

*H*LUCKÉ *noviny*

číslo 2/2015

DUBEN - KVĚTEN - ČERVEN 2015

Vydává Město Hluk • Cena 15 Kč

Ukázka jízdy králů v Praze

Foto Štěpán Mitáček

Divadelní představení *Babička* v režii hluckých seniorů

Milí čtenáři Hluckých novin,

čtvrt roku uteklo jako voda a s ním i spousta významných výročí a událostí, nejen veřejných, ale určitě i vašich soukromých – ať počítáme různá jubilea, ukončená studia nebo třeba výroční setkání ročníků.

Na začátku května letošního roku jsme si připomněli jedno z nejvýznamnějších výročí, na které bychom nemě-

li zapomínat, a sice 70. výročí ukončení II. světové války na evropském kontinentu. Pro naše město je velmi významný 27. duben, neboť v tento den v roce 1945 byl Hluk osvobozen.

Svá výročí a „velké dny“ oslavují také žáci devátých tříd, kteří opouští své rodné město a odchází za studiem do větších měst; i maturanti, kteří se vydávají na svou další pouť za vzděláním a někteří z nich i první prací. Nemůže nevzpomenout i na naše úspěšné absolventy ZUŠ a popřát jim, ať jim kladný vztah k hudbě vydrží po celý život. Končí školní rok i pololetí a začíná doba zasloužených dovolených a prázdnin.

Přeji Vám všem příjemně strávené letní dny plné sluníčka a odpočinku nejen v kruhu rodinném. Pokud nejedete na dovolenou, můžete využít bohaté nabídky kulturních, společenských a sportovních akcí, které jsou pro vás v Hluku připraveny. Za zmínku určitě stojí dnes již tradiční promítání letního kina, Svatovavřínecké hody nebo hudební vystoupení hluckých kapel v rámci Hluckého kulturního léta.

Pěkné léto všem

Ing. Martin Křížan

Pozvánka na připravované akce v druhém čtvrtletí roku 2015

26. 6. 2015	Sportovní den pro děti	sportovní hala a stadion
26. 6. 2015	Letní kino – Slunce, seno, jahody	park u tvrže
3. 7. 2015	Legends hlucké muziky	park u tvrže
13. – 17. 7. 2015	Výtvarný ateliér (příměstský tábor)	DDM
17. 7. 2015	Letní kino – Trhák	park u tvrže
18. 7. 2015	Rybářské závody	přehrada Hluk
27. – 31. 7. 2015	Geo – cyklotábor	DDM
31. 7. 2015	Letní kino – Jak básníci přicházejí o iluze	park u tvrže
7. – 9. 8. 2015	Svatovavřínecké hody	
14. 8. 2015	Letní kino – Slunce, seno a pár facek	park u tvrže
15. 8. 2015	Blešák	park u MěÚ
17. – 21. 8. 2015	Letní příměstský tábor	DDM
29. 8. 2015	Z pohádky do pohádky	

Více informací na www.mestohluk.cz

Hlucké noviny. Vydává Město Hluk, Hřbitovní 140, 687 25 Hluk, IČ: 00290939. Počet výtisků 850 ks.

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

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 ČRE 131 01.

Toto číslo vychází k 22. 6. 2015. Uzávěrka příštího čísla je 23. srpna 2015.

Vybráno z jednání rady a zastupitelstva

• **Nové dopravní značení na novém a starém Láně**
Rada města schválila nový systém dopravního značení. Současné pravidlo přednosti vozidel přijíždějících zprava bude nahrazeno dopravními značkami. Ulice Novoveská, Na Konečné, Lánská a Mladá se stanou ulicemi hlavními.

• **Nová diabetoložka**

V budově bývalého okresního komunálního podniku otevřela ordinaci MUDr. Zuzana Kubíková, diabetoložka.

• **Dotazník spokojenosti rodičů se službami v MŠ**

V březnu letošního roku byl v Mateřské škole Hluk iniciován Městským úřadem Hluk dotazník, jehož cílem bylo zjistit potřeby a přání rodičů. Dotazníkový průzkum byl určen rodičům všech dětí navštěvujících mateřskou školu. Bylo rozdáno 119 formulářů, z nichž bylo 93 vyplněno a vráceno. Kompletní dotazník obsahoval 16 otázek s možností doplnění slovního sdělení. Výsledky dotazníkového průzkumu byly 3. června diskutovány na radě města s ředitelkou mateřské školy a vedoucí školního stravování. Na základě analýzy

byly probírány následující body: logopedická péče, provozní doba v době velkých prázdnin, kroužky v MŠ, podávání ovoce a zeleniny dětem v průběhu dne. Cílem vedení města i vedení mateřské školy je v nadcházejícím školním roce zkvalitnit služby v těchto oblastech. Výsledky dotazníkového průzkumu jsou volně dostupné na nástěnce v mateřské škole a webových stránkách města Hluk a mateřské školy.

• **Nabídka na odkoupení areálu tenisových kurtů**

Současní vlastníci areálu tenisových kurtů přednostně nabídli městu Hluk k odkoupení tenisový areál. V současné době se vypracovávají znalecké posudky, od nichž se budou odvíjet další postupy. Problematika bude projednávána se zastupiteli města.

• **Rekonstrukce centrální části obce**

Město Hluk získalo z ROP Střední Morava dotaci cca 9,9 mil. Kč na rekonstrukci centrální části obce. Nenaštane-li problém s vydáním stavebního povolení, začne rekonstrukce ve druhé polovině července a musí být hotova do konce roku 2015.

IMat

Naše obec recyklací elektrospotřebičů výrazně ulevila životnímu prostředí

Loni občané odevzdali k recyklaci 323 televizí, 91 monitorů a 2 525,60 kg drobného elektrika.

Snaha obyvatel obce recyklovat staré a nepoužívané elektrospotřebiče se již několik let vyplácí. Naše obec obdržela certifikát vypovídající nejen o přínosech třídění televizí a počítačových monitorů, ale také o velkém významu sběru drobných spotřebičů, jako jsou mobilní telefony. Díky environmentálnímu vyúčtování společnosti ASEKOL můžeme nyní přesně vyčíslit, o kolik elektrické energie, ropy, uhlí, primárních surovin či vody jsme díky recyklaci vysloužilého elektrika ušetřili ekosystém Země. Víme také, o jaké množství jsme snížili produkci skleníkových plynů CO2 nebo nebezpečného odpadu. Informace vycházejí ze studií neziskové společnosti ASEKOL, která s obcí dlouhodobě spolupracuje na recyklaci vyřazených elektrozařízení.

Z Certifikátu Environmentálního vyúčtování společnosti ASEKOL vyplývá, že občané naší obce v loňském

roce vyřídili 323 televizí, 91 monitorů a 2 525,60 kg drobných spotřebičů. Tím jsme uspořili 124,94 MWh elektřiny, 5 558,92 litrů ropy, 558,45 m³ vody a 5,23 tun primárních surovin. Navíc jsme snížili emise skleníkových plynů o 28,37 tun CO₂ ekv. a produkci nebezpečných odpadů o 109,08 tun.

Výsledek studie jednoznačně prokázal, že zpětný odběr elektrozařízení, i těch nejmenších, má nezanedbatelný pozitivní dopad na životní prostředí. Když si uvědomíme, že recyklace běžných 100 televizorů uspoří spotřebu elektrické energie pro domácnost až na 4 roky, nebo ušetří přibližně 400 litrů ropy potřebných až k sedmi cestám do Chorvatska, jsou to impozantní čísla. Pozitivní zprávou pro uživatele počítačů také je, že odevzdání 10 vysloužilých monitorů ušetří spotřebu energie potřebnou pro chod notebooku po dobu necelých 5 let.

Všichni ti, kteří tříděním takto zásadně přispívají k ochraně životního prostředí, si zaslouží obrovský dík.

Ing. Jan Šimčík

Poselství z minulosti

Při opravě hlavního kříže na hřbitově byla v jeho podstavci nalezena skleněná schránka obsahující dva svitky papíru – očividně vzkaz od předků. Ve středu 27. 5. 2015 odpoledne byla na radnici v Hluku tato schránka oficiálně otevřena. Kromě představitelů vedení města byli přítomni i zástupci rodiny Hájkovy, která opravu kříže z velké části financuje.

První svitek byl datován dubnem 1934 a obsahoval následující text:

Tento kříž byl náhrobním pomníkem zemřelého faráře hluckého Matouše Kretschmera, konsistorního rady, narozeného 1794 a zemřelého 1879 v Hluku. Kříž tento po vykopání kostí byl použit za hlavní kříž a deska obrácena dovnitř.

Dne 27. dubna 1934 žili v Hluku tito representanti úřadů, jichž podpisy respektive razítka následují:

Obecní rada - starosta Antonín Pospíšek a obecní tajemník František Hrdina

Škola – František Hořínek

Farní úřad – Ignác Černík

Lékař – MUDr. Josef Motyčka

Rolnická záložna – Antonín Pospíšek (byl zároveň starostou i účetním záložny)

Poštovní úřad – Jiří Vláčil

Zvěrolékař Mikulec

Prodejna obuvi Baťa

Drogerie – Jiří Hornák

Obchod smíšeným zbožím Josef Šumpolec

Obchodníci Jan a Anna Křpalovi

Obchodník Antonín Vaškovic

Hlucké koupele Antonín Bachan

Kovář Tomáš Sadílek

Mlynář Hubert Jaša

Správa poleší

Spolek starousedlých podílníků v Hluku

Četnická stanice v Hluku

Druhý svitek papíru byl poškozený a v podstatě nečitelný. Datum na jeho konci se ale rozluštit podařilo. Byl uveden opět rok 1934. Hned na místě bylo rozhodnuto, že bude učiněn pokus dát listiny restaurovat a konzervovat.

Historické prameny uvádějí, že kříž na hřbitově zhotovený Ernstem Melnitzkým pochází z poslední čtvrtiny 19. století. Objevením dotyčných listin se tento údaj zkonkretizoval. Zemřel-li konsistorní rada Matouš Kretschmer v roce 1878, byl kříž vyroben po tomto datu jako jeho náhrobní pomník. Papírové svitky byly do podstavce vloženy evidentně nikoliv při prvotním osazení kříže, ale až při jeho rekonstrukci v roce 1934.

Matouš Kretschmer působil v Hluku v letech 1839–1878. V roce 1840 nechal postavit dříve vyhořelé hospodářské budovy. V r. 1854 byla provedena generální oprava kostela, poněvadž se ukázalo významné poškození klenby.

Za jeho působení v roce 1842 byl zrušen hřbitov kolem kostela.

Sochař a kameník Ernst Melnitzký (autor kříže) se narodil 4. listopadu 1838, zemřel 6. dubna 1889 v Olomouci. Je např. autorem kříže v Hranicích z roku 1864, sochy Ježíše Krista v Olomouci z roku 1864, v letech 1869–1879 restauroval spolu s Franzem Kottasem olomoucký Edelmanův palác, v letech 1874–1886 kostel sv. Mořice v Kroměříži, ale především v roce 1879, po 45 letech od poslední opravy, restauroval monumentální olomoucký sloup Nejsvětější trojice.

Marie Plačková

Pamětní medaile Antonínu Ratajskému

Plukovník Jiří Železný, předseda Československé obce legionářské na Praze 6, předal na městském úřadě v Hluku 6. května 2015 Antonínu Ratajskému Pamětní medaili III. stupně „Československé obce legionářské“. Panu Ratajskému byla medaile udělena za zásluhy o obnovu a šíření legionářských tradic, neboť je jediným, komu se do roku 1989 podařilo samotnému navštívit Zborov – místo,

na kterém v roce 1917 českoslovenští legionáři vyhráli bitvu a ztratili řadu svých členů. Jedním z padlých byl také hlucký legionář Josef Červenka, jehož připomíná pamětní deska na základní škole v Hluku. O Zborovu se zpívá krásná lidová píseň, kterou Antonín Ratajský hrával s hluckými muzikanty. Vždy toužil poznat toto místo a uctít památku padlých legionářů. O nebezpečné cestě napříč bolševickým Ruskem se

můžete dočíst ve třetím čísle Hluckých novin 2007.

V úctě k padlým hrdinům a ke stému výročí vzniku legií vyrobil Antonín Ratajský, coby uznávaný mistr kovářský, pamětní podkovu se znakem Československé obce legionářské, kterou předal 5. května 2015 v Kroměříži při slavnostním aktu oslavujícího ukončení 2. světové války a vznik legií.

*U Zborova na vršíčku,
vidět je na nebi
jedinou hvězdičku,
Zdeničko má.*

*Ta hvězdička už zhasíná,
na tebe, miláčku,
srdce mé vzpomíná,
Zdeničko má.*

*Tvá dušička, jako ptáček,
letí již k nebičku,
a mě je do pláče,
Zdeničko má.*

*Jak rád bych chtěl být u tebe,
zlíbat tě tisíckrát,
na cestě do nebe,
Zdeničko má.*

*U Zborova, tam v zákopech,
z večera usíná,
na retu tichý vzdech,
Zdeničko má.*

*Proč mi tě jen, zlý osud vzal,
když jsem tě, děvčátko,
nadevše miloval,
Zdeničko má.*

*Já tobě jen na památku,
pomněnky zasadím,
na naši zahrádku,
Zdeničko má.*

*Až rozkvetne ta kytička,
zlibám ji na stokrát,
jako tvá očička,
Zdeničko má.*

Proč vznikla píseň o Zborovu?

Skladatel Antonín Nývlt byl v době první světové války (1917) v ruském Zborově. Když se na bojišti dozvěděl, že mu doma ve Rtyni v Podkrkonoší zemřela tříletá dcerka Zdenička, uložil svůj žal do písně.

IMat

Čistější Okluky

Město Hluk se spolu s Informačním centrem Hluk zapojilo do projektu Uklidme Česko. K účasti na projektu oslovila Michaela Beníčková všechny spolky a sdružení i širokou hluckou veřejnost. Město Hluk poskytlo řidiče s autem na svoz odpadu, v rámci projektu dostali účastníci pytle a rukavice.

Asi třicet dobrovolníků přišlo 25. dubna uklidit naše město. Výzvu ICM vyslyšela jak veřejnost, tak spolky, zejména rybáři, Fauna Hluk, přípravný oddíl kopané a hlavně celý soubor Okluky, bez nichž by Okluky asi vyčištěny nebyly. Všem zúčastněným náleží velké poděkování. Věříme, že v příštím roce projekt osloví více dobrovolníků.

Legendy hlucké muziky

Asi každá generace má kapelu, která provázela její mládež. Hlučtí příslušníci různých věkových kategorií budou mít v pátek 3. července vzácnou možnost zavzpomínat na mladá léta a čas malin nezralých prostřednictvím setkání s muzikanty své doby.

Vystoupí Synchron, Gaston Rock, Lord a Merlin. Vše se odehraje v parku u tvrze, začátek ve 20 hodin.

Synchron je nejstarší z těchto formací a zřejmě ho netřeba nijak zvlášť představovat. Při jeho produkcích dospívali dnešní šedesátníci. Dodnes občas hrává například na rodičovském plese.

Gaston Rock je pokračovatelem stejnojmenné kapely, která působila v 80. letech. Při jejích hitech se seznámil ne-jeden hlucký manželský pár.

Lord je kapela, která hrála v letech 84–86. Její kytarista Petr Bachan žije nyní v USA. Byl to právě on, kdo stál u zrodu myšlenky zorganizovat tuto muzikantko-historickou akci.

A Merlin – to je žhavá současnost.

Na závěr srdečné pozvání: Přijďte, zavzpomínáte na mládež, případně poznáte hudební styly, které vyznávali vaši rodiče či prarodiče.

Marie Plačková

Muzeum na tvrzi vstupuje do 18. sezony

Začátkem června začne již 18. sezóna v Muzeu na tvrzi. Po celou tuto dobu slouží pro místní i cizí jako zdroj poučení o dějinách našeho města. Na konci minulého roku dosáhl celkový počet návštěvníků čísla 13 000 a věřím, že v tomto roce přibude pár stovek dalších.

