylíčen také pohřeb. Čítával jsem tyto řádky se směsí lítosti a hrdosti:

„Z Hluku přijelo kromě rodiny ještě pět vozů různých příbuzných a 12 nastrojených chlapců a 12 děvčat. Slováci nemají smutečního šatu. Jako na svatbu vyjeli. Z Kunovic také přišli v krojích a tři děvčata zapentlená jako o svatbě. Sokolové s praporem... Profesor Kollman se členy Svatopluka a sokolskými zpěváky zpívali sbory, cestou čtyřhlasé Miserere.“

Na hřbitov jsme měli jen dva povozy, ostatní všichni šli pěšky. Rakev byla samé kvítí a chlapci z Hluku si nedali vzít, aby ji zanesli aspoň k hrobu. Když mluvil starosta Beneš, to se dali všichni do vzlykání. Pak mu zazpívali slováckou „Kamarádi moji, tu ma nenechajte, pod lípkú zelenú, tam ma pochovajte...“ Náčelník Martin Janík ten zpěv řídil, býval Matúšovým spoluzpěvákem, ale zlomil se mu hlas, opřel se o břízku a pláč jím lomcoval.

Když jsem se dozvěděl o Matúšově skonu, bylo mi pět let. Ta smutná událost mi připadala nesmírně dávná, ale později jsem se snažil představit si ho a věřil jsem, že by mě měl rád a já jeho. Byla to má první ztráta v životě.

Poprvé jsme se setkali, Hradiště a já, v onom horkém dni z konce června 1919 – při písemné zkoušce na reálné gymnázium. Zkouška dopadla dobře.

Pak mě maminka u známých, kde jsme nocovali, převlékla a vypravila do Hluku, do otcova rodiště, do rodiny jeho bratra Jana.

Slovácký venkov, to byl pro mne naprosto nový svět. Jan měl tři dcery a dva syny; všichni jsme spali v jedné světnici. Kožíkovi měli malý obchod se smíšeným zbožím a ovšem polní hospodářství. Strýček byl znamenitý houslista a učil děti hrát. Jeho vyškrabované kraslice byly považovány za umělecké dílo. Tetička Marie pojila praktickou energii se srdečností. Poprvé jsem se octl na poli při senoseči a pak o žních. Snažil jsem se vyznamenat, protože jsem se bál, že na mne hluchtí kluci, silní a zruční, shlížejí jako na padavku. V neděli jsem musel se strýčkem na ranní; měl jsem hlad a číchal jsem při mši k hrsti hřebíčků, které jsem si vzal s sebou, abych hlad zahnal. Ve všední dny jsem rád v krámku vypomáhal: vážil jsem kvasnice a také naléval žitnou, bylo to dobrodružství. Před usnutím mě bratranec František, který už měl za sebou dva roky na brosdké reálce, strašil francouzštinou.

Hluk, otcovo rodiště, vstupoval do všedních dnů jen jako místo, kam se chodilo na návštěvu k příbuzným. Protože tehdy nejezdily autobusy, muselo se pěšky – silnicí, jejíž bláto si tatínek vždycky ironicky pochvaloval, že takové přílnavé bláto je jen na Slovácku.

Autem jsme jeli poprvé, když těžce onemocněla tatínkova matka, moje babička a jeli jsme se s ní rozloučit. V Hluku jsem se vždy octl uprostřed drsnějšího života.

„Položte ji na levý bok, aby mohla líp umřít,“ slyšel jsem.

Bylo nás několik dětí v temné kuchyni,

seděli jsme v kroužku u kamen a tajili jsme dech.

Při pohřbu přšelo a bylo mi babičky líto, že musí do tak studené země.

Býval jsem v Hluku i při radostnějších příležitostech, zejména o Velikonocích, kdy jsme vidali nádherné procesí plné svítivých krojů, ale slovácká písnička se dosud neozvala.

Až později.

O pár let později jsem přijel na svatbu sestřenice Fanyanky. Byl jsem zkažený městem. Pod paží jsem nosil „Povídky z baru“ a v hospodě jsem litoval, že hudba nehraje tango. Dali mi za družičku Aničku Mitáčkovou, která si mě získala svěžím půvabem i prostou moudrostí. Večer jsme se toulali po mezích, poslouchali hudbu z dálky a taky jsme se líbali.

Prožívám znovu to časné jítro v Hluku, kdy se najednou ozvala písnička houslí pod oknem mého obvyklého noclehu u Janků. Napřed jsem netušil, oč jde. Pak jsem uviděl před domem několik unavených, ale roznícených tváří hudeců a jejich průvodců po probdělé noci. Byl jsem zmaten, nikdy dosud jsem to nezažil. Věděl jsem, že takový budiček je čest. Ale zač mi přišli zahrát? Za Šarovce? Ta kniha byla i mou útěchou a radostí.

Hudci hráli a jejich písničky vcházely nejen do světnice, ale i do skrytých koutů mé duše. Ani jsem se nestačil pořádně obléknout, ponožky jsem honem nastrkal do kapes. Zatím začalo přšet a hudci se vtláčili dovnitř, zkušeni Janků honem snášeli pohoštění. To už nebyl program, to nehráli hudci k tanci, to bylo vyznání lásky. Nořili se do písni, jako by ztráceli vědomí. Staněk padl rukama na stůl a sevřel hlavu v dlaních:

„Taková krása, člověk by se snád proňu aj zabil...“

Zapřísahali melodiemi jeden druhého, dosvědčovali si blízkost a souhlasné znění v duších. I mne přesáhl pocit vědomí, že jsem součástí této citové mluvy, této lidské velikosti. Prudkost, s níž jsem to vše procítil, mě vyhnala ven, uvnitř jsem neměl dost dechu. Táto, šeptal jsem si zase, protože pěšinou těch dravých a bolestných melodií se mi vracel také on, který tu byl doma a chtěl mě, často vzpurného, přiučit lásce ke Slovácku. Ucítil jsem v očích slzy a sáhl jsem po kapesníku. Vytáhl jsem z kapsy narychlo schovanou ponožku. Smál jsem se sám sobě a zároveň jsem brečel. Ale kdo by si čeho všiml? Všichni už měli ráno oči červené.

Těsně před vypuknutím druhé světové války mě poslal brněnský rozhlas do

Hradiště jako reportéra na národopisné slavnosti. Instinkt nám velel hledat záchranu u nejsilnějších zdrojů národního bytí.

Když jsem najednou uviděl v průvodu Slovácko v jeho ražných syncích, v pružných děvčatech i v těch moudrých a starých mužích a ženách, v jejichž vráskách bylo tolik překonané bolesti, sevřelo se mi srdce. V té chvíli jsem dozrál k synovství rodného kraje. Nečekal jsem to, zaskočilo mě to, zkažil jsem reportáž, nemohl jsem mluvit. Byl to návrat k domovu...

Vybráno z:
Kožík, František. Sníh padá na Hradiště. Uherské Hradiště: Sdružený závodní klub, 1971.
Kožík, František. Vzpomínky. Praha: Orbis, 1995.
Foto z archivu Matouše Dufky

Úspěch mladého Hlučana

Hlučan Pavel Bánovský, student oboru STAVEBNICTVÍ při SOŠ a Gymnáziu ve Starém Městě, vyhrál v soutěži Studentská stavba roku 2013. Jedná se o studentskou kategorii při soutěži Stavba roku Zlínského kraje 2013 – o prestižní ceny stavebních firem a projektantů kraje. Pavel Bánovský vytvořil architektonický návrh knihovny ve Valašském Meziříčí. Moderní architekturou a profesionálním zpracováním přesvědčil odbornou porotu a nechal za sebou i studenty stavebních průmyslovek ve Zlíně a Valašském Meziříčí.

Pavel Bánovský navázal na jiného úspěšného Hlučana Michala Bobka, který se svým bytovým domem pro Uherské Hradiště získal v roce 2012 3. místo v celostátní soutěži Středoškolské odborné činnosti.

ZK

Jak prožíváme čas v mateřské škole

Čas utíká jako voda a léto už je za dveřmi. Červen bude pryč a začnou letní prázdniny, na které se moc těšíme. Budeme si užívat sluníčka na zahrádce, na hřišti a určitě nebude chybět ani koupaliště. Po prázdninách se z některých dětí stanou školáci a některé děti přijdou do naší školky poprvé. Ale teď se ještě poohlédneme po našich akcích, které jsme spolu s dětmi prožili.

20. března se ve školce uskutečnilo hudební vystoupení pana Vojkůvky s názvem „Hudební pohlázení“. Vystoupení probíhalo za doprovodu keyboardu a děti s nadšením zpívaly písničky z pohádek.

V březnu také následovalo „Vítání jara“, které si pro nás připravila paní učitelka Býčková. Zorganizovala pouštění Moreny po vodě. Morena byla vynesena, po chvíli odplula pryč a tak jsme s radostí přivítali jaro.

Poslední týden v březnu jsme navštívili městskou knihovnu, kde nám paní Jančová ukázala prostory knihovny a předčítala dětem z pohádkových knih. Velkým zpestřením bylo pro děti projekční plátno, na kterém mohly zhlédnout úryvek z pohádky a prohlédnout si různé pohádkové postavy.

Loutkové divadlo Emil nás na začátku dubna pozvalo do městského kina, kde nám členové tohoto divadla zahráli pohádku „O Červené Karkulce“. Na závěr si děti mohly loutky pohlédit a každé dítě dostalo omalovánku.

8. dubna naše školka navštívila městské kino, kde nás čekal pan Kupec s pásmem pohádek. 22. dubna do naší mateřské školy zavítalo divadlo pana Hrušky s představením „Potichoučku“.

Naprostou samozřejmostí byla také oslava Dne Země, která v mateřské škole proběhla 23. dubna, a to sběrem a tříděním odpadků v okolí mateřské školy, což bylo motivováno pohádkou s názvem „Bolavé břicho“ pod vedením paní učitelky Machalové a Šachové.

V dubnu také proběhl zápis dětí do mateřské školy. U zápisu bylo 37 dětí a do základní školy odchází 49 dětí.

Máj – lásky čas. V tomto měsíci každoročně zveme maminky, ale i ostatní příbuzné na besídku ke svátku matek. Děti si připravily spoustu básniček, písniček, pohádek, ale také pro maminky vyrobily dárky, které si po skončení programu odnesly domů.

Tak jako každý rok nesmíme zapomenout na školní výlet. Děti 1. a 2. třídy navštívily zoologickou zahradu ve Zlíně (ZOO LEŠNÁ), kde mohly vidět mnoho zajímavých exotických zvířat a děti 3., 4., 5., 6. třídy jely do Kroměříže prohlédnout si muzeum a podzámeckou zahradu. Všichni výletníci byli nadšeni a odvezli si spoustu krásných zážitků.

Poslední týden v květnu jsme nazvali SPORTOVNÍ TÝDEN. Děti soutěžily v běhu, v hodu kriketovým míčkem a skoku z místa. Všechny děti byly řádně odměněny medailemi a diplomy. Ze starších dětí byli vybráni 3 kluci a 3 holky, kteří reprezentovali mateřskou školu 10. června ve Sportovních hrách v Uherském Hradišti. Letošní ročník se konal s mezinárodní účastí.

28. května proběhla v Uherském Brodě plavecká soutěž s názvem „Dobrodružná cesta žabky Žofky“, z naší MŠ se zúčastnilo této soutěže 5 dětí. V květnu také proběhla soutěž s názvem „Můj koníček malovaný“. Soutěž vyhlásila ZŠ Kunovice U Pálenice, z naší MŠ se na 3. místě umístil Jakub Vavřík.

V rámci oslavy Mezinárodního dne dětí proběhlo 1. týden v červnu hned několik akcí: setkání s hasiči – začali jsme požárním poplachem, pak proběhla ukázka požárního zásahu a poté děti měly možnost nahlédnout do hasičských aut. Hasiči přinesli dětem do tříd dárkové balíčky, povyprávěli jim o tom, jak důležitá je práce hasiče, a ukázali jim svou uniformu. Jako další jsme zhlédli divadlo hrané učitelkami – pásmo maňáskových pohádek pod vedením paní učitelky Zedkové, Šáchové a Zimčíkové. Na závěr tohoto týdne nás čekalo překvapení na zahradě. Pohádkovou zahradu si pro nás připravily paní učitelky Šáchová a Zedková.

Nesmí být opomenuta ani vycházka za myslivci, která byla také v červnu. Vyšli jsme na Býčín, kde nás čekali myslivci s občerstvením a taky s připraveným programem.

Na konec školního roku se tradičně připravuje „Rozloučení s předškoláky“, kde slavnostně prožijeme pasování dětí na školáky.

Děkujeme všem, kteří se jakýmkoli způsobem zapojují do života mateřské školy.

**Mateřská škola bude uzavřena
od 14. 7. 2014 do 8. 8. 2014.
Provoz bude od pondělí, 11. 8. 2014 v MŠ
Družstevní.**

Michaela Mančíková

V životě každého člověka můžou nastat těžké chvíle a hodně záleží na tom, kolik má kolem sebe dobrých lidí.

Nás taková situace potkala a paní ředitelka MŠ Lenka Habartová, paní učitelky Hanka Chytilová a Marcela Šáchová, všechny tety a v neposlední řadě Agátčin strážný anděl Bc. Eliška Bobčíková nám ji svým lidským přístupem a pomocí hodně ulehčily. Za to vše jim patří naše

velké díky, které nejde slovy ani vyjádřit.

Také bychom chtěli poděkovat pánům Karlu Bojkovi a Josefu Trubačikovi za velkou pomoc a podporu.

Za vše ze srdce děkujeme a věříme, že vaše dobré skutky se vám vrátí v ještě větší míře.

Rodina Jozefákova

Blíží se konec školního roku, doba vysvědčení a výučních listů

Ráda bych vám proto jedno vysvědčení ukázala. Bylo vystaveno před 111 lety – 1. 7. 1903 a patřilo mému dědečkovi. V něm pan Josef Šuta, stavitel a výuční mistr stvrzuje, že po 4 roky – od 1. května 1899 do 1. května 1903 – se u něho učil tesařskému řemeslu Řiha Josef, narozený 28. února 1883 v Hluku, který si v řečené době osvojoval vědomosti a zručnosti, aby mohl být prohlášen za pomocníka.

Vše je stvrzeno podpisy a razítkem Společenstva všech koncesovaných svobodných a řemeslných živností pro Uh. Ostroh a okolí.

V záhlaví vysvědčení je nápis: Řemeslo má zlaté dno, v zápatí: V práci a vědění jest naše spasení.

Zajímavé a podle mého názoru i stále aktuální je poučení na poslední stránce vysvědčení:

Marie Kolísková

Jak zasáhla válečná léta do rodiny Rybníkářů

*Přijde jaro, bude vojna, budem rukovat, na hranici země srbské krev svou prolévat.
Nespatřím už víc tvoji drahou líc, přijde jaro, bude vojna.*

(Stará vojenská píseň)

Jaro LP 1914 už přešlo, nastal letní žňový čas, když 28. července před 100 lety v Sarajevu zazněly výstřely ze zbraně Gavrila Principa, které smrtelně zranily následovníka trůnu Františka Ferdinanda d'Este a jeho manželku Žofii, rozenou Chotkovou. Atentát byl důvodem vyhlášení válečného stavu Rakouska-Uherska Srbsku, které bylo odpovědné za jeho provedení. Nastala řetězová reakce, která zavedla celou Evropu do války. Konflikt mezi Trojspolkem (Rakousko, Německo, Itálie) a Dohodou (Anglie, Francie, Rusko) se rozšířil zradou Itálie už v roce 1915, kdy přechází na stranu Dohody, a ruskem 1917, vstupem USA do války.

