

Slovo starosty

Vážení spoluobčané,

prosinec je čas bilancování. Nejen v soukromém životě, ale i v životě obce nastává období, kdy víme, že letos toho už asi moc nestihneme a měli bychom se ohlédnout a posoudit, zda po nás zůstaly nějaké výsledky.

Z pozice starosty je docela obtížné vidět uplynulý rok objektivně. Na jedné straně vidím nemalé množství odvedené práce, výsledky této práce však často nejsou na první pohled patrné. Je to podobné jako s odvozem odpadků – když všechno funguje, nikdo se tím nezabývá. Když to fungovat přestane, nastává kalamita.

Tento prostor využiji k tomu, abych vás in-

formoval o jednom ze záměrů na počátek příštího roku. Chceme zpracovat Strategický plán rozvoje obce, který by měl srozumitelně a na základě kvalifikovaného průzkumu definovat vizi, jak by měla naše obec vypadat v horizontu 10 let. Za některými z vás přijdou profesionální tazatelé, ostatní budou mít možnost se dobrovolně zapojit vyplněním dotazníku. Jaká bude náplň dotazníků dnes nevím, ale budou připraveny kvalifikovanými odborníky.

Chtěl bych současně vyzvat každého, komu není lhostejná budoucnost, aby přispěl svými náměty. Každá inspirace může být užitečná. Je spousta věcí, které v současném světě nemůžete ovlivnit, avšak budoucnost své obce svými názory ovlivnit můžete.

Strategický plán rozvoje nám umožní sta-

novit si dlouhodobé cíle – a moje zkušenost mi říká, že pokud si cíle nestanovíme, nemůžeme k nim dojít. Pokud se věc podaří, mohli bychom mít vodítko, které by nám umožňovalo lépe rozhodovat o věcech obce ku prospěchu nás všech.

Na závěr svého krátkého příspěvku posílám touto formou upřímné poděkování všem občanům, kteří jakoukoli formou v průběhu letošního roku přiložili ruku k dílu ve prospěch obce. Nemá smysl je tady jmenovat – je jich hodně a určitě bych na něho zapomněl.

A všem spoluobčanům bez rozdílu pak přeji příjemné prožití posledních týdnů roku, pohodové Vánoce a vstup do roku 2012 s nadějí a optimismem v duši.

Ing. Jiří Kopeň, starosta, prosinec 2011

Kdo byl Gustav Kořený?

Přiznám se, že ještě nedávno mi jméno Gustava Kořeného nic neříkalo, pravděpodobně stejně jako ostatním občanům Vřesiny až do doby, než jsem si přečetl ve školní kronice vřesinské školy vedené od roku 1875 následující zápis:

„Dlouholetý pracovník školský, nadučitel Gustav Kořený odešel v měsíci říjnu 1919 na obecnou školu do Kateřinek, kde ho očekává velká práce národní. Stal se nadučitelem na české škole. Na vřesinské škole působil 11 let. Jeho svědomitostí a uměním

učitelským – byl učitelem umělcem – vychoval řadu bystrých hochů – mladých rádných občanů. Ráz obce jeho se působením změnil. Byl rádcem lidu jak ve věcech právních tak i hospodářských. Všude a vždy ochotný pomoci nejbídnějším. Nebylo v okolí lepšího pracovníka ve věcech školských, národních a národopisných. Jeho školní museum svědčilo o jeho vytříbeném smyslu pro umění lidové. Jeho fejetony psány mnohdy nářečím slezským v Opavském věstníku, Slezském slově, Slezském venkově a Bezručově kraji zůstávají živou památkou našich zbytků obyčejů, jež rád ve svém působišti oživoval a udržoval.“

Narodil se 30. 7. 1882 a zemřel 23. 10. 1937 v Opavě. Po absolvování utrakvistického učitelského ústavu v Opavě (1903) nastoupil na učitelské místo v poněmčených Třebovicích ve Slezsku. S přednostou tamní železniční stanice R. Havránkem založil vzdělávací spolek „Havlíček“, kde vedle výuky hudby, zpěvu a divadelních her organizoval národní činnost, za což byl za trest v roce 1908 přeložen do Vřesiny, protože jeho činnost přerůstala c.k. školním inspektorům přes hlavu. Od svého mládí překypuje láskou k rodné slezské zemi, ve svých vystoupeních je přímý a se šízravým sarkasmem vystupuje proti nepravostem veřejného života a nezastavuje se před

kritikou osob činných v životě politickém, kulturním a v zemské slezské samosprávě. Je Bezručovsky útočný v kritice nespravedlivých sociálních řádů. Gustav Kořený nabádá ke hraní divadel, jako učitel sám zpěvem ukazuje cesty, ve kterých se pro národní myšlenku dá pracovat. Jako literát burcuje na probuzení se českého národa ze spánku a oživuje českou duši k národní, kulturní a osvětové činnosti.

Nezapřel nikdy své přesvědčení, národnost a odsuzoval nesmyslnost krvelačného válečného konfliktu 1. světové války. V roce 1915 tato vlastenecká činnost a veřejná kritika z něj vytvořila pro Rakousko-Uhersko nebezpečného vyzvědače a proto byl postaven před válečný soud v Ostravě a obviněn z velezrady, za kterou mu hrozil trest smrti. Gustav Kořený se nezalekl obžaloby, jako skvělý řečník se dokázal vlastní právnickou pohotovostí z úředních vojenských justičních kleští vyprostit. Po válce odešel z Vřesiny a dne 19. 10. 1919 přijal místo ředitele obecné školy v Kateřinkách.

Po svém odchodu na Vřesinu nikdy nezapomněl. Krátká ukázka z tvorby Gustava Kořeného týkající se Vřesiny pochází z brožury Údolí Porubky, která byla vydána u příležitosti zahájení provozu na místní dráze Svinov – Poruba – Vřesina dne 2. srpna 1925. Zemský ráj – nejen na pohled – ale ve skutečnosti – vzpomíná rektor Gustav Kořený na Vřesinu.

„Opusta, místečko skryté na svahu stékajících skal. Porubka skáče lučinami, nad potůčkem sklánějí smrčiny a sosny svou zelenou srst. Bloudíš v zályku ozonu, spíš – zpěv, život, láska, radost, klid přší do znavené duše. Tajemstvím kosmickým šumí potok, les i zem. Neodoláš – strháváš se sebe, co mrav a móda nasoukaly na tělo, obnažíš tělo Tvůrce před jeho milostným zrakem. Žeh rozkoše vznítí se v sladkost střežícím těle a duše stršásá drobtý nánosu všednosti, z útroh mizí bol života a celé „Já“ volá: „Jsem Tobě blíž!“ Tisícerym požehnáním přší v pobouřenou duši samota, sbratruješ se s broučkem, kvítkem, opeřencem i ráčkem v potoce. Chápeš taje vzniku a zániku

života, nahá pravda Tě uvádí na výsost myšlení. Ležíš ve vonné trávě, hledíš po mracích... hle tam honí se dva siváčkové ... potkají se? Sejdou se? Plují k sobě ... po nebeské výš je diriguje v té prostoře smělé. Líbají se ... objali se ... vplí se v sebe nádhernými barvy jasmem ... Odpoutávají se ... jeden k severu ... druhý k jihu ... kdy se potkáte, holoubkové, zase? Není obraz života Tvého? Potkali jste se, minuli jste se. Dohlédneš budoucna?"

Výborně zpíval a tak stal u zrodu Pěveckého sdružení slezských učitelů v roce 1906 jako zakládající člen. Zpíval nejen 2. tenor a sóla, ale byl také vynikajícím konferenciérem i organizátorem a proto v letech 1925 – 27 vykonával funkci předsedy tohoto hudebního tělesa. Hudební nadání zúročil také v pěvecko - divadelním spolku „Vlastimil“, založeném v Kateřinkách v roce 1896. Stal se jeho čestným členem a režisérem. Zasadil se o spolupráci tohoto spolku s „Divadelní jednotou“ v Opavě a přispěl tak k založení samostatného českého profesionálního opavského divadla.