Také v letošním roce bude každý víkend až do konce srpna expozice připravena na vaši návštěvu. První část tvoří fotografie z minulosti Hluku, kde mnozí návštěvníci poznávají své rodiče či prarodiče, nebo se vrací na místa svého mládí. Druhá část dává nahlédnout do naší lidové kultury a dávných zvyků.

V části třetí si můžete prohlédnout doklady osídlení od mladší doby kamenné až po středověk. Za zmínku stojí ukázka lineární keramiky a soubor broušených kamenných nástrojů starých kolem 7 000 let. Za vidění jistě stojí nálezy antických artefaktů dovezených k nám z území římského impéria. Jedná se o jehlice, spony nebo keramiku, která byla ve své době řazena k luxusnímu zboží. Všechny tyto nálezy patří k významným dokladům obchodu v dávných dobách, a to i z pohledu republikové a středoevropské historie.

Totéž můžeme říci i o nálezu tzv. hluckého oranta, který nemá ve slovanském světě obdoby. Podobných výrobků je doloženo jenom několik málo kusů.

Všechny tyto nálezy pomohly v posledních dvaceti letech změnit náš pohled na minulost. I to svědčí o tom, že se máme o naši historii stále co učit a že místo, kde žijeme, nebylo nikdy na okraji civilizace. Nezapomínejme, že hned za kopcem se v 10. století psaly dějiny střední Evropy. Náš kraj je bohatý na historické i jiné kulturní památky. Važme si jich, chraňme je a propagujme. To, jak známe své dějiny, říká mnohé o nás samotných.

Pokud máte cestu do Prahy, zastavte se na hradě na výstavě Velká Morava a počátky křesťanství, která je zde do 28. června 2015.

Do Císařské konírny Pražského hradu se z Brna přesunulo na 2 000 nejcennějších pokladů Velké Moravy pocházejících z archeologických výzkumů z České republiky, Slovenska, Polska a Rakouska. Stalo se tak v rámci putovní výstavy s názvem VELKÁ MORAVA A POČÁTKY KŘESŤANSTVÍ. Mnohé z exponátů jsou kulturní památky nevyčísitelné hodnoty, jež jsou vystaveny vůbec poprvé.

Převážnou většinu exponátů tvoří šperky z drahých kovů, a to zejména z Mikulčic, staroměstsko-uhersko-hradištské aglomerace, Břeclavi-Pohanska, Olomouce nebo Bojně. Výstava ale prezentuje i vzdálenější nálezy velkomoravského charakteru, jež dokládají význam a dopad Velké Moravy i v širším středoevropském kontextu.

A právě zde můžete vidět i originál našeho oranta. A kdo to nestihne v Praze, bude mít ještě možnost v Bratislavě.

Kamil Dufka

Muzeum na tvrzi:

otevřeno červen–srpen,

sobota a neděle od 14:00 do 18:00

vstupné dobrovolné

Marie Lekešová jubilující

Když v roce 2011 vydala Marie Lekešová svou knihu receptů, netušila, že se stane regionálním bestsellerem. Od knižního křtu uběhly čtyři roky, během nichž se prodalo neuvěřitelných čtrnáct tisíc výtisků!!!

Zájem o „Hluckou kuchařku“ (tak zdomácněl název mezi lidmi) je tak obrovský, že to manžele Lekešovi překvapuje. Jejich původní záměr, předat recepty „děvčicám“ z rodiny, přesáhl hranice nejen Hluku, ale také České republiky. Hlucká kuchařka se stala vyhledávanou knihou téměř v každé hlucké domácnosti, ve většině měst a obcí naší republiky a výtisky putovaly rovněž na Slovensko, do Norska, Holandska, a dokonce i na Floridu a do dalších zemí, kde žijí naši krajané.

V průběhu čtyř let uvařila Marie Lekešová nespočet jídel, byla pozvána k ukázkovému vaření v ekologickém centru v Hostětíně, ve Slováckém muzeu a stala se hostem několika besed v Městské knihovně v Kyjově, kde bylo oběma manželům uděleno čestné uznání. Po celou dobu dostávají manželé Lekešovi děkované dopisy nejen od dospělých, ale také od dětí, které posílají obrázky jídel. Zatímco Marie Lekešová jezdila předávat kuchařské umění, její manžel Josef doma odpovídal na dopisy a společně také přijímali návštěvníky, kteří chtěli poradit, nebo si jen popovídat a říci, jak se vaří u nich v regionu.

Manželé Lekešovi mne nechali nahlédnout do dopisů, které si uschovali na památku. Po přečtení prvních dvou jsem věděla, že je musím přemluvit, aby se o uznání a krásná lidská vyznání podělili se čtenáři Hluckých novin. Podali se, i když pro Lekešovy nebyl výběr vůbec lehký.

Dovolím si tvrdit, že neznám v Hluku jinou osobnost, která by naše město proslavila více jak Marie Lekešová. Chtěla bych jí tímto za všechny Hlučany poděkovat za pěknou knížku, do které ukryla nejen kuchařské recepty, ale především vzácný odkaz pro budoucí generace o našem životě, zvycích a tradicích, z nichž některé jsou již minulostí.

Marie Lekešová oslavila 19. května významné životní jubileum, proto bych jí chtěla za všechny poblahopřát pevně zdraví, do dalších let stále tolik elánu a Boží požehnání.

Iveta Mátlová

„Opomíjená jídla a zvyky“ pohledem manžela

Málokdo si uvědomí, kolik to bylo práce, než se hlucká kuchařka „Opomíjená jídla a zvyky“ napsala a připravila pro tisk. Mimo jiné si málokdo uvědomí, že než se mohl každý recept napsat, muselo se jídlo připravit pro pořízení fotoobrázků, popsat seznam ingrediencí a postup při přípravě. Tato „Kuchařka“ není kniha napsaná na základě informací posbíraných z jiných knih anebo posbíraných po Hluku

od pamětníků. Stvoření takové „Kuchařky“ vyžaduje nejen zkušenosti z oboru, ale i velké fyzické úsilí. Navíc, „Hlucká kuchařka“ poskytuje také informace o způsobu života, na který se už pomalu zapomíná. Také proto si tuto knížku mnozí lidé tolik oblíbili.

A myslíte si, že „Hlucká kuchařka“ přinesla autorce jen peníze, slávu a uznání? Když byla připravená kniha předávána Městu Hluk, výslovným přáním autorky pro vydání knihy bylo stanovit prodejní cenu jen na úrovni nákladů, to je bez zisku. Naopak autorce pak přicházely četné dopisy, telefonní dotazy a návštěvy v bytě s prosbou o podpis knihy. Tyto návštěvy autorku sice moc potěšily, ale také někdy trochu unavily. Vydání této knihy si také vyžádalo dosud stále žádané předvádění vaření některých jídel v ekologickém centru Veronika v obci Hostětín, ve Slováckém muzeu v Uherském Hradišti nebo Rožnově pod Radhoštěm a také obchodech Tupperware v Uh. Hradišti a ve Zlíně. A to všechno ubírá čas na práci v domácnosti a v zahradě. Přesto jako manžel autorky konstatuji, že roli autorky i manželky obětavě zvládá. A za to jí patří můj velký dík.

Ing. Josef Lekeš

Foto: Ladislav Chvalkovský

Z dopisů čtenářů „Hlucké kuchařky“

Milá paní Lekešová,

omlouvám se za opožděné poděkování. Udělala jste nám velikánskou radost, když jsme si mohli přečíst Vaši knížku, kterou nám Anička Konečná sehnala. To je tak krásně napsané, že jsem se hned vrátila do dětských let. Já jsem se narodila v roce 1934 v Nehradicích, to je kousek od Luhačovic. A moje maminka také vařila šišky, pěry, trnkové máčky a šišky, postaru jsem i já vařivala. Zrovna tak pekla chleba. Doma večer zadělávala v díži na chleba a ráno na tragači vezla k pekařovi. Když se vařivaly trnky, to bývalo plno děcek a čekaly jsme na lízanicu.

Kúsky měl rád tatínek. Maminka byla nemocná, a když jsem se ptala, co mám vařit (byla jsem nejstarší), tak to byly kúsky s vajíčkama a salát. Akorát jsem nevěděla, co jsou praženky. To pořád vzpomínal manžel. A tak už jsem se to dozvěděla. To jím dělávala maminka a všeci to milovali. Dřív jsme jako děcka byli také vedené k práci tak, že jsme rodičům pomáhaly. Když jsem přišla ze školy, mívala jsem na stole lístek, kde bylo napsané: „Věruško, vezmi si chleba (býval s máslem a umělým medem) a běž pást.“ Měli jsme jednu krávu a 7 mír pole. Maminka chodívala pomáhat k sedlákům na pole, tatínek pracoval v lese, s koňama svázal dřevo na pilu u Martinců v Dolní Lhotě. A já 9–10letá, než přišli večer domů, už byla aj večerá. Protože jak se vykopaly brambory, v každé chalupě na večeru zemňáky a mléko nebo kyška. Panečku, to byla dobrota. Protože jsme měli krávu, tak maminka stloukala máslo, byl tvaroh a smetana. U Vás byly guliváry, u nás kule a když byly s tvarohem a ještě polété smetanů (tak dělala aj pěry), to byla opravdu dobrota. Dnes tak dobré mléčné výrobky v supermarketech nenajdeme.

Také ty Vaše krajance mně připomněly maminčiny „přesňáky“. To nám ještě pekla po válce tady v pohraničí. Ale bohužel to bylo jen do té doby, než přišlo JZD. Potom tady byla bída. Ale na to nechci vzpomínat. Teď se máme dobře a jsme spokojeni s tím, co máme. Jen si přejeme, abychom byli ještě aspoň trochu zdraví. Máme 6 pravnoučat, tak je nám i veselo.

Paní Lekešová, já Vám tady povídám, co Vás možná ani nezajímá. Ale aspoň jsem se vyzpovídala z mojích dojmů po přečtení Vaší knížky. A moc bych Vám přála, aby se Vám podařilo napsat další pokračování. (Také byla doba potravinových lístků, šatenek. O tom dnešní mladí neví nic.) Ale my všichni, kteří jsme tuto dobu prožili, rádi vzpomínáme. Dnešní děti jsou o něco ošizeny, i když mají počítače. Ale to už přinesla doba a snad budou také šťastni.

Musím to moje povídání ukončit a Vám velice moc poděkovat. Přejeme Vám i panu manželovi a celé Vaší rodině hlavně hodně zdraví, radosti a spokojenosti.

Němcovi z Hrušovan n/Jev.

Milí přátelé!

Srdečně děkuji za knížku, kterou jste mně věnovali. Velmi si toho vážím. Je nádherná nejen svým obsahem, ale i provedením. Neměla by chybět v žádné hlucké domácnosti. Většina z nás nejstarších mnohé, co je v knize uvedeno, pamatuje, ale je velmi záslužné, že se vše zachová i pro mladší generaci. Patří Vám dík a uznání za úsilí, které jste tomu věnovali. Bude mojí nejmilejší knížkou, kterou dosud o Hluku mám. Mohu Vás ujistit, že rozhodně nezůstane nevyužitá. Také ráda vzpomínám na jídla od své babičky.

Oba Vás zdravím a až bude příležitost, ráda si s Vámi ještě o tom popovídám.

Emu Motyčková

Vážená paní Marie Lekešová,

svelkou úctou bych Vám, jakožto zasluhující kuchařce a úžasné vyprávěčce, a Vašemu muži Josefu Lekešovi velice rád poděkoval za odvalu a píli, s nimiž jste se oba v úctyhodném věku pustili do sepsání a publikování knihy „Jak se dříve žilo a co se jedlo v Hluku aneb Opomíjená jídla a zvyky“.

Je mi letos sice „teprve“ sedmadvacet let, ovšem díky tomu, že se o lidovou i tzv. racionální stravu poměrně seriozně zajímám, udělal jsem si nedávno cestu do Hluku a Vaši knížku jsem si pořídil. A nelituji. Naopak, čtení knihy o hluckých jídlech a zvycích, vyprávění z Vašeho mládí, lidové nářečí v přímé řeči textu či krásné a živé fotografie. To vše na mne udělalo veliký dojem a bylo mi také nemalým rozšířením si obzorů a poznatků o tradičním stravování části českého, respektive moravského lidu. S Vaším manželem Josefem jste oba udělali nesmírný kus práce, k němuž se dosud neodvážila ani spousta těch mladších, a přinesli jste nám, čtenářům, zajímavé a poučné sdělení, jež se týká nejen jídla, ale i lidového života v Hluku a jeho okolí. Z přiložených fotografií číší pestrost i vydatná výživová hodnota českých (moravských) pokrmů, byť jsou mnohé z nich založeny na sezónní a také hmotné dostupnosti tehdejších obyvatel. A v tom spočívá ono kouzlo lido-

vé stravy! Jíst to, co je, co právě roste a co se nabízí z komůrky Matky Přírody. Některá jídla jsou jednodušší, jiná naopak časově i manuálně náročnější. I ta nejprostší z nich však nepostrádají svou bohatost výživovou nebo chuťovou. Vždyť se jen člověk podívá do knihy protkané obrázkem a už se mu po mnoha pokrmech sbíhají sliny.

Věřím, že Vaše dílo bude živým odkazem nám, mladším generacím, a že se mezi čtenáři najde spousta těch, kteří si vlastnoručně velice rádi připraví některý z uvedených receptů a následně si na něm i s radostí pochutnají. Osobně velmi oceňuji vyprávění, související s jednotlivými sezónními obdobími, a čtivý popis, jak to chodávalo dříve.

Když tak knihou opět listuji, jen mne trochu zamrzí, že jsem neměl možnost osobně ochutnat některý z Vašich úžasných pokrmů. Fazolová polévka s lokšama, šlízky s mákem, patenty, jahelník, makovec, baběňčina zelná polévka, kapusta a mnohé další.

Velmi Vám a Vašemu manželovi tímto ještě jednou děkuji za významný přínos pro další generace a srdečně Vám přeji mnoho zdraví, štěstí, radosti a elánu do života a spoustu dalších nadšených strávníků!