Statistické přehledy a uveřejněné poválečné údaje jsou následující:

Rusko 15.798.000 mobilizovaných – 1.811.000 zemřelých a zabitých, Francie 7.891.000/1.327.000, Anglie 5.704.000/715.000, Itálie 5.615.000/578.000, Srbsko a Černá

Hora 750.000/278.000, Rumunsko 1.000.000/250.000, USA 4.273.000/114.000, francouzské kolonie 449.000/71.000, Kanada 629.000/61.000, Austrálie 413.000/60.000, Indie 953.000/54.000, Belgie 365.000/38.000, Řecko 353.000/26.000, Nový Zéland 129.000/16.000, Jižní Afrika 136.000/7.000, Portugalsko 100.000/7.000.

Spojenci celkem 44 558 000 mobilizovaných – 5 413 000 zabitých a zemřelých. Centrální mocnosti:

Německo 13.200.000/2.037.000, Rakousko-Uhersko 9.000.000/1.100.000, Turecko 298.000/804.000, Bulharsko 400.000/88.000.

**Celkem 25 598 000 mobilizovaných – 4 029 000 zabitých a zemřelých.
Válečný stav byl ukončen 11. listopadu v 11 hodin roku 1918 ve francouzské Remeši.**

V poválečné literatuře, hlavně zásluhou tendenčních legionářských historiků a spisovatelů, je český voják v rakouské uniformě hodnocen negativně a mnohdy zesměšňován. Je uváděno, kolik vojáků dobrovolně přebíhá na stranu ruského a srbského bratra a Jaroslav Hašek sám ve svém Švejkovi hodnotí rakousko-uherského vojáka očima Katze, Duba, Balouna a dalších. Přesunem rakousko-uherských vojsk v roce 1916 na frontu italskou se stávají bojující jednotky na frontě z 60 % Slovanů, 16 % Maďarů, 13 % Němců a 11 % Rumunů a v následujících 11 bitvách na řece Soči (Isonze) je hodnota italská strana následovně: „Tito Slované, kteří se na ostatních frontách vzdávají, bijí se na naši s obzvláštní neústupností. Stačí uvést Čechy, kteří se s nedostížnou houževnatostí bránili a raději se v kavernách nechali zabít, než aby se vzdali.“ V hodnocení mo-

rálky vojsk uvádějí vojenští odborníci, že muži z agrárních oblastí byli lepšími vojáky než obyvatelé městských zón. Většina přeběhlíků byla tvořena z městských a průmyslových oblastí napříč všemi národnostmi monarchie.

V Hluku, který měl v těch válečných letech cca 3 500 obyvatel, narukovalo v letech 1914–1918 1 240 mužů ve věku 17–45 let. Domů se jich nevrátilo 65, jména padlých jsou uvedena na pomníku obětem 1. světové války z roku 1922 před kostelem sv. Vavřince.

Jak zasáhla válečná léta do sedlácké rodiny Rybníkářů z č. 13 v Hluku, z ústního vyprávění a několika „karet“ (pohlednic) a fotografií uvádím následující.

František Rybníkář, můj dědáček z otcovy strany, se narodil v dubnu 1896 rodičům Fratiškovi a Marii jako první mužský potomek po starších sestřích Marii, Anně, Terezii a Kateřině. Po něm následovala ještě dvojčata Jan a Martin narozená v roce 1899. Po asendě ještě dědáček buduje kamenný sklépek, do největšího kamene vysekává dodnes čitelný nápis FR 1914. To říkal, že kdyby se z té války nevrátil,

Hlučtí odvedenci 1915

Antonín Bobek, narukoval 1918

aby po něm něco ostalo. Na fotce z roku 1915, jak je uvedeno, stojí zapentlený spolu s dalšími 9 hluckými regrúty a poté rukuje do Brna k 8. pěšímu pluku K. u K infanterie regiment 8 V Ers. komp. III. Zug (to je uvedeno na pohlednici z Bílovic u Brna, kde byl tento pěší útvar v sestavě 8. pěší brigády II. armádního sboru majitele arcivévodě Karla Štěpána). Národnostní složení se stávalo z 67 % Čechů, 31 % Sudetských Němců a 2 % ostatních. Plný válečný stav pluku – 4 600 vojáků všech hodností, barva výložek trávově zelená a barva knoflíků žlutá. Další „karetka“ od dědáčka je datována 27. 5. 1915 z rakouského Salzburgu se zpáteční adresou K. u K Land infanterie regiment 8, 1. Zug festung Salzburg – tak

Vojáci před odchodem na ruskou frontu

nazýval hrad (pevnost) z 11. století tyčící se nad městem. Tady pro mě nastává dosud neřešitelná otázka, protože v odborné literatuře a v přehledech umístění rakousko-uherského vojska, kterou jsem měl možnost prostudovat, na hradě působil 59. pěší pluk knížete Rainiera (rajneráci), který byl složen z 97 % Rakušanů a 3 % ostatních národností. V Salzburgu následuje tvrdý vojenský výcvik, který je přípravou k nasazení na ruské frontě. Tam se oba pluky společně přesunují podél Balatonu přes Uhry. Těžké boje, kdy se dostává útvar až k Dněstru a překonává řeku na lodkách a pontonových mostech pod neustálou palbou ruského dělostřelectva, si vyžádaly velké ztráty. V následujícím zimním období

probíhají kruté boje v horských oblastech, vyčerpání a podchlazení vojáků přespávají v dřevěných domcích, které v noci jsou nepřítelem zapalovány. Tady si dědáček zachraňuje pouze boty, které měl pod hlavou, a ve spodním prádle vyskakuje nezraněn oknem ven. Působení na ruské frontě přežívá bez zranění.

Po zradě Itálie, která vyhláší v roce 1916 Rakousku-Uhersku válečný stav, jsou rakouské vojenské útvary z velké části přesunuty na italskou frontu. Zde probíhají v horské hraniční oblasti Korutan, v Dolomitech a Alpách v letech 1916–1918 tvrdé boje. Podle dědáčkova vyprávění bylo nejhorší dělostřelecké bombardování, vojáci byli zraňováni a usmrcováni nejen kulkami, šrapneli, ale také ostrými úlomky vápencových skal. Do boje na protivníkově straně nastupují útvary francouzské cizinecké legie a domorodí vojáci z francouzských kolonií. Ti útočili hlavně při nočních přepadech vyzbrojeni pouze velkými noži, jeden v ústech, druhý v ruce, a nebrali žádné zajatce. Při jednom dělostřeleckém útoku, kdy granáty rozbíjejí skálu, zraňují dědáčka střepiny na hlavě a pravé ruce a kamení ho zasypává v zákopu do půlky těla. Postupující italský pěšák ho vyhrabává, obvazuje a odvádí do zajetí. Jako poděkování za záchranu života mu dědáček věnuje kapesní hodinky. V provizorní nemocnici je ošetřen italskými sanitáři, odpočívá, ale cosi mu

Zajatecký tábor Padula - ilustrační foto

vnitřně říká: „Franto, odejdi odtád.“ Odchází a za chvíli pozoruje, jak rakouský dělostřelecký náboj rozmetá celé obzviště. Svobodník rakouské armády a nositel „malé stříbrné“ nastupuje do zajateckého tábora Padula – Certosa di Padula, ve kterém jsou shromážděni rakousko-uherský zajatci. Aby obstál v tvrdých podmínkách, vypomáhá si svojí manuální zručností – vytažený hřebík z dřevěné konstrukce rozklepává kameny, vybrušuje ho v primitivní nožič, a tím si vyrábí dřevěnou lžici a jídelní misku. Pro italské posty (stráže) výměnou za jídlo vyrábí pro jejich děti dřevěné hračky. Později jsou zajatci rozváženi k zemědělským pracem v okolí, kde už se dalo sehnat i něco k jídlu. Když mi jako dědeček vypravoval válečné příhody, tak říkal o hladu a žízni v podmínkách v zajetí. Nejhorší byla žízeň, kdy jim dávali ve vězení lágru slanečky bez vody. Když jsme doma vařili kukuřičný šrot pro prasata, tak pravidelně říkal: „Víš, Taliáni tomu říkali polenta a to nám dávali k jídlu, a kdyby nám toho dali alespoň tolik, co my dáváme prasatom.“

V roce 1918 generál Štefaník začal organizovat italské legie z českých zajatců. Nebylo to pouze na dobrovol-

František Rybníkář (1896-1982)

nosti a vlasteneckém citění, zajatci byli svými krajany přesvědčováni násilím. Dědáček vstup odmítá, je uvězněn, vlastenci – legionáři na něj útočí tak tvrdě, že ho chtějí ukřižovat pro výstrahu na dřevěných vratech, a v poslední chvíli ho zachraňuje italská stráž. Dokonce i jeho krajan, legionář z Hluku, mu vyhrožuje slovy: „Tebe Franto, až sa vrátíme z války, na náměstí v Hluku oběsíme.“ Tento legionář pak dostává za odměnu jako trafikou pilu na Podkarpatské Rusi. Náhled dědáčka na italské legie, které ani samotní Italové v zárodku nepodporovali, protože měli obavy ze stejné činnosti u italských zajatců v rakouském zajetí, později koresponduje s názorem generála Podhajskeho, který velel rakouským vojskům: „Přeběhlík vždy prozradil vše, co věděl o našich postaveních, rozmístění záloh, skladů, obzvišť a kuchyní. Hned následovala palba na naše cíle a to si často vyžádalo stovky obětí českých lidí. Často nebylo na celé frontě místo, kde by našly naše jednotky úkryt.“ Až do konce svého života dědáček k osvoboditelům, kteří rozbili Rakousko-Uhersko, jak jim říkal po hlucký k „Masařikovi, Štefaníkovi a Benešovi“, žádnými sympatiemi neoplyval. Poslední bitvou na italské frontě na řece

Piavě v létě 1918 stojí rakousko-uherskou armádu 12 000 mrtvých, 80 000 raněných, 24 000 nemocných a 25 000 pohřešovaných vojáků. Politická situace, národnostní problémy, zcela vyčerpané hospodářství v zázemí vyústí v uzavření příměří 3. listopadu 1918 na této frontě, přesto italská vojska berou do zajetí dalších, už nebojujících 300 000 rakouských vojáků.

Po ukončení války je dědáček převeden k československému vojsku, slouží v Uherském Hradišti, Kroměříži a končí v roce 1920 v Osoblaze na severní Moravě.

V roce 1921 se vrací na hospodářství do Hluku, žení se, prvorozený syn Josef (můj otec) se narodil 1922, mladší

František narozen 1926, později umírá ve svých 16 letech. Hospodářství přebírají v roce 1945 moji rodiče, dědáček a baběnka odcházejí na výmink. V roce 1957 při kolektivizaci jeho mladší bratr z pozdějších dvojčat Martin, který byl dobrodružné povahy, se svým synem Jankem střílejí při likvidaci jejich hospodářství po esenbácích a milicionářích. Martin umírá na útěku v polích, dědáček ho musí identifikovat a pak následují domovní prohlídky, výslechy a Janek je odsouzen k 18 letům. Rodina Rybníkářova „dosedlačila“ na č. 13 po nátlacích v roce 1960. Dědáček nastupuje na státní statek (2,28 – 3,20 Kčs na hodinu), rodiče do JZD. Dědáček už jako vdovec, přestože kouřil fajku po celý život, se dožívá 86 let. Ve stáří mi říkal, že by nikdy nevěřil, že se takového dlouhého věku dožije a jeho přání, „aby ho Pán Bůh za zdravého rozumu zachovati ráčil“, bylo vyplněno. Svým životním zásadám – pevné víře v Boha, pracovitosti a skromnosti – zůstal věrný až do konce svého života. Růženec, který mu maminka dala před nástupem na vojnu a který ho provázela po celé válečné roky a těžkým životem, dnes už vybledlé fotografie, karetky a hlavně vzpomínky na něho stále uchováváme.

Z nejbližší rodiny Rybníkářů z č. 13 v 1. světové válce padli:

Martin Prajza ve věku 37 let v roce 1916 na ruské frontě (manžel sestry)

Jan Rybníkář ve věku 19 let – 26. 8. 1918 na italské frontě (bratr)

Jan Rybníkář ve věku 26 let – 12. 12. 1916 na italské frontě

Antonín Bobek ve věku 18 let – 2. 7. 1918 na italské frontě

Můj dědáček z matčiny strany František (Frank) Bobek, voják US Army, odveden v roce 1918 v Camp Logn k vozařství, do války, bohudík, nezasáhl.

Ing. František Rybníkář

Použitá literatura:

Josef Fučík: *Generál Podhajský*

Josef Fučík: *Piava 1918*

Josef Fučík: *Isonza*

Peter Jung: *Rakousko-uherská armáda za první světové války*

Společenská kronika března - květen 2014

VÍTÁNÍ OBČÁNKŮ

V sobotu 26. dubna bylo v obřadní síni přivítáno 8 dětí.

David Kovačovič
Alexandra Buriánová
Kristýna Šobáňová
Lukáš Mikeska
Magdaléna Páčová
Klára Kadašiová
Nela Zakrevská
Adam Masařik

SVATBY

Eliška Bachanová
a Libor Plaček

ÚMRTÍ

Březen
Zdeněk Štefaník
Petr Hejda
Jamilá Tarnoczyová
Duben
Věra Podšukbková

Květen

František Kožík
Emilia Maceková
Kateřina Nemravová
Viktorie Špaňhelová
Jaroslav Šimčík
Alena Sadílková

V rámci změny zákona o osobních údajích žádáme všechny rodiče, kteří si přejí být pozváni na vítání občánků, aby se nahlásili na matrice Městského úřadu v Hluku nejpozději dva měsíce po narození dítěte. Děkujeme.

Sestavila: Iveta Remeňová
Foto: Štěpán Mitáček

BLAHOPŘÁNÍ

Dne 1. února oslavila paní Josefa Hanáková krásných 80 let. Vše nejlepší, hodně zdraví, štěstí a Boží požehnání přejí dcera Marie s rodinou.

Dne 29. dubna 2014 oslavila paní Kristina Šáchová své životní jubileum - 80 let. Hodně zdraví, štěstí, lásky a Božího požehnání ze srdce přejí dcera a synové s rodinami.

Dne 6. 5. 2014 oslavil pan Stanislav Jurásek 80. narozeniny a 13. 7. 2014 oslaví 80. narozeniny jeho manželka, paní Marie Jurásková. Oběma ze srdce přejí hodně zdraví, štěstí a Božího požehnání syn Stanislav a dcera Věra s rodinami.

Utichlo srdce, uběhl čas, vzpomínky v srdci má každý z nás.