Angažoval se i jako literát. Psal do Učitelských novin, Věstníku Matice opavské a dalších regionálních novin. Vydal knížky „Dnešní Hlučínsko“ (1924), „Na paměť Arnošta Chamráda“ (1930), ale řada rukopisů zůstala nevydaná v jeho pozůstalosti: Slezská mládež v Praze, Slezská škola a její časové potřeby, Z čeho vzešla poezie Petra Bezruče, J.A.Komenský, Vzpomínky na válku, V zákopech 1. světové války, Deset let ČSR.

Své životní poslání viděl Kořený především v oblasti národně obrozovací, buditelské heslo „Svůj k svému“, které zaznívalo už od 19. století, ale i za první republiky ho bylo slyšet velmi často, považoval za správné a následováníhodné. Uvědomělý Čech měl nakupovat u Čechů, pěstovat českou kulturu, vychovávat děti v národním a vlasteneckém duchu. „Dejte Vaše dítě do školy Vaší mateřštiny! Nebudte tyraní svých robátek!“, apeloval v novinách rodiče v roce 1920.

Mnohé projevy přednesl při slavnostních událostech, zejména při návštěvách známých osobností v Opavě. V červnu 1925 přednesl zdravici při příležitosti návštěvy ministra zahraničí Edvarda Beneše, v roce 1926 jednal s Karlem Englišem při jeho návštěvě v Hrabyni o platových podmínkách kateřinského učitelstva. 17. května 1935 vítal v Opavě znovu ministra zahraničních věcí a odevzdal mu memorandum s požadavky slezského lidu, 19. prosince 1936 byl v uvítací deputaci při opavské návštěvě Benešova nástupce, ministra zahraničí Kamila Krofty.

V srpnu 1937 měl podmanivý slavnostní proslov při další návštěvě Edvarda Beneše, tentokrát už jako prezidenta.

Mnohostranná angažovanost a vysoké pracovní tempo podlomilo jeho zdraví. Léčil se v Poděbradech, Jeseníku a Tatranské Poljance. 23. 10. 1937 podlehl srdečnímu infarktu. Jeho pohřeb se stal velkolepou událostí. Přátelé i rodina se shodovali, že smrt ho ušetřila mnoha zlého. V roce 1938 se o něj, už pochopitelně pozdě, zajímalo dokonce gestapo. Dlužno dodat, že Kořený byl kromě perzekuce ušetřen i osobního zklamání z následujícího vývoje. Milované Slezsko připadlo Německu, Hlučičané, které chtěl kulturní osvětou přimět k přináležitosti k ČSR, ve velké míře v říjnu 1938 vítali německé vojáky. A v neposlední řadě, kateřinská obecná škola, jejímuž rozkvětu věnoval tolik energie, byla přeměněna na školu německou.

Foto Dcera pana Gustava Kořeného paní Věra Alešová

Dle vyprávění a poskytnuté dokumentace paní Věry Alešové, dcery Gustava Kořeného, článků z Vlastivědných listů, prací PhDr. Josefa Gebauera a školní kroniky vřesinské školy zpracoval a volně upravil Milan Julínek.

**Milan Julínek, listopad 2011
(bez redakčních úprav)**

Dům byl rozčleněn do tří místností s udusanou hliněnou podlahou. Vcházelo se do síně s ohništěm, odkud vedl průchod do jízby s pecí a komory. Neutěšený, tmavý a zadýmaný interiér byl slunci a vzduchu otevřen jen několika malými okny, která se v zimě zakrývala okenicemi nebo kůžemi. Podlaha byla udusaná hlína, později se dláždila cihlami, plochými kameny a z části i dřevem. Spalo se na slámě, která se večer rozprostřela a ráno shrnula ke zdi, v lepším případě na ovčích kožešinách. Svítilo se loučemi. Nevelký prostor obývala početná rodina, ovšem doba společného soužití se zkracovala s tím, jak postupovaly práce na poli. Zatímco v době setí a žní setrval hospodář spolu s dospělejšími dětmi venku, žena se zbylými, práce dosud neschopnými ratolestmi, pečovala o domácnost. Teprve v zimě spolu rodina trávil v chladném a neútulném domě více času. Strava byla skromná, konzumovalo se to, co se v hospodářství urodilo a vypěstovalo. Jedly se různé

kaše, placky, vajíčka, mléko, luštěniny, černý chléb apod. Maso a tuky se požívaly o svátcích, obyvatelé trpěli často hladem. Pro správný chod hospodářství byla nezbytná domácí zvířata, pokud si je rodina mohla dovolit. Dobytek spolu s prasetem nebo kozou nejenže zpestřoval jídelníček, ale v době zimy také spolehlivě tělesným teplem ohřival chladné místnosti domu. Užitek dobytka byla nízká a zejména v zimě trpěl nedostatkem píce.

Vesnická stavení se diferencovala co do způsobu konstrukce a užití materiálu hlavně podle funkce. Sociálně se venkovské usedlosti dělily na selské statky a chaloupky drobných rolníků, krčmy, mlýny, šlechtické dvorce a tvrze s rozdílnými stavebními dispozicemi, různým počtem hospodářských budov, provizorií (kúlén) s odpovídajícím provozním vybavením. Jako stavební materiál používali vesničané dřevo a kamen. Hospodářské budovy byly konstruovány jednak jako pouhé přístřešky na kůlech (kúlna), nebo chlévy se stěnami konstruovanými do sloupů a vyplněné prkny, trámky nebo vypletené proutím. Rámová konstrukce dřevěných staveb charakterizovala nejspíše stodoly a špýchary. Většina společnosti pracovala výhradně v zemědělství a byla zcela závislá na přírodě a jejich zákonitostech. Krčma stávala poblíž kostela. Můžeme usuzovat o staveních krčem, že se často nelišily výrazně od jiných vesnických domů, obytná místnost třídlínného stavení sloužila jako šenkovna. Vaření piva v malém ve starším období nevyžadovalo kromě sklepa a provizorií sladovnických žádnou zvláštní budovu. Mlýny a kovárny nebyly v každé vesnici. Jejich větší výskyt najdeme ve větších místech s tvrzemi či hrady, poblíž správních center feudálních statků, ale to nemuselo být pravidlem. 15. století již byl mlýn či kovárna snadno na dosah kdekoli na venkově. Provoz vesnických dílen nebyval velký. Jejich vlastníci doplňovali obvykle své specializované zaměstnání zemědělským hospodařením. Vodní mlýny ve 14. století byly na vesnici zcela běžné, bývaly situovány při vodních tocích nebo pod hrázemi rybníků.

Proto se mlýny často stavěly na okraji vsi nebo o samotě. Mlýny se staly středisky shromažďování a šíření informací jako krčmy. Mleči si totiž krátili čas vyprávěním příhod, líčením událostí, když čekali na semletí obilí. Obohacovala se tu lidová tvořivost. Vesnické kovářství se stalo zaměstnáním od 13. století. Vesnický kovář zůstával univerzálním výrobcem, který zhotovil základní železné části zemědělského nářadí, koval koně a vybavoval veškeré potřeby usedlostí železnými předměty a staral se o jejich údržbu. Kovárna ve stavení s ohledem na dymný a hlučný provoz měla vždy samostatný vchod zvenčí. Část provozu se odbyvala venku, často pod provizorním přístřeškem. Obdělávání půdy bylo primitivní, oralo se dřevěným někdy již okovaným hákem. Obilí se sklízelo srpem, mlátilo kyjem a později cepy a zrní se čistilo prohazováním proti větru, mlelo se na ručních kamenných mlýncích (žernovech) a později na vodních mlýnech.