V Břeclavi dne 24. února 2015

Zdeněk Chmelka

VAŠENÁ TANI LEKEŠOVÁ,
 VÁŠI KUCHAŘKY JSEM SE ZAUJETĚM TŘEČETLA. JE KRÁSNÁ, MILÁ, PRAVDIVÁ. PRO NÁS, STARŠÍ, JE VZPOMÍNKOU TOHO, CO VAŘILY NAŠE MAMINKY A BABIČKY. OPRAYDU SE VAŘILO TO, CO BYLO DOMA, CO SE NA ZAPRÁDCE URODLO. BYLO TO ZDRAVÉ A JSEM RÁDA, ŽE I MOJE ŽENÁ VYUŽIVÁ ZAPRÁDKY CO NEJVÍCE. ŠKODA, ŽE TOHO ČASU JE TAK MÁLO A ŽE NĚKTERÍ MLADÍ VAŘENÍ ODČYVÁJÍ. TŘEBA POLENTY - TO JE POMOUTKA, ZA KTEROU SE U NÁS JEN ZAPRÁDLO A MOHLA BYCH VYPISOVAT BÁL, ANI BY PAPIR NESTAČIL. A HLUCKÉ ZVYKY - TO JE RADOST ČIST. PRO MNE O TO VÍCE, PROTOŽE JSEM JAKO MLADÁ NAYŠTĚVOVALA VALAŠSKÝ KRŮŽEK V MALENOVICÍCH, OBRUD POMÁZI SLAVNÁ PISEŇ, BILÁ FOLOBĚNKO POLETUJ NAD NAMA! I MY JSME NACHŮBOVALI PŘÁSTKY, SE KTERÝMI JSME BYLI I V TELEVIZI, HRŠKAČKU, POSHOVÁVÁNÍ BACY, TŘI KRÁLE A JINÉ ZVYKY. TAK, JAKO MLADÁ KČITELKA, JSEM SAUTOREM PISNÉ VEDLA TŘES 20 LET KROUŽEK JĚTÍ NA ŠKOLE A TAK JSME SE SNAŽILI AŠTŮN TROŠKU ZACHOVAT TO KRÁSNÉ A JEMNÉ, KTERÉ NÁM NAŠI TŘEDU ZANECHALI. KAŽDOROČNÍ STRÁČNICE, ROČNŮV POD RAHOŠTĚM - TO JSOU VŠE TY NEJVILIBĚJŠÍ VZPOMÍNKY. A TĚŠ VAŠE VAŘENÍ. PAPIŘI JAKO NEJLEPŠÍ, NA KTERĚM JSEM KBY ŽVLA. MOJU ŽIVU VYDŘÁNO VÝBORNĚ, MOU JSME SI POMIŇVALI. ŽIKY ZA RECEPTY. UŽ VÁS PŘÍMŮ, KRÁSNÁ BILÁ ZÁSTĚRA, NAŠE ZLATÉ ŽVOCI, KTERÝMI JSME JÍDLU DÁVALA SVŮJ UM, ŽNA RÁDOST SE NA VÁS ŽIVAT. A VAŠE SLOVO - HLUCKÉ NÁŘEŠÍ - KRÁSNĚ DOPLŇUJOMLO CELE DOPOLEDNE, KTERÉ JSME PRO NÁS PŘIPRAVILA. TŘEJU VÁM ŽŮDNĚ ŽDRAVÍ, ROZMINNĚ ŽOTOZY, VČETĚMŮY. AŽ VÁM ŽLOMŮO VYDŘÍ TO KRÁSNĚ, CO V SOBĚ MÁTE. AŽ MÁTE I NAŠLE TAKOVĚ ŽOSLUCHAČE, JAKÝMI JSME BYLI MY. A NA ŽÁVĚR SI ŽOVOLŮM NAYŽAT CÍTKY ŽOMENSKÉHO: ŽŮKUD SI NEŽADPLNĚTE ŽVŠÍ NĚBÍM UŠLECHTILÝM, ŽVŠTE SI ŽIŠTI, ŽE SE ŽOŠE ŽAPLNÍ NĚBÍM ŽLÝM. A VY JSME TA VŽÁSNÁ ŽENA, KTERÁ ŽLNÍ ŽUŠŇŮKY JEM TÍM KRÁSNÝM, CO ČLOUŠK MUŽĚ MÍT. ŽADČĚNĚ VĚRA KENŠOVÁ, UČASTNICE VÁŠEHO VAŘENÍ VE ŽVÍNĚ. MALENOVICE 25. 4. 2015

Postní besedy hluckých seniorů

O hluckých seniorech je známo, že se rádi nejen setkávají, besedují spolu, ale především se rádi baví. Jejich pravidelná setkání mají velmi bohatý program, který je pečlivě připravován. Většinou je zaměřen tematicky, případně se vztahuje k významnému výročí. Kromě zábavy senioři dodržují zvykoslovný i církevní rok.

Proto i postní době ochotně přizpůsobují program, a tak se stalo, že právě v postním čase uvedli premiéry dvou divadelních představení, jejichž režie se vždy ujala Marie Křiváková.

Jak vlastně vznikl nápad hrát divadlo? Když Jiřina Šuránková sestavovala program večerů věnovaných mlynářům a rybářům, nastudovali senioři scénku Vodník podle básně Karla Jaromíra Erbena, která se moc líbila. Poté někdo z přípravného výboru přišel s návrhem zahrát divadlo. Senioři by se určitě rádi na nějakou divadelní hru podívali. Paní Křiváková tuto výzvu přijala i za předpokladu nedostatku herců. Přestože se moc ochotníků nepřihlásilo, zejména muži nemají odvahu vstoupit na divadelní prkna, připravila scénář ke Strakonickému dudákovi. Zde si hlavní roli zahrál všestranný Josef Nemrava, jediný muž, odvážný ochotník, jenž zvládá nejen herecké role, ale je také zdatným muzikantem a vynalézavým tvůrcem kulis.

Poté Marie Křiváková připravila scénář ke hře Princezna Pampeliška, který se však neujal kvůli obsáhlému textu – ochotníci si nebyli jisti svou pamětí. Nato přišel Miroslav Šuránek st. s návrhem na Babičku od Boženy Němcové. Divadelní hrou si hluckí senioři připomněli 195. výročí narození Boženy Němcové. Úspěšné premiéry předcházelo mnoho zkoušek a precizní přípravy. Již v srpnu loňského roku se paní Křiváková ohlížela po scénáři Babičky. Nejdříve si myslela, že jej upraví dle knižní předlohy. Záhy ale zjistila, že tento postup není ideální. Se scénářem pomohl činoherní herec, hlucký rodák, Zdeněk Ratajský, který ochotně zapůjčil svůj z Divadla na Fidlovačce. Paní Křiváková ze scénáře vybrala pouze některé pasáže, ty zbývající doplnila stěžejními epizodami z knihy, a v rekordním čase necelého měsíce (od konce srpna do 17. září) jej přepracovala pro potřeby hluckých seniorů. Zbývalo ještě obsadit dětské role i některé postavy středního věku a v polovině září začali ochotníci zkoušet. Scházeli se pravidelně každou středu na tvrzi, a také u paní Křivákové doma. V době, kdy ze zdravotních důvodů nemohla docházet na tvrz, vyčlenila jednu místnost ve svém domě ke zkoušení. Zde probíhaly čtené zkoušky a rovněž vznikalo nepopsatelné pouto mezi herci. Děti i senioři prožívali krásné chvíle, při kterých se navzájem obohacovali, vyměňovali si zkušenosti i generační pohledy na

dnešní svět. Stejná místnost se proměnila v kostymérnu, protože Marie Křiváková pro divadelní hru Babička ušila i většinu kostýmů. To právě divadelní kouzlo navodilo vyprávění Jiřiny Šuránkové, kulisy od Josefa Nemravy a hudba z původního filmu, kterou obstaral Miroslav Šuránek st. Několikaměsíční snažení herců bylo završeno v úterý 16. března premiérou na hlucké tvrzi a její reprízou ve středu 17. března. Hluckí senioři opět dokázali, že umí zaujmout.

Pochvalu si zaslouží všichni herci i pomocníci, bez kterých by se divadlo neobešlo. Ráda bych však vyzvedla výkon právě Marie Křivákové coby Babičky. Díky jejímu hereckému výkonu jsme si mohli připomenout onu skromnou a moudrou ženu, která žila v souladu s přírodou a vírou a učila tak celé své okolí. Je obdivuhodné, jak paní Křiváková zvládla práci režisérky i kostymérky, a přitom se dokázala naučit tolik textu. Jak sama říká: „Ochotnické divadlo mám hrozně ráda. Babičku jsem si velmi ráda zahrála. S oblibou divadlo také režírují, ale přesvědčila jsem se, že obě věci dohromady jsou náročné.“ Přestože sama cítila náročnost celé hry a příprav na ni, nevzdává přání nastudovat Jiráskovu Lucernu. Už nyní přemýšlí nad vhodným hereckým obsazením. Zároveň však zoufá, neboť předem tuší, že bude problém najít mužské ochotníky středního věku. Proto předem vyzývá potenciální herecké zájemce, aby se u ní přihlásili a pomohli tak obnovit vzpomínku na hlucké ochotníky.

Námluvy na jevišti

Marie Křiváková si divadlo oblíbila již v mládí. Hrávala s hluckými ochotníky, divadelní svět se jí otevřel nástupem do podniku Autopal, kde fungoval divadelní kroužek. Nestačila se ani rozhlédnout po výrobní hale a už ji oslovil strýc Matuš Nemrava, který jí nabídl první roli, jejíž text si pamatuje dodnes. Poté následovaly další, již větší role, z nichž některé nebyly adekvátní jejímu věku. Velmi ráda vzpomíná na operetu Maloměstské klepny, ve které ve svých sedmnácti letech hrála třiceti dvouletou vdovu. Tuto hru nastudovali pod vedením Jaroslava Hrabovského v rekordním čase tři týdnů. Při vzpomínce na pana Hrabovského automaticky dodává: „To, co v nás je, je díky panu Hrabovskému. To do nás napumpoval on.“ V paměti jí však nejvíce utkvěla divadelní hra Třetí zvonění, neboť v ní ji budoucí muž, Zdeněk Křivák, před publikem požádal o ruku. Byť to byl nejdříve divadelní text, svůj slib dodržel a 4. 10. 1958 si řekli ano.

Iveta Mátlová

Svatojánské slavnosti Navalis

Svatojánské slavnosti Navalis jsou oslavou nejnámějšího českého světce a „Pražana“, svatého Jana Nepomuckého. V barokní době patřila tato slavnost k největším a nejvelkolepějším oslavám. Sjížděli se na ni poutníci ze všech koutů země, aby uctili památku světce, aby vyslechli hudbu provozovanou na Vltavě a viděli velké množství atrakcí. Proto když se nás kolemjdoucí ptali, proč jízda králů právě zde, měli jsme snadnou odpověď: Proč by na tuto pouť nemohli přijet věřící z Moravy a přivést s sebou to nejlepší co mohou ukázat?

Jistě to tak bylo – svatý Jan Nepomucký prostě svému kolegovi Petrovi domluvil a po všech pesimistických předpovědích se 15. května vyloupl den jako malovaný. V pět hodin ráno, když Hlučané nastupovali v tvrze do autobusů (jelo jich z Hluku celkem 8), to ještě moc jasné nebylo: Nebude třeba pršet? Praha byla ale prosluněná a už před desátou hodinou lákala dechovka a lehký odér koní všechny kolemjdoucí na Mariánské náměstí, kde se chystala show, jakou současní Pražané ještě v ulicích města nespatriili.

V poledne, když už byli koně dokonale nazdobeni, pozdravila průvod u magistrátu primátorka Adriana Krnáčová a radní pro kulturu Jan Wolf. Poté přešli poutníci i koně přes Palackého most na Čertovku, kde se pozdravili s pražskými gondoliéry. Následoval Senát a parlament. Před Senátem přivítal poutníky jeho místopředseda Zdeněk Škromach a před Poslaneckou sněmovnou její místopředseda Petr Gazdík. Někdejší starosta obce Suchá Loz se dostavil v kroji, zanotoval si se svými krajany několik písniček a pozval je do Sněmovny na pohoštění. Po oficiálních vystoupeních

pokračovala cesta ke katedrále sv. Víta na Pražském hradě. Tam kardinál Duka požehnal koním i jezdcům a vyslechl prosbu, ať pomůže dostat papeže Františka na Velehrad. Po slavnostní mši svaté pak zamířilo procesí přes Karlův most na Křížovnické náměstí, kde na schodech kostela sv. Františka z Assisi proběhla závěrečná bohoslužba.

Souběžně s jízdou králů probíhala na Křížovnickém náměstí u Karlova mostu přehlídka našich folklorních souborů. Vystoupení měla velký ohlas, spouště japonských fotoaparátů jen cvakaly!

Sluší se poděkovat organizátorům v čele s Mirkem Šuránkem. Na domácí půdě při Dolňáckých slavnostech to takhle náročné nemají. Asi ne vše vyšlo podle jejich představ, bylo zřejmě i hodně zádrhelů. Je ale štěstí, že divák většinou vidí jen to pěkné. Nerváky, které cloumají pořadateli, se ho zpravidla nijak zvlášť nedotknou. Dík musí směřovat i k jezdcům, koňákům, účinkujícím souborům, krojovaným poutníkům a samozřejmě i k zákulisním činitelům – tj. těm, kteří chystali kroje a drželi palce.

Ve vyvolávkách jezdců mnohokrát zaznělo ujištění, že jízdu králů udržíme a v pořádku předáme dalším generacím. Věřme a doufejme, že tento slib nevyzní naplano. Všichni, kdo se Navalis zúčastnili, přispěli velkou měrou k jeho plnění. Účast na letošních slavnostech nebyla rozhodně žádou procházkou růžovým sadem. Kdo má možnost, podívejte se na videozáznamy. Uvidíte, že na tvářích poutníků je znát obrovská únava. Jistě však je, že to stálo za to. Jak mnozí prohlásili, taková událost se dá prožít jen jednou v životě.

**Text a foto:
Marie Plačková**

Oživlé baroko, barevná secese

Pětadvacátého března letošního roku jsem časně ráno zaparkoval v Hluku a přesedl do auta, které řídil starosta Martin Křížan a navigátora mu dělal David Hájek. Možná proto jsme přijeli do Prahy bez zastavení (až na Kunovice, kde jsme přibrali paní starostku Majíčkovou). Hluk mně vždycky voněl úrodnou půdou, ale měl pro mě za tímto vjemem navíc cosi tajemného a přitažlivého – blízkost Javoriny, Velkého Lopeníku a Mikulčina vrchu. Hor s lesy a údolím, v nichž je život čistější a přirozenější. Praha to má u mě naopak, už dvacet kilometrů před ní ve mně vzbuzuje úzkost a Václavské náměstí s davy cizinců, mnohdy vykořeněných ze svého místa narození, ve mně vyvolává pocity tísně.

Ale u Klementina na nás čekali Mira Šuránek s Vojtou Uhlířem, pocity se vypařily a vydali jsme se na procházku Prahou. Mariánské náměstí a Nová radnice, postavená v době secese před sto a pár roky. Šli jsme Platnéřskou ulicí přes Mánesův most do Senátu, kde nám ukázali nádvoří a sochu Albrechta z Valdštejna i pěkný sál. Potom jsme stoupali kolem parlamentu Nerudovou ulicí na Hrad a tam jsme vešli do arcibiskupství, kde nás přivítal pan kardinál Duka, a měli jsme poradu. Každý jsme museli něco říct a on naslouchal třiceti lidem s úsměvem, který na nás přenesl. Zdeněk Bergman nás seznámil se svatojánskými oslavami.

Podivuhodné, že? A co to mělo znamenat? Začátkem března mně volal kamarád Šuránek, a že by chtěli, aby čtyři jezdcí ze skoronské jízdy králů doplnili jejich jízdu v Praze a zacválali pro povolení. Já jsem se toho lekl, protože jízda králů se má předvádět v místě, kde vznikla, a navíc ji pořádáme letos 16. srpna v Kyjově. Víím, že můj dojem „čím víc roků, tím víc starostí“ je klam, ale já to tak mám. Mira zavolal mému staršímu synovi a ten pravil, že Praha se neodmítá. Tak se stalo, že v pravé poledne patnáctého května léta Páně 2015 docválali čtyři jezdcí ze Skoronic k Nové radnici. Dechovka, v níž hrál i bývalý starosta Hluku Jan Šimčík, ztichla. Koně si dělají místo mezi stovkami diváků. Zklidnění, odfrknutí. Prr! První vyslanec volá tak, že i bez mikrofonu utáhne celé náměstí:

Hýlom hálom! Horní, dolní – Pražané aj přespolní!
Ctění páni radní – aj vážení měšťané,
jedeme k vám z Moravy – snáď se nám nic nestane!
Ticho že prý léčí – ale Hluk zas uzdravuje,
hlucká jízda králů – Prahu pěkně pozdravuje!

Banderium z Kunovic – taky se vám ukáže,
vítalo už Masaryka – císaře aj papeže!
A my čtyři vyslanci – klušeme ze Skoronic,
snáď nám Praha ukáže – přívětivú líc!

Táto Nová radnica – už století přestála,
o nekerý dohady – radši by prý nestála!
Všelijaký opencardy – nebo věčný tunely,
z teho aby Pražákom – hlavy denně duněly!

Moravský lid věří – jak se v Praze žije blaze,
ale podle novin denně – búchajú tu saze!
Původně jsme chtěli volat – ctěná paní primátorko,
ať vám v křesle na radnici – vůbec není horko!

