

NIVNICKÉ NOVINY

Červenec – září 4/2012

Ročník XXII

Cena 3 Kč

Máme novou místostarostku

Vážení občané,

dne 7. 8. 2012 rezignoval na svou funkci dosavadní místostarosta p. Josef Zámečník. O tomto svém úmyslu informoval členy rady obce a vysvětlil osobní důvody, které jej k tomuto rozhodnutí vedly. Rada obce vzala jeho úmysl rezignovat na vědomí a svolala mimořádné zasedání zastupitelstva obce, které mělo za úkol vzniklou situaci řešit.

Toto jednání se uskutečnilo ve středu 8. 8. 2012, kdy byla po předchozí poradě členů zastupitelstva zvolena novou místostarostkou obce Ing. Marie Kománková. Byla jedinou kandidátkou na toto uvolněné místo a byla zvolena poměrem hlasů 13–0–1 (pro–proti–zdržel se). Osobně jsem upřímně ráda, že při volbě nebylo prvořadé hledisko politické příslušnosti, ale kvalita kandidáta.

Děkuji za sebe, radní i zastupitele Josefu Zámečníkovi za jeho dvouleté působení ve vedení obce, do kterého dal obrovské

osobní nasazení a snahu pomoci a být prospěšný tam, kde je třeba. Přeji mu hodně úspěchů v původním povolání, ke kterému se vrací, a těším se na další spolupráci s ním v zastupitelstvu i ve finančním výboru.

Nové místostarostce pak přeji hodně úspěchů a nadšení ve „staronové“ funkci a vám všem, našim občanům, spokojenost se způsobem vedení obce a hlavně konkrétními výsledky naší náročné práce.

Ing. Vladimíra Kaislerová, starostka

Nivnické hody

Hody ve vesnicích na Slovácku jsou pro jejich obyvatele velkou kulturní událostí. Samozřejmě, že největší práci v domácnosti mají hospodyňky, které uklízí, vaří, smaží, pečou a vše připravují na velkou slávu, protože se sjíždí celá rodina žijící v okolních vesnicích a městech.

Hody se v naší obci začínají zapalovat už v pátek, kdy jsme mohli zavítat do společenského domu Beseda na krojovanou zábavu, kterou doprovázela DH Nivničanka střídající se s CM Strůček. Z Besedy už je to jen pár kroků na sportovní halu, kde od večerních hodin řádila skupina Street 69.

V sobotu od rána bylo nad Nivnicí zataženo a hustě přelilo. I když byla v prostoru dvorní části starého obecního úřadu

(MNV) celookresní výstava drobného zvířectva a mohli jsme zde shlédnout králíky, hrdličky, morčata, husy, dokonce i nutrie a jinou zvířenu, počasí návštěvnost hodně ovlivnilo. Není se čemu divit, kdo by se v dešti procházel?

(dokončení na straně 18-19)

Z obsahu novin

- | | |
|-------|------------------------------|
| 2 | Z činnosti Nadačního fondu |
| 4/5 | Usnesení Zastupitelstva obce |
| 8 | Podzimní výstava 2012 |
| 10 | Zahájení školního roku |
| 18/19 | Nivnické hody |
| 20/21 | Slovácké slavnosti vína |

Bilance činnosti Nadačního fondu ThDr. J. Kachníka v Nivnici

Rozhovor s exprezidentem, členem Správní rady Nadačního fondu ThDr. J. Kachníka v Nivnici panem Karlem Šikem.

■ **Řadu let jste byl v čele nadačního fondu, co je jeho prioritou a v čem spatřujete jeho poslání?**

Za uplynulá léta se mnohé změnilo. V životě společnosti, rodin, obce, ale odkaz našeho rodáka J. A. Komenského zůstává stále živý. Faktem zůstává, že definitivně přesné určení místa narození J. A. Komenského dosud není známo, ale řada historických dokladů, které máme k dispozici, řadí tohoto světového velikána do Nivnice. Prioritou naší činnosti je popularizace odkazu a díla našeho rodáka, dodržování statutu nadačního fondu, jehož zřizovatelem je Obecní úřad Nivnice, údržba historických, kulturních a církevních památek, pomoc v činnosti vlastivědného kroužku, spolupráce se školou, kulturní komisí obecního úřadu a další aktivity.

■ **Seznámíte konkrétněji naše čtenáře s jednotlivými aktivitami za loňský či letošní rok?**

Jsme poměrně malá, nezisková organizace, pomoc ze strany sponzorů, nivnických podnikatelů je nulová, prostě nezájem. Žijeme díky finanční i morální podpoře obecního úřadu, Mikroregionu Východní Slovácko, Nadace dětí, kultura a sport Uh. Hradiště a loni také ROP Střední Morava. Takže jedna z největších aktivit spočívá ve shánění finančních prostředků na naši činnost. Díky úsilí současné předsedkyně nadačního fondu paní Ivě Hladišové jsme v loňském roce, 750. výročí od první písemné zmínky o naší obci, a dobré spolupráci s obecním úřadem, mohli vydat knihu Nivnice v proměnách času. Aktivně se účastnit v přípravě i realizaci hlavních oslav, které proběhly na nivnické hody, připravit výstavy o životě a díle J. A. Komenského, výstavu „Nivnice v letech 1261–2011“, tematické přednášky a součinnosti s kulturní komisí další akce. Bylo by jich, tedy jejich jmenování, na takřka půlstránku novin.