Na obrázku je rekonstrukce raně středověkého oděvu. Oděv u mužské populace byly hace, plátěné kalhoty stahované šňůrkou či opaskem. Pro stejný typ oblečení se rovněž vžil název bruchy pocházející z němčiny. Dlouhé hace zajišťovaly teplo spodním končetinám a pro střeoevropské prostředí byly mnohem vhodnější než oblékání dlouhých tunik bez spodků, pod jejichž lem nepřijemně zafukovalo. V zimním období se bruchy doplňovaly nohavicemi uvázanými do pasu a onucemi, které ještě více ochránily nohy před nepřízní počasí. Jako svrchní část oděvu sloužila košile jednoduchého střihu, jež zároveň zastávala funkci spodního prádla a kterou hospodář odkládal jen zcela výjimečně. Ženský oděv se od mužského protějšku příliš nelišil, snad jen v absenci spodních kalhot. Pravidelné střídání ročních období a s ním spojené teplotní změny byly alfou a omegou středověkého hospodářství, které bylo pro přežití člově-

ka, potažmo celé vsi rozhodující. Pokud úroda byla uspokojivá, přežila rodina do dalšího roku ve zdraví a navíc mohla zásobovat postupně vznikající sídliště s větší hustotou obyvatel. Přišla-li jakákoliv přírodní katastrofa nebo počasí vytvořilo nepříznivé podmínky, mohli obyvatelé vsi pociťovat důsledky ještě několik dlouhých let. Ze starých kronik se tak dočítáme o skličujících hladomorech, které si za obětí vyžádaly podstatnou část populace. Křehká rovnováha venkova mohla být rovněž narušena válkou. Cizí nepřátelské oddíly často plundrovaly pohraniční území, která se ze zničujících nájездů jen pomalu vzpamatovala. Vyjedené zásoby, zdevastované sýpky znamenaly nezvratitelnou katastrofu pro celou ves, která tak upadla do dlouholeté hospodářské letargie.

Použitá literatura: Dějiny hmotné kultury, Živá historie.

Zpracoval a volně upravil Milan Julínek, listopad 2011
(bez redakčních úprav)

ODPOVĚDNA

V letošním březnovém čísle Vřesinských novin vyšel článek „Možná bude čistší vzduch“. V tomto článku se jeho autor zmínil o tom, že když se zaváděla plynofikace ve Vřesině, občané, kteří přešli na vytápění plynem, byli osvobozeni od placení domovní daně.

Na toto sdělení zareagovala svým dotazem paní Anna Kotalová, která píše, že na plyn jsou napojeni od roku 1994 a nemají žádnou úlevu a domovní daň platili a doposud platí.

Na tento dotaz reagujeme formou Odpovědný Vřesinských novin, jelikož se domníváme, že bude zajímat i ostatní občany Vřesiny.

Novelou č. 242/1994 Sb. zákona č. 338/1992 Sb., o dani z nemovitosti, se objevilo v §9 odst. 1 písm. r) následující znění:

„Od daně ze staveb jsou **osvobozeny stavby na dobu pěti let** od roku následujícího po provedení změny spočívající ve změně systému vytápění přechodem z **pevných paliv na vytápění plynem**, elektřinou nebo na systém využívající obnovitelné energie solární, větrné, geotermální, biomasy, anebo změny spočívající ve snížení tepelné náročnosti stavby stavebními úpravami, na které bylo vydáno stavební povolení“.

Tato novela zákona č. 338/1992 Sb., o dani z nemovitosti, měla účinnost pouze od **1. 1. 1995 do 31. 12. 2000**.

O osvobození od daně ze staveb **si každý plátce daně žádal sám** u správce daně, tehdejší Finanční úřad ve Fulneku.

Jinými slovy, v období let 1995-2000 si mohl každý, kdo začal topit plynem požádat u tehdejšího Finančního úřadu ve Fulneku o osvobození od placení daně po dobu pěti let ze staveb, u které se přešlo na vytápění plynem. Když se o to nepožádalo, tak bohužel.....

Zpracoval Ing. Vladimír Bárta, prosinec 2011

Vážení spoluobčané,

redakční rada Vřesinských novin byla požádána o otištění informací o výsledcích kontroly provedené kontrolním výborem. Z kapacitních ale i obsahových důvodů (občané by měli mít k dispozici celý zápis nikoli jeho zkrácenou verzi) budou napříště zápisy zveřejňovány v úplném znění na stránkách obce (www.vresina.cz). V záložce <http://www.vresina.cz/samosprava/vybory-a-komise/> budou k dispozici **zápisy z výborů a komisí** do 30 dnů od jejich doručení (resp. u výborů od projednání v zastupitelstvu obce) a budou zde ponechány po dobu 6 měsíců od okamžiku vystavení.

Dále bychom vás rádi upozornili, že na webových stránkách obce vznikla záložka s názvem **Názory občanů**, na které rádi zveřejníme váš názor v podobě, v jaké nám bude doručen. Jedinou podmínkou je, aby vaše příspěvky obsahovaly jméno a příjmení. Anonymní názory nebudou zveřejňovány! Svůj příspěvek můžete zaslat emailem na info@vresina.cz nebo v úředních hodinách doručit na Obecní úřad (zajistíme naskenování).

Ing. Michaela Roubíčková, Ph.D., místostarostka,
prosinec 2011

Mistryně světa ve freedivingu je z Vřesiny

Obyvatelka naší obce Barbora Ivanská po úspěších na mistrovství České republiky v loňském i letošním roce dosáhla další významné mety – stala se mistryní světa 2011 v disciplíně dynamická apnoe s ploutvemi na World Championship Indoor AIDA 2011 v italském Lignanenu konaném 6. - 16. 10. 2011. V této disciplíně se závodníci v bazénu za pomoci ploutví snaží uplavat co největší vzdálenost na jeden nádech. Barča se podařilo uplavat 206m (tzn. více než 4 délky Porubského bazénu). Tímto výkonem překonala i dosavadní národní rekord.

Také výsledky v ostatních disciplínách byly výborné. Barča například vydržela více než 6 minut pod vodou bez nadechnutí v disciplíně statická apnoe. Naše favoritka se tak svými výsledky v celosvětovém žebříčku v bazénových disciplínách zařadila mezi 5 nejlepších freediverek na světě.

Radka Ivanská, prosinec 2011

Po stopách Martinova koně

Dne 11. 11. 2011 se v MŠ konala akce pro rodiče s dětmi a širokou veřejností, která byla součástí projektu „Lidové tradice v současné Vřesině“. V naší mateřské škole se konaly dílny, kde si rodiče s dětmi vyrobili papírový lampion zdobený dětskou kresbou, pak následovalo vystřihování Martinova koně z papíru, který byl ozdoben vlnou, lesklým papírem a stuhou. O tuto akci byl velký zájem a přišlo mnoho rodičů i dětí. Pracovní dílna pokračovala lampionovým průvodem přes část Vřesiny. Cílovou stanicí byl Dům zahrádkářů, kde byl připraven program dětí ZŠ. Děti si připravily zpracování legendy „O svatém Martinovi“. Všechny zúčastněné děti při odchodu domů dostaly sladkou odměnu. Tato akce byla připravena proto, aby se více prohloubila spolupráce ZŠ, MŠ, SRPDŠ a toho se také docílilo, protože počet zúčastněných byl velký, jak ze strany dětí ze základní i mateřské školy, rodičů i široké veřejnosti. Budeme se těšit na další společné akce.

Při této akci byly prohlubovány tyto vzdělávací oblasti:

Dítě a jeho tělo: kde jsme podporovali rozvoj manipulačních dovedností zaměřených na koordinaci ruky a oka, zvládnání jemné motoriky (zacházení s výtvarným materiálem, tužkami, nůžkami, papírem).

Dítě a společnost: kde bylo záměrem uvést dítě do společnosti ostatních lidí a osvojit si potřebné dovednosti, návyky i postoje a umožnit mu aktivně se podílet na utváření společenské pohody ve svém prostředí.