Nejeli sme k vám – schválně dneska ráno,
byste spala do růžova – včil nám řekla ANO!
Že radnici zvládne – ona ve snu doufá,
Vedle ní tu vítáme – taky Jana Wolfa!

Šak on v Praze spravuje – kulturu a umění,
jízdu králů pro dnešek – v pražský klenot promění!
A s ním chceme pozdravit – aj Elišku Kaplicky,
ať kdekoliv chobotnice – stojí jednu provzdycky!

Tento čestný doprovod – svatojánských slavností,
slaví Jana z Nepomuku – kritika lidských neřestí!
Ten se nebál statečně – držet jazyk za zuby,
než by zradil tajemství – radši šel do záhuby!

Nevyzradit tajemství – to se dnes moc nenosí,
médiá aj politici – nech se chytnú za nosy!
Legenda o svatém Janu – bude žítí dál,
to potvrdí cestú na Hrad – náš pan hlucký král!

K temu žádá povolení – starosty aj konšelů,
ať matička Praha vzkvétá – přeje zprávu veselú!
Ať se vaše dílo daří – politika není špás,
ať nám pluje ve Vltavě – jen evropský čas!
Jízda králů žádá vás – povoliti průvod náš!

Radní Wolf odpúověděl:

Ej vy páni vyslanci – jste ostří jak noviny,
přesto máte povolení – do večerní hodiny!
Projedte si podhradí – pozdravujte Hrad,
na té cestě starejte se – ať nemáte hlad!
Koňská jízda patřila – vždy k matičce Praze,
tak si Prahu užijte – i ty vaše saze!

Poslední vyslanec volá:

Povolení máme – pan král díky vzdává,
a hlavnímu městu – budiž za to sláva!
A vy jezdcí stateční – tam od tvrze z Hluku,
krále hleďte chrániti – mějte pevnú ruku!
Hýlom hálom!

Ve vyvolávání pokračují Hlučané, umně improvizují a dělají si místo v davu krojovaných i civilů až k radničním schodům. Potom volají Kunovjané, tradičně všichni, dnes je jich šest, ale prvním vypravěčem je Milan Stašek, pevný v sedle. Lidé tleskají, smějí se, mladší hvízdají na prsty. Většina diváků je v krojích, jenom z Hluku jich přijely tři stovky, přidává se pražský Slovácký krúžek. Chlapi, bývalí jezdcí, jsou také v krojích, zavdávají si, ale pořád bedlivě sledují svoje koně.

Jízda králů už ve svém začátku utužuje vztahy mezi jezdci i pořadatelem dvou měst a jedné dědiny, v každé z nich jsou koňácké a jezdecké legendy, které o sobě před pár roky ani nevěděly. Tři jízdy králů se na půdě hlavního města obohatily, protože každá družina volala svoje verše a nechtěla se nechat zahanbit, ale každá skupina zůstala svá – a to nejen v originalitě svých krojů.

Před průvodem jeli dva policajti na koních v zelených kordulkách, takže jsme měli o dva koně v průvodu navíc. Nikde jsme nečekali, koně měli přednost a diváci i řidiči s radostí čekali, vylézali od volantů a nechávali auta bez dozoru, hledali mobily a fotili, žádné negativní reakce na ucpanou silnici. A když se diváci moc tlačili na koně, tak skoronický vyvolávač zvolal: Dále od koní, panímámo, dále, ať nehlédáte zuby na operačním sále.

Koňáci, hlavně Tondové Nevřiva a Konečný, byli obětaví, koně dobře připravení a jezdci ukáznění. Zastávka v Senátu byla dobrá pro koně, dostali napít a nažrat sena. Zvláštní pohled na stovky krojů a muziku, nesoucí se nádvořím. Potkávají se Pražané z Moravy a Moravané, kteří se neviděli i několik let. Hovory, vítání, podávání rukou, setkávání, zadržování.

Cesta od Poslanecké sněmovny nahoru Nerudovou ulicí je ověšená turisty, ale i prodavači a čišníci. Cesta snů, protože všech 17 jezdců, kromě krále a pážat, volalo (i my, pořadatelé v krojích) jak vstupní vyvolávání (Hýlom hýlom, horní dolní, domácí aj přespolní, počůvajte, co vám budem vyprávět o svatodušním pondělí...), tak improvizace na hospody, krámy a domy; ozvěna byla dokonalá, nic takového jsem nikdy neslyšel – ulice úzká a vysoká, takže zvuky se odrážely jako v komíně a to Nerudovka nikdy nezažila. Nebeská cesta na Hrad a pak čekání před arcibiskupstvím. Čekání až nekonečné, ale koně i jezdci byli klidní a naráz jakoby očarování, byli v očekávání a já jsem obcházel vyvolávače s tím, aby nic nevolali, že to ticho volá samo – duchovní okamžik, jakých v životě není moc. Dočkali jsme se v pokoji a míru a pan kardinál Duka jízdě požehnal.

Kunovjané a Hlučané žádají kardinála ve verších, aby mohli doprovázet na koních papeže Františka, až navštíví naši zem. Skoronský vyvolávač volá k muži, který byl zavřený za svoje přesvědčení, ale nikdy neztratil svůj úsměv, toto:

Já včil musím požádat – kardinála Duku,
ať nad nama drží dnes – svú ochranú ruku!
Poznal co je poníženi – poznal taky slávu,
dycky ale věděl – že víra je v právu!

Potom kardinál nasedá do kočáru, taženém šesti černými kladrubáky, a odjíždí do Chrámu svatého Víta doprovázen dvacítkou jezdců v krojích. Pak znovu hodinu čekáme a já se bojím, aby majitelé koní nebyli z toho nervózní, ale bylo to naopak: kůň spí vestoje a tak si naši koně odpočinuli na Hradčanském náměstí. Já jsem si pod dojmem a silou těch chvil při čekání během mše vyskočil na koně svého syna a proběhl se s ním v nedalekém parčíku – to se mně v Javorníku před rokem s jiným koněm nepodařilo, bál jsem se svého věku; po požehnání jsem však dýchal s koněm, tedy zvířetem nevyhnaným z Ráje, a stal jsem se na deset minut, starý muž, také jezdcem jízdy králů v Praze!

Přemýšlel jsem v ty chvíle nad těmi desítkami koní, co ještě před pár desetiletími denně klapotali po naší dědině i dědinách okolních, vzpomněl si na jejich pány, pevně sedláky. Selský stav byl komunistickým režimem rozmetán a už nikdy nebude obnoven. Jedním z mála posledních fragmentů tohoto stavu je jízda králů a já jsem byl rád, velice rád, že jsme kus moravského venkova mohli ukázat Praze. Z těch chlapů kolem koní i z poutníků čišela pokora hrdých Moravanů, ale i úcta k hlavnímu městu, které se v uplynulých desetiletích stalo domovem jejich příbuzných i kamarádů, kteří sem šli za prací. Jízda králů byla svébytná, šla sama o sobě a nic ji nemohlo vyrušit. Obdivoval jsem v ty chvíle také džentlmenství Hlučanů, kteří přizvali ke své jízdě Kunovjany a Skoroňáky. Děkoval jsem těm jezdcům z Hluku (bylo jich celkem 16), kteří se střídali na deseti koních a nebyli uražení. Pámbu zaplať.

Pak cesta dolů z Hradu. Za námi procesí s korouhvemi a písní, kroje splývaly s okolím a jejich barevné tóny se pohupovaly v povětří, bylo nám příjemně, Praha šuměla a byla

dirigována zvuky podkov. Jízda potom vstoupila na Karlův most, kde lidmi ucpaná staletá stezka se před koňmi rozesťupovala, diváci znovu tleskali, mladí hvízdali a lodě pod mostem zastavovaly. Skoroňáci šli poslední a za nimi se to moře lidí zase zavíralo, tak dva z nich si nechávali třicetimetřový odstup od průvodu a po chvíli vždycky koně pobídli a pustili do cvalu, takže malíři, muzikanti a Japonci na poslední chvíli uskakovali až k pískovcovému zábradlí, tlačili se na barokní sochy a hledali pod nimi ochranu před mohutnými, ale inteligentními zvířaty, fotografové fotili krásné mladé muže na koních na pozadí pražských bran a věží a Hradčan, jezdci se otáčeli a cválali mostem zpět a lidé se rozestupovali jak mořské vlny, uhýbali a byli uneseni, protože nebyli nachystaní na to, že při jejich procházce po Karlově mostě potkají koně v cvalu a ještě budou oslovováni a oslavováni verši. Komu se to poštěstí – verši, kterým ani nerozuměli, hýlom hýlom znělo tajemně a varovně i vyzývavě tak, že barevný klapot podkov došel ke Klementinu v devět hodin večer, koně odpočatí, protože měli dvě hodinové zastávky, a jezdci unavení, dokonalá souhra, kdy jsme skutečně předvedli jízdu Praze; přece nechceme, aby se Praha a turisté narvali do Hluku, Kunovic, Skoronic či Vlčnova.

Jezdci skáčou z koní, jiní už jenom opatrně slézají se ztuhlými údy, ale mysl všech je až po okraj naplněna jakousi milostí, souzněním a pokorou – všichni si uvědomujeme, že jsme přesáhli sami sebe. Ty chvíle, kdy jsem při jízdách minulých opouštěl koňský hřbet, patřily k nejkrutějším v mém životě – konec jízdy, o níž jsem si vždycky myslel, že by měla trvat věčně. Věřím, že bude.

Objímáme se s nejstarším bývalým jezdcem, koňákem a pořadatelem šedivým, ale pevným v názoru na jízdu králů, panem Pospíškem, který je vláčný jako já a vyznáváme lásku koním. Pijeme čerstvě natočené pivo z blízké hospody a vedeme řeči. Spokojenost je slabý výraz, jsme si jisti, že tato jízda králů byla správná a že bylo dobré ji ukázat.

„Aby si Pražáci nemysleli, že Moravák je enom chlap s demižónem. Máme to za sebú a nebudem to opakovat. Jenom si přeju, aby lidi z Hluku vzpomínali v dobrém. Aby jim událost zůstala na věky v hlavách, tak jak kdysi naším dědom,“ šušká mně Mira Šuránek. Já piju pivo a hladím koně, který nevnímá nic než vodu a seno. Beru synovi kloboúk z hlavy, ale nenasazuju si ho, nýbrž volám: „Klobúk dúle, všecí Hlučani!“

Muž nad všechny povoláný v této branži Karel Pavlišťík po zhlédnutí fotografií a záznamů mně v neděli řekl: „Nešlo o přenášení zvyku do cizího prostředí, šlo o čestný doprovod Svatojánských slavností, v podstatě banderium, i když s králem. Banderium, jaké bývalo běžné pro příjezdy krále, místodržícího, biskupské vizitace či nového kněze do obce. Vyvolávky byly ukázkou starého zvyku, v němž je aktualizace vyvolávání principem koledy. Tato jízda králů nebyla nic proti filozofii UNESCO! A taky se v matičce Praze hned tak brzy neobjevíte! Nazdar! ...hergot já furt slyším tu muziku podkov a vidím, jak ten lehce omašlený kůň pádí po Karlově mostě i ty úžasem otevřené huby přítomných lidí, zaskočených tím zjevením, Panebože, vždyť mně už z těch koní šibe jak Tobě, Joško.“

Josef Holcman
Foto: Štěpán Mitáček

Praha očima organizátora

Když poslal Jožka Holcman svůj článek a požádal mě, abych doplnil jeho povídání, zjezily se mně vlasy na hlavě. On, věhlasný spisovatel, a co já? Jak nezklamát, prožitky jsme měli podobné, prostředí stejné, chci vyhovět. Ach jo, co napsat, aby to nebylo úplně hloupé v porovnání s jeho slohopisem? Mohl mít náš pohled přece jen jinou osu při sledování bláznivého příběhu?

Zdeněk Bergman je na velikú ranu a už při prvním pozvání vyslovil přání dopravit do Prahy co nejvíce krojovaných. Zajímavé je, že prvotně padla číslovka 500. Věděli jsme, že velkolepý průvod při slavnostech v Hluku dosahuje podobných počtů. Krotili jsme jej a z úcty k němu jsme si přáli nezklamát, doufali jsme, že přijede alespoň stovka. Je až neuvěřitelné, jaké lufty myšlenka chytla. Dlouho jsme v Praze s jízdou králů nebyli a zřejmě i hlad po zážitku nám hrál do karet. Jízda králů po královské cestě, už jenom toto slovní spojení bere dech. Když si v hlavě přehrávám chronologii příběhu, uvědomuji si, za jak divokých okolností vznikala. Bujel a rostl v prostých, skromných podmínkách. Jenom pár nadšenců a dobrodinců, jejichž jedinou motivací je vlastní nadšení a chuť pomáhat, se na přípravách po-

dílelo hlavně ve svém volném čase. Děkujeme. S odstupem času je i pro nás neuvěřitelné, že nakonec podobný počet Zdeňkem vyslovené číslovky lidu krojovaného se v Praze předvedl a nadšeným divákům vyrážel dech. Ale bez doprovodu okolních obcí – Boršic, Dolního Němčí, Ostrožské Lhoty, Ostrožské Nové Vsi, Uherského Ostrohu a Polešovic, Slováckého krúžku v Praze a dalších nejmenovaných, kteří přijeli jen tak z vlastní chuti podpořit – bychom neutvořili jedinečný celek. Samotná jízda složená z Hlučanů, Kunovjanů a Skoroňáků by bez těchto kamarádů vypadala chudobněji. Dobří lidé v jednom okamžiku stvořili jednot-

ný proud laskavé nálady, vysílané do okolí a okolím vděčně přijímané.

Pro několik Hlučanů měla jízda ještě malý dovětek druhého dne v sobotu 16. května v zahradách Kinských.

Zjistili jsme asi jen týden před příjezdem na slavnosti svatojánské, že se v národopisném muzeu Musaion pořádá oslava 120. výročí od Národopisné výstavy československé. V roce 1895 se na ní představili naši pradědové z Hluku rovněž s jízdou králů. Narychlo jsme se s pořadatelem dohodli a uctili svou přítomností první písemně zmíněnou jízdu v Praze předvedenou našimi předky. Došlo k uzavření kruhu v čase a místě. Poklidné odpoledne bylo pro nás příjemnou tečkou za pražskou anabází. Když se poutníci vydali na Staromák sledovat hokej, který naši nevyhráli, měli už svá vítězství za sebou. Unavení odjížděli večer domů a autobusy se nesl zpěv moravských písniček, patřící k naší nátuře. Budme pořád svoji.

Hlucké papírové srdce, které nosí koně na hrudi, podarovaly naše děti v čepení papežskému nunciu, do Senátu a parlamentu. Do národopisného muzea jej předal sám král Frantík Libosvár. Kus našich vlastních srdíček zůstal v Praze nejen obrazně a kousíček toho pražského jsme na oplátku obdrželi i my.

Tož všecykým ještě jednou dík a někdy zase hýlom, hýlom ahoj.

Mira Šuránek

Foto: Štěpán Mitáček

Poděkování

Na konci května jsme přivezli z Prahy poslední zapůjčené kroje, doladili nedořešené záležitosti, a tak uzrál čas na vyhodnocení.

Kamarádi, milovníci písniček a tanců, vy, kteří jste na několik chvil přenesli čistou moravskou náuru do Prahy, vám patří dík. Doba nás žene vpřed obrovskou rychlostí, rychlostí takovou, že si pomalu přestáváme všimnout sami sebe, natož svého okolí. Proto vystoupení z kolotoče všedních starostí osvobozuje a uklidní.

Ukázat Praze jednou za čas naši kulturu, předávanou nám po generacích, mělo smysl. Lidé, kteří nás potkávali, nemohli uvěřit, s jakou radostí a hrdostí jsme prošli Prahou. Pestrost krojů, barevnost jezdců ve spojení s koňmi přítomné naplňovaly pýchou, že ještě kdesi v koutě Moravy žijí lidé, v nichž hrdost na svou příslušnost v srdíčkách pořád hoří. Propojily se světy duchovní i světské, propojila se Morava a Čechy, do toho ještě svébytní Italové z Benátek. Předvedli jste Moravu v nejlepším světle, s grácií jste se přenášeli přes všechny nástrahy, které nám neznámé prostředí předkládalo. Byli jste bezprostřední a nadšení z vás sálalo. Děkujeme za to.