Dne 14. července 2014 vzpomene nedožití 80. narozeniny **pana Jana Hanáčka**. Dne 2. 1. 2014 uplynulo 23 let, co nás navždy opustil. S láskou a úctou stále vzpomínají manželka, syn a dcera s rodinami. Všem, kteří vzpomenu s námi, děkujeme.

Čas neúprosně běží dál, jen vzpomínky zůstávají.

Dne 24. 5. 2014 jsme vzpomněli 5. smutné výročí **pana Františka Lekeše**. S láskou vzpomínají sestry Jarmila a Antonie s rodinami.

Dne 16. 6. 2014 jsme vzpomněli 2. smutné výročí, kdy nás náhle opustila milovaná manželka, maminka a babička, **paní Marie Machová**. Dne 11. 5. 2014 by se dožila 65 let. Všem, kteří ji znali a vzpomenu s námi, děkují manžel Antonín, synové Tomáš, Martin a Pavel s rodinami.

Čas plyne a nevrátí, co vzal.

Dne 19. 7. vzpomene 10. výročí úmrtí **pana Jana Jelénka**. Za tichou vzpomínku děkuje manželka, synové s rodinami a ostatní příbuzní.

Dne 7. 6. 2014 jsme vzpomněli nedožitých 90 let našeho manžela, tatínka, dědečka a pradědečka, **pana Jana Králíka**. 19. 3. 2014 uplynulo smutných 29 let od jeho smrti. Všem, kteří vzpomenu s námi, děkují manželka Zdena a děti s rodinami.

Čas tiše plyne, jen vzpomínky zůstávají.

Dne 23. 6. 2014 vzpomene 4. výročí úmrtí našeho manžela, tatínka a dědečka, **pana Václava Hodulíka**. Vzpomínají manželka, synové a dcera s rodinami.

Čas tiše plyne, ale vzpomínka v našich srdcích stále žije.

Dne 14. 6. 2014 jsme vzpomněli nedožitých 80. narozenin **pana Antonína Špaňhela**. Vzpomínají manželka a děti s rodinami.

Dne 11. 5. 2014 tomu bylo 35 let, co nás navždy opustil náš drahý tatínek, dědeček a pradědeček, **pan Josef Buncman** z Hluku. Za tichou vzpomínku děkují děti s rodinami.

Čas tiše plyne, jen vzpomínky zůstávají.

Dne 3. 4. 2014 jsme vzpomněli 15. výročí úmrtí našeho manžela, tatínka, dědečka a pradědečka, **pana Jana Jančí**. S láskou vzpomínají manželka, dcera a synové s rodinami.

Čas tiše plyne, jen vzpomínky zůstávají.

Dne 11. 6. 2014 by se dožil 90 let můj manžel, **pan Antonín Masařík**. S láskou vzpomíná manželka a celá rodina.

Dne 29. 5. 2014 jsme vzpomněli nedožitých 80 let mého bratra, **pana Antonína Macha**. 25. 12. 2013 uplynulo 60 let od jeho tragické smrti. S láskou vzpomínají bratr Stanislav s manželkou a teta Marie.

To, že čas rány zhojí, je pouhé zdání, v srdci je bolest, tiché vzpomínání.

Dne 3. 5. 2014 uplynulo 2. smutné výročí úmrtí **pana Vojtěcha Huspeniny**. S láskou vzpomíná manželka Alena a dcera a syn s rodinami.

Kdo lásku a dobro rozdával, ten neodešel, ale žije v našich srdcích dál.

Dne 24. 4. 2014 by oslavil své 70. narozeniny **pan Vladimír Dominik**. 26. 6. 2014 tomu bude 20 let, co nás navždy opustil. S láskou vzpomíná manželka a děti s rodinami.

Odešel jsi náhle, nikdo to nečekal. Osud to možná chtěl, jen to moc uspěchal.

Dne 29. dubna 2014 jsme vzpomněli 1. výročí úmrtí našeho milovaného manžela, tatínka a dědečka, **pana Antonína Juráska**. S láskou a úctou vzpomínají manželka, syn a dcera s manželem.

Čas tiše plyne, jen vzpomínky zůstanou.

Dne 21. 5. 2014 jsme vzpomněli 5. výročí úmrtí našeho manžela, tatínka a dědečka, **pana Josefa Bartoše**. Za tichou vzpomínku děkuje manželka a dcery s rodinami.

Nic víc než kytičku květů na hrob Ti můžeme dát, za vše děkovat a stále vzpomínat.

Dne 18. 6. 2014 jsme vzpomněli nedožití 65. narozeniny **paní Anny Málkové**, rozené Hájkové. Za tichou vzpomínku děkují syn Ivo a dcera Pavlínka s rodinami a bratři František, Jan a Václav s rodinami.

Dne 7. 7. 2014 vzpomene 5. výročí úmrtí **pana Antonína Štefaníka**. S láskou vzpomínají manželka Marie a rodina Kašpaříkova a Podškubkova.

Dne 15. 6. 2014 uplynulo 10 let, co nás navždy opustil **pan Vavřín Štefaník** a dne 19. 8. 2014 vzpomene jeho nedožití 90. narozeniny. Za tichou vzpomínku děkuje manželka s rodinou.

Čas tiše plyne, ale vzpomínka v našich srdcích stále žije.

Dne 17. 7. 2014 by se dožil 100 let **pan Antonín Turčinek** a 19. 7. 2014 vzpomene 4. výročí úmrtí jeho manželky, paní Marie Turčínkové. Za tichou vzpomínku děkují dcera Marie s manželem, vnuci Lenka, Vítka a Jitka s rodinami.

Regionální značka Tradice Bílých Karpat propaguje náš region i místní výrobky a tradice.

Regionální značení je rozšířený způsob, jak propagovat místní výrobky, venkovské regiony a chráněná území a jak podporovat místní obyvatele. I v našem regionu existuje taková regionální značka - Tradice Bílých Karpat®.

Jde o první přeshraniční značku ve střední Evropě a je jí označeno více než 45 produktů jak na moravské, tak na slovenské straně Chráněné krajinné oblasti Bílé-Bíle Karpaty.

Značka sdružuje ty, kdo zachovávají tradice, vyrábí tradiční technologií s podílem ruční práce, využívají místních surovin a jejichž výrobky a služby jsou kvalitní a šetrné k životnímu prostředí.

Mezi držitele značky mohou patřit řemeslníci a umělci (výrobky ze dřeva, slámy, krajky, keramiky - např. dřevěný nábytek, hračky, ozdoby aj.), výrobci potravin a zpracovatelé zemědělských produktů (mléko, sýry, maso, pečivo, cukrovinky, ovoce a zelenina, víno, med aj.), zpracovatelé přírodních produktů (léčivé byliny, lesní plody, čaje aj.), cimbálové muziky a soubory i poskytovatelé služeb, kteří využívají tradice a místní výrobky (ubytovací zařízení, restaurace, ekofarmy, ale i palírny, moštárny, lesní práce aj.).

Držitelem se můžete stát i vy, pokud splníte požadovaná kritéria (jsou zve-

řejněná na webu TBK). Držitelé nejsou pouze velké firmy, ale i drobní živnostníci nebo ti, kdo vyrábí jen pro svoji zábatu, jako koníček.

Značka pomáhá výrobcům zviditelnit jejich výrobky a služby, přispívá k hospodářskému oživení kraje a vytváří pocit sounáležitosti lidí žijících v Bílých-Bíle Karpatech. Zákazníkům zaručuje, že si kupují nadstandardní kvalitu od „ověřeného“ výrobce. Koupí výrobku

se značkou Tradice Bílých Karpat podpoří nejen místního výrobce, ale také rozvoj našeho regionu.

Více informací a přehled výrobků naleznete na webu www.tradiciebkc.cz a www.tradiciebkc.cz

Tento mikroprojekt je v roce 2014 spolufinancován Evropskou unií, z prostředků fondu mikroprojektů spravovaného Zlínským krajem.

Řecko-římský zápas

Pavel Frühauf a Filip Jozefák se v září letošního roku rozhodli věnovat neobvyklému, ale historicky velmi starému sportu – zápasu řecko-římskému. Protože v Hluku se tento sport neprovozuje, jezdí trénovat dva dny v týdnu do Nivnice, kde pod vedením trenéra Josefa Mahdala navštěvují přípravku. (Mimořádně v letošním roce slaví nivnický oddíl 60. výročí svého vzniku.) V sobotu 22. 3. 2014 se mladí zápasníci zúčastnili se svým oddílem Otevřeného mistrovství jihomoravské oblasti jednotlivců v kategorii přípravků, mladších a starších žáků a žákyň v zápase řecko-římském (dívky ve volném stylu) pro rok 2014, které se konalo v Prostějově. Na turnaji měřilo své síly 103 závodníků z 12 oddílů. Pět závodníků z Nivnice, včetně dvou chlapců z Hluku, předvedlo výborné výkony – Pavel Frühauf se umístil na 3. místě a Filip Jozefák obsadil 4. příčku.

Poslední umístění však není jediným výborným výsledkem, kterého chlapci dosáhli. Za dobu, co navštěvují nivnický oddíl, stanuli na stupních vítězů při Memoriálu Josefa Musila v Olomouci,

kde Pavlík získal stříbrnou a Filip bronzovou medaili. Největším vítězstvím je však pro oba chlapce nejen kolektiv a přístup, kterého se jim v Nivnici dostává, ale především získané všestranné sportovní dovednosti. Pečlivě pracovanými tréninky získávají chlapci

na dobré fyzické kondici.

Oběma chlapcům gratulujeme a přejeme jim hodně úspěchů v dalších zápasech.

Iveta Mátlová
Foto: Jaromír Oliva

Hlucký basket v jubilejním roce

Zdá se neuvěřitelné, že hlucký basketbalový oddíl oslaví letos už 30 let své činnosti, z toho plných 28 roků hrají basketbalisté oblastní přebor. Letošní jubilejní sezóna překonala svou úspěšností všechny předchozí. Z 18 mistrovských zápasů si hráči připsali pouze 5 proher, získali 31 bodů a s celkovým skóre 1279:1038 obsadili v oblastním přeboru III. třídy 2. místo. Zvítězil Mikulov, který hrál v předchozí sezóně o třídu výš. O vysoké skóre se nejvíc zasloužil Ondra Plaček, který zatížil konto soupeřů 366 body, vyhodnocený jako nejlepší střelec celé soutěže. Dalšími úspěšnými střelci byli Martin Šátek, Michal Pelech, Ivan Vinca a Radim Šácha.

O postupu do přeboru II. třídy není dosud rozhodnuto – Mikulov zatím nepotvrdil účast ve vyšší soutěži, tak-

1.	INMEDIAS Mikulov	18	15	3	1155:926	33
2.	TJ Spartak Hluk	18	13	5	1279:1038	31
3.	TJ Jiskra Kyjov B	18	12	6	1138:1030	30
4.	TJ Sokol Hodonín	18	11	7	1307:1138	29
5.	BC Vysočina C	18	10	8	1181:1044	28
6.	BK Velké Meziříčí	18	8	10	1120:1166	26
7.	SK Slavičín	18	7	11	1082:1116	25
8.	JVSB Uherské Hradiště	18	8	10/1	923:1022	25
9.	TJ Sokol Bystřice nad Pernštejnem	18	6	12	1053:1179	24
10.	BK Vyškov B	18	0	18	920:1499	18

že Hlučané mají šanci. V hluckém družstvu je řada studentů, kteří jsou přes týden mimo Hluk, takže se na společné tréninky scházejí všichni jen o pátcích. Jinak trénují individuálně, vysokoškoláci hrají v Brně a v Praze. Oddíl má po dlouhé době pevné vedení, chybí však stabilní trenér. Obětavý Michal Ševců, který družstvo úspěšně vede, bydlí a pracuje v Prostějově, často bývá služebně v zahraničí, takže se nemůže družstvu věnovat podle svých představ. Výbor už jednal s několika adepty, zatím však neúspěšně.

Stálým problémem pro oddíl je i využívání sportovní haly. Protože hala bývá občas v době plánovaného tréninku zamluvena pro jiné akce, museli hráči několikrát trénovat ve stísněných podmínkách školní tělocvičny. Ze stejných důvodů hráli několik zápasů v Ostrožské Lhotě, tamní hala však nenahradila domácí prostředí. Na druhé straně je potěšitelné, že na basketbal si díky zlepšeným výkonům našli cestu diváci – při zápase s Uherským Hradištěm přišlo domácí povzbudit na 180 diváků. I přes uve-

dené problémy se dá tvrdit, že uplynulá sezóna byla nejlepší v dosavadní historii oddílu, věřme, že za rok bude stejně radostná.

Úkolem pro další období zůstává péče o mladý basketbalový potěr. Ing. Kaša, který s malými adepty začal velmi dobře, zanechal z osobních důvodů činnosti a zatím není za něho náhrada. Najít ji co nejdříve a znovu začít s mladými je důležité pro budoucnost oddílu.

K tomu přejí příznivci hodně zduar!

Dr. Dušan Dobeš

Nedoslýchaví Slovácka, občanské sdružení, Mašovy 275, 687 24 Uherský Ostroh, IČO: 27033911.

POMOC NEDOSLÝCHAVÝM HLUK

Charitní dům - Jídelna

Dne 25.8.2014 od 8,00 do 10,00 hod.

Školení v používání a údržbě sluchadel.

Čištění a údržba sluchadel.

Výměna a prodej baterií do sluchadel. Sada 6 ks 80.- Kč.

Malé opravy sluchadel.

Výměna a prodej filtrů.

Výměna a prodej hadiček. Kus 20.- Kč.

Úprava a prodej koncovek.

Sběr sluchadel WIDEX do opravy i záruční.

Sběr použitých baterií do sluchadel.

Návštěvy u nepohyblivých nebo nemocných klientů,

objednávky po dohovoru na mobilu č. 608 650 076.

Agentura Atlantic uvádí
Britskou glam / hard rockovou legendu na jediném koncertu pro ČR!

SWEET

Ve VSP BAND

Ballroom Blitz • Fox On The Run • Blockbuster
Action • Little Willy • Teenage Rampage a další megahity!!!

27. 6. HLUK

Sportovní hala | 20:00

www.AtlanticAgentura.eu

ELECTRONIC FESTIVAL

PANPANA

Inspired by Tomorrowland

dj Lumidee
Dj TANIBL3R & DJ MICHELLE

BEST DECORATIONS WITH TOMORROWLAND
SONY GIGGO DANCERS - ANIMATORS IN FANTASY COSTUMES - SONY HOSTESS
LIGHT SHOW - LASER SHOW - BUBBLE SHOW - BIG FANTASY PHOTOGRAPH

28/06/2014

SPORTOVNÍ HALA HLUK

TJ Spartak Hluk oznamuje, že od září budou pro děti zahájeny náborové do těchto sportů:

VOLEJBAL

(pro děti od 9 do 12 let)

FOTBAL

(pro děti od 4 do 8 let)

STOLNÍ TENIS

(pro děti od 5 do 9 let)

FLORBAL

(pro děti od 10 do 15 let)

POHYBOVÁ CVIČENÍ PRO DĚTI

(pro děti od 8 do 14 let)

PODLAHY
Pavel Bradáč

Veselí n. M., Zámecká 8 (Bartolomějské nám. směr Bzenec)
☎ 608 857 508 www.podlahybradac.cz

Při koupi PVC MONTÁŽ ZDARMA

PRVNÍ REALITNÍ
NABÍZÍ K PRODEJI
RODINNÝ DŮM 4+1 s průjezdem
a se zahradou v Hluku

- řadový, patrový dům s průjezdem
- celková výměra pozemku 724 m²
Dispozice domu:
- 4 pokoje, kuchyně, 2 koupelny a 2 x WC
- vytápění plyn.kotlem i na tuhá paliva
- ve dvoře dílna, chlév, zděný domek, udírna
- nutná rekonstrukce domu
CENA 700.000,- Kč.