Ludmila Mateičková, prosinec 2011 (bez redakčních úprav)

Ve čtvrtek 24. 11. 2011 panoval v naší mateřské škole celé odpoledne pracovní ruch. Děti a rodiče měli předvánoční pracovní dílnu s již tradičním "Zvonkováním". Paní učitelky připravily nabídku výrobků a rodiče mohli chodit po celé mateřské škole a vybrat si, co chtějí se svými dětmi vytvořit. No a co jsme tedy vyráběli?

V nabídce byly:

1. adventní věnce
2. čertíci z jablek, křížal a ořechů
3. rybičky z přírodnin a koření
4. vánoční stromky ze starých návodů k obsluze elektrických spotřebičů
5. jmenovky na dárky
6. vánoční komety z barevných papírů

Nejprve všichni přítomní vystřihli a slepili papírové "zvonečky", kterými jsme nazdobili vstupní halu v mateřské škole. Pak již každý pracoval podle své chuti a nálady. K dobré pohodě také přispěly ochotné maminky, které dětem napekly chutné sladké občerstvení a paní kuchařky, které připravily dostatek čaje pro všechny přítomné. A že se nás sešlo dost! Na pracovní dílnu přišlo 89 osob!

Na závěr příjemného odpoledne si děti s radostí zazvonily u "stromu přání" a zazpívaly písně: Má maměnka cosi má a Co to cinká za vesnicí.

Děkujeme jménem dětí všem rodičům za účast, za pěknou předvánoční atmosféru a těšíme se na další setkání.

Za zaměstnance MŠ ve Vřesině Jarmila Hýlová, učitelka MŠ, listopad 2011 (bez redakčních úprav)

Vánoční prodejní výstava v Domě zahrádkářů

Výbor klubu důchodců se rozhodl oprášit výstavy ve Vřesině a povedlo se. Ve dnech 26. a 27. 11. 2011 jsme uspořádali Vánoční prodejní výstavu v Domě zahrádkářů. Moc jsme nevěděli, do čeho se to pouštíme, ale povedlo se. Vystavovali jak místní tak i přespolní. Vážili jsme si toho, že i na tak malé výstavě se předváděly i větší firmičky. Všichni, kteří výstavu shlédli, se ujistili, že české ruce dokážou divy.

Všem, kteří pomáhali připravovat, organizovat, předváděli svůj um, patří velký dík.

Letošní akce nás povzbudila. A dokladem je připravovaná příští vánoční výstava ve Vřesině, která se bude konat ve dnech 24. a 25. 11. 2012

A už se na Vás všechny těšíme.

Za výbor Klubu důchodců ve Vřesině Věra Sasínová, prosinec 2011 (bez redakčních úprav)

Setkání u vánočního stromu

Zajímavým a příjemným zpestřením předvánočního času bylo tradiční Setkání u vánočního stromu, které se konalo 2. 12. 2011 v místní tělocvičně ZŠ.

Dětem mateřské i základní školy patří velké poděkování za jejich nápaditá taneční, hudební, herecká, pěvecká i sportovní vystoupení. Nezapomeňme poděkovat také scholičce, dechovému sboru ZUŠ v Klimkovicích i dechové hudbě z Klimkovic. A také všem obětavým, kteří se v přílehlých prostorách starali o pohoštění a prodej výrobků. V nemalé řadě děkuji za pečlivou a dlouhodobou přípravu celé akce učitelskému sboru základní školy a mateřské školy.

Přesto si neodpustím malou poznámku.

Na jedné straně je velice příjemné vidět, kolik spoluobčanů tuto akci navštívilo, na druhé straně velikost tělocvičny a přílehlých prostor, je pro setkání takto velkého množství osob bohužel nedostatečná. Mnozí z rodičů a prarodičů, kteří stáli v zadních řadách (někteří z nás ani ve třetí řadě) neměli možnost kvalitně shlédnout vystoupení svých dětí a vnoučat, z důvodu šumu, hluku a přeplněnosti tělocvičny. Proto by, dle mého názoru, stálo za zamýšlení v příštím roce rozdělit akci na dvě samostatná vystoupení školky a školy, a tím přispět ke zkvalitnění kulturního zážitku.

Nikol Martiníková, prosinec 2011
(bez redakčních úprav)

PLÁN KULTURNÍCH AKCÍ NA ROK 2012

Kulturní komise při OÚ ve Vřesině plánuje, že v roce 2012 uskuteční
pro dospělé spoluobčany tuto akci:

Sobota 11. 2. 2012 „První obecní ples“

Kulturní komise při OÚ ve Vřesině ve spolupráci se ZŠ + MŠ + SRPDŠ plánují, že v roce 2012 uskuteční **pro rodiče a děti** tyto akce:

Sobota 7. 1. 2012 – Ples s Hopsalínem, Sobota 18. 2. 2012 – Dětský maškarní ples

Neděle 25. 3. 2012 – Mařák, Pátek 27. 4. 2012 – Slet čarodějnic

Květen – červen 2012 – Pohádkový les

Sobota 16. 6. 2012 – Den obce, Pátek 9. 11. 2012 – Po stopách Martina koně

Pátek 30. 11. 2012 – Setkání u Vánočního stromu

Zimní příkrmování zvěře

Bezesporu největší povinností každého myslivce v zimě je příkrmování zvěře. Občas i lidé jdoucí na procházku zvěři do lesa na přilepšenou něco přinesou. Vždyť ve vřesinském revíru je 18 krmelců pro srnčí zvěř a 16 zásypů pro bažanty a koroptve. Takže ať už vyrazíte kterýmkoliv směrem, na nějaké krmné zařízení narazíte. Ne ale každý druh předkládaného krmiva je zvěři ku prospěchu.

Srnčí zvěř je za normálních podmínek schopna si potravu opatřit sama a zimu přežívá převážně z tukových zásob, které si vytvoří na podzim. Od poloviny zimy pak přijímá převážně stravu, která je bohatá na vlákninu a dokáže zasytit. Využitých živin je však minimum. Právě proto je nutné v honitbě zachovávat co největší klid, neboť při vyplašení zvěř vydává velké množství energie, která jí na konci zimy bude

chybět. Protože jsme vesnice blízko Ostravy a v lese se neustále někdo pohybuje, nelze klid pro zvěř nikdy zcela zachovat.

V období nouze bažantům a koroptvím proto předkládáme pšenici či kukuřici smíchanou s plevami z obilovin. Na této potravě se dokáže přiživiti i drobné ptactvo.

Pro srnčí zvěř je vhodný především oves s vysokým obsahem vlákniny a kvalitní seno k zasyčení. Naopak chleba může srnčí zvěři způsobit zažívací potíže vedoucí až k úmrtí. Ten tedy předkládejte raději divočákům, kteří jej s chutí přijímají. To samozřejmě platí pro suchý a neplesnivý chléb. Skvělým přírodním krmivem jsou také bukvice, kaštiny a žaludy, kterým byl věnován článek v minulém čísle Vřesinských novin.

Jelikož většina lidí doma na zahradě kukuřici

ani oves nepěstuje, jsou zde jiné možnosti, jak zvěři přilepšit. Srnčí i zaječí zvěř velice ráda, jak si jistě spousta zahrádkářů s nelibostí všimla, okusuje (nejen) ovocné stromky. Větvičky nastříhané na jaře na zahradě a usušené ve stínu, můžete například opírat o strom nedaleko krmelce. Jablka či mrkev předkládané v malém množství v bezmrazém období jsou také velmi vítaným zpestřením stravy. Nejzdravější jsou však sušené plody šípku a jeřábu, které obsahují velké množství vitamínu C a přijímá je jak bažantí tak srnčí zvěř.

Na závěr snad ještě malá poznámka. Opravdu nevhodné jsou granule pro psy. I ty se koneckonců v krmelci našly...

*Za MS Vřesina, Jiří Augustin, prosinec 2011
 (bez redakčních úprav)*

KRMÍTKA

Vážení čtenáři

předvánočních Vřesinských novin,

ač se to při pohledu z okna nezdá, ujala se letošní zima svého žezla. Nejen lidem, ale především živým tvorům okolo nás v přírodě nastávají kruté časy.