Stále se míhají před očima barevné obrázky krojů, v pozadí s monumentálním pražským pozadím Hradčan a dalších starobyklých budov i Karlova mostu. Už víme, že budou v našich hlavách napořád. Začíná nám docházet, jak nám byl osud nakloněn a kolik náhod přispělo k tomu, že jsme se s celým průvodem na tak přitažlivá místa vůbec dostali. Přijímáme dary osudu s pokorou a s vděčností, dnes je považujeme za malý zázrak s vědomím, v jak skromných podmínkách přípravy probíhaly. Bez pomoci spousty ochotných lidí by se nemohly ani udát.

Děkujeme pořadatelům Svatojánských slavností v Praze, že nás pozvali, podpořili finančně a umožnili nám Prahu navštívit. Zařídili uzávěry, parkování, ubytování a mnoho dalšího.

Děkujeme těm nahoře za počasí, které nám bylo dopřáno.

Děkujeme Pražanům, turistům za živý zájem.

Děkujeme všem, co pomáhali připravovat zdobení a hlavně kroje.

Děkujeme souborům za jejich vystoupení.

Děkujeme panu kardinálovi Dukovi za pozdrav poutníkům, který zahřál na duši.

Děkujeme koňákům za jejich sílu a vytrvalost, bez které bychom neměli na čem jezdit.

Děkujeme rodině krále a jemu samotnému za vzorné až nadstandardní plnění vladařských povinností.

Děkujeme jezdcům, že byli slušní a vydrželi v kondici až do večera.

Děkujeme senátorům i poslancům, jejich asistentům a správcům budov za poskytnutí zázemí, za které jsme nakonec byli velmi vděční. Zejména když přišlo nařízení, posunout začátek průvodu ze čtrnácté hodiny na dvanáctou polední, se nám prostor k přečkání velmi hodil.

Děkujeme fotografům filmařům za záběry, kterými nás na věky zaznamenali.

Děkujeme hluckým uzenářům za klobásy a dopravu jídla do Prahy.

Děkujeme řidičům dodávek za přepravu hudebních nástrojů a materiálu do Prahy a zpět.

Děkujeme obcím za podporu a chuť vyslat své zástupce. Zvláště Kunovjanům za velkorysost, s jakou svou účast podpořili.

Děkujeme všem za pochopení a pomoc, jak v přípravě, tak v samotné Praze.

Byli jste skvělí, vzpomínejte na Prahu v dobrém, ať vám vzpomínky na jízdu a průvod krojovaných v prostředí historického centra v paměti dlouho vydrží.

Naposled chceme poděkovat prozíratelnosti, že nám umožnila být ve středu dění, užít si pouti jízdy králů s průvodem do Prahy o to intenzivněji.

Mějte se rádi a šířte radost a pohodu světem, stejně jak jste ji předali lidem v Praze.

S úctou k vám služebníci folkloru

Mira Šuránek

Vojta Uhlíř

Petr Pospíšek

Foto: Marie Plačková

Ohlédnutí „za Prahou“

To bylo něco! Praha v úžasu zírala na krojované jezdce na koních, na pestrou paletu krojů v průvodu za nimi...

Chtěla bych touto cestou poděkovat obětavcům a snílům, kteří dokázali něco nevídaného - díky nim se předvedla jízda králů v Praze - a to prosím s hluckým králem Františkem chráněným hluckými pážaty a družinou, doprovázeným také Kunovjany a Skoroňáky (škoda, že Vlčnovjané nejeli kvůli obavám, že by nezvládli projížďku Prahou i svou jízdu králů) a následovaným průvodem krojovaných z několika obcí Slovácka. Vyjeli jsme z Hluku brzy ráno, bylo o nás už od začátku postarané - od jídla až po nocleh (ještě teplý řízek ráno v autobuse). Že byly někde nějaké prostoje či zdržení? Kdo jezdí do Prahy, ví, jak to tam vypadá, navíc v pátek - a do toho si od magistrátu města Prahy jde k Vltavě 19 koní a přes 500 krojovaných, pak jezdci přes most a krojovaní drandí na lodkách přes řeku na Čertovku (tam např. byly nachystané výborné klobásy) a setkávají se s jezdci. Pak se společně hrnou přes jedno z nejfrekventovanějších míst Prahy kolem kostela sv. Tomáše do Senátu, kde naštěstí pro koně byla pauza a občerstvení pro všechny, případně oběd, také prohlídka Senátu a Valdštejnské zahrady. Hřejivé bylo, jak se k nám pyšně hlásili všelijací rodáci z různých koutů Slovácka. Prostě všeci dobří Pražáci sú vlastně Moraváci.

Po příjemné pauze jsme se vydali k Nerudovce a nahoru k Hradu. Teď si představte to nádherné počasí, jak ty kroje zářily na tom slunko, hrála cimbálovka, lidi zpívali... Nestačili jsme vysvětlovat italským, holandským, anglickým, španělským, japonským a kdoví ještě jakým turitům, o co se jedná, že nás k tomu opravdu nikdo nenutil, že kroje milujeme, že máme takové krásné tradice... Jízda králů byla šikovně spojena s oslavou svatého Jana Nepomuckého, aby podtrhla důstojnost této události. Představte si plné Hradčanské náměstí, pod námi Praha, na balkóně stojí kardinál Duka, papežský nuncius a Mira Šuránek v kroji, který to po našem pěkně uvedl, kardinál promluvil a požehnal, celé náměstí zpívalo... Poté se všichni přesunuli do katedrály sv. Víta, kde se sloužila mše svatá.

Po mši se koně s králem a jezdci vydali dolů Nerudovkou, za nimi náš průvod, různí církevní hodnostáři, nesly se atributy, přidali se ostrostřelci, sokoli, orli a ani nevím, kdo všecko. A tento průvod projel a prošel Karlovým mostem, také i kardinál v kočáře, který stihl ještě posvětit některá místa vztahující se k Janu Nepomuckému. Večer byl zakončen ohňostrojem, parašutisty - mistrovsky podlétávajícími Karlův most, koncertem barokní hudby... My všichni ještě na řece na pontonech jsme pak dostali velikou bagetu a nápoj a postupně jsme se rozjížděli do ubytoven a hotelů. Mohli tam Pražáci nachystat pár laviček, ale nějak jim to ušlo, to nevádí, nikdo není dokonalý.

Druhý den, tj. v sobotu, byl volný den, každý si mohl dělat,

co chtěl, navíc jsme obdrželi i volné vstupenky do různých památek. Objevil se však požadavek účasti jízdy králů na slavnosti výročí otevření Musaionu v zahradě Kinských - nedalo se to sdělit všem, takže „náš autobus“ se rozhodl, že to zmákneme, podpoříme jezdce... Vytáhli jsme honem kroje, všelijak jsme se popřevlékali (jak za souborových časů) a šli jsme zjistit, co máme dělat. Koňáci, jezdci a organizátoři to všecko obstarávali a nám krojovaným vznikl časový prostor. Co s volnou hodinou? Pár z nás si hezky v krojích zašlo přes most Legií k Národnímu divadlu a na pivečko a vínečko do Slávie. To by mě ani ve snu nenapadlo, že někdy budu sedět v kroji ve Slávii!!! Krásný zážitek. Všude jsme vzbuzovali pozornost, až mám pocit, že ode dneška budu jezdit do Prahy jen v kroji - velice to lidi spojuje, jsou zvědaví, pořád s někým komunikujete. Na reklamu úžasná věc (nakonec - když jsme provozovali kemp Babí horu, na veletrzích v Holandsku jsme také chodili v krojích - v hluckém a v kopaničářském. Kroj prostě zabere vždycky. V zahradě Kinských vše pak proběhlo velice důstojně a pěkně. Náš autobus už byl podle domluvy u hlavního nádraží - protože všichni jsme se dohodli, že jdeme ještě fandit na Staroměstské náměstí, hrál se přece hokej!!! Naše fandění hokejistům sice nepomohlo, ale my jsme si to užili, navíc pak pěšky krásně v krojích k Prašné bráně, po Příkopech a po Václaváku (časů bylo dost) a parčíkem k Hlavnímu nádraží.

Určitě tam byly nějaké prostoje, chyby, komunikační šumy, trochu to nedotáhli spíš Pražáci, samotné je to zaskočilo - ale taková obrovská akce, včetně uzavření provozu v rušných ulicích páteční Prahy - a povolení průvodu i s koňmi přes Karlův most - to byl nadlidský výkon. A k tomu bylo všecko obstarané - doprava, jídlo, ubytování - my jsme jen měli tu čest se zúčastnit tak fantastické akce. Vždycky bude někdo rýpat a pomlúvat. Ale většinou to bývají ti, co sami nikdy nic neudělali a nevědí, co to obnáší. Nebo tam bylo pár jedinců „pod vlivem...“ Nevšimli si, že jsme tam jeli reprezentovat a že dělají Moravákům ostudu. Škoda aj pro ně. Naštěstí drtivá většina zúčastněných si tu zodpovědnost uvědomovala, ať se dělo, co chtělo.

Tato akce byla z kategorie nerealizovatelných snů. Sny máme všeci, ale ne každý jich dokáže uskutečnit. A oni to dokázali - jízda králů s hluckým králem jela Prahou a žehnal jí sám kardinál. Ještě jednou děkuji za všechny z naší rodiny - organizátorům, hluckým živnostníkům, koňákům i všem pomocníkům, agentuře Navalis, ale hlavně Mirovi Šuránkovi a Vojtovi Uhlířovi. Rozhodně v historii předvádění jízdy králů šlo o něco dosud nevídaného - a to nejen co do počtu krojovaných účastníků, koní, jezdců... Bylo to nádherné!

**Obyčejní účastníci
Ladka a Staňa Kotačkovi**

Jízda králů v Praze a Vojta Uhlíř, nenápadný muž v pozadí

Znám jej léta, ale až poslední dobou jsme spolu intenzivně připravovali jízdu v Praze, řešili problémy a sprádali další nápady. Sám se nechlubí a ani po tom netouží. Ví, že by mi nedal souhlas o sobě vůbec do novin něco psát. Přesto musím. Jeho příští výčitky nějak přežiju.

Vojta má schopnosti, bez kterých bychom se do Prahy asi nikdy nedostali. Nejenom že byl u počátečního pozvání, celou dobu intenzivně sháněl a vymýšlel, jak a co ještě zlepšit. Jestliže se o někom říká, že když jej vyhodí dveřmi a vleze oknem, Vojta by ještě navíc vlezl komínem. Přesvědčuje tak dlouho, až uspěje. Senát, parlament i magistrát, všude je jak rybka ve vodě.

Jeho nesmírně dobrá duše chtívá vyhovět všem, připraven se rozdat, proto aby měli ostatní veškeré pohodlí, se i obětovat. Umí i v posledním okamžiku cokoliv změnit, jen aby měl pocit, že nikomu nebylo upřeno, co mu náleží.

Je například schopen v jednu hodinu v noci řešit na recepci hotelu chyby při ubytování v okamžiku, kdy my vyčerpaní spíme. Je schopný vypisovat seznamy do 4 hodin

ráno, kdy my už máme odespáno. Přemlouvá k dokončení úkolu, kdy my už bychom od něj raději utekli, a dokonce nás přemluví.

Známe se dobře a dlouho, a přece stále neumím ve správném okamžiku docenit, jak dopředu dokáže vidět. On tlačí na pilu, čímž mě vytáčí a také jiné kamarády. Většinou se nakonec ukáže, že měl pravdu, a pak jsme mu vděční, že se přes náš odpor dokázal prosadit. Jen se nám to tak nějak těžko přiznává, mlčet je jednodušší. Vážím si jej za to, jen málokdo vydrží a neuhne. Vojta vydrží vždy, i když jsou všechny okolnosti proti. Pouštíme na něj hromy blesky a on drží, až i nás nakonec přesvědčí. Chci, aby Ti, jež neznají pozadí příprav pražské anabáze, věděli, že řešil neřešitelné, i když to tak možná mnohým nepřipadlo.

Děkuju za to, že s ním dělám. A věřte nebo ne, bez pracovitého Vojty si jízdu v Praze nelze představit. Je to prostě Vojta, klidná voda, která dokáže posunout skálu, když bude chtít, a vědu se málokdy dočká.

S úctou Mira Šuránek

Dům dětí a mládeže informuje

Dům dětí a mládeže v Hluku byl založen 9. května 1975 u příležitosti 30. výročí ukončení II. světové války. Jeho náplní je zájmové vzdělávání a mimoškolní aktivity. To znamená naplňování volného času dětí, mladých i ostatních zájemců formou pravidelné činnosti kroužků, příležitostných akcí pro členy kroužků i širokou veřejnost, táborů, soustředění, soutěží, prací s talenty a metodické činnosti.

Za 40 let své činnosti navštěvovalo dům dětí a mládeže v 981 kroužcích více jak 13000 členů. Uspořádali jsme bezmála 5000 různých akcí pro 207000 účastníků. A našich 350 táborů a vícedenních soustředění se zúčastnilo téměř 11000 osob.

Přehled akcí, které proběhly:

Slet čarodějnic na Žitkové

Ve čtvrtek 30. 4. 2015 uspořádali hluckí kačeři na Žitkové již 3. ročník srazu geokačerů pod názvem Filipojakubská noc. Ve spolupráci s místním penzionem současně probíhalo i známé pálení čarodějnic, opět doprovázené různými soutěžemi pro děti i dospělé. Na ohni jsme opékali buřty, chleba i jiné pochutiny. Za doprovodu hudby si někteří i zatančili, a jako hlavní program proběhla soutěž o titul obluda roku, soutěž o nejpovedenější masku čarodějnice, hejkala či jiné obludy.

„Už je tu máj“

Tradiční přehlídka činnosti proběhla 3. 5. 2015 od 15:00 hodin v prostorách sportovní haly v Hluku. V předsálí byla výstava prací a činností dětí našich zájmových kroužků,

hudební a taneční vystoupení pak v hlavním sále sportovní haly. V hlavním programu se představila dechová hudba Kosenka, dále vystoupili naše mažoretky, členové POP-Dance, folklorní soubor Okluky a svoje dovednosti předvedly Flétničky.

Národní šampionát mažorettek v Hluku

Hluk získal tento víkend na Mistrovství Moravy a Slezska, které se konalo v Hluku: 2x zlato, 1x stříbro a 1x bronz. Všechny sólistky vybojovaly postup na Mistrovství ČR. Zlato v ktg. junior starších získala Kristýna Prajzová a Kateřina Dufková, zlato v ktg. senior získala Klára Nováková, stříbro v ktg. junior starších Aneta Ševčíková a bronz v ktg. junior starších Michaela Marková a Tereza Dostálová.

Ručníkový den

V pondělí 25. 5. 2015 jsme zorganizovali 1. ročník akce Ručníkový den neboli Towel day. Tato celosvětová recesistická akce se koná jako vzpomínka na anglického spisovatele Douglase Adamse a jeho román Stopařův průvodce po galaxii. V tento den všichni nosí viditelně umístěný ručník. V podvečerních hodinách proběhlo v DDM Hluk posezení u filmu a poslechu rozhlasové hry tohoto díla.

Pro období prázdnin a září připravujeme:

Norsko a Nordkapp

Na termín 3. 7. až 18. 7. 2015 máme pro vás připraven opravdu nevšední zážitek, poznávací a turistický zájezd po Skandinávii. Projedeme Švédsko, Finsko i Norsko a zastavíme se až na nejsevernějším místě Evropy, kde navštívíme známý mys Nordkapp. Cestou navštívíme severská města Stockholm, Narvik, Trondheim i Oslo. Navštívíme městečko Tromsø přezdívané Paříž severu. Turistikovat budeme u nádherných jezer, uvidíme vodopády, navštívíme národní parky Anderdalen, Abisko, Ragö. Uvidíme severní ledový oceán a dvakrát překročíme severní polární kruh.