Uherský Brod, Kaunicova 62
tel.: 572 63 85 80, 602 52 92 42
www.prvnirealitni.cz

FOUKANÉ IZOLACE S.R.O.

Každoroční obavy ze zvyšování cen energií můžeme zmírnit správným opatřením a připravit se tak i na léta budoucí. Mezi nejúčinnější patří zateplení stropů. Technologie foukání minerálním granulátem umožňuje rychlé a kvalitní zateplení stropních konstrukcí. Tento způsob zateplení je vhodný jak pro starší objekty s trémovými stropy nebo pultovými střešemi, tak pro novostavby s vaznikovou konstrukcí.

Chráníme Vaši energii - Šetříme Vaše peníze.

- profesionálně odvedená práce
- kvalitní certifikované materiály
- kompletní izolování bez tepelných mostů
- aplikace bez vyklizení půd
- izolování obtížně přístupných míst
- váš dům zateplíme za 5 - 6 hodin
- bezodpadová technologie
- příznivá cena
- nadstandardní garance

Roční úspora až 30 %.

Doprava zdarma po celém území ČR.

Mob.: +420 775 584 707

Tel.: +420 544 223 143

www.foukaneizolace.cz

Setkání tří králů na Antonínku

První květnovou neděli se na Antonínku uskutečnila historicky první Pouť královských družin. Sešli se zde letošní králové z Hluku, Kunovic a Vlčnova doprovázeni svými královskými družinami. Mši svatou sloužil kunovický rodák P. Antonín Hráček; kázání, které velmi zaujalo, přednesl P. Rudolf Repka, rodák z Vlčnova.

Protože myšlenky, které zazněly na blatnické hoře v kázání P. Repky, vystihly mnohé, předkládáme je také našim čtenářům:

...Společně jsme připutovali na toto posvátné místo, abychom vzdali hold králům...

...Ano, jsme hrdí na to, že jízda králů stále žije a máme veliký zájem na tom,

aby byla zachována i budoucím generacím. A každý z vás pokračuje v tradici, kterou převzal od svých předků...

...Není podstatné, kdy a jak vznikla jízda králů, i když beru zcela vážně práci historiků a etnografů. Zřejmě se nikdy nedopátráme, co bylo tím prvotním impulzem k jejímu vzniku. V případě „tradice“ to ani není možné. Neboť když něco přijímáme a zase předáváme dál, vždy do toho přidáme kus sebe a tak aniž chceme, tradici pozvolna měníme a utváříme. A tak v každém místě, kde se jízda králů jezdí, máme odlišné zvyky. ...Jedno máme ale společné. Je to „JÍZDA KRÁLŮ“.

IMat

Foto: Štěpán Mitáček

Královská družina 2014

Král - František Libosvár

Lukáš Šimčík

Marek Škorec

Dalibor Králík

Jaromír Blaha

Petr Hejda

Josef Kotačka

Michal Kotačka

Tomáš Ryška

Štěpán Daněk

Jiří Jackiv

David Štefaník

Královská družina 2014

Tomáš Mareček

Erik Bílý

Jan Sabo

Roman Abrahám

Tomáš Soviš

Štěpán Králík

Tomáš Kuchař

Tomáš Blaha

Roman Štipčák

Jakub Gášek

František Pecen

Radim Štipčák

Královská družina 2014

Jan Mareček

Tomáš Šimčík

Jiří Soviš

Michal Minařík

Jakub Prajza

Štěpán Dohnal

Foto: Štěpán Mitáček

Hlučtí králové

Prvním doloženým hluckým králem po skončení I. světové války byl v roce 1919 pan Jan Janků. Až do roku 1936 nelze zatím jednoznačně určit další osoby krále.

Dalšími králi v Hluku byli:

Jaroslav Kožík (1936)
Vavřín Štefaník (1937)
Stanislav Pištěk (1940)
Josef Dohnal (1943)
František Mika (1946)
Vavřín Dufka (1947)

František Štefaník (1948)
Jan Rybníkář (1950)
Jan Hájek (1951)
Václav Hájek (1957)
František Pospíšek (1958, 1959)
Josef Kožík (1960, 1961)
Antonín Kadluba (1962)
Rostislav Vaškovic (1963, 1964)
Stanislav Nemrava (1965)
Josef Míšek (1968)
Václav Pištěk (1970, 1971)
Antonín Dohnal (1973)
Josef Bachan (1975)

Petr Pospíšek (1978)
Petr Mach (1981)
Marek Hrdina (1984)
Martin Mořický (1987)
Stanislav Prachař (1990)
Miroslav Mitáček (1993)
Jiří Galda (1996)
Petr Mach (1999)
Vít Pospíšek (2002)
Marek Rybníkář (2005)
Lukáš Šimčík (2008)
Přemysl Polách (2011)

František Uhlíř

Král v pyžamu

Tož co, lidé milí, viděli jste nekdy podvečerem krále v pyžamu, a ještě k tomu sedět na koni? Já ano.

Nevím přesně, jak sa všecko semlelo, ale púť na Antoníčku při příležitosti třech jízd v jenom roku nakonec pro pány hlucké jezdcce zavdala příležitost stmelit sa zas o cosi víc. Každopádně na Antoníček jsme dojeli autama a zpátky kluci nasedli s Jožků Pracharem na vůz tažený koňma a objeli si propagační napájecí kolečko Hlukem. Uhlédl sem jich až o půl deváté večer, ida s Hanů na procházku. Byl to obraz jak od Antoša Frolky alebo Domina Černého – na vlečce šohajé v krojoch, nekeří stójjjú a držijú sa za ramena kolem krku, druhým ruky vyletujú do vzduchu úplně stějně jak na obraze ve slováckéj jizbě v Klebetově. Flaša slivovice, kterou taťka krála Libosvár téjto nenadálěj návštěvě věnovál, kolovala od jedného k druhém a pili enom tak na hubu bez štamprle. Ohryzky po loknutí poskakovaly pod bradama mladých rozdivočelých šohajků, jak voda po kaménkách v potoku. Z flaše ubývalo a aj huby už tak rozdovádáněj chasy se rozevíraly čím dál víc na všechny strany. Vyrazil sem svižným krokem jich pozdravit. No svižným, enom tak, co ně dech dovoluje, mávám na pozdrav. Zmerčili ně a ruky jim vyletěly eště výš rychlostů takovů, že ani péro z budíka by nevyletělo spěšěj. Všeci v momentě stáli na vlečce a někdo začál zpívat písničku, kterou jich Peťa Pospíšek naučil na krojový ples. „A já mám konička vraného“ sa néslo z kopečka trochu falešně a divoko, ale zato silno, móc silno, tak jak jim dech při naběhnutých

žilách na krku dovoloval. Vím, nemožu já nijak kritizovat, můj zpěv významně nášel kdysi slovy: „Když já hraju, ty nezpívaj, pleteš ně.“ Ale nadšení šohajů a chuť nevidaná překonávala v této chvíli aj umění Karla Gotta, a tož sem sa přidál. Živelné a pekelné nasazení reálné argumenty neuznává.

František Libosvár, nový hlucký král, seděl na koni v béžovém pyžamu, jak kdyby to byla jeho každodenní zvyklost. Tata ulévál všeckým, co sa najednú vynořili z búhvíkama a postávali kolem. Nalévál, jak kdyby padešát roků šetřil slivocu a včil ju mosěl v okamžiku rozdat. Huby kolemjdoucích sa usmívaly. Mama krála létala s fotákem, a tož možem aj fotku k téjto litánii přidat.

Šak susedem sú strýc Franta Pospíšek, a nevím, koho už to napadlo zazvonit u jejich vrat. Naštěstí nebyli eště v pelechu. Jejich příchod nebyl úplně bez problému. Manželka jim mezitím, než zešmatlali ze schodů, odešla v jejich

najoblíbenějších pantoflách. Před schodkem v průjezdě je botů habaděj. Ale je asi uměním každéj baby dat si akorát ty boty, které nejsou její a které si chce chlap za chvíli obut. No nic, strýc hodili tlapy na oplátku do botů svojěj ženy a během cesty z baruku jí dolámali a rozšmatlali stélku tak, že už ju nedá dohromady ani nejlepší švec.

A co na to zapřihnutí koně? Stáli a s klidem pozorovali naše súznění duší. Skorobilý valach Nemo v jedněj chvíli zvilh ocas a přesušený obsah tlustého střeva vysypál na nic netušící asfaldivou cestu. Bylo teho na plný kýbl. Dál nám jasně najevo, co si o našěj rozverněj náladě a vznešených pocitoch myslí. Za chvíli si ve stáji dá trochu voňavého sena a bude rád, že ho na rozdíl od kluků na voze ráno hlava bolet nebude, aj když ju má větš.

Spokojenost z celéj téjto partije zářila jak sluněčko napoledně – usmítá je návštěva aj navštívení. Nevím proč, ale všeci měli radost. Babka v strýcových botách, strýc Franta v tetiččiných, aj když holů patů odírali betón obecního chodníka. Mamka krála asi proto, že kluci došli; král, protože nemosí spat a sedí na koni; taťka krála, že sa može zavděčit slivoviců a my, že sme sa do tohoto obrázku nachomejtli.

Co nám vlastně na tom světě pořád chybí?

Mira Šuránek

Matouš Dufka (1907–1981)

Pan Matouš Dufka patří spolu s Vavřincem Mitáčkem a Antonínem Dohnalem mezi Hlučany, kteří se nejlépe podílejí na zachování tradic folklóru a také historie města Hluku. O panu Dufkovi mně několik vzpomínek napsala jeho dcera Marie Huspeninová.

Pan Matouš Dufka se narodil 14. srpna 1907. Rodina Dufkova byla mnohočlenná. 12 dětí se dožilo dospělého věku. Otec František Dufka (1873–1963) a matka, rozená Hájková Marie se o své děti pečlivě starali. Měli jich celkem 11. U Dufků však byly i děti, které zemřely hned při porodu. V této době a v možnostech, v jakých se nacházela lékařská věda, to byla však běžná událost. Ze druhého manželství s Kateřinou Mikulcovou (1891–1981) měl pan Dufka tři děti. Své dětství prožíval pan Matouš podobně jako jiné děti této doby, ovšem s jedním velkým rozdílem. Rodiče rozhodli, že jejich syn Matouš bude knězem. Proto byl dán na studia do Prahy, do kláštera Panny Marie Sněžné, kde prožíval další úsek svého života. Když se po roce vrátil domů na prázdniny, tak se velice podivil, kdo je ta žena, která se u nich chová jako doma. Byla to druhá matka. Jeho vlastní maminka zemřela po zápalu plic, který si uhnala při zajišťování jídla pro své děti. Pravidla kláštera však byla neúprosná. Kontakt s rodinou byl možný pouze v době prázdnin. Smrt matky však byla pro něho velká rána, proto se do kláštera už nevrátil. Nezbylo nic jiného, než se

vydat jinou cestou.

Proto později nastoupil do učení v Luhačovicích. Vyučil se tady malířem, natěračem a malířem písma u pana Mareše. Tady měl po dobu učení také svůj domov. S velkou láskou vzpomínal pan Matouš na paní mistrovou, na její pařížské štangle, které pekla na vánoční svátky. Hodně zákazníků se domnívalo, že je to jejich vlastní syn a řemeslo zdědil po otci. Vždycky, když o něm mluvili, tak říkali „Náš Matuš“.

Po vyučení se pak pan Matouš vrátil domů. V tomto období získal také velký citový vztah ke své druhé matce. Tento vztah byl s přibývajícími lety čím dál větší, jelikož si uvědomoval, jak velkou obět přinesla jeho nevlastní matka do rodiny, když se dala na tolik dětí. Do její smrti ji pak navštěvoval naprosto pravidelně každou středu a neděli. Nikdy sám nesnědl žádný bonbon nebo jablíčko, protože to všechno schovával pro ni. A ona také proto říkala: „Matuš, mám se svých synů nejraději“ a nikdy nepřipustila náznak něčeho, že by nebyl jejím synem.

Dne 25. října 1931 se Matuš (tak si říkal) oženil s Františkou Kloudovou, dcerou hajného a sestrou známého hluckého sedláře Karla Kloudy. Spolu vychovali dvě dcery. Květoslavu Sváčkovou (1932) a Marii Huspeninovou (1943). Pan Matuš se také dožil tří šikovných vnuků a jedné šikovné vnučky.

V průběhu manželství ukončil svoji živnost a nastoupil do státní služby u pošty. Nejdříve doručoval poštu v sousedním Dolním Němci, později pracoval u přepážky na poště v Hluku. U této práce pak zůstal až do svého odchodu do důchodu.

Jeho velkou láskou bylo lidové umění, výšivky a malba na skle. Velice těžce nesl, jak v Hluku upadá tradice a nejkrásnější součásti krojů odcházejí se svými majiteli z tohoto světa. Proto se snažil zachránit vše, co se ještě dalo. Díky pochopení spousty lidí vznikla jeho sbírka. Zde je pečlivě zaznamenán každý dřívější majitel, příležitost, při které se tato součást kroje používala. Největší umění světa je v kostelích, říkával a dodával: „Tam já se nikdy nedostanu.“ Z těchto důvodů

začal sbírat i fotografie kostelů. A nebylo to vůbec jednoduché. Doba, kdy začal tvořit svoji sbírku, mu nepřála, protože nesdílela jeho názor, že se jedná o největší umění světa. V této vášni však viděl pan Matouš svůj druhý smysl. Fotografie získával prostřednictvím svých přátel – kněží, kterých nebylo málo, a oni byli také po celém světě. Tato přátelství vznikala v době, kdy kněží nelegálně opouštěli svoji milovanou vlast. Existovala však skupina lidí, která jim pomáhala, a do této skupiny patřil také pan Matouš. Proto také brzy patřil mezi podezřelé osoby, což mělo za následek časté domovní prohlídky. A právě tehdy přišel o své nejcennější sbírky a knihy.

Přes všechny problémy, které svými aktivitami způsoboval sobě i rodině, nikdy na svou rodnou obec nezanevřel. Patřil mezi hlavní pořadatele Dolňáckých slavností a nadále se zajímal o historii Hluku. Zhotovil a daroval obci a občanům Hluku mapy národopisných oblastí, které jsou umístěny na hlucké tvrzí. Velmi nákladným darem obci a občanům bylo zpracování a financování erbů všech majitelů tvrze. Erby zhotovil na jeho objednávku heraldik Karel Liška z Prahy. Na vyzlacení a postříbření jednotlivých částí erbů bylo použito plátkové zlato a stříbro, které se pašovalo prostřednictvím přátel pana Matouše, z Rakouska. Za jeden erb zaplatil pan Dufka 500,- Kč, a k tomu ještě přidával 1 litr slivovice. (To bylo v době, kdy se vydávalo cca 2.000 Kč čistého za měsíc).