Každý ví, že malá část ptáků neodlétá na zimu k jihu. Jsou to ti, kteří se živí semeny a různými bobulemi, které na stromech či keřích zůstávají i v zimním období. Je to však pro ně období tuze kruté. Krmiva nikdy nenajdou tolik, aby byli sytí. Vyzývám proto všechny dobré lidi, aby pomohli ptáčkům přežít zimu. Krmítka na oknech, na stromech v zahradách, na odmeteném sněhu někde pod keřem, to jsou místa, kde je možné ptáčkům sypat drobečky či se-

mena olejnatých rostlin.

Moc Vás prosím, pomozte drobným a užitečným opeřencům zimu přežít.

PTAČÍ KRMÍTKO

- může být jakéhokoliv tvaru a velikosti
- může být celodřevěné ale i z jiných materiálů
- může být natřeno barvami tlumenými či pestrými
- může být zavěšeno na větev stromu, posazeno na parapet či připevněno na vyšší hladký kůl
- musí mít krmnou plochu ohraničenou mantinely asi 4 cm vysokými, aby vítr nesfoukával potravu na zem
- nesmí být instalováno v průvanu (např. mezi domy) nebo na větrné zahradě
- nesmí do něj přšet ani při bočním větru
- nesmí být umístěno v dosahu koček (výškok kočky je až 120 cm, také se po silnějších větvích dostane až ke krmítku)

- ideální umístění je v závětrí zahrady poblíž hustého keře, to proto, že při útoku dravého ptáka na ně musí mít poblíž místo k úkrytu

- nejlepší potravou jsou slunečnicová semena, olejnatá semena jiných rostlin, drobečky bílého pečiva (ale ne slané), dobré je zavěsit poblíž kousky loje

- **POZOR!!!** Ptačím krmítkem se může stát také lidská dlaň v natažené ruce, chce to ale nezměrnou trpělivost a čas, než si ptáčkové zvyknou. Sám jsem takto svého času krmil sýkory a brhlíky.

- pokud je to možné, umístěte krmítko v dohledu od okna pokoje, můžete ptáčky pozorovat a těšit se z nich

STAREJTE SE O MALÉ OPEŘENCE, ODVDĚČÍ SE VÁM!!!

Sávo Novák, člen stráže ochrany přírody, prosinec 2011 (bez redakčních úprav)

Vážení občané Vřesiny, jakožto zástupce selského stavu v místním zastupitelstvu bych vás rád seznámil s pocity, jež zažívá ne jeden zemědělec, myslivec.

Převážná většina z nás má okolo svého domečku nějakou tu okrasnou nebo užitnou zahrádku, někdo větší někdo malinkou, která mu přináší užitek či potěchu oka a duše. A teď si představte, že by vám přes tento s láskou vytvořený kousek země přehnal stádo jezdců na terénních strojích a ještě k tomu vám vyplašili všechny domácí mazlíčky. Tuto situaci prožívám čím dál častěji, když se tito jezdcí prohánějí jednotlivě, nebo organizovaně ve stáde po čerstvě osetých polích a ničí úrodu, která je zdrojem mé obživy.

Proto důrazně apeluji na všechny terénní jezdce, aby při realizaci svého koníčku používali cest. Mohu je ubezpečit, že mnohé polní cesty skýtají mnohdy větší dobrodružství než plundrování polí.

Ing. Martin Lička, vřesinský sedlák a zastupitel, listopad 2011

(s drobnými redakčními úpravami)

Teréňáci v polích

Ilustrační foto.

Domácí lékárnička - aromaterapie

Tentokrát bych se s Vámi ráda podělila o své zkušenosti s využíváním aromaterapie při podpoře léčby nachlazení, problémů s dýchacími cestami apod.

Aromaterapie je doslova léčba vůněmi. V této alternativní léčebné metodě se ale nevyužívají jen vůně, tedy vnímání čichem, ale také schopnosti těla přijímat látky celým svým povrchem. Proto se aromaterapeutické preparáty používají nejen do aromaterapeutických lamp a rozprašovačů, ale také do koupele, a pokud máte jistotu kvality aromaterapeutického preparátu, mohou se rovněž užívat vnitřně.

Kvalita aroma-olejů je hodně důležitá především pokud je nechcete používat jen do aromalampy. Ale i tam doporučuji opatrnost. Pokud nemáte osvědčeného dodavatele (já mám výborné zkušenosti s firmami Eoné, Nobilis Thilia a Karel Hádek) zjistěte si složení preparátu. Prodejci totiž často označují oleje jako „čisté“, „100%-ní“ apod. a přitom se jedná o směs olejů, kde účinná aromaterapeutická složka tvoří jen velmi malé procento nebo se vůbec nejedná o přírodní oleje, ale o umělé chemické preparáty. Doporučuji se raději vyvarovat olejíčkům, které se prodávají v květinářstvích a stojí do 50 korun. Pokud Vám tyto výrobky voní, klidně je použijte do aromalampy, ale do koupele je již použít nedoporučuji.

Pokud budete používat aromaterapeutický olej do aromalampy, stačí 3-10 kapek oleje podle velikosti prostoru a koncentrace oleje. Důležité je, aby se nám voda, do které kapeme olej, nevypařila. Používejte proto menší svíčky

a aromalampu hlídejte.

Koupele zvláště při nachlazení je dobré dělat dostatečně teplou, tak abychom měli pocit intenzivního tepla, ale ne nesnesitelného horka. Horkou vodu bychom měli dopouštět, aby nám voda nevychladla. Aromaterapeutická koupele by měla trvat alespoň 20 minut, ale může trvat i dvojnásobně déle. Po ukončení koupele bychom se měli lehce otřít, nepouží-

vat umělou kosmetiku (tělová mléka, krémy), deodoranty a jiné chemikálie, abychom nezanesli nyní otevřené póry, zabalit se do teplé pokrývky a alespoň hodinu odpočívat.

Pokud chcete ušetřit a není Vám líto pro své zdraví obětovat čas, doporučuji si udělat aromaterapeutickou koupele ze sušených bylin. Je to lepší volba než používat nekvalitní aroma-oleje. Nejlepší je vyrobit koncentrovaný odvar a ten pak nalít do vany s vodou. Na kašel a rýmu je výborný odvar z borovicového

jehličí (vaříme 15 minut a 30 minut vyluhujeme) nebo eukalyptového listí (vaříme 5 minut a 20 minut vyluhujeme). Na odhlnění průdušek a plic odvar z mateřídoušky (vaříme 5 minut a 20 minut vyluhujeme). Na posílení po nemoci odvar z ovesné slámy (vaříme 15 minut a 30 minut vyluhujeme).

Pokud do koupele používáte aromaoleje je dobré je kapat do tekoucí vody, aby se vytvořila emulze, která se pak pokožkou lépe vstřebá. Do koupele použijeme 5-10 kapek oleje podle koncentrace a doporučení výrobce.

Oleje vhodné pro nachlazení, chřipkových stavech apod.:

- proti horečce: směs levandule a eukalyptu (potřít tělo při chladivém zábalu)
- zánět mandlí: 3 lžičky jablečného octa, lžička medu, kapka citrónového a tři kapky zázvorového oleje – dvakrát denně touto směsí vykloukat
- na průdušky: levandule, čajovník (teetree), eukalyptus, zázvor; podivný ale účinný recept: na noc obléct ponožky a do každé ponožky vložit polovinu papírového kapesníku s dvěma kapkami oleje ze skořicového listu
- kašel: masírujte hrudník směsí eukalyptu a tymiánu
- chřipka: do koupele směs čajovníku, levandule a tymiánu
- nachlazení: do koupele směs rozmarýny, máty a čajovníku
- rýma: inhalovat směs tymiánu, čajovníku, eukalyptu a citroníku
- dezinfekce vzduchu: eukalyptus

Radka Ivanská, prosinec 2011

Zdravé marokánky nejen jako vánoční cukroví

Moc se mi osvědčil recept na marokánky, do kterých nemusíte přidávat žádný cukr. Jsou výborné, zdravé, ale určitě ne málo kalorické. Níže uvedené ingredience můžete libovolně nahrazovat podle chuti nebo podle toho „co dům dá“.