Dům Děti a Mládeže Hluk
pro všechny milovníky turistiky
pořádá letní zájezd
na

nordkapp a NORSKO

kdy: 3. 7. 2015 – 18. 7. 2015
kde: Švédsko – Finsko – Norsko
jak: vlastním autobusem
strava: vlastní
cena: 20.500,- Kč

Výtvarný ateliér – příměstský tábor

V červenci proběhne v DDM Hluk příměstský tábor pro děti od 6 do 12 let, kde se děti naučí pracovat různými výtvarnými technikami a vyzkouší si práci s různým výtvarným materiálem. Na konci týdne si děti uspořádají vlastní galerii. Výrobky si pak děti odnesou domů.

Dům Děti a Mládeže Hluk
pořádá

výtvarný ateliér

typ: : příměstský tábor pro děti od 6 do 12 let
termín: : 13. 7. 2015 – 17. 7. 2015
kde: : DDM Hluk a okolí
aktivita: : vždy od 8:00 do 17:00
strava: : ranní čajík, ovoce, oběd, oplatek
cena: : 1790 Kč na dítě

Příměstský tábor

I letos jsme pro Vaše děti připravili na srpen týdenní příměstský tábor (to znamená, že děti přicházejí každý den ráno a v odpoledních hodinách si děti na DDM vyzvednete nebo odcházejí domů samy). Výhodou je, že děti mají na každý den zajištěný dozor, program a stravování, ale děti nenocují mimo domov. Na každý den je pro ně připraven celodenní program – turistika, hry, tvoření, koupání aj. zábavné činnosti. Tento tábor je vhodný pro děti od 6ti let.

Dům Děti a Mládeže Hluk
pořádá

prázdniny plné zábavy

typ : příměstský tábor
termín : 17. 8. 2015 – 21. 8. 2015
kde : Hluk a okolí
aktivita : vždy od 7.30 do 16.00
cena : 1790 Kč na dítě

Dunajská cyklostezka

Pro všechny, kteří rádi jezdí na kolech a chtějí vidět kus světa, pro milovníky pohodové jízdy na kole a poznávání nových míst máme na srpen připravený šestidenní zájezd údolím řeky Dunaj. Trasa vede z německého Pasova do Bratislavy.

Dům Děti a Mládeže Hluk
pořádá

dunajská stezka na KOLE

3. ročník

termín : 18. 8. až 23. 8. 2015
trasa : Pasov – Mathausen – Litz – Melk – Krems – Tulln – Vídň – Heidenburg – Bratislava
doprava : na start a z cíle pojedeme vlastním minibusem s příjezdem na kole
cena : 5350 Kč na osobu

TĚŠÍME SE NA SETKÁNÍ PŘI NĚKTERÉ Z NAŠICH AKTIVIT

Podrobnosti o našich akcích naleznete na internetových stránkách: www.ddmhluk.cz, nebo se můžete informovat na telefonu 572 581 584, popř. osobně v domě dětí a mládeže.

Geocachingový cyklotábor na Baldovci

Na letošní letní prázdniny jsme pro mladé lovce - kačery, ale i pro ty, kteří mají prostě jen rádi kolo, přírodu a zábavu připravili již tradiční letní tábor. Tento Cyklo-tábor je zaměřen nejenom na hry a relaxaci v přírodě, ale hlavně na lov pokladů – kešek v oblasti Moravského krasu. Tábor je určen pro děti od 5. tříd základních škol.

Dům Děti a Mládeže Hluk
pro milovníky dobrodružství
připravil

CYKLO tábor na BALDOVCI
hledáme poklady s geocachingem

termín: 27. 7. až 31. 7. 2015
lokality: Baldovec – moravský kras
doprava: na kolech – vlakem - na kolech
strava: plná penze
cena: 2650,- Kč

„Z pohádky do pohádky“

Sobota 29. srpna 2015. Pro všechny děti i jejich rodiče jsme připravili již tradiční dětský den. Startujeme od hlucké tvrze. Závěr putování bude u kurtů, kde vás čeká opékání špekáčků a atrakce na závěr. Celé odpoledne je pro všechny aktivní účastníky zdarma.

Světluška

Ve středu 9. září 2015 od 6.00 do 17.00 hodin bude probíhat v Hluku celorepubliková sbírka pro nevidomé a zrakově postižené. „Světlušky“ budou do zapečetěných pokladniček vybírat dobrovolný příspěvek za drobné upomínkové předměty. Jedná se o humanitární registrovanou sbírku, kde hospodaření můžete sledovat na internetu na stránkách sbírky.

Prázdniny jsou za dveřmi

Jako každoročně se děti i paní učitelky těší na letní prázdniny, kdy si užijeme sluníčka a volný čas u vody. I přesto že už mají všichni myšlenky na prázdniny, vzpomínáme na chvíle prožité spolu, na činnosti a školní akce. Část akcí se odehrává v rámci výchovně-vzdělávacího procesu během dopoledne v MŠ i mimo ni. Některé akce pořádáme pravidelně každý rok, jiné vznikly teprve nedávno. Každý rok se však snažíme najít takové činnosti, které by obohatily vzdělávání v MŠ. Naším cílem je všestranný rozvoj dětí. Již od rána zapojujeme děti do výtvarných a pracovních činností, malujeme, modelujeme, zpracováváme přírodní materiály, vystřiháváme. Hrajeme si, využíváme stavebnice, učíme se poznávat barvy, geometrické tvary, počítat rybky, tučňáky. Po hrách se věnujeme pohybu. Cvičíme podle hudby, využíváme motivační cvičení, pohybové hry, dětský aerobik. Hodně pohybu máme také na školní zahradě, využíváme hrové prvky (průlezký), hrajeme fotbal, máme stolní tenis, jezdíme na koloběžkách. Po svačině máme vzdělávací činnosti. Seznamujeme děti s okolním světem, přírodou, vkládáme logopedické chvílky. Učíme děti básně, písně. Poznáváme hlásky na začátku slova, na konci slova, vyprávíme příběhy, hrajeme divadlo. Děti předškolních tříd se hravou formou seznamují s písmeny, číslicemi. I v mladších třídách počítáme hračky, předměty. Děti jsou rády, když zpíváme, dáváme dětem hudební hádanky, hrajeme na dětské hudební nástroje, hrajeme pohybové hry s tanečky. Prostor pro tvoření je

také odpoledne. Vedeme děti ke kolektivnímu citění a spolupráci. V rámci MŠ máme projekty zaměřené na logopedii, preventivní výchovu, péči o životní prostředí, grafomotoriku, seznámení dětí s tradicemi. Součástí činností v MŠ jsou také akce, kterých je od začátku kalendářního roku hodně!

Začátek nového roku jsme s dětmi tradičně přivítali příchodem tří králů, Kašpara, Melichara, Baltazara. V rolích nám je přiblížily paní učitelka Michaela Býčková, Michaela Mančíková a paní učitelka Alena Zedková.

Dne 7. 1. 2015 jsme s dětmi navštívili kostel sv. Vavřince v Hluku, kde jsme měli možnost si prohlédnout vánoční betlém a zazpívat si společně vánoční koledy. U betléma jsme si poslechli tradice o Vánocích i putování třech králů. Je to už pro nás pěknou tradicí, jak zakončit vánoční svátky.

Naši budoucí prvňáčci navštívili děti v 1. třídách ZŠ, aby se seznámili s prostředím, které budou po prázdninách navštěvovat, a vyzkoušeli si sedět ve školních lavicích. Také byli pozváni na divadlo hrané dětmi ZŠ na motivy pohádky Tři bratři.

V pondělí 2. 3. 2015 proběhl v naší Mateřské škole dětský karneval. Všechny děti přišly v maskách, a tak byla školka plná pohádkových postavi-

ček. Na pořadu byly tanečky, písničky, různé soutěže, taneční improvizace, fotografování a také kouzelnické vystoupení. Pro děti byla připravena sladká odměna. Karneval pro naši školku zorganizovaly paní učitelky Marie Oharková, Sabina Jurásková, Alena Zedková, kouzelníka zajistila paní ředitelka Lenka Habartová. Do mateřské školy nás přijel příjemně pobavit pan Vojkůvka se svým hudebním představením. Během představení si děti mohly s panem Vojkůvkou zatancovat i zazpívat. Bylo to představení plné legrace.

Naše školka navštívila městské kino, kde nás čekal pan Kupec s pásmem dětských pohádek, jako jsou např. Krteček, Maxipes Fik nebo taky Káťa a Škubánek.

Jaro je tu, a my s dětmi jdeme vypouštět Morenu do vody. U mateřské školy jsme si všichni společně zazpívali písničky a paní učitelka Michaela Býčková nás mile překvapila Morenou, kterou jsme šli vypustit do vody. Děti s napětím očekávaly, zda Morena

odplave a my budeme moci přivítat jaro.

V březnu jsme taky navštívili městskou knihovnu, kterou nám krásně přiblížila paní Jančová. Dozvěděli jsme se vše o knihách, jak vypadají a co nám přinášejí, z čeho se vyrábějí a jak s nimi zacházet. Na závěr si děti mohly prohlédnout pohádkové knihy.

Čas od času k nám do mateřské školy zamíří herci z Hoffmannova divadla. Vždy pro nás mají nachystanou pohádku, která se dětem velmi líbí.

Dne 22. 4. jsme u nás v mateřské škole slavili svátek – Den Země. Den Země je svátkem naší planety. My lidé tu nejsme sami, ale existuje mnoho dalších živých tvorů a rostlin, které potřebují Zemi ke svému životu stejně nutně jako člověk. I v naší mateřské škole jsme si připomněli, jak je důležité o naši planetu pečovat. Paní učitelka Veronika Zimčíková a Alena Zedková si pro nás přichystaly program na Den Země. Na zahradě nám zahrály divadlo „Co by se mohlo stát, kdyby aneb jak správně třídit odpad.“ Každá třída se vydala podle nákresu od paní učitelky na místo, kde jsme odpad sbírali a třídili. Papír, plasty a ostatní třídíme po celý rok i ve třídách.

Každoročně v polovině května se v naší mateřské škole scházíme, abychom společně oslavili Den matek. Den matek je svátek všech maminek. Den, kdy můžeme maminkám poděkovat za všechnu lásku a péči, kterou nám věnují. Děti ve školce si pro maminky jako poděkování připravily taneční vystoupení, zpěv písní a taky spoustu dárečků. „MAMINKY a TATÍNČI, děkujeme, že jste, a ať jste stále stejní – nejlepší, nejkrásnější a nejmilovanější.“

Dále pro nás paní učitelka Hana Chy-

tilová a Ludmila Machalová uskutečnily dětskou olympiádu. Cílem olympiády bylo zorganizovat soutěž, kde děti mohou ukázat své dovednosti, sportovní nadání a vztah k soutěživosti. Disciplíny olympiády byly: hod na cíl, běh a skok do dálky. Pořádáním olympiády chceme rozvíjet u dětí pohybové dovednosti, smysl pro respektování pravidel a čestnou hru. Po vyhlášení děti dostanou diplom s medailí.

Prázdniny se kvapem blíží a to je čas školních výletů. Také děti z naší školky se vydaly 26. května na celodenní výlet. Ráno jsme se sešli s batůžky na zádech. 1., 2., 3. třída navštívila zoologickou zahradu v Hodoníně, kde jsme viděli mnoho zajímavých a exotických zvířat, děti byly nadšené a dovezly si spoustu zážitků. Předškoláci měli výlet poněkud jiný. Navštívili Kovosteel ve Starém Městě, kde vyslechli přednášku a prohlédli si Kovo zoo.

Dne 27. 5. 2015 jsme si přišli poslechnout příjemné hudební představení na tvrz, které si pro nás připravili žáci ZUŠ. A také jsme vyslali družstvo dětí z 5. třídy na „Putování žabky Žofky“ jh – závody v plavání.

Naprostou každoroční samozřejmostí v mateřské škole je Den dětí. Jako první 1. června si pro nás připravili program hasiči. Překvapili nás požárním poplachem. Děti se na hasiče velmi těšily, mohly si prohlédnout hasičské auto a dozvěděly se spoustu informací. Hasiči povyprávěli, jak důležité je hasičské povolání,

a přinesli dětem sladké odměny. Děti si prohlédly hasičskou uniformu.

Další událost ke Dni dětí se odehrála na školní zahradě. Pro děti byla nachystaná „Pohádková zahrada“ kde měly děti spoustu úkolů, které musely splnit. Samozřejmě na konci byly odměněny.

Téměř na konci června půjdeme za myslivci. Celá mateřská škola se vydá na vycházku na Býčín, kde nás budou čekat myslivci s programem a občerstvením. Už se těšíme na povídání o zvířatech a přírodě. Děti si odnesou spoustu nových zážitků.

Na závěr školního roku se loučíme s předškoláky. Na tuto akci zveme rodiče, paní ředitelky, paní učitelky, zástupce města, zástupce Domu dětí a další hosty. Poté proběhne pasování dětí na školáky. Letos bylo 18. června.

Nezbývá už nic jiného než dětem popřát krásný zbytek školního roku a hlavně nádherné prázdniny, na jejichž konci se někteří z kamarádů promění v opravdové školáky.

**Provoz o prázdninách
MŠ bude uzavřena od 20. 7. 2015
– 16. 8. 2015. Provoz bude zahájen
v pondělí 17. 8. 2015**

Sabina Jurásková

Velký úspěch Cimbálové muziky ZUŠ Hluk

Mladá, rozvíjející se Cimbálová muzika ZUŠ Hluk vznikla teprve v roce 2013 z dětí navštěvujících hluckou pobočku ZUŠ. Umělecká vedoucí Kateřina Říhová seskládala „hudební těleso“, které nejdříve „jenom“ zkoušelo. Jakmile děti získaly jistotu a rozšířily svůj repertoár, začaly společně vystupovat v rámci programů ZUŠ, poté doprovázet nejmladší folklorní soubory, zejména Košuláček a Žarůžek, při jejich vystoupeních.

V letošním roce se CM rozhodla poměřit síly s ostatními cimbálovými muzikami a zúčastnila se Soutěže cimbálových a hudebních muzik. Hned v prvním, okresním kole, které se konalo 5. března, byla CM velmi úspěšná. Děti získaly 1. místo s postupem do krajského kola, které se uskutečnilo 27. března 2015 v Uherském Ostrohu, kde opět zvítězily ve své kategorii. Celostátní kolo proběhlo 7. května v Mikulově a mladí muzikanti dokázali, nejen že umí hrát, ale že hrají především pro radost! Je nutné podotknout, že děti nejdou na soutěž pro vítězství, chtěly si zahrát. Jejich nadšení bylo obrovské, nadchly nejen porotu, ale také svou vedoucí Katku. Když jsem se jí ptala, co cítila při vyhlášení výsledků, řekla: „Byla to radost – ne z vítězství, ale z obrovské radosti dětí. Ony byly nadšené, po vyhlášení plakaly dojetím a skákaly štěstím. Byla to radost, kterou projevíly v každém kole. Právě jejich radost je pro mne největším oceněním.“

Kateřině s přípravou muzikantů pomáhal celý kolektiv ZUŠ Hluk. Dle jejich slov má na vítězství CM velký podíl František Říha, jenž upravil dvě skladby, které zaujaly, neboť byly oproti jiným odlišné, moderněji pojaté. Další úpravu dělala Marcela Trtková. Velmi ochotně k ní svolila se slovy: „Viš, co? Dám Ti něco od Ženiček, nech sa ty mladé

učijú, ať nás možú postupně nahrazovat.“

Za úspěchem CM je skryto mnoho dřiny a času dětí, i času Kateřiny Říhové. Již po Vánocích začaly s přípravou programu na soutěž. Pravidelné společné zkoušky střídaly zkoušky dělené – tzn. zvlášť pro housle, dechy a doprovody (kontry, basa, cimbál) a k tomu všemu docházeli muzikanti na hodiny svého hudebního nástroje. Skloubit volný čas celé CM je velmi obtížné, zejména když dva muzikanti studují mimo Hluk. S blížícím se datem soutěže zkoušely děti dvakrát týdně, těsně před celostátním kolem prožily Noc s Beethovenem. Nocovaly přímo na ZUŠ, kde hrály a zkoušely dva dny v kuse. Jak jsme se přesvědčili, svědomitá příprava se Cimbálové muzice ZUŠ zúročila. Přejme jí, ať muzikanty hudba a hraní baví, ať stále hrají pro radost nejen publika, ale především svou.