Podílel se také na zpracování „Historie hluckého kostela“ a také „Dějin hlucké tvrže“. K vydání však dříve neměl pochopení u představitelů města, a proto oba tyto materiály jsou dodnes uloženy v jeho Slovácké jizbě, kterou si pan Matouš pro své potěšení a také pro radost vyznavačů folklóru ve svém domě zřídil.

Maloval také obrazy na sklo, olejomalby i keramiku. Spolupracoval s Moravolenem Šumperk, který jeho návrhy používal pro kolekci výrobků na export.

Jako zarytý folklorista byl známý nejen v Hluku, ale i v okolí a také na různých úřadech, kde vyřizoval nejen své aktivity, ale i aktivity ohledně Dol-

ňáckých slavností. Byl velkým přítelem spisovatele Františka Kožíka, a proto také zpracoval historii rodu Kožíků. Až do své smrti byl pokladníkem hasičů, kde se cítil mezi mladými velmi šťastný. Samozřejmě, že byl aktivním členem komise pro obnovu hlucké tvrze a patřil také k zakladatelům Dolňáckých slavností.

Věřil pevně, že až jednou odejde z tohoto světa, že jeho práce najde další následovníky. To se stalo 17. září 1981. Když se sešli jeho přátelé a muzikanti na tvrzi, aby tady uctili jeho památku, tak všichni měli od pana Matouše přidělené občerstvení. Už za svého života myslel na lidi, kteří byli jeho přátelé a kteří vyznávali stejnou lásku k folklóru a k Hluku jako on.

Antonín Zlinský

Lidé, kterým patří vzpomínka

Horním konci. Celá léta zasvětila starosti o rodinu, práci v domácnosti a její velké lásce. Byl to kroj a příprava jeho součástí. Vyšívání, praní, žehlení, to všechno byla a je práce, která se nedá jen tak odbýt. To, aby kroj zářil svojí krásou, představuje pečlivé vyžehlení a spoustu hodin strávených se žehličkou v ruce. Kolik to bylo metrů kaniček (krajky), slavnostních panských krojových košilí, které za života žehlila, dalo by se počítat na stovky metrů a hodin. Žehlila košile pro spoluobčany i pro muzikanty, kteří náš krásný kroj oblékali při různých vystoupeních mimo naše město. Věnovala se i žehlení plátna pro šití rukávců a fěrtochů, které pak šila tetička Františka Machová (1913–2005). Nespočet bylo ušitých krásných peřinek, ve kterých maminky nosily svoje děti ke křtu.

Spolu s manželem vychovali tři děti, Annu, Josefa a Františka.

Nemohu opomenout ani zásluhy jejího manžela Josefa Pospíška (1910–1984), který svou lásku a starostlivost obětoval pro zdárný průběh založení tradice Dolňáckých slavností. Mezi nadšenci, kteří měli rádi folklór, byl i Jaroslav Staněk. Tak se v roce 1959 zrodily první Dol-

ňácké slavnosti v Hluku. Pan Pospíšek patřil i k těm, kteří se zasloužili o obnovu hlucké tvrze. Celý svůj život věnoval zachování odkazu našich předků. Svůj odkaz zanechal i svým dvěma synům. V tomto odkazu dnes již pokračuje i jeho vnuk Petr. Je štěstím pro náš kraj a naše město, že jsou mezi námi lidé, kteří udržují tradice.

Pamětníků ubývá. Proto je tato vzpomínka věnovaná lidem, kteří tady žili a předáváním tradic se zapsali do našeho života. Patří těm, kteří uchovali krásu a barevnost, která zdobila a zdobí naše kroje. Poděkování a vzpomínka patří i všem nejmenovaným, kteří pro nás zachovali všechno, co tvořilo a stále tvoří Slovácko.

Emilie Morozová

Zakladatelé Dolňáckých slavností 1965 – Matouš Dufka a Josef Pospíšek. Děti – Josef Dohnal a Marie Krajčí-Dohnalová

Vladimír Šácha

Všichni hosté, kteří přijedou na naše Dolňácké slavnosti písní a tanců, vidí kolem sebe krásně nazdobené město. A je tomu tak již od prvního ročníku v roce 1959, kdy děti z místní základní školy vyzdobily celou trasu pro průvod májkami a barevnými fáborky. Před náměstím, u Šumpolcové hospody, stála brána, kterou udělali zaměstnanci závodu AUTOPAL.

V dalších ročnících přibýly brány od jiných výrobních závodů v Hluku.

Hosty na dolním konci města vítala na Dolňáckých slavnostech brána stavěná zaměstnanci obuvnického závodu SVE-DRUP a na horním konci brána postavená zaměstnanci dřevařského podniku PILA.

Bránu v Boršické ulici na mostě stavěli zaměstnanci výrobního podniku OB-ZOR.

Před zámkem později stála brána s nápisem: „Aj, ten hlucký zámek dokola klenutý“.

Každá brána byla krásně barevně nazdobená.

Ta největší, od zaměstnanců Autopa-

lu, s nápisem: „V horním konci bývám, v dolním galánku mám“ je zdobena na bočních stranách hluckými ornamenty. Autorky původního malování byly paní Františka Sadílková a paní Antonína Hrabovská.

Každý rok byly brány opravovány, avšak zub času byl neúprosný a v roce 1999 bylo nutné udělat brány nové. Nově potažené brány podle původní předlohy nakreslil pan Ladislav Šácha, který je v současné době nejvýraznějším hluckým malérem. Ornamentem se zabývá od roku 1996, kdy začal sbírat jednotlivé motivy ornamentů starších maléřeček.

Kromě bran můžeme jeho tvorbu vidět mj. i na sklěpku u hlavní cesty, na náměstí na obchodu s potravinami, na kulturních plakátech, městských akcích a na památkových domcích.

Své znalosti a umění si nenechává pro sebe a učí a pomáhá všem, kteří projeví zájem o ornament. V loňském roce zahájil projekt „Malované besedy“, kde předává své znalosti a zkušenosti začínajícím maléřečkám. Za všechny účastnice kurzu bych mu ráda poděkovala.

Díky němu hlucký ornament stále žije!

Jitka Nováková
Foto: dolnacko.cz

Cena Vladimíra Boučka pro manžele Hejdovy

Město Uherské Hradiště ocenilo manžele Zlatuši a Petra Hejdovy, kteří ve čtvrtek 24. dubna 2014 převzali z rukou starosty Květoslava Tichavského Cenu Vladimíra Boučka. Toto prestižní ocenění je udělováno řemeslníkům, kteří zachovávají a rozvíjejí tradiční lidová řemesla.

Manželé Hejdovi jsou v Hluku a širokém okolí známí především výrobou krojové obuvi. Jejich cesta za úspěchem a oceněním však nebyla snadná.

Zatímco Petr Hejda se vyučil obuvníkem pro zakázkovou výrobu na Středním odborném učilišti v Brně, jeho žena Zlatka vystudovala Střední průmyslovou školu stavební ve Zlíně. Po vyučení pracoval Petr převážně jako opravář obuvi a už v roce 1992 začal vyrábět opasky k lidovému kroji pro jednotlivce, ale také např. pro družstvo umělecké výroby Slovač. Dříve, než si zařídili ševcovskou živnost, pracovali oba v kovovýrobě. Protože je tato práce nenaplňovala a na Petra se obracelo stále více lidí s opravami krojové obuvi a rostla poptávka po opascích, které si u nich objednávali i výrobci krojů do svých prodejen např. Tradice Slovácka, rozhodli se v roce 2008 radikálně změnit svůj život – začali vyrábět vedle opasků také krojovou obuv na zakázku. S opas-

ky zkušenosti měli, jen pro Vojenský umělecký soubor Ondráš jich dříve vyrobili šedesát, ale krojovou obuv se museli naučit. Oběma bylo jasné, že to nebude snadné. I přes počáteční obavy zvítězila odvaha a velké odhodlání. Začali shánět nejen materiál a ševcovské nářadí, ale také odbornou literaturu i odbornou pomoc.

Protože ne všechen materiál bylo možné sehnat, některý si sami barvili. Na zkoušku ušili několik párů krojové obuvi a postupně doladovali detaily. V začátcích to bylo velká zkouška především pro Zlatku, neboť neznala, jak se šijí boty. Šití na stroji ovládala bravurně, protože od dětství vyšívala a šila si oblečení. S výrobou krojové obuvi se však musela

seznámit. Jako předlohu měla starou ušitou obuv, kterou si nejdříve velice pečlivě prostudovala, aby si ji pak rozkreslila na díly, které skládala dohromady. Zde se jí velice hodilo přesné stavbařské řemeslo, a jak sama říká: „Ono je jedno jestli kreslíš most, nebo krojovou botu, obě musí být přesně.“ Rozkreslování střihu a jednotlivých dílů je proto i dnes Zlatčinou

doménou. S manželem jsou sehraná dvojice. Zatímco Petr zhotovuje spodní část bot, Zlatka zpracovává část vrchní, často vyšívá, a uplatňuje se také jako modelářka, šička a vyšíváčka.

Cena Vladimíra Boučka není jediným oceněním, které Hejdovi získali. Od roku 2009 jsou nositeli regionální značky Tradiční výrobek Slovácka, která zaručuje kvalitu výrobku. Právo k využití značky je udělováno výrobcům na dva roky na základě posouzení odborné komise. Hejdovi si toto právo každé dva roky obnovují. Své výrobky předkládají k posouzení odborné komisi, která zkontroluje, zda dodržují tradiční postupy.

Dnes jsou manželé Hejdovi vyhledávanými odborníky. Ušít krojové boty si za nimi jezdí nejen jednotlivci ze Slovácka a různých koutů Čech, Moravy a Slovenska, ale také celé folklorní soubory. V současné době si u nich můžete vybrat z osmdesáti vzorů dámských a třiceti vzorů pánských krojových bot. Šijí nejen „jednoduché“ holénky, ale také čizmy, kordovánky, krabovačky či šněrovací krojové boty. Zdobí je podle oblastí, ve kterých se nosí: výšivkou, vrapením, vyraženými ornamenty, mosaznými hřebíčky, podkůvkou či malovanými podrážkami. Krojových opasků mají ve svém albu na sto vzorů. Vyrábí je ručně podle starých opasků z hovězí usně barvy černé, hnědé nebo přírodní a zdobí je většinou

vyraženými ornamenty se zlatými, stříbrnými nebo bílými kroužky nebo nýty.

Hejdovi byli přizváni také ke spolupráci při mnoha rekonstrukcích původních krojů z 19. století – např. Ostrožska a Veselska, Uherskohradištska, Buchlovska, Hornolidečska, Valašska, Hornácka, Východního Slovácka, Dolního Poolšaví, Strážnicka, a také z různých koutů Slovenska. Jednalo se většinou o velké projekty za účasti historiků a etnografů.

Cílem manželů Hejdových je spokojený zákazník – zákazník, kterému se bude bota líbit a bude pro něj pohodlná. Snaží se všem vyhovět, proto neodmítají ani neobvyklé zakázky a ušijí na přání zákazníka také jezdecké boty. Poslední zakázka přišla přímo z Národního divadla. Pro operu Liška Bystrouška ušili čtyři páry „holének“ pro postavy Tetřeva.

Gratulujeme manželům Hejdovým k tomuto významnému ocenění a přeje jim spoustu spokojených zákazníků.

Iveta Mátllová

Foto: Jan Karásek

Cena Vladimíra Boučka

Víte, že?

Za třicet let, co se Petr Hejda věnuje šití zakázkové obuvi, se proměnila průměrná velikost dámského chodidla? Dříve byla průměrná velikost č. 4, v současné době je č. 6.

Když Hejdovi šijí krojové boty z Havřic, musí Zlatka ručně vyseknout 2600 dírek do jedné boty dle předkresleného ornamentu.

Cena Vladimíra Boučka je udělována významným lidovým výrobcům za zachování a rozvoj lidové umělecké výroby. Od roku 2005 bylo uděleno již 13 ocenění aktivním řemeslníkům a pět čestných uznání lidem, kteří se buď nezabývají přímo výrobou, ale podíleli se či stále se podílejí na rozvoji lidové výroby nepřímo, například návrhářstvím či výchovou mladé generace řemeslníků, nebo se se svým řemeslem už rozloučili.

Papírová srdce a kolečka od Dohnalů

Krása a jedinečnost hlucké jízdy králů nespočívá pouze v pěkně nastrojených šohajcích, ale také v jejich opentlených koních. Na každého nastrojeného koně připadá zhruba 80 papírových růží, které hýří barvami a tvary. Na opentleném koni dominuje papírové srdce. Proč zrovna srdce zdobí koňská prsa, se dnes již nedozvíme. Výzdobu koní bezděčně přejímáme od našich předků, aniž bychom se vyptávali na důvody. V literatuře se můžete dočíst, že tato srdce měla představovat erby jednotlivých šlechtických rodů, které se zúčastnili bitvy na Luckém poli. Zda je to skutečně pravda, nevíme. Komu se takové vysvětlení líbí, může souhlasit.

Právě tyto charakteristické doplňky – papírová srdce a kolečka – již po několika generacích vyrábí rodina Dohnalova.

Tonda Dohnal se výrobě papírových srdcí začal věnovat v roce 1987 na žádost a naléhání svého otce Antonína Dohnala staršího, který byl dlouhá léta předsedou výboru Dolňáckých slavností a velmi si přál, aby tuto tradici převzal jeho syn. Tonda do výroby papírových srdcí zasvětil jeho dědeček Jan Mitáček. Od roku 1990 je Tonda vyrábí se svou ženou Lenkou, která je mu velkou pomocnicí.

Základem hluckého srdce je kartonový podklad, z kterého Tonda vystříhne srdce. Poté si připraví zrcátko, které přidělá provázkem. Z nástěnkového papíru vytvoří špičky (malé kornoutky) – na jedno srdce jich je třeba 120 kusů! (Na letošní jízdu králů tak Tonda vyrobí 3600 špiček!) Lenka vyrobí několik druhů růžiček a ručně nastříhá „třásně“ z krepového papíru. Přípravné části se postupně lepí na srdce nástěnou. Kupodivu se nejedná o žádné lepidlo, ale smíchanou vodu s hladkou moukou. Když u Dohnalů chybí mouka do omáčky, Tonda hbitě reaguje: „Mám v dílně, zajdi si“. Nátěsta velmi dobře drží, a některým koním dokonce i chutná. Proto se občas stane, že citlivější kůň se snaží srdce olizovat.

Stejně jako u většiny tradičních řemesel, také Dohnalovi se potýkají s nedostatkem materiálu a jeho nízkou kvalitou. Těžko se shání kvalitní karton, nástěnkový papír ani barevný pijáček se již nedají koupit a staré zá-

soby pomalu dochází. Krepový papír je tenčí, kratší a na trhu je malá škála barev. Navzdory těmto překážkám stále zachovávají tradiční postupy.