- 30g sušeného rýžového mléka
- 40g hladké špaldové mouky
- 300ml vody nebo jablečného moštu
- 75g meruněk (nejlépe nesířených)
- 50g mandlí
- 60g vlašských ořechů
- 60g fíků
- 50g rozinek
- 3-5 kapek pomerančového oleje
- mletá skořice
- čokoláda na potření

Nakrájíme si ovoce a ořechy. Z mléka, mouky a moštu připravíme základní kaši, asi 2 minuty povaříme, odstavíme z plotny a zamícháme ostatní ingredience. Po vychladnutí směsi vyrábíme menší placičky nebo hromád-

ky a pokládáme na plech s pečícím papírem. Pečeme asi 45 minut na 150°C. Vyndáme z trouby, necháme vychladnout a nakonec můžeme spodní část potřít čokoládou.

Radka Ivanská, prosinec 2011

MO KDU-ČSL ve Vřesině zve děti na tradiční

MAŠKARNÍ PLES, který se uskuteční v sobotu 21. 1. 2012 od 14 hodin v sále v „Domě zahrádkářů“

Připraveno bude občerstvení, bohatá tombola, soutěže a hry.

Od 19 hodin pak zveme všechny na

SPOLEČENSKÝ PLES.

K tanci hraje skupina GAMA ORCHESTRA. Předprodej vstupenek bude jako vždy v knihovně.

Za výbor KDU-ČSL Hurníková Kateřina

DTJ ve Sportovním areálu U Opusty

Vážení spoluobčané,

rád bych vás jménem všech členů DTJ Vřesina informovat o činnostech naší organizace na hřišti U Opusty. Zároveň chci tímto článkem reagovat na stále neutuchající spekulace související s naší organizací. V následujících řádcích se vám proto pokusím představit činnost naší organizace vázanou ke sportovnímu areálu U Opusty.

DTJ Vřesina je členem celorepublikové organizace DTJ, která sdružuje sportovce různého zaměření a různých úrovní po celé České Republice. My, Vřesinští, se prezentujeme pěti oddíly (hokej, futsal, tenis, stolní tenis a aerobik). Nejsme sdružení výkonnostních sportovců, ale jsme nadšenci, kteří s radostí a elánem provozují různé sporty.

Již asi 15 let se scházíme jednou týdně k hraní fotbalu a potěše z pohybu. Postupně jsme ve Vřesině vystřídali několik sportovišť, od hřiště na Nové Plzni, přes školní tělocvičnu, až po starou travu TJ Sokol.

V době, kdy probíhala rekonstrukce travnatého hřiště TJ Sokol, se nám těžko hledal vhodný areál pro naše sportovní využití, jelikož volně přístupná zůstala pouze neudržovaná tréninková plocha škvárového hřiště. Toho času přišel Marcel Vajda s plány na získání dotace od naší mateřské organizace. Po několika debatách jsme se rozhodli investovat ne zrovna lehce získané peníze do dalšího zvelebení obecního sportovního areálu U Opusty. Tím jsme zajistili sportoviště nejen pro členy DTJ, ale i ostatní občany.

Vlastními silami jsme vybudovali umělou travu a zdarma jí poskytujeme k tréninkovým hodinám fotbalovému oddílu TJ Sokol. Volné časy, hlavně v zimním období, jsou pronajímány a všechny zbývající časy jsou hojně využívány mládeží a širokou veřejností zdarma! Hřiště je volně přístupné a splňuje nejvyšší bezpečnostní požadavky.

Abychom mohli dotaci získat, museli jsme mít pozemek pronajatý na 15 let. Kromě tohoto pronájmu stála tato rekonstrukce obec pouze 390-tisícový dar, přestože celková hodnota rekonstrukce plochy přesahovala 4,5 milionu korun. Veškeré náklady spojené s provozem tohoto hřiště si hradíme sami (např. osvětlení, traktor pro odklízení sněhu, dosyp granulátu atd.).

Postupem času přišla možnost získat další dotaci. Opět se o to zasloužil starosta DTJ Marcel Vajda a opět to bylo z prostředků jiných než obecních!!! Jednohlasně jsme se shodli na dalším zvelebení Vřesinského sportovního areálu U Opusty a začali s rekonstrukcí téměř vůbec nevyužívaného asfaltového víceúčelového hřiště.

Tímto vznikla dříve nevídaná možnost zahrát si tenis na špičkovém povrchu přímo v naší obci. Bohužel ani tento, ani žádný jiný povrch, není zcela bezúdržbový, proto jsou kurty pronajímány, aby si tímto vydělaly na uchování povrchu ve špičkové kondici i v budoucnu. Vzhledem k rostoucímu zájmu o tento sport jsme se rozhodli využívat tyto kurty i v zimním období a pořídili nafukovací halu, což s sebou nese samozřejmě náklady na pořízení této haly a prostředky na provoz s tímto spojené. Tyto náklady jsou jen na bedrech členů DTJ a platíme je z peněz získaných z pronájmu.

Za celé toto budovatelské období se podařilo DTJ přivést do obce investici v hodnotě okolo 10 milionu korun. Bohužel ne vše se nám podařilo pokrýt z dotací, a proto musí tyto sportoviště hospodařit i ekonomicky, což někdo nazývá podnikáním. Ale pro nás to neznamená, že na sportovištích vyděláváme. Veškeré získané prostředky proinvestujeme zas a opět jen na těchto sportovištích nebo v rámci našich sportovních činností. Vybudovat tato spor-

toviště pro nás nebylo zrovna lehké a je pro nás alarmující a až urážlivé poslouchat různá nařčení, že DTJ okrádá obec a obohacuje se na úkor občanů. Naším úmyslem bylo vybudovat důstojná sportoviště hlavně pro občany Vřesiny.

Závěrem si vás dovoluji informovat, že v listopadu tohoto roku proběhla v naší organizaci řádná volební valná hromada, kde byl jednohlasně do našeho čela opět zvolen Marcel Vajda. Tímto zvolením mu vyslovila plnou důvěru celá naše členská základna. Do budoucna věříme, že budeme dále rozšiřovat naši členskou základnu a podporovat sportovní dění v naší obci ve stále větší míře. Věříme také, že si získáme podporu obyvatel a uznání, že o pozemky, nám obcí Vřesina svěřené, pečujeme dle představ většiny obyvatel.

Tento článek považuji za dostatečné vysvětlení těm, co mají nějakou chuť řešit dění v areálu. Pokud by někdo chtěl bližší vysvětlení, může nás kontaktovat osobně, velice rádi objasníme vše o našem chodu. Ono je strašně jednoduché někoho špinit a pomlouvát na základě domněnek a vykonstruovaných „skutečností“. Nás všechny členy stálo vybudování sportovišť spoustu úsilí a brigádnických hodin a proto nás o to více mrzí a uráží neustálé napadání našeho hospodaření a vytváření povědomí, že DTJ je pro obec Vřesina zátěží. Pokud by se našel někdo další nebo nějaké jiné sdružení, které by se chtělo podílet na dalším zvelebení obecního areálu, budeme jen rádi.

Vám, kterým se naše práce líbí, děkujeme a všem občanům přejeme do nového roku mnoho krásných sportovních zážitků, třeba i na našich sportovištích.