Cimbálová muzika má za sebou první úspěchy, ale stále pro sebe hledá vhodný název. Každý originální návrh muzikanti rádi přivítají!

Iveta Mátlová

Turné Ennio Morricone

Kateřina Říhová příležitostně opouští oblast folkloru a jezdí si zahrát vážnou hudbu. Na sklonku roku 2013 absolvovala turné po Francii a Španělsku se zlínským orchestrem, v letošním roce po Francii a Německu s Českým národním symfonickým orchestrem.

Ptáte se, jak se Katka stala součástí velkého hudebního tělesa, které čítá osmdesát jedna členů a šedesát jedna sboristů? Katka vystudovala hru na housle a ráda se chopí příležitosti zahrát si. Proto s vděkem přijala nabídku kamarádky, basistky Silvie z cimbálové muziky Ženičky, která hraje ve zlínské filharmonii, účinkovat s Českým národním symfonickým orchestrem, který letos doprovázel Ennio Morriconeho na jeho turné. Se symfonickým orchestrem vystupovala také italská big beatová kapela, která Morriconemu nahrávala všechnu filmovou hudbu. Pro Katku byla obě turné velkou zkušeností; druhé turné bylo i velkým zážitkem. Šestaosmdesátiletý Ennio Morricone, známý hudební skladatel, jenž zkomponoval hudbu k filmům a televizním seriálům (Tenkrát na Západě), dirigoval každý

koncert. Během koncertního turné si vysloužil přezdívku „Dědoušek“. Hudebníky si získal svým výborným hudebním sluchem, vlídností a skromností. Orchestru se hned v úvodu omluvil, že není dirigent, ale vystudovaný skladatel. Z Morriconeho dirigování byla Katka nadšená, neboť bylo zřetelné a intuitivní. Jak sama říká: „Je to zkušenost, na kterou se nezapomíná.“

IMat

Foto: Štěpán Mitáček

Hucký bombóz

Na sedmý ročník přehlídky dětských cimbálových muzik přijali pozvání muzikanti ze ZUŠ Uherský Ostroh, Veselí nad Moravou, Velká nad Veličkou, Uherské Hradiště, Kyjov a nechyběly ani tradiční hlucké čarodějnice.

Absolventský koncert

Jsou pilní, mnozí překonali sami sebe a vydrželi – absolventi ZUŠ Hluk předvedli svým rodičům i veřejnosti, co se za léta strávená v umělecké škole naučili. A rozhodně toho není málo.

Předběžný program Svatovavřínecké hody 7. – 9. srpna 2015

PÁTEK

Huménečko (park před tvrzí)
Fragment (park před tvrzí)
Beseda u cimbálu (na památkových domcích)
VSP Band a DJ Iron (městský stadion)

SOBOTA

Košť vína (památkové domky)
Seniorská setkání ve fotografii – výstava (tvrz)
44. Slovácký festival dechových hudeb (městský stadion)
Vystoupení hluckých folklorních souborů (park před tvrzí)
Vystoupení FS Okluky a následná veselice (park před tvrzí)

NEDĚLE

Slavnostní mše v chrámu sv. Vavřince
Vystoupení školního pěveckého sboru
Divadelní představení (Bumbác)

MIROSLAVA SVOJSÍKOVÁ – POZITIVNÍ OBRAZY

Památkové domky

pátek	18:00 - 22:00
sobota	14:00 - 22:00
neděle	14:00 - 19:00

Spartakovské florbalové mláďi

Letošní sezónu jsme zahájili ve velkém stylu. Rozhodli jsme se totiž uspořádat nábor pro mladé florbalové nadšence ve věku od 8 do 15 let. Při samotném náboru jsme se těšili velké účasti dětí. Vyzkoušet si svůj um přišlo více jak 40 dětí různého věku. Náboru se také zúčastnilo vedení FBK Spartak Hluk a taktéž zástupci florbalových týmů mužů a žen.

Během náboru měly děti možnost zapůjčit si florbalové hole a vyzkoušet si, co všechno již dokážou s hokejkou, jakými způsoby se dá střílet na branku a jak rozmanitá mohou být florbalová cvičení. Dle nadšeného výrazu dětí jsme usoudili, že zapálení do hry bude opravdu obrovské. Po skončení náboru si každý odnesl míček od sponzora pana Daniela Nováka (eflorbal.cz) a také nějakou tu sladkost. Už tehdy nám bylo jasné, že s většinou dětí se rozhodně nevidíme naposledy.

Po náboru následovala krátká porada, během které se rozhodlo o „založení“ dvou družstev mládeže; a to mladších žáků (ve věku od 8 do 10 let) a starších žáků, kam spadaly děti v rozmezí 11–15 let. V obou kategoriích našly své místo i dívky a slečny.

Obě kategorie trénovaly v průběhu sezóny dvakrát týdně (pondělí a čtvrtek), ostatně jako i ostatní týmy v oddíle FBK Spartak Hluk. Tréninky probíhaly pod taktovkou tří obětavých mužů (Jana Žandovského, Ondry Hubáčka a Miry Tichopádka) a jedné zástupkyně něžného pohlaví (Simony Tomíkové). Všichni jsou aktivními členy našeho oddílu.

Děti se na trénincích učily zacházet s florbalovou, učily se vedení míčku, střílet na bránu tahem, příklepem a ti nejobvážnější si vyzkoušeli i střelu golfem. Vše probíhalo prostřednictvím různorodých cvičení. U starších žáků jsme se také zaměřili na jejich fyzickou kondici, a proto se součástí tréninků staly kondiční cvičení a posilování. Na trénincích

jsme si také užili spoustu zábavy, dokonce jsme hráli i pohybové hry (hlavně s mladšími dětmi).

Důležitým bodem všech tréninků byla volba gólmana. Starší žáci mají gólmana Ctibora Tichopádka, který chytá již druhým rokem a zaznamenal výrazný výkonnostní růst. Z řad starších žáků si za svůj přístup a samotné florbalové výkony pochvalu zaslouží taktéž Aleš Hubáček a Tomáš Abrahám. U mladších žáků dostávaly prostor v brance ty děti, které projevíly zájem. A tak si post brankáře vyzkoušelo vícero dětí.

Co se týče odehraných mistrovských zápasů, tak naši starší žáci odehráli v letošní sezóně celkem 21 zápasů, z toho pouze jediný na domácí půdě proti Slušovicím vyhráli. I přesto, že úspěchy nebyly takové, jaké jsme si představovali, tak chuť do hry děti určitě neztratily. Mladší žáci sice žádné mistrovské utkání neodehráli, ale své dovednos-

ti měli možnost předvést v přátelských utkáních.

Během roku předvedli všichni hráči velkou snahu, chuť a zápal do hry, a proto jsme se pro ně za odměnu rozhodli uspořádat během začátku příštího školního roku malé soustředění. Více o tomto plánovaném soustředění se rodiče i samotné děti dozví během letních prázdnin. Děkujeme vám za podporu a těšíme se na novou, snad ještě lepší florbalovou sezónu. Současně se těšíme na nové florbalové naděje!

**Simona Tomíková,
Jan Žandovský**

Stolní tenistky KST Hluk přivezly zlatou medaili z MČR družstev!

Trojlístek stolních tenistek: Stanislava Slezáková, Markéta Ševčíková, Klára Malíková nečekaně vypálil rybník všem soupeřkám a splnil si tajný sen. Stolní tenistky KST Hluk získaly titul dorosteneckých mistryň republiky v soutěži družstev, když ve finále šampionátu v Ostravě udolaly hráčky Baníku Havířov.

„Turnaj můžu hodnotit jen v superlativech. Holky získaly mistrovský titul, který je hodně nečekaný, ale zasloužený. Vždyť na cestě za ním porazily dva největší favority,“ nešetřila chválou Andrea Botková, trenérka dorosteneckých mistryň republiky.

O trofej se na severu Moravy pralo 16 týmů, vždy zástupce každého kraje a dva přímo nominovaní – Hodonín a obhájce titulu Havířov. Hlučanky v prvním kole porazily Chrudim 3:1, když za Hluk společně se Slezákovou nastoupila ještě Malíková, která je věkem mladší žákyně. Ve čtvrtfinále proti Frýdlantu nad Ostravicí už ji vystřídala Ševčíková a výsledkem bylo hladké vítězství 3:0. Další překážkou byl druhý nasazený Hodonín, který po úvodních dvouhrách vedl 2:0, a zdálo se, že tažení Hluku je u konce. Jenže... *„Holky se pak vzpamatovaly, přidaly na odvaze, konečně dodržovaly taktiku a najednou nebyl problém. Jejich bojovnost*

se naštěstí ukázala v pravý čas,“ komentovala zápasovou otočku Botková.

Finále proti juniorským reprezentantkám v dresu Havířova bylo stejně dramatické. Hlučanky vedly 2:1, ale favorit srovnal. O šampionovi tak rozhodla závěrečná dvouhra mezi Stanislavou Slezákovou a Nikitou Petrovovou, která vyzněla ve čtyřech setech pro Hlučanku (6, -10, 10, 8). *„Holky nastupovaly do zápasu s obrovským respektem, ale s velkou chutí po vítězství, kterého se dočkaly, a dosáhly tak obrovského úspěchu,“* zdůraznila Botková.

Úspěchy hluckých pákařů

V sezóně 2014/2015 absolvovali pákaři z AWC Hluk pouze pět soutěží, ale i tak rozšířili svou sbírku o neskutečných 69 medailí!! Z toho bylo 33 zlatých, 26 stříbrných a 10 bronzových. Ovládli soutěž družstev na extraligové soutěži v Podivíně i na jubilejním dvacátém mistrovství České republiky, které se konalo v pražském Radotíně.

Kromě již tradičních jmen, která reprezentují Hluk na vrcholných soutěžích, kterými jsou Dušan Tesařík, Václav Vaculovič, Lenka Vojtková, Martin Vodák nebo Nikol Krůzová, se objevily v hluckém klubu i nové tváře, které se tady výborně zabydlely. Nejlépe se uvedl Tomáš Franta, který na své první soutěži v Podivíně bral hned stříbro a bronz.

Nejvíce se ovšem nad pákařskými stoly dařilo nadějným hluckým juniorům. Trio Vašek Vaculovič, Lukáš Jankových a Nikol Krůzová získalo dohromady 32 medailových umístění.

Na republikovém šampionátu pak přidali pákaři a pákařky z Hluku do sbírky dalších dvacet titulů a dosavadní bilance hluckých titulů mistrů České republiky se zastavila po letošní sezóně na čísle sedmdesát!!

Nyní celá příprava hluckého oddílu směřuje k vrcholu této sezóny, kterým je zářijové mistrovství světa v malajském Kuala Lumpur. Hluk zde budou reprezentovat Martin Vodák, Lenka Vojtková, Jaroslav Štůsek, Václav Vaculovič a nově v roli reprezentačního trenéra i hlucký lodivod Dušan Tesařík.

V listopadu se pak po delší odmlce vrátí do hlucké sportovní haly i extraligová soutěž, kterou bude pořádat domácí klub.

Tímto velmi děkujeme městu Hluk za podporu, bez které bychom výše uvedené úspěchy jen těžko získávali.

Dušan Tesařík
AWC Hluk

Oddíl stolního tenisu TJ Spartak Hluk splnil očekávání

Výroční členskou schůzi uzavřel oddíl stolního tenisu mimořádně úspěšnou sezónu ročníku 2014/2015.

Oddíl se podařil husarský kousek, když od prvního přihlášení A družstva mužů do základní 5. třídy uplynulo šest let a letos družstvo slaví opět postup, tentokrát již do krajského přeboru. Družstvo dokázalo každým rokem svou soutěž vyhrát a postoupit o třídu výše. Na tomto úspěchu se podílí celá řada hráčů, nutno podotknout, že vždy odchovanců našeho oddílu z TJ Sp. Hluk. Zahajovací sestava byla ve složení Pavlicová – Pospíšková Štěpánka, Pospíšek Štěpán, Nováček Jan, Míšek Jiří a Pavlica Martin. K nim postupně přišli Nováková – Pospíšková Jarmila, Hájek Jan, Vaškovice Miroslav, Pospíšek Vít, Sadílek Stanislav, Hájek Petr, Fanta Josef, Šimčík Robert, Pospíšek Karel, Capanda Radim, Mitáček Antonín, Dohnal Vojtěch, Hájek Jan ml., Macek Jiří, Nemrava Tomáš, Ševčík Petr, Kuželová Martina, Mořický Lubomír.

Oddíl přihlašoval do mistrovských soutěží každým rokem vždy o jedno družstvo více, což značí, že v tomto období disponuje oddíl 4 družstva mužů, a nutno podotknout, že si všechna vedou nad očekávání dobře.

Na vynikajícím úspěšném postupu A družstva do kraje mají největší zásluhu nové posily – opět bývalí hráči Hluku Rubáš Josef a Fanta Marek. Další člen družstva – Šimčík Robert, patřil mezi absolutní špičku RP 1 tř. Obětavě působil a dobrými výkony pomohl k postupu i B týmu. O síle našeho družstva hovoří postavení jednotlivých členů v tabulce úspěšnosti. Absolutně nejlepším hráčem celé soutěže se stal Rubáš Josef – s 95 % úspěšností. Na 4. místě figuruje Šimčík Robert s 84 % a na 6. místě Fanta Marek s 73 %, 29. Sadílek St. – 46 % a Pavlicová Štěpánka odehrála méně než 50 % utkání, ale s úspěšností 65 % rovněž pomohla k postupu. V mistrovských utkáních si zahráli a podali

obětavé výkony i další členové oddílu – Hájek Petr, Pospíšek Karel a Pospíšek Štěpán.

Dalším fantastickým úspěchem je postup B družstva – tentokrát již do RP 2. tř. Družstvo odehrálo soutěž ve složení Hájek Petr – 85 %, Sadílek Stanislav – 80 %, Vaškovice Miroslav – 69 %, Pospíšek Karel – 57 % a Hájek Jan st. – 56 %. Družstvo v tomto složení představuje velkou sílu, což prokázalo v průběhu celé soutěže. Hráči jsou zkušení a mohou v příštím ročníku uvažovat o předních příčkách soutěže.

C družstvo hrálo v RP 4. tř. a mělo za úkol tuto soutěž udržet. Nejlepšími hráči družstva byli Pospíšek Karel – 74 % a Pospíšek Štěpán – 67 %. V družstvu dále hráli Nemrava Tomáš – 38 %, Macek Jiří – 24 %. V družstvu dále vypořádali a odehráli méně než 20 % utkání Hájek Jan st. – 75 % a Mořický Lubomír – 29 %. V zahajovacích utkáních družstvo předvádělo vynikající výkony a útočilo na postup do vyšší třídy. Nakonec skončilo v polovině tabulky, což lze považovat rovněž za úspěch.

D tým hrál základní soutěž, v níž se po celou dobu pohyboval v polovině tabulky. Nejlepším hráčem byl Hájek Jan ml., dále hráli Fanta Josef, Ševčík Petr, Pavlica Martin, Kuželová Martina, Šimčík Robert ml. V tomto družstvu je dáována možnost získávání zkušeností i pro mladší žáky našeho oddílu.