Přestože barevnost srdce není pevně dána, Lenka a Tonda se snaží vycházet z hluckého vyšívání, vybírají pestré barvy. Zkoušeli i kombinaci s typickou černou, ta ale koním neslušela. Po dědečkovi zachovali jemnější barvy královského a pázecích srdcí, která ještě odlišili typem růží. Král spolu s pázaty mají srdce zdobená miniaturními „šulanými“ růžemi. Na každou jízdu králů se snaží vyrobit originální srdce. S narůstajícím počtem jezdců a omezenou škálou barev vyrábí vždy dvě srdce stejná. V letošní třicetileté družině spatříme po třech stejných srdcích. V současné době u Dohnalů vrcholí přípravy, neboť srdce se nedají ve velkém množství „předvyrobit“. Papír hodně vybledává, chytá se na něj prach a skladování není rovněž jednoduché. Srdce by se neměla štosovat, aby se nepokřčila.

Tak jako výzdoba hluckého koně prošla vývojem, také výzdoba srdce se postupně proměňovala. V minulosti si srdce na koně vyráběl každý sám z materiálů, které byly k dispozi-

ci. Textilní kvítky se na srdce připevňovaly drátky, což se jistě nelíbilo koním. Ozdobný lem (krepka) byla většinou z kaniček. Místo současných tří koleček „zdebilo“ koně koleček pět. Dohnalovi také vyrábí z kaniček. Vzhledem k ceně materiálu se tak děje pouze na přání jednotlivců. Prozradili, že by v letošním roce rádi vyrobili reprezentativní srdce právě z textilních kvítků a kaniček.

Jezdci si umu manželů Dohnalových velmi cení. V průběhu jízdy se u jejich domu i některý z jezdců zastaví a vzdá jim hold:

Před tímto domečkem můj koníček chodí kolečka, protože táto rodina nám dělá pěkná srdéčka. Hýlom!

Iveta Mátllová

Staré srdce z textilního kvítí a kaniček

22. Dolňácké slavnosti – hlavní nedělní program

Chovala mě moja mamka, nevěděla komu

Letošní nedělní pořad dostal do vlnky vojenskou tematiku. Není to volba pouze účelová – v minulosti se tento kraj stal často dějištěm válečných konfliktů nebo „pouze hostil“ přecházející vojska. Tyto skutečnosti se hluboce vryly do společného vědomí lidu, který je prostřednictvím anonymních autorů uložil v útvarech ústní lidové slovesnosti. Od na-

rození přes dětské hry, dospívání, námluvy, odvod, rukování se jako nit proplétá vojenská tematika lidským životem. Bohužel, barva této nití byla často krvavě rudá. Naší barvou ale bude bílá jako symbol života, který se dokáže osudu vzepřít a zajistí přetrvání nás, našich rodičů, našich dětí ...

Jiří Martykán

Hráli jsme s Josefem Poláchem - křest knihy

Cimbálová muzika Dolňácko z Hluku se koncem 60. let minulého století zařadila mezi nejoblíbenější muziky tohoto druhu na Dolňácku. Největší zásluhu na zasloužené popularitě muziky měl primáš Josef Polách (1945-2012), rodák ze Starého Města, který v roce 1966 začal učit v základní škole v Hluku a ze skupiny muzikálně nadaných žáků zformoval muziku interpretačně na výši, ale současně muziku živelnou, jež uměla vyvolat náladu posluchačů a strhnout je svým emotivním projevem. Muzika Dolňácko pak takřka po tři desetiletí obohacovala kulturní a národopisný život v Hluku i okolí a získávala renomé na četných koncertech a vystoupeních doma, na folklorních festivalech i na zahraničních zájezdech.

Po smrti Josefa Polácha se zrodila v okruhu rodiny a někdejších muzikantů myšlenka k sepsání knížky, která bude

vzpomínkou na osobu primáše a muziku Dolňácko a stane se i dílčím příspěvkem k historii hluckého národopisu. Editorického úkolu se ujal publicista Jiří Jilík, který je autorem výchozí životopisné statě mapující muzikantský příběh Jožky Polácha. Do knihy pak svými vzpomínkami přispěla řada jeho spoluhráčů a přátel, nejen z Dolňácka, ale i dalších dvou cimbálových muzik, v nichž Josef Polách působil, a to staroměstské muziky Dolina, kde svou muzikantskou kariéru začínal, a muziky Kunovjané, kde ji končil. Nalezeme zde statě Františka Jelénka, Františka Říhy, Antonína Drgáče, Františka Holmesa Ilíka, Fanyna Rybníkáře a řady dalších. Knihu doprovází množství archivních fotografií.

Křest knížky se uskuteční v pátek 4. července na pátečních domcích ve 20.00 hodin.

JJ

Vzpomínky zůstávají

Každé loučení je pro nás velmi těžké, zvláště když z našeho kruhu odchází člověk, který po sobě zanechává vzpomínky na své velké hudební nadání. V roce 1966 byl založen soubor Dolňácko a veřejně poprvé vystupoval na fašanku se svým programem.

Píší se 70. léta minulého století, kdy se pan učitel Josef Polách stává primášem cimbálové muziky Dolňácko. Po celá léta roznívá radost, pro svoji kamarádkou povahou je velmi oblíben. Na tvrzi jsou pořádány velmi populární besedy u cimbálu, které jsou navštěvovány příznivci z Hluku a okolí. Pro velký zájem bylo velmi obtížné se na tyto besedy dostat. Na každou besedu byli zváni vzácní hosté, jako Jožka Černý se sestrou Květou, Vlasta Grycová, Luboš a Dušan Holý, pan řídící Okénko, Martin Hrbáč a jiní vynikající zpěváci. Večery moderoval a průvodním slovem provázel mladý herec, dnešní ředitel Slováckého divadla, Igor Stránský, a také herec Luboš Tokoš a mnozí jiní. Každá akce z těchto velmi oblíbených večerů byla velkým zážitkem. Nemohu opomenout natáčení Galuškova seriálu „Slovácko sa nesúdí“, kde spousta Hlučanů dělala kompars a cimbálová muzika Jožky Polácha hudbou a zpěvem obohacuje děj celého příběhu.

Čas neúprosně běží, léta se nám vepisují, ale vzpomínky zůstávají. Vzhledem k tomu, že od mládí mám ráda folklor, kroje a písně našeho regionu, taky jsem se pravidelně zúčastňovala těchto večerů. S Jožkou jsem měla v legraci domluveno, že na mojí poslední cestě zahraje tu píseň, kterou mám nejraději. Jenom on věděl, o kterou píseň jde!

V žití každého z nás přicházejí chvíle radosti, různé životní problémy a zdravotní potíže. Před nějakým časem se setkával s Jožkou a jeho zdravotní problémy ho viditelně provázely. Po našem delším rozhovoru slyším z jeho úst „nevím, kdo komu bude hrát, nebo kdo komu bude zpívat“. Tato slova z našeho posledního setkání se stala skutečností. Dojetí a slzy při posledním rozloučení ve smutečním obřadní síni v Hluku, kde cimbálová muzika a Mužský sbor zazpívali píseň poslední - Na horách na dolách. Při smutečním projevu bylo řečeno, že Jožka byl obdařen od Boha velkým hudebním nadáním. Jeho housle potěšily každé srdce od dětí počínaje až po širokou veřejnost.

Emilie Morozová

Hejtman Šarovec opět ožije

V letošním roce uplynulo šedesát dva let od světové premiéry divadelní hry Hejtman Šarovec. Za přítomnosti samotného Františka Kožíka ji v roce 1952 zahráli Hlučané v režii Jaroslava Hrabovského.

Rovněž současní hlučtí ochotníci se rozhodli vzdát hold Františku Kožíkovi. Pod odborným vedením zkušené herečky Ireny Poledníkové-Krylové znovu nastudovali tuto divadelní hru, kterou veřejnosti představí v sobotu večer na Dolňáckých slavnostech.

Zeptala jsem se režisérky Ireny Poledníkové-Krylové, jak probíhají přípravy a jak to všechno vlastně začalo.

Přišly za mnou „dětí“ – dnes otcové a matky rodin – ze starého divadelního souboru (pozn. redakce: paní Krylová v devadesátých letech vedla ochotnický divadelní soubor), konkrétně Jana Hrdinová-Mahdalová a zeptala se mě, zda bych se ujala režie. Ohradila jsem se, že mi roky přibývají, že stárnu. Na

slovem přiblíží Mařenka Plačková.

František Kožík je mistr popisů a květnatých vyprávění. Upravit divadelní hru muselo být náročné.

K úpravám textu jsme si samozřejmě už předem vyžádali souhlas. Paní Olga, dcera Františka Kožíka, mi nechala „volnou ruku“. Úprav a škrtnů je hodně, ale vše podstatné – hlavně dějová linie je zcela zachována.

Podle čeho jste vybírala herce? Kde a jak se bude hrát?

Většina z nás, co na hře pracujeme, máme velkou výhodu, dobře se známe (naposledy jsme spolu předvedli „hluckou svatbu“.) Víme, co vzájemně od sebe můžeme a „musíme“ očekávat. Proto ani obsazení hlavních postav nebyl problém. Nerada bych prozrazovala, kdo a co hraje a kde se to hraje. Ať to zůstane jako překvapení. Jen snad to, že využíváme přírodní prostředí i samotnou nádhernou starobylou tvrz. Je velmi složité a náročné zachytit atmosféru té doby (17. století) a tlumočit ji divákům. Doufáme, že k nám budou shovívaví. Hlavně, aby nám přálo počasí.

Myslíte, že může divadelní hra Hejtman Šarovec také dnes promlouvat k lidem?

Jistě, jinak bych se do také práce ani nepouštěla. Hra „Hejtman Šarovec“ sahá hluboko do našich kořenů. Přibližuje nám tvrdý život našich předků plný těžké dřiny, bídy, věčné nejistoty „co bude zítra“. Plný utrpení, ale také radosti z každé maličkosti. Zároveň ukazuje jejich sílu a nezdolnou vůli po životě – a jen proto přežili. A my bychom měli s vděčností zavzpomínat a vzdát hold statečnosti Slovácka a oslatvit jeho věrnost a lásku k rodnému kraji.

Děkuji za rozhovor, IMat

František Kožík o svém díle „Hejtman Šarovec“

Když jsem ten román začínal psát, myslil jsem, že jeho hrdinou bude mírný a klidný zahradník Matuš Jastrábík, povahou mně blízký. Ale hejtman Šarovec mi rostl pod perem a já často s údivem přihlížel jeho myšlenkám i kouskům.

Nejdřív to byl lapka a kořistník, ale když poznal krutost nájezdníků, stal se z něho statečný ochránce všech ohrožených.

Jsou to nejkrásnější chvíle, když se autorovi podaří pravdivě uhodnout nějakou postavu a ona má pak tolik síly a dechu, že si vydobude v románu mnohem víc místa, než jí autor původně vyměřil. Nakonec jsem si Šarovce oblíbil jako bratra a když mi na stránkách rukopisu umíral, stalo se mi totéž, co Dumasovi (prosím o prominutí mého přirovnání), když zabíjel Porthose: rozplakal jsem se.

Protože jsem se s ním tak nerad loučil, snažil jsem se jej znovustvořit pro divadelní hru. Měla premiéru v Hluku a chlápce představovali rejtary a bijce z Šarovcova regimentu tak divoce, že se do krve posekali. Navštívil jsem té noci chudou chaloupku, kde se narodil můj otec, a říkal jsem si, jakou by měl radost, že jsem jako odkaz převzal jeho věrnost kraji.

Hra se pak octla také na jevišti v Gottwaldově, nakonec se z ní stala opera, kterou uvedlo Brno a Ústí nad Labem, a pokaždé zasedla při premiéře v hledišti četná krojovaná delegace z Hluku.

Literatura:

Kožík, František. Vzpomínky. Praha: Orbis, 1995.

40 let od natáčení seriálu „Slovácko sa nesudí“

Zdá se to nedávno, ale bude to už 40 let, co byl Hluk střediskem natáčení seriálu Zdeňka Galušky (1913–1999) „Slovácko sa nesudí“. Zdeněk Galuška, autor seriálu, se narodil, žil a tvořil v Uherském Ostrohu a k Hluku měl velmi blízký vztah, hlavně k panu Vavřinu Mitáčkovi.

Slovácko, které se mělo súdit

Již v roce 1973 se v redakci zábavných pořadů Československé televize Brno (ČST Brno) začala rodit myšlenka na zfilmování Galuškovy velmi úspěšné knížky *Slovácko sa súdí*. Jan Mervart tehdejší redaktor zábavných pořadů ČST Brno, zařadil do programového plánu RZP ČST Brno hraný seriál dle Galuškových soudniček. Vycházel přitom z tehdejších požadavků na zábavné pořady, které vyžadovaly tak zvanou společenskou angažovanost a zároveň měly diváky bavit. Knižní předloha byla opravdu schválena, ovšem ne bez výhrad. V Praze připomínkovali, že příběhy nejsou ze současnosti a odehrávají se za Rakouska-Uherska. Dokonce padlo doporučení, že by se měly odehrávat v družstevních krávinech. Všechny výhrady se podařilo usmlouvat – jistě k tomu přispěla i osobní návštěva Zdeňka Galušky na ředitelství ČST v Praze. Co se však nepodařilo uhájit, byl název seriálu. Schvalovatelé prosadili změnu na *Slovácko sa nesudí* se zdůvodněním, že naši lidé se mohou přece vždycky domluvit.

Po všech schváleních, povoleních a vyjednávání, kde se bude seriál natáčet, padla volba na Studio Gottwaldov, které tenkrát spadalo pod Krátký film Praha. Jan Mervart, dramaturg seriálu, hledal vhodného scénaristu, oslovil toho nejpopulárnějšího – Jaroslava Dietla. Bohužel, Dietl byl v této době v nemilosti, proto nebyl

náměstkyní schválen. Po dlouhých vyjednáváních se to přece podařilo. Jaroslav Dietl vybral šest povídek (Parohy, Hody, Nadílka, Polénko, Divadlo, Medicína), ke kterým napsal scénář. V závěrečných titulcích však jeho jméno nenaleznete, Jeho jméno zde není uvedeno na jeho výslovné přání, a souviselo to s výběrem režiséra. Jan Mervart spolu s Jaroslavem Dietlem hledali vhodného režiséra, uvažovali o Jiřím Sequensovi, Jiřím Menzelovi či Josefu Zacharovi. Vše ztroskotalo kvůli penězům, nebo zaneprázdněnosti osobností. Nakonec bez vědomí dramaturga a scénaristy rozhodla náměstkyně ústředního ředitele ČST, která určila Petra Tučka. Jan Mervart ve svém článku vzpomíná: „Jaroslav Dietl Petru Tučkovi moc nedůvěřoval, takže mě písemně

požádal, aby jako autor nebyl uváděn v titulcích. Dodnes to považuji za poněkud unáhlené.“

Nechce se ani věřit, že již před čtyřiceti lety byl problém najít vhodné „dobové“ objekty. Najít třeba starobylé chalupy nebylo snadné. Zdeněk Galuška často říkával: „Už je to tu samý brizolit!“ proto se seriál natáčel na několika místech, což bývalo hodně náročné.