*Za celou členskou základnu místopředseda DTJ Libor Krčmář, listopad 2011
(bez redakčních úprav)*

Ohlédnutí za činností kostelní jednoty v roce 2011

V roce 2011 oslavil vřesinský kostel sv. Antonína Paduánského třináctý rok své existence. Kromě základního účelu, který každý chrám plní, tj. bohoslužby, jsme se letos mohli radovat z těchto událostí souvisejících s péčí o kostel: byl proveden nový nátěr oken a venkovních dveří, byla dokončena hlavní rekonstrukce varhan, (znovu) jsme zavedli možnost vypůjčky knih v tzv. domečku po nedělní mši svatě a bylo zakoupeno a instalováno intenzivnější osvětlení do kostelní lodi. Také byl u příležitosti svátku sv. Antonína, patrona zdejšího kostela, obnoven a znovu posvěcen kříž před kostelem, úmyslně zničený na Štědrý den v loňském roce.

Ve školním roce probíhají schůzky pro tři skupiny našich dětí: Broučci (miniklub pro děti předškolního a mladšího školního věku), scholička (pěvecký kroužek) a malí ministranti. Z akcí, které se každoročně pravidelně opakují, se místní věřící podíleli na Tříkrálové sbírce (v roce 2011 se ve Vřesině vybralo téměř šedesát tisíc korun), na přípravě a realizaci svátku matek na svatodušním setkání, na oslavě třináctého výročí posvěcení kostela a na dožínkové slavnosti (poděkování za úrodu).

V březnu 2011 byl na valné hromadě zvolen nový výbor kostelní

jednoty, jehož předsedou se stal pan Milan Imrich. Na tomto místě bychom chtěli – tedy i prostřednictvím Vřesinských novin – ze srdce poděkovat panu Zdeňkovi Pokornému, který byl předsedou kostelní jednoty dlouhých dvacet let. Usiloval o obnovení spolku v roce 1991 (kostelní jednotna vznikla již v době první republiky a její činnost byla dvakrát nuceně ukončena, nejprve na začátku nacistické okupace a pak v prvních letech komunistického režimu), byl předsedou v náročných letech výstavby kostela a poté nesl odpovědnost za jeho další existenci.

Na závěr si dovoluujeme čtenáře Vřesinských novin pozvat na dva koncerty smíšeného pěveckého sboru, který již několik let působí při místním chrámu, scholy i malých zpěvaček ze scholičky. První koncert proběhl na začátku adventu dne 27. listopadu 2011 a druhý – vánoční – proběhne 28. prosince 2011. Také si dovoluujeme připomenout čas pravidelných bohoslužeb: nedělní mše svatá začíná v 8:00 hod., středeční v 17:00 hod.

*Za výbor Kostelní jednoty sv. Antonína Paduánského PhDr. Rostislav Černý, prosinec 2011
(bez redakčních úprav)*

Albatros - vodní skauti ve Vřesině

Počátkem školního roku 2011/2012 vznikl ve Vřesině oddíl vodních skautů nazvaný Albatros. Svou klubovnu si vybudoval v dřívějším kadeřnictví vedle knihovny. Zájem o tuto činnost je docela velký. Na schůzkách ve čtvrtek od 16h do 18h a co čtrnáct dnů na výpravách se schází 16-18 dětí a tři členové vedení.

Činnost oddílu je určena pro děti (kluky i holky) od první až po pátou třídu. Náplní

schůzek je teoretické i praktické zvládnutí skautských dovedností, umění vázání uzlů počínaje a plnění dobrých skutků konče. Na výpravách pak v sezóně plavba na lodích, jinak pobyt v přírodě, ale i kulturní zpestření jako Mikulášská besídka se skvělým uměleckým programem.

Vyvrcholením činnosti sice bude až o prázdninách letní tábor na Slezské Hartě,

ale už teď v lednu se rodiče a příznivci oddílu zúčastní 20. ročníku Námořnického bálu v Třebovicích.

Velký dík patří Efendimu (Honza Bolek), který je skvělým lodivodem našich dětí.

Pokud by Vás tento článek inspiroval, přihlaste své dítě do skautských řad ve Vřesině. Vřele doporučuji.

Petra Hrušková, matka vlčete, prosinec 2011

TJ Sokol Vřesina informuje

Vážení sportovní přátelé, dovoluji si prostřednictvím Vřesinských novin zhodnotit právě končící rok 2011. V letošním roce oslavil Sokol 60. let od založení fotbalu. Během oslav jsme mohli vidět bývalé hráče Baníku a současné hráčky Baníku, kteří se střetli s naší starou gardou. Muži svedli pěkný souboj s hokejisty Vítkovic. V jejich kádru bylo plno reprezentantů a také náš bývalý hráč Ctirad Ovčáček, který hrál v našem dorostu.

V letošním roce jsme také zaznamenali hned několik úspěchů. Muži A pod vedením Radima Karstena vyhráli okresní přebor a po roce se suveréně vrátili do 1. B. třídy. Zároveň si však postup poprvé v historii vybojovali i muži B, které vede Josef Vincenci a hrají Okresní přebor. Dost se daří i našim mládežníkům. Dorostenci se již 5 let drží v krajské soutěži a trenér Karel Chamrád to s nimi nemá lehké, ale i tak jsou mezi nimi fotbalisté, kteří by se mohli chytit v mužském fotbale. Také žáci nehrají v krajské soutěži druhé housle. Starší sice mají ještě dost co zlepšovat, ale práce Drahošíra Vantucha je vidět a výkony se zlepšují.

V mladších žácích je vidět, že když je vede zkušený trenér Pavel Kvičala, tak hrají na špičce soutěže. Benjamínky vede Petr Řeháček s několika pomocníky a benjamínky plní naše vítěziny poháry za svá vítězství na turnajích nejen v okolí Vřesiny, ale i na těch silně obsazených.

Největší úspěch byl, když vyhráli silně obsazený turnaj v Petřkovicích (16 týmů) před takovými týmy, jako Baník, Hlučín, Vítkovice a další. To těžce nesou takové týmy jako Baník, které mají každého hráče, na kterého si ukážou. Další úspěch měli mladší žáci na turnaji pořádaném fotbalovým svazem, kterého se

místě z 10 body. Dorostenci mají největší problém s účastí na zápasech, ale i tak drží 9. místo se 13 body. Starší žáci bojují, ale zatím jsou devátí se 4 body. Úplně jiná situace je v mladších žácích, ti jsou na 3. místě s 22 body a s velkou šancí na vítězství v krajské soutěži. Benjamínky také bojují o vítězství a po podzimu jsou na 2. místě s 20 body, jen 4 body za vedoucí Starou Bělou. Nejvíce nás těší, že velkou část našich hráčů tvoří naši odchovanci, na kterých jsou všechny naše týmy postaveny, a to má také velký vliv na návštěvnost na zápasech, která je jedna z největších v širokém okolí.

V zimě opět připravujeme již 7. ročník zimního turnaje mužů na umělé trávě, který je velmi populární a měl by začít 28. 1. 2012. Počítáme s účastí 12-16 týmů regionu.

Zároveň zvou všechny naše příznivce na Společenský ples, který pořádáme v domě zahrádkářů a to v sobotu 28. 1. 2012 od 19.00 hodin. Upozorňuji, že veškeré informace, tabulky, fotogalerie a videa Sokolu Vřesina najdete také na <http://fotbal.vresina.info>. Závěrem mi dovozte, abych poděkoval všem sponzorům a příznivcům za jejich pomoc a popřál všem do nového roku 2012 hodně zdraví a štěstí.

Za Sokol Vřesina Josef Vincenci-jednatel, prosinec 2011 (bez redakčních úprav)

zúčastnilo 16 týmů Ostravska. Vřesina skončila na 4. místě, navíc nejlepším brankářem turnaje byl vyhlášen David Simkanič a byl společně s Jakubem Hynkem nominován do reprezentace Ostravy na mezinárodní turnaj.