Žáci hráli pod vedením pana Fanty Josefa, ve složení Šimčík Robert ml., Koniček Jonáš, Bartoníčková Anna a Šimčík Tomáš. Žáci působili v této soutěži prvním rokem a získávali tak zkušenosti. Nejlepším našim žákem se stal Šimčík Robert ml. V oddíle pracuje i příprava mládeže, o kterou se obětavě stará Fanta Josef. Dle možností vypořádají Šimčík Robert a Pospíšek Štěpán. V oddíle se připravují mladší žáci a klade se důraz na spolupráci s rodiči.

Poděkování patří všem obětavým členům oddílu a samozřejmě i městu Hluk za sponzorování naší činnosti, jakožto i řediteli Sport Hluk Karlu Bojkovi za pomoc při zajišťování naší činnosti.

Štěpán Pospíšek

KRUHOVÉ A INTERVALOVÉ TRÉNINKY KONEČNĚ I V HLUKU!

Moderní pohled do světa fitness a zdravého životního stylu

- Tréninkové metody pro rozvoj fyzické kondice a nárůst síly
- Posilování celého těla vhodné pro muže i ženy
- Efektivnější a rychlejší spalování tuků
- Cvičení při maximální intenzitě pro zlepšení kardiovaskulárního systému
- Střídání aerobního a anaerobního cvičení
- Výrazná časová úspora oproti klasickému fitness tréninku

V lekcích 1 až 4 cvičenci pro maximální účinnost cvičení.

Délka trvání jedné lekce 25-45 minut.

Kdy? Od července 2015

Kde? Sportovní hala Hluk – posilovna armwrestlingu

V kolik? Individuálně po předchozí telefonické rezervaci

Cena? 50-200 Kč za lekci (podle počtu cvičenců)

Těší se na Vás trenér Dušan Tesářík

Kontakt na tel.: + 420 777 623 330 nebo email: info@walhallasport.cz, www.walhallasport.cz

Kéž by šel vrátit čas a Ty jsi přišel opět mezi nás. Bolest se nedá vepsat v tyto řádky, už nikdy nevrátíš se zpátky.

Dne 25. května 2015 uplynulo již 15 let, kdy nás navždy opustil náš milovaný manžel, tatínek a dědeček, **pan Josef Soukeník**. S láskou stále vzpomíná manželka, děti s rodinami a ostatní příbuzní.

Dne 13. června 2015 jsme vzpomněli 3. smutné výročí, kdy nás náhle opustila naše milovaná manželka, maminka a babička, **paní Marie Machová**. Všem, kteří ji znali a věnují jí s námi tichou vzpomínku, děkují manžel Antonín, synové Tomáš, Martin a Pavel s rodinami.

Čas tiše plyne, jen vzpomínky zůstávají.

Dne 23. června 2015 vzpomene 5. výročí úmrtí našeho manžela, tatínka a dědečka, **pana Václava Hodulíka**. Vzpomínají manželka, synové a dcera s rodinami.

Čas plyne, vzpomínka zůstává.

Dne 12. června 2015 jsme vzpomněli 17. výročí úmrtí **pana Jana Bachana**. Za tichou vzpomínku děkuje manželka a děti s rodinami.

Jen kytičku na hrob Ti můžeme dát a s láskou na Tebe vzpomínat.

Dne 16. července 2015 vzpomene 21. výročí úmrtí naší drahé maminky, babičky a prababičky, **paní Anny Gálové**. S láskou vzpomínáme a děkujeme všem, kdo vzpomenu s námi. Dcery Marie a Mirka s rodinami.

Čas plyne a nevrátí, co vzal, jen bolest v srdci zanechal.

Dne 7. června 2015 jsme vzpomněli 20. výročí úmrtí **pana Miroslava Burši**. Všem, kdo vzpomněli s námi, děkují manželka Mirka, synové Jaroslav a Miroslav s rodinami.

Jen kytičku na hrob Ti můžeme dát a s láskou na Tebe vzpomínat.

Dne 19. května 2015 jsme vzpomněli 4. výročí úmrtí mého manžela **Petra Vaculíka**. S láskou vzpomíná manželka a děti s rodinami.

Dne 3. dubna 2015 jsme vzpomněli nedožitých 100 let **pana Jaroslava Žandovského**. Za tichou vzpomínku děkuje syn Vladimír s rodinou.

Dne 5. května 2015 tomu byl 1 rok, co navždy odešla milovaná manželka a babička, **paní Emília Maceková**. S láskou vzpomínají manžel, syn s rodinou a dcera s rodinou.

Dne 15. května 2015 jsme vzpomněli nedožitých 90 let naší maminky, babičky a prababičky, **paní Antoníny Šimčíkové**. Stále vzpomínají děti s rodinami. Všem, kteří vzpomenu s námi, děkujeme.

Čas tiše plyne, ale vzpomínka na Tebe zůstává.

Dne 15. června 2015 jsme vzpomněli 10. výročí úmrtí **pana Stanislava Anjela**. Za tichou vzpomínku děkuje syn Stanislav s rodinou.

Žádný čas není tak dlouhý, aby nám dal zapomenout.

Dne 20. června 2015 jsme vzpomněli 8. výročí úmrtí **paní Ludmily Mitáčkové**. Z láskou vzpomínají dcery s rodinami.

Čas tiše plyne, jen vzpomínky zůstávají.

Dne 28. června 2015 vzpomene nedožitých 100 let našeho otce, **pana Cyrila Dufky**. Dne 3. 6. 2015 uplynulo 11 let od jeho úmrtí. Za tichou vzpomínku děkují dcery Helena, Josefa a Jiřina s rodinami.

Dík za to, čím jsi pro nás byl, dík za každý den, který jsi pro nás žil ...

Dne 6. července 2015 vzpomene nedožitých 80 let našeho drahého manžela, tatínka a dědečka, **pana Miroslava Štefaníka**. Děkujeme všem, kteří jste ho měli rádi a spolu s námi mu věnujete tichou vzpomínku. S úctou a láskou vzpomínají manželka, dcery Alena a Mirka s rodinami.

Měl rád život ...

17. května 2015 jsme vzpomněli 1. smutné výročí úmrtí našeho tatínka, dědečka, pradědečka, bratra a švagra, **pana Jaroslava Šimčíka**.

Děkujeme všem, kteří mu věnují tichou vzpomínku. Děti s rodinami.

Letos uplynulo 14 let od úmrtí našich rodičů, **pana Františka Sošky a Anny Soškové** a 15. května jsme vzpomněli nedožitých 100 let výročí narození naší maminky a babičky paní Anny Soškové. S láskou a vděčností vzpomínají dcery Marie, Ludmila a syn František s rodinami.

Odešla, aniž by chtěla a vše, co milovala, musela opustit - lásku, rodinu a sny. Osud to chtěl, jen to moc uspěchal.

Dne 15. července 2015 uplyne 1 rok od úmrtí naší milované dcery, sestry a vnučky, **Kateřiny Kotačkové**. Sláskou a bolestí vzpomínají rodiče, sourozenci Kamila a Ondřej, babička a dědeček Kotačkovi, rodina Šimčíkova, rodina Němcova, rodina Bursíkova a ostatní příbuzní.

Dne 19. srpna 2015 tomu bude rok, co nás navždy opustil náš manžel, tatínek a dědeček, **pan Josef Pernica**. Za tichou vzpomínku děkuje manželka a synové s rodinami.

BLAHOPŘÁNÍ

Dne 6. května 2015 oslavila naše maminka, babička a osmnáctinásobná prababička, **paní Antonína Říhová** své 90. narozeniny.

Za lásku, obětavost a pochopení jí děkují a ze srdce přejí vše nejlepší, hodně zdraví a Božího požehnání všichni její blízcí.

Dne 11. července 2015 oslaví naše maminka, babička a prababička, **paní Anna Jelénková** 85. narozeniny. Do dalších let vše nejlepší, hodně zdraví a božího požehnání srdečně přeje dcera Anna s manželem, vnuci a pravnučky.

Společenská kronika března – květen 2015

ÚMRTÍ:

Březen:

Juliana Magdálková

Duben:

Jana Kalakajová

Květen:

Františka Libosvárová

František Hájek

Drahomíra Uherková

František Šrahůlek

SŇATKY:

Květen:

Jakub Kohoutek – Kristýna Hájková

Kronika hluckých ochotníků je v městské knihovně

Bývalý hluchtí ochotníci hrající divadlo v letech 1995–1998 si o svých představeních a zkouškách vedli krásnou kroniku. Tu po celou dobu doplňovala a opatrovala Daniela Dufková, která nyní žije v Austrálii. V květnu letošního roku předala maminka Daniely kroniku do hlucké městské knihovny, kde je k dispozici všem zájemcům k prohlížení. Jak v Hluku začali ochotníci hrát, se můžete dočíst hned v úvodu:

Začalo to všechno tím, že se po létech vrátila do Hluku herečka Irena Poledníková-Krylová. Pak už to bylo snadné, my jsme v té době nějak zrovna přestali tancovat, a poněvadž večery páteční doma trávit, to není pro nás, začali jsme hrát divadlo.

Paní Krylová se stala naším skvělým režisérem, ale zároveň tvrdým učitelem.

Daniela děkujeme za uchování vzpomínek a přejeme vše dobré na jiném kontinentě.

IMat

Bumbác opět na Žitkové, a také děti z Modřic

Pokaždé potěší, když vidíme, jak se děcka dobře baví a také baví ostatní, jak pod vedením učitelek a dobrovolníků, kteří zdarma a s láskou předávají, co sami umí. Utváří vztah dětí nejen k folkloru, ale v souvislostech neviditelných k celému jejich budoucímu životu.

Mládežníci z Bumbáce za tu dobu, co je znám, docela zmohutněli. Proto bude rozumnější, je nadále oslovovat mládež než děti. Podle repliky ve hře *Ať žijí duchové*, kterou už Bumbác mnohokrát režíroval. Žitkovou na hobířáku tentokrát Hanka Jackivová nepojala jako tvrdou přípravu, i když jsme cvičili novou hru, ale spíše jako odměnu za celoroční aktivity vytrvalých mladých herců.

Už dnes je jasné, že někteří budou příští tahouni kultury Hluku, myslím na část, která se nerozprskne po světě. Ale i druzí, které vítr zafoukne mimo Hluk, budou jistě šířit nasbírané zkušenosti a dělat naší obci neplacenou a silnou reklamu. Mládež z Bumbáce má obrovský potenciál. Večerní hry, které si pro sebe a nás dospěláky pasované do role diváků vymysleli, jsou nádherně neuvěřitelné. S vykulenýma očima jsme hleděli a mnohdy se nemohli ani smíchem nadechnout. Řešili ve scénkách vlastní otázky pohledů holek na kluky a opačně, ale s takovým humorem a nadsázkou, jakou plodí jenom bezprostřední nálada a modeluje společně strávený čas. Napsat předem scénář by nikdo nedokázal, jenom samotný život. Odmoderováno precizně jak na divadle. Když se večer začalo zpívat podle zpěvníků, přinesli bůhví

odkud píšťalky, husličky a s kytarou vznikla improvizovaná kapela. Mládeži, jste jednoduše nepřekonatelní.

A ještě jednu skupinu, která pilně trénovala začátkem dubna svůj program na Žitkové a má spojitost s Hlukem, chci vyzvednout. Pomáhala ji zakládat někdy v roce 2011 Ivana Cetlová, pro Hlučany známější spíš pod jménem zasvobodna Ondrušková. Často už ji v Hluku neuvidíme, odstěhovala se do Modřic u Brna. Co je ale na tom vlastně zajímavého? Naše rodačka společně s přáteli z Modřic vydupala folklorní soubor doslova ze země, v prostoru bez původních tradic vdechli život něčemu, co vůbec neexistovalo.

Modřice byly německé, a proto po poválečném vysídlení liduprázdné. Osadníci z celé republiky zabrali sice grunty, ale z kultur nejednotných se až dodnes nescelili. Parta maminek a nadšenců s Ivanou určitě v popředí vymyslela a ušila ve spolupráci s etnografy kroj. A budiž světlo – vznikl kroužek, zkouší tance a písně; inspiraci si berou v okolních vesnicích. A na co můžeme být hrdí my? Modřice tančí a zpívají hlucké. Zvyky z Dolňácka se prostřednictvím Ivany přenesly k Brnu. V Hluku jsme jejich soubor už vidět mohli, navštívili dětský krojový ples na tvrzi a vystoupili v minulém roce na Dolňáckých slavnostech. Na Žitkovou i s rodiči přijelo na padesát účastníků a to už je přece pořádný soubor. Modřicím smekáme klobouk až k zemi.

A tak mládeži z Bumbáce aj děcka z Modřic, šířte slávu Hluku světem, držíme palce a jsme vděční.

Mira Šuránek

LETNÍ KINO 2015

26. 6.
SLUNCE, SENO, JAHODY

17. 7.
TRHÁK

31. 7.
**JAK BÁSNÍCI
PŘICHÁZEJÍ O ILUZE**

14. 8.
**SLUNCE, SENO
A PÁR FACEK**

28. 8.
OBECNÁ ŠKOLA

PROMÍTÁ SE V PARKU U TVRZE HLUK
VŽDY OD 20:30 HODIN

OBČERSTVENÍ ZAJIŠTĚNO
VSTUPNÉ DOBROVOLNÉ

Pořádá Informační centrum města Hluk a Zámecká kavárna Hluk

Sport Hluk, p.o. a TJ Spartak Hluk, o.s. zvou všechny děti a rodiče na

SPORTOVNÍ ODPOLEDNE PRO DĚTI

Pátek 26.6.2015 15:00
Městská sportovní hala a stadion v Hluku

Dovednostní soutěže o ceny
Běh na 400 metrů se starostou města
Hlucké mažoretky
Pop dance
Hančini hopsálci
Stanice ochrany fauny
Malování na obličej
Skákací hrad
Dětská diskotéka

**Zveme vás na skupinové
cvičení na pásech
do nově otevřeného
sportovního centra**

Alpinning Kunovice

**rezervace lekce na
www.alpinningkunovice.cz**

kontakt:

info@alpinningkunovice.cz

605 175 915

777 175 915

NOVÉ ŽELEZÁŘSTVÍ V KUNOVICÍCH!

Železářství
Jegla

Sortiment v této prodejně je průřezem nabídky naší mateřské prodejny ve Starém Městě. Přímo v Kunovicích můžete nakoupit například nářadí ruční i elektrické, nástroje, brusivo, hospodářské, zahrádkářské i chovatelské potřeby, dílenské vybavení, pracovní a ochranné pomůcky, tesařské kování, spojovací materiál a kotevní techniku.

Nově jsme zavedli sortiment domácích potřeb, který budeme postupně rozšiřovat.

TĚŠÍME SE NA VAŠI NÁVŠTĚVU!

PRODEJNÍ DOBA: po- pá 8 – 17 hod.
so 8 – 11 hod.

www.jegla.cz

Nám. Svobody 1691, 686 04 Kunovice
Tel. 777 406 630, email.kunovice@jegla.cz

LMnet
INTERNET provider

INTERNET
30Mbit/s
295kč/měs.

Nové zařízení pro příjem
5GHz Vám zapůjčíme
zcela ZDARMA!
Nemusíte na začátku
investovat do nového
přístroje

V termínu 1.5.2015 - 30.6.2015
wifi router pro nové zákazníky ZDARMA

Platí i pro stávající zákazníky, kteří
nám doporučí nového zákazníka

LMnet, s.r.o.
Ing. Libor Matušík
Panská 25 , 686 04 Kunovice
internet@LMNET.cz

www.LMNET.cz
+420 603 237 981

Vítání občánků – 2. 5. 2015

Veronika Vavříková

Ota Mihal

Beáta Malušková

František Uhlíř

Jáchym Velecký

Vanessa Stašková

Michal Šimčík

Adam Šima

Klaudie Maňáková

Viktor Šuštek

Jakub Kadlček

Akademie základní školy