(Literatura: Mervart Jan: Ohlédnutí za jedním televizním seriálem aneb jak se připravoval pořad Slovácko sa nesudí. In: Věstník Historicko-vlastivědného kroužku v Žarošicích 2010.)

Seriál Slovácko sa nesudí a Hluk

Když přišel v roce 1974 do bývalého Sdruženého klubu pracujících v Hluku produkční a vedoucí výroby filmových ateliérů v Gottwaldově Zdeněk Stibor s návrhem, aby Hluk byl střediskem natáčení seriálu, tak tajemník klubu Zdeněk Křivák (1936–2008) z toho dostal málem šok. Za chvíli si však uvědomil, jaká příležitost se SKP a Hluku dostává, tak nabídku přijal. Hlucké kulturní zařízení mělo zajišťovat cimbálovou muziku, jako klíčový zvukařský bod celého seriálu, dechovou hudbu Šarovce a také kompars z řad obyvatel Hluku. Zajistit muziku pro natáčení nebylo sice snadné, protože řada z muzikantů měla svoji práci a někdy se jen velmi těžko omlouvala zaměstnavateli. Vavřinec Mitáček (strýc Kalós) a Marie Polášková zajišťovali nejen lidi do komparzu, ale také kroje pro ty, kteří kroj neměli a hlavně pro všechny herce. Další problém se vyskytl s vyplácením honorářů. V klubu ani v ostatních zařízeních na okrese nebyla zkušenost s podobnou akcí. Bylo štěstí, že jsme měli kamaráda Jana Krasla, bývalého redaktora Československé televize v Praze. Karel Kužela zajel za Honzou do Prahy a ten přes své známé zajistil ceník jednotlivých složek pro takové natáčení. V klubu však byla strašná radost z toho, že všichni dostanou zaplacené za to, co po nich produkce bude při natáčení chtít. Je třeba dodat, že pan Zdeněk Stibor s klubem spolupracoval velmi seriózním způsobem, a tak mohl pokladník SKP Antonín Zlínský vyplácet všem účinkujícím honoráře. V roce 1978 a později se natáčela druhá část, která byla však už finančně omezena, proto se natáčelo většinou v ateliérech v Hostivě. Natáčení však už nebylo tak honosné a lze říci, že i úroveň těchto dílů seriálu se zhoršila. A také spolupráce a vyplácení odměn za filmování se neustále protahovalo, nakonec to všechno trvalo několik let, než se všechno vyřídilo. A to díky Jarce Hrabalové-Blahové, která v této době

pracovala v Československé televizi v Brně. Z Hluku se natáčení zúčastňovali většinou členové tanečního souboru Dolňácko a řada občanů Hluku. Na natáčení má velmi pěkné vzpomínky i Marie Pechalová-Nováková. Nejkrásnější její vzpomínky jsou na herce Slovenského národního divadla Jozefa Krónera (1924–1998) a Michala Dočolomanského (1942–2008). Někdy si k nim přidal také Oldřich Velen (1921–2013). S těmito herci si užily holky z hluckého „krúžku“ hodně srandy a Marie nejraději vzpomíná na to, jak ve chvílkách mezi natáčením si tyto tři herci rádi s holkama zazpívali písničky nejen z Dolňácka, ale také ze Slovenska. Několikrát je pak i navštívili ve Slovenském národním divadle, kde oba velikáni hráli. Jejich vztah zůstal kamarádký až do jejich smrti. Kterí hluchané se nejvíce zúčastňovali tohoto velkolepého natáčení a kde všude se toto odehrávalo? V našem okolí to bylo v Ostrožské Lhotě v hospodě, v Blatnici v hospodě, v Hradčovicích v hospodě, v Záhorovicích. V Hradčovicích se pak natáčela i jízda králů za účasti a v režii hluckých šohajů. Natáčení probíhalo i na Kyjovsku – ve Vacenovicích, v Petrově u sklepů a ve Svatobořicích-Mistříně, kde se točila svatba a fašank.

Z hluckých účastníků to byly holky, které se narodily okolo roku 1950: Marie Pechalová-Nováková, Jana Prajzová-Polášková, Marie Křiváčková-Sadilková, Jana Cigánková-Dohnalová, Jarka Blahová-Hrabalová, Zdena Hájková-Albertová, Eva Uhlířová-Hájková a Marie Dvorská-Mitáčková,

kteřá si zazpívala v seriálu i několik písniček. Z kluků to byli Víta Polášek, Ivoš Mitáček, Jožka Cigánek, Jožka Hájek. Na natáčení chodili jako kompars také manželé Masaříkovi, Milena Morozová, paní Štefaníková-Šrotáčka, která pomáhala také s úpravou krojů. Pan Pospíšek si dokonce zahrál roli otce „Mrňůse“, dále hrál pan Vavřin Bachan-klobučník, strýc Tichopádek. Známy strandista Tonda Hájek exceloval v jedné epizodě svým nezapomenutelným smíchem. Pokud se na někoho zapomnělo, tak ať nám to promine, protože 40 let je dlouhá doba a člověk je bytost, která zapomíná. Pár vzpomínek je také od Jožky Cigánka, který několikrát natáčel spolu se svojí manželkou Janou.

Jedna taková vzpomínka je na filmování svatby ve Svatoborických-Mistříně. Na starém dvoře typickém pro slováckou vesnici byly stoly plné vdolečků, pečených kuřat a pítí, tak jak to v těchto oblastech na svatbě má být. Svatebčanům bylo řečeno: „Chovajte sa jak na opravdové svatbě.“ Tak všichni jedli, pili a pěkně se veselili. Ale záběry se napoprvé nenatočily tak, jak si to pan režisér představoval. Musely se opakovat a svatebčané pokračovali ve svém jídle a pítí dále a na stolech ubývalo vdolečků i pečených kuřat. Když zjistili filmaři, že občerstvení ze stolů neustále mizí, doplnili poslední zásoby vdolečků a kuřat a všechno pořádně osolili. Tak se stalo, že od této doby neměl už nikdo chuť na takové jídlo a hodování. Druhá vzpomínka Jožky Cigánka je na filmování fašanku v Blatnici. Tento díl se musel dějově odehrávat v zimě. Ale kde vzít sníh, když nestačil tento rol napadát. Aby to vypadalo hodně věrohodně a sníh byl ve filmu vidět, nechali filmaři vozit tatrovky se sněhem zpod Javořiny. Hlucká mladá chasa tančila „Podšable“. Filmové záběry se neustále opakovaly a sníh pomalu odtával a měnil se na hnědé bláto. Filmový štáb to vyřešil po svém. Pozval hasiče, kteří v místech filmování nastříkali pěnu. Chemická pěna a přírodní sníh, to byla hmota, která tanečníkům nadělala hodně potíží. Ale kluci byli mladí a měli do tančení chuť, tak všechno s úspěchem zvládli. Tehdy se točilo v březnu, a 19. 3. se vždy slaví svátek Josefa. Jožka Cigánková pozvala pana Kronera na jeho oslavu do Hluku. Ale mistr mu říká: „Já su také Jozef a su starší, tak zvu Tebe“. Jožka se však nedal a povídá: „Mistře, ale já mám 20. 3. narozeniny. Pan Kroner se zamyslel a povídá: „A víš, že já také, a padesát!“ I k takovým náhodám docházelo při natáčení.

Co nejvíce utkvělo v paměti Marie Pechalové-Novákové je právě oslava padesátin mistra Kronera, která se konala ve sklepech v Blatnici a také tak zvaná dobová na hlucké tvrzi, která zakončila tuto nezapomenutelnou práci desítek českých a slovenských herců a občanů našeho Slovácka. Největším úspěchem SKP však bylo, že většinu ozvučení nahrávala hlucká cimbálová muzika Dolňácko s primášem Jožkou Poláchem. Jožka se musel dokonce oholit, aby mohl předstoupit před kameru. A o natáčení zvuku si nejvíce pamatuje známý výborný muzikant a hudební pedagog z Hluku, František Říha. Podle Franty natáčení celého seriálu znamenalo pro muziku pořádný pracovní záprah. Muzika se poměrně málo zapojovala do přímého děje. Obrazem se nejvíce mihne v tak zvaných rámečcích, což byl záběr

snímaný přes sklo, které bylo orámováno slováckým ornamentem, kde muzika doplňovala právě probíhající děj příběhu. Jakmile byly natočeny obrazové záběry, tak se dotáčela zvuková složka, živě bez střihů a pomocných playbacků. Režisér Petr Tuček, sám schopný muzikant měl určitou představu o scénické hudbě, tu však museli muzikanti přetvářet do podoby, až byla k režisérově spokojenosti hotová určitá časová smyčka. Zásadní roli zde hrála schopnost improvizace a hudební představitosti, „trefit škálu, až Kačence fúkne větr pod sukně“. Točilo se do nočních hodin, mnohdy několik dnů po sobě. A jak to řekl další člen kapely, zvučkař filmu měl netopýří uši. Při zpracování zvuků, zaslechl i židli vrznout. A tak

se muselo znovu opakovat. Dojíždění na natáčení kolikrát kolidovalo se zaměstnáním a školou, takže vždy se někdo nemohl zúčastnit, což byl pro režiséra problém. Ten si přál mít všechno v pořádku. Proto musel často i improvizovat. Ale vždycky se to nějak udělalo. Když se nyní díváme na reprízy filmu, tak nemůžeme mnohé muzikanty na obrazových záběrech poznat. Museli zaskočit lidé, kteří byli k dispozici (ze štábu, nebo z doprovodu). Zjistíme, že Franta Jelének, ač houslista sedí za cimbálem nebo Karel Kužela ze Sdruženého klubu pracujících hraje na klarinet. Muzika se vyřadila především ve zvukové stránce, proto na obrázcích mohl být už kdekdo. K doplnění určitých hudebních pasáží byli pak přizváni hráči Zlínské filharmonie. Jednalo se především o hráče na žestové nástroje a bicí.

Při natáčení jedné z frekvencí se stále nedařilo naladit cimbál. Katastrofální příčina se odhalila záhy. Studiovou vysokou teplotu nevydržela ozvučná deska cimbálu a praskla, což znamenalo najít náhradní nástroj. Nákladnou opravu našťastě zaplatili filmaři.

V Hluku na seriál vzpomínáme často, byla jsem zvědavá, zda si na seriál vzpomenu i hlavní protagonisté. Spolu se Zdeňkem Ratajským (pochází z Hluku, v současnosti hraje v Národním divadle v Praze) jsme oslovili několik osobností, které nám velmi ochotně odpověděly na naše otázky a rády zavzpomínaly na seriál. Protože většina odpovídala na kameru, můžete si jejich vzpomínky přijít poslechnout v sobotu na Dolňácké slavnosti do městského kina, kde budou promítány spolu s vybranými díly seriálu.

Iveta Mátllová, Antonín Zlínský

Oslovili jsme také herce Miroslava Středu (alias Jura Mrňús), který čtenářům Hluckých novin zaslal svou vzpomínku:

Posílám Vám mou krátkou vzpomínku na natáčení seriálu Slovácko sa nesudí. Takže: Moravo – jižní Moravo, dovol, abych nejdříve pozdravil tebe, tvůj kraj, tvé kroje, tvé vinice, tvá děvčata a tvé junáky.

Tu velkou radost, která kouká ze všech stran. U nás nic takového nebylo. Kroje? Kde by se vzaly? Bylo u nás sice hodně Moravanecké, ale kroje si nechaly doma a udělaly dobře, protože k nám by se ani nehodily.

Ty potřebuji svůj kraj, své slunce, svou radost. A veřte, že

obléci si Váš kraj byla pro mě radost „veliká“. Jsem moc rád, že se na ten seriál nemusí vzpomínat, on se vrací sám. Kolikrát již byl opakován. Pro mě to byla radost, stát vedle velikánů, jako byl pan Kroner, Velen a další...

Vzpomínám na starého Mrňuse. Nebyl to herec, povoláním byl švec, ale jak tam patřil! Lísknul mi takovou, až brada trčela dost dlouho, než se vrátila zpět na své místo. Vzpomínám na pana režiséra, na pohodu a radost z té práce.

A vůbec děkuji Moravě za těch 15 let, které mi dala. Za to, že mě naučila ráno tšpovat červa slivovičkou, že mě naučila milovat víno.

A Vám děkuji za to, že dál pokračujete držet své tradice a jejich krásu a radost.

*Zdraví mladý Mrňus
důchodce Mirek Středa, květen 2014*

Slovácko sa nesudí ve vzpomínkách

Oldřich Velen

Slovácko sa nesudí s přítelem Jožou Kronerem to byl pro nás život nebezpečný seriál! Životu nebezpečný proto, že jsme ho točili v deseti vesnicích, přestože jsme divákům předstírali, že jsme jen v jedné rakousko-uherské, kde tehdy byly ještě všude lidové malůvky, malované žudry, kapličky, kostelíčky, sklípky. Ono to dnes už na jediném místě není, tak jsme museli putovat z dědiny do dědiny. Samozřejmě, že zlé závistivé herecké huby říkaly: „Velen s Kronerem, že hledají motivy? Oni vždycky tu dědinu vychlastají, a tak musí jít podruhé!“

Bylo to překrásné filmování, i když –jak říkám– na hranici života a smrti. Protože ti strýci v dědinách si časem všimli toho, že nejsme na place věčně, že máme třeba také hodinu času a tak hned byli za námi. Oni nám říkali strýcové, my jim také strýcové – a už zase: „Strýcu Velene, pojď! Vem strýca Krónera a pojďte si k nám do sklípka zakrojít! Bylo to pěkné, ale s námi to pak dopadlo špatně. Mně čtyři dny po natáčení museli vyhodit žlučník. (Pan docent, když jsem se ho ptal: „Co mu bylo, vždyť já se žlučníkem nikdy nemarodil?“ Ten mi odpověděl: „No nebylo mu nic, akorát, že to byl úplně vožralej žlučník, jaký jsem v životě neviděl!“ Kroner si tam uhnal žaludeční vředy a mladičkému to také nepomohlo, protože zemřel velmi mladý. Tenkrát mi také Jozef Kroner napsal Neobyčejný testament: „Kéž by Ti, můj drahý příteli, Oldo Velén, tvůj bůh Bakchus dopřál dlouhého

skotačivého radostného života už jenom proto, že sis kvůli němu dal žlučník vyoperovat, abys mohl dále popíjet slastný mok, který tě povznášel nad lidskou zlobu, zášť a zavist. Tvé veliké srdíčko si nic takového nezaslouží. Přimlouvám se ti schválně tvou mateřtinou. Josef Kroner....“

*(Vzpomínku zaznamenal Ondřej Suchý,
<http://www.semanovice.cz>)*

Jaroslav Tuček, herec

Režisér seriálu Petr Tuček mě obsadil do rolíčky vesnického šohaje v čizmách. V Hluku na sedláckém dvoře, pod noční oblohou a v záři lamp jsem na smrdutém hnojšti sváděl zápas s držitelem Oskara, vynikajícím hercem Jozefem Kronerem. „Poslyšte, mladý kolego, to ňa nemožete takto pocapkováť po košuli, lapni ma pod krkerm, vyzdvihni do luftu ušvácni se mnú do tých sraček!“ „Mistře to nemožu!“ „Co bys nemohl, možes, šak si za to platý!“

(www.zivotnistyl.cz)

Josef Somr

Natáčení bylo zajímavé v tom, že to bylo blízko mého domova. Spolupráce s Jožkou Kronerem a Oldřichem Velenem byla sice velice náročná, ale moc a moc zajímavá. A hlavně noční natáčení bylo náročné v tom, že jsme se ve styku s místním obyvatelstvem museli zahřívát a to poněkud nevybíravým způsobem – většinou to byla slivovica.