Po podzimní sezóně jsou A muži na 8. místě se 16 body. B muži měli těžký začátek soutěže, ale nakonec hráli pěkný fotbal a jsou na 13

Činnost oddílů DTJ Vřesina

Tenisová škola

Díky známosti našeho pana trenéra jsme měli příležitost vidět a poznat profesionální hráčku Zuzanu Ondráškovou, která se v letošním roce účastnila prestižního tenisového turnaje WIMBLEDON 2011. Děti dostaly velkou příležitost si zatrénovat s touto hráčkou přímo na svém tréninku.

Pro děti z DTJ tenisové školy je připraven také 2. vánoční turnaj, který se bude konat 17. 12. 2011 v nafukovací hale DTJ Vřesina. Přijďte podpořit své favority.

Škola stolního tenisu

Od října letošního roku máme novinku - školu stolního tenisu. Přihlásilo se nám 14 dětí. Trénují každou středu od 16,30 hodin ve školní tělocvičně pod vedením zkušených hráčů a trenérů. Necháme se překvapit, kolik se jich přihlásí na 2. ročník turnaje ve stolním tenise "O pohár starosty obce", který se bude konat 26. 12. 2011 a okusí atmosféru na turnajích.

Cvičení pro děti

Od října jsme také zařadili do aktivit DTJ Vřesina něco typicky holčičího. Děvčata ráda tančí a tanec je výborný prostředek na odregování a uvolnění se. Všechny 16 děvčat z hodiny odchází s úsměvem na tváři. Naše 1. vystoupení bylo u příležitosti Setkání u vánočního stromu. Veliká pochvala patří děvčátkům, která zvládla na výbornou obě připravená vystoupení.

Aerobik, Cvičení pro dobrou náladu a Zumba lekce

DTJ Vřesina také myslí na ženy různého věku. Jsou pro ně připravené různé typy cvičení. Pravidelně v pondělky od 20 hodin je aerobní cvičení (dance aerobik, bodywork, step aerobik), ve čtvrtek od 19 hodin je cvičení pro dobrou náladu s overbally a Zumba lekce od ledna v novém dni i čase (bližší info na webu nebo na obecních vývěskách). V letošním roce byl uspořádán víkend se cvičením. Zavítaly jsme do blízkých Beskyd, kde si všech 20 účastnic krásně odpočinulo. V příštím roce bychom velice rády navázaly na letošní povedený výlet.

Chtěla bych Vás pozvat na poslední rychlé cvičení v pondělí před Vánoce - tj. 19. 12. 2011 od 20 hodin s názvem LET'S ZUMBA DANCE a také na cvičení pro DOBROU NÁLADU, které bude ve čtvrtek 22. 12. 2011 od 19 hodin.

Cvičení pro maminky s dětmi

Ráda bych také přivítala děti od 1,5 roku a jejich doprovody ve školní tělocvičně a to každé úterý od 9 hodin ve „Cvičení pro maminky s dětmi.“

Činnost tenisového oddílu

Letos začíná aktivní činnost tenisového oddílu ve smyslu pořadatelském. Tenisový oddíl se letos poprvé zapisuje jako pořadatel do zimní termínové listiny organizátorů halových turnajů Českého tenisového svazu. V této zimní sezóně pořádáme tři tenisové turnaje. Ten první se konal 3. až 5. prosince pro kategorii starších žáků. V konkurenci 20-ti chlapců se 3. nasazený vřesinský rodák Daniel Hrbáč probojoval do semifinále ve dvouhře a s partnerem Martinem Poljakem i ve čtyřhře, tam však podlehl silnějším soupeřům. Další turnaj se koná 7. až 8. ledna pro kategorii starších žaček a 12. února pro kategorii babytenisu (děti do 9 let). Poslední kategorie babytenisu je aktuální pro některé naše děti z tenisové školy. Mají tak jedinečnou příležitost vyzkoušet si v domácí hale atmo-

sféru oficiálního tenisového turnaje a poměřit síly se svými vrstevníky.

Hokej

Rád bych vás touto formou informoval o hokejové dění HC DTJ Vřesina. Historie sahá do roku 1995, kdy parta nadšenců z vesnice založila tento oddíl. V prvopočátku se hrávalo „ostravská liga“, kde jsme byli plus minus vždy ve středu tabulky. Před 5 lety jsme z důvodu neustálého trendu posilování jiných mužstev

stvo, se kterým můžeme hrát o první příčky v tabulce.

Futsal

V oddíle je nás pro tuto sezónu 2011/2012 9 hráčů do pole a 2 brankáři, během sezóny se snažíme oslovovat další potencionální adepty do našeho oddílu. V loňské sezóně jsme skončili na 5. místě, k postupu nám chyběl jeden bod. Před nadcházející sezónou nám byl nabídnut postup do okresního přeboru. Zatím jsme po odehrání 6 zápasů na velmi pěkném 5. místě z 16 týmů se ztrátou 4 bodů na první místo. Máme 4 výhry a 2 prohry obě těsně 3:2. Kvalita kádru je uspokojivá, neboť se jedná zejména o zkušené futsalisty doplněné o 2 mladé hráče.

Oddíl stolního tenisu DTJ Vřesina LT

V roce 2008 se několik stolně tenisových nadšenců (Lotrek R., Lotrek Kv., Lotrek Kr., Můčka J., Jarolímová M., Klásková D., Velký D. st.) rozhodlo založit ve Vřesině stolně-tenisový oddíl a tento oddíl přihlásit do nejnižší soutěže OP-Měst. Ostrava. DTJ ve Vřesině, v osobě jejího starosty Marcela Vajdy, nám v této aktivitě vyšla vstříc a poskytla nám herní i materiální zabezpečení. Stolně-tenisovou sezónu jsme dokončili překvapivě úspěšně a postoupili do III. tř.

Posílen tímto úspěchem se oddíl v roce 2009 rozrostl z řad vřesinských občanů na 11 registrovaných hráčů a tým „A“ i „B“ obsadil v tabulkách soutěže pěkné pozice jak ve III. tř., tak i ve IV. tř. Sezóna 2010-11 byla pro vřesinský oddíl nečekaně úspěšná. 14 registrovaných hráčů vybojovalo postup v obou třídách.

V letošní sezóně, po odehrání téměř poloviny soutěže, je „A“ tým bez porážky na první pozici tabulky II. tř., „B“ zatím na šestém místě ve III. tř. a „C“ týmu chybí odehrát ještě tři zápasy, ale již teď je patrné, že obsadí jednu z tří postupových pozic. Oddíl má k dnešku 18 registrovaných hráčů, které v budoucnu zcela jistě doplní líheň mladých, talentovaných hráčů z naší vřesinské stolně tenisové školy, založené v říjnu 2011, o kterou byl velký zájem z řad našich nejmenších. Stolní tenis je nádherný bezkontaktní sport. Svědčí o tom i to, že má po fotbale

druhou největší členskou základnu v ČR. Výsledky našich týmů a žebříček hráčů lze sledovat na webové adrese <http://www.pinec.info/htm/tabulka/?soutez=1426>

Za DTJ Vřesina Lucie Vajdová, Daniel Hrbáč, Jan Beran a Ing. Radomil Lotrek, prosinec 2011 (bez redakčních úprav)

o hráče z juniorského či mužského výběru dospěli k závěru, že bude lepší hrát amatérskou ligu „PHL“, kde primárně nejde o zdraví a sponzory protihráčů obsahují hlavně amatérské hokejisty.

DTJ Vřesina během pěti let v PHL vždy hrála play off a dokonce v roce 2010 tuto soutěž vyhrála. Věřím, že v současné době máme muž-

Vřesinské noviny, občasník.

Vydává Obecní úřad Vřesina, Hlavní 24, 742 85 Vřesina. IČO 00298581. Redakce: e-mail: noviny@vresina.cz. Ročník XVIII. Redakční rada: V. Bárta, P. Hrušková, R. Ivanská, P. Pokorný a M. Roubíčková. Uzávěrka tohoto čísla: 2. 12. 2011. Vychází prosinec 2011. Uzávěrka příštího čísla: 15. 3. 2012.