(Vyňato z rozhovoru Zdeňka Ratajského)

Oldřich Velen

Ach, moje drahá Morava! Žiji již třicet roků v Praze, ale stále vzpomínám na rodnou Moravěnku. Proto jsem byl šťasten, když jsem před lety dostal roli hotaře Jury Kláska v seriálu „Slovácko sa nesudí“ od Zdeňka Galušky. Byly to dva roky krásné práce s mým partnerem Jozefem Kronerem v roli stařečka Pagáča. Filmovali jsme v několika vesnicích a užili si přitom legrace habaděj. Místní lidé nás tak milovali a zahrnovali nás svou láskou a pohostinností (hlavně vínem), že by nás to s Kronerem snad zabilo.

Jednou, to jsme již několik dnů točili v obrovsky štedrých Svatoborických, to Kroner už nevydržel a povídá: „Oldo, s tím vínem už to dál nejde, vždyť by to byl náš konec. Musíme přestat. Já řeknu šéfovi, že musím na týden do Bratislavy na zaskok do divadla za nemocné herce. Místo toho se budu léčit na chatě.“ Domluveno a ujednáno. Šéf produkce Stibor moc nadšený nebyl, ale nemohl nic dělat.

Joža se mnou rozloučil a šel si pro auto, zatímco já se procházel po dědině. Čekám, kdy se kolem mne po hlavní silnici mihne Jožka ve svém autě, abych mu zamával na pozdrav, ale místo toho vidím, že couvá do nějaké stodoly. Napadlo mě, že má snad nějakou poruchu, atak mu spěchám pomoci. Ve vratech nemohu věřit tomu, co vidím. Joža s nějakým strýcem klade do kufru auta bečičku vína. Zděšeně pravím: „Jožo, takhle chceš na chatě odpočívat od pítí?“ Kroner provinilým výrazem ve tváři odpovídá: „No dobře Oldiku, ale řekni mi, co tam mám celý týden dělat?“

Takových vzpomínek by bylo! Každý den studuji TV program a hledám vysílání slováckých krojovaných dechovek, ať už z Mistřína nebo z Hluku (To je z Huku, co tam puku buben), anebo odkudkoliv a to mne pak nikdo nesmí rušit. Inu, krev není voda.

Malovaný kraj 29, 1993, č. 2, s. 3.

Jízda králů a bratři Hájkovi

Rodinu Hájkovou, o které píšu, znají všichni Hlučané. Říkalo se jim Hájci u „hrušek“. Proč právě taková přezdívka? Je to proto, že před jejich domem č. 180 v městečku stály dvě velké hrušky. V rodině u Hájků měli šest dětí. Rodiče František (1902–1966) a Antonie (rozená Pospíšková 1904–1990) měli pět chlapců a poslední holku, která dostala jméno Anička (1949–1998). Nejstarší byl Josef (1931–1997), následoval František (1934), Antonín (1936–1942), Jan (1938) a Václav (1944). Ve svém článku se budu zabývat hlavně o Františka, který podle hluckých pamětníků patřil mezi nejznámější a také nejvytrvalejší jezdce jízdy králů v Hluku za celou dobu. Když jel se svým koněm Cikánem v čele družiny, každý viděl pěkného mládence a také pěkného urosteného černého koně, čímž si tato dvojice získávala velký obdiv u mladých děvčat, ale také u návštěvníků jízdy králů. Cikán byl kůň hluckého kováře Jože Soviše, který bydlel blízko rodiny Hájkovy. Byl to opravdu skvost mezi koňmi z celé družiny. S tímto koníkem, který byl ale mimořádně poslušný, si Fanda (tak mu v Hluku říkali) dovolil několikrát vjet až do šenku v hospodě na obecním. Jako vedoucí jezdec vjel i s Cikánem několikrát i na podium. Když před jízdou králů koupali koně v Okluce v prostoru za Hájkovým, tak to byla velká sranda. Někdy si z mládenčkových choutek zajeli na koupání až do Lhoty pochválit se holkám, jací jsou oni šohaji.

Jak vlastně žila rodina Hájkova? Dle vyprávění pana Františka–Fandy byl v minulosti život na venkově mnohem těžší. Rodina žila ve skromných podmínkách, mnohé si muse-

li odříkat, aby si mohli zajistit pro sebe vše potřebné. Po dobu školní docházky musely děti Hájkovy pomáhat doma rodičům v hospodářství a zastávat takové práce, na které ve svém věku stačily. Otec v polovině padesátých let vážně onemocněl a nebyl schopen vykonávat těžkou práci v zemědělství. Proto také zůstal pracovat doma na hospodářství mladší bratr Jan. Na malém hospodářství se živila celá rodina a z těchto důvodů se všichni museli náležitě obracet. K hospodářství patřili také koně, na kterých kluci rajtovali, a proto nebylo divu, že všichni měli ke koním vřelý vztah, což se jim všem hodilo při jízdách králů. V tomto měli velkou oporu i v rodičích, kteří dbali na folklór a tradice a svoje děti v tomto duchu také vychovávali. Každý Hlučan věděl, že všichni Hájci jsou výborní zpěváci a také bez rozdílu se hlásí k tradicím a k hlucké minulosti.

Franta vystudoval zemědělskou školu v Bruntále a po absolvování školy nastoupil na zemědělský odbor v Hanušovicích, kde působil jako zootechnik. 1. října 1954 pak nastoupil na vojnu do Vimperka. Po vojně začal pracovat ve Veselí n. Moravou, kde v této době byl ještě okres. Po jeho zrušení zakotvil v Ostrožské Lhotě, kde se také 11. ledna 1961 oženil se slečnou Páčovou (1938). Spolu mají 4 děti.

Poprvé jel Franta jízdu králů v roce 1951, to mu bylo 17 let. Králem byl totiž jeho bratr Jan, tehdy třináctiletý. Ještě jednou si Franta zajezdil před vojnu jízdu králů, a to hned v roce 1952. A potom nastala menší pauza. Až přišel rok 1957 a tehdy aktivní ročník 1938 pořádal pod hlavičkou Svazarmu svoji jízdu králů. A světe, div se! Králem byl Janův bratr Václav, kterému bylo také 13 let. Samozřejmě nemohli na této jízdě králů scházet ani staří kozáci z ročníku 1934 Fanda Hájek a Ota Konečný. Odborně jim radil známý hlucký folklorista Vavřín Mitáček a kroje připravovala Květa Pištková. Jak to všechno rodiče Hájkovi stíhali? Samozřejmě, že byla nutná pomoc sousedů a známých. Za největší pomocnice jsou pokládány paní Pospíšková a tetička Štefaníková–Šroťáčka. Ty pomáhaly hlavně při děláních rúží a potom při oblékání v den jízdy. Tehdy se ještě jezdila jízda králů každý rok až do roku 1971, kdy bylo rozhodnuto, že se bude jezdit jednou za tři roky. A takto to trvá dodnes, i když se někdy vyskytly výjimky z důvodů nějakých výročí.

Když byli kluci mladí, stejně jak je to i nyní, nebyli vždy nejhodnější. Občas si vymysleli, že si zajedou třeba na muziku do Míkovic. Přes hlucký háj to není daleko. Franta sebral doma koně, od Machů (syn Antonín, který tragicky zahynul na motorce, 1934–1953) sebrali vůz a jelo se. Sa-

Fanda a jeho kůň Cikán

možřejmě, že když na výlet, tak do druhého dne. Když se na poledne Franta vrátil, čekal ho od přísného otce pěkný výprask.

V roce 1957 se zúčastnili všichni tři bratři předvádění jízdy králů ve Strážnici, která se tady také filmovala. Všechno si kluci museli zajistit sami.

Tehdy jim pomáhali snad všichni. Vyjelo se hned brzy ráno, protože už v 9.00 hodin ráno museli zahájit svoji jízdu. Měli půjčených 18 koní a spolu s nima musela jet rodina, známí a také sousedé, protože museli nastrojit jak jezdce, tak i koně.

Jezdit jízdu králů nebylo nic jednoduchého. Člověk byl mladý a chtěl se také bavit. A na Dolňácké slavnosti jsou vždycky besedy u cimbalu a tyto besedy se kolikrát protahovaly až do pozdního rána. Jednou Franta dorazil domů až po šesté ráno. Když otevřel vrata a vstoupil na dvůr, tak koně už byli částečně namašleny. Na dvoře plno lidí a to byla trochu ostuda. Museli pomoci zase sousedé, Franta Jelének a Míšek Vavřín, strýc Špaňhel, babka Šroťáčka a hlavně rodiče. Po probdělé noci si Franta musel od tačky vyslechnout pár pepných slov. V roce 1961 prodal Joža Soviš Cikána, tak si Franta musel vyhlédnout jiného koně a na něm jezdil až do roku 1965, každý rok. To už byl ženatý a na jízdu králů do Hluku s ním už jezdila manželka a také dva malí synové, kteří byli oblečení samozřejmě do krojů. Příběhů by se dalo napsat hodně. I ten, kdy nám ukradli krále a jiné další veselé příběhy, které se však z hlavy už i trochu vytrácejí. Zůstávají pouze kusé krásné vzpomínky. Je třeba připomenout i další bratry Hájkovi. Josef jízdu králů nejel. Koně měl rád, protože s nima musel pracovat na poli, když pomáhal rodičům. Měl smůlu, protože byl ročník 1931, mládí prožil válkou a brzy se odstěhoval do Čech. Václav byl králem v roce 1957 a v roce 1968 vedl královskou družinu. Jan byl králem v roce 1951, potom organizoval jízdu králů v roce 1957 a 1958. Když se vrátil z vojny, to pak spolu s Frantou odjezdili jízdy králů až do roku 1965. A ještě jedna vzpomínka je na zahajovací vyvolávku, se kterou se vyjíždělo na jízdu králů od zámku a také se s ní zahajoval program na stadionu:

František, Václav a Jan Hájkovi. Králem byl Václav.

Zastav sa můj koničku, ostaň stát, nech já možu všechých hostů přivítat.

Vítám Vás na naše slavnosti, my Vám ukážem naše starodávne zvyklosti.

Je to jízda králů, velice oblíbená, kterou hucká chasa provádá od pradávna.

Vybíráme na krále chudobného, ale poctivého, prosíme Vás dnešním dnem,

abyste nám přispěli nějakým darem.

Padesátky aj stovky bereme, za každý obnos srdečně děkujeme.

Přejeme Vám, abyste sa u nás dobře měli a na všechny trampoty zapomněli.

Přespolních chlapců prosíme velice, aby nám neodvádali naše děvčice. Hýlom!

Antonín Zlinský

Coleman
STŘECHA A IZOLACE

„Poradím Vám s každou střechou, fasádou a izolací“

„Je to jednoduché, přijedu k Vám, zaměřím objekt, navrhnou optimální řešení, spočítám cenu a když se Vám to bude líbit, rád vše dodám.“

Nejkvalitnější česká pálená krytina se zárukou 33 let!

Cena od 249 Kč/m² (vč.DPH)

Věrnostní program COLEMANIE
Registrujte se a získáte 3 výhody za Vaš nákup:
1) Nákup za velkoobchodní ceny
2) Zboží zdarma za nasbírané body (COLY)
3) 150 výherců získá: první 3 zboží zdarma až za 20.000 Kč, dále skůtry, tablety, chytré telefony a další ceny.
www.colemanie.cz

Potřebujete přikrýt dřevo, zakrýt kurník nebo kůlnu? Nejjednodušší řešení je trapézový plech.
cena běžná: 239 Kč/m²
pro držitele věrnostních karet: 149 Kč/m² (vč. DPH)

nová zelená úsporám
Zelená úsporám na klíč.
Od vyřízení dotace až po realizaci.

Váš poradce: Bc. Simon Hradil, mobil: 725 675 660

OBCHODNÍ CENTRUM UHERSKÉ HRADIŠTĚ,
Průmyslová 1394, 686 01 Uherské Hradiště, tel: 572 552 004
ředitel obchodního centra Petr Lebánek, mobil: 737 266 167
www.coleman.cz

prodáváme i na internetu - <http://e.coleman.cz>

Výrobky těchto partnerů u nás nakoupíte výhodněji.

Drobní pěstitelé zeleniny

POZOR!

Urodilo se vám na vaší zahrádce více zeleniny než dokážete spotřebovat?
My si vážíme vaši práci a veškeré nadbytky od vás odkoupíme

VYKUPUJEME

všechny druhy sezónní zeleniny, ovoce a bylinek v jakémkoliv množství
- odběr 1x týdně přímo u vás doma - platba ihned
- možnost sjednání dohody na pravidelný odběr
- lze dodávat 1 nebo více druhů čerstvé zeleniny podle úrody

Neváhejte, zavolejte na

tel.: 725 005 973

Vaše úsilí bude oceněno a zelenina se dostane do rodin, které samy nemají možnost vlastního pěstování.
Faníme zdravému stravování a podporujeme české pěstitele!

www.bedyinkyuh@gmail.com

Vítání občánků 26. dubna 2014

Adam Masařík

Alexandra Buriánová

David Kovačovič

Klára Kadašiová

Kristýna Šobáňová

Lukáš Mikeska

Magdaléna Páčová

Nela Zakrevská

Závěrečnou vyvolávkou vás srdečně zveme na Jízdu králů 2014

„Hýlom, hýlom počívajte: horní, dolní, domácí aj přespólní, co vám budu povídati o toto svatodušní pondělí. Zastav sa můj koničku, ostaň stát, nech já možu všeckých lidí přivítat:

Vítám vás všeckých na téjto slavnosti, kde vám ukážeme naše starodávné zvyklosti. Je to jízda králů velice oblíbená, kerú hucká chasa provádá od pradávna.

Přejeme vám, abyste sa u nás dobře měli a na všecy starosti zapomněli. Hýlom!“

Hlucké noviny. Vydává Město Hluk, Hřbitovní 140, 687 25 Hluk, IČ: 00290939. Počet výtisků 950 ks.

Grafické zpracování COMMART, reklamní a komunikační agentura, www.commart.cz, tisk ANP, Staré Město.

Autor ornamentu Vladimír Šácha.

Příspěvky zasílejte na MÚ Hluk Ing. Jitce Vackové, nebo Mgr. Ivetě Mátlové na e-mail: kultura.hluk@seznam.cz.

Noviny řídí redakční rada. Příspěvky čtenářů neprochází jazykovou úpravou. Redakce si vyhrazuje právo na krácení příspěvků.

Uveřejněné názory a stanoviska nejsou vždy totožné s názory redakce.

Vychází čtvrtletně. Povoleno Ministerstvem kultury ČR pod č. MK ČR E 131 01.

Toto číslo vychází k 23. 6. 2014. Uzávěrka příštího čísla je 24. srpna 2014.

Křest CD „Už sa ně to stalo zas“