■ **Pochlubte se, kolik se Vám na tyto akce, a od koho, povedlo získat dotaci.**

Prosím, neberte to jako chválu správní rady, konkrétně paní předsedkyně Hladišové. 30.000 Kč od Nadace D.K.S. Uh. Hradiště na knihu Nivnice v proměnách času, 60.000 Kč od Obce Nivnice na provoz nadace, 140.000 Kč od ROP Střední Morava na opravu a generální údržbu pomníku osvoboditelů a sochu J. A. Komenského v místním parku. A jak jsem již uvedl místní firmy jako ZAS Nivnice, Linea, a.s. a další v průmyslových zónách a podnikatelé NIC, nezájem, nezájem o historii obce o Komenského, ale v takové situaci nejsme sami.

■ **No, aktivit nadačního fondu je celá řada, co se letos už zrealizovalo, eventuálně co fond plánuje?**

Malinko se vrátím do historie. Máme v Nivnici mimo jiné kapličky i kapli P. Marie Růžencové na Hůrce. Na její opravu, konkrétně odvodnění základů, jsme přispěli částkou 50.000 Kč, neboť je to rovněž historická dominanta obce. V druhém pololetí letošního roku snad vydáme další publikaci Po stopách nivnických památek, kterou jsme už stačili i pokřtít. Pokračujeme ve snaze získávání finančních prostředků pro naši činnost, díky panu T. Bobčíkovi doplňujeme archiv, získáváme nové fragmenty k J. A. K. a pro vlastivědný kroužek. Ve spolupráci s obecním úřadem je třeba udržovat, opravovat budovy Nadačního domu i Sedlcké chalupy. Usilujeme o získávání co nejvíce mladých spoluobčanů do naší nadace, vlastivědného kroužku. V neposlední řadě chceme dále prohloubit spolupráci s kulturní komisí obecního úřadu i vedením Základní školy J. A. K. v Nivnici. Děkujeme paní uč. L. Fialové, za dobrou reprezentaci obce i nadace v mezinárodní organizaci Komenium v Praze. Rozšiřujeme také spolupráci se sdělovacími prostředky, zejména s Deníkem a Slováckými novinami, Malovaným krajem, ČRo Brno, studio Zlín, TV NOE a ČT-2.

■ **Fond aktivně podporuje zachování kulturní tradice obce, pořádá výstavy**

a spolupracuje nejen s kulturní komisí, ale i farní radou.

Ano, to vše se nám zatím daří realizovat. Posuďte sami, například pokud jde o výstavy. Ve společenském domě Beseda jsme jen letos realizovali výstavu „Nivnice – rodiště J. A. Komenského“ a „Nivnice v průběhu 2. světové války“. V minulém roce nadace uspořádala přednášky na téma J. A. Komenského, Zvykoslovný rok a o nivnických legionářích. Zabezpečujeme průvodcovskou činnost nejen v Nadačním domě a Sedlcké chalupě, ale i v Pamětní síni J. A. K, která je umístěna v „horní“ budově ZŠ. Podporujeme rovněž udržování nivnické lidové architektury a díky pochopení vedení obce se nám to dosud daří. Když si přečtete noviny Deník ze dne 22. 4. 2011, najdete tam článek o naší činnosti. V jeho závěru je psáno, co chceme realizovat. Porovnejte ho s realitou, ano dokázali jsme to a uděláme vše pro to, abychom byli stejně úspěšní i v dalších letech.

■ **Co závěrem rozhovoru vzkážete našim čtenářům?**

Zodkazu Komenského by toho bylo hodně, ale při jedné příležitosti řekl a napsal: „Rozvaž, co činiti třeba, do rozvážené věci rychle se dej, aby ti slunéčko nikdy nesvítlo marně.“ Preji všem čtenářkám a čtenářům pěkné slunečné dny, aby Vám a Vaším rodinám to naše slunéčko nesvítlo marně.

■ **Děkujeme za poskytnutý rozhovor a přejeme vše dobré!**

red.

Nově vydanou knihu

„Po stopách nivnických památek“

si můžete zakoupit na těchto místech:

- * prodejna Primka (pod OÚ),
- * Stánek BOŽKA
- * podatelna obecního úřadu
- * místní knihovna
- * SD Beseda

Cena 120 Kč

Charitní dům svatých Andělů Strážných - co se událo v třetím čtvrtletí 2012

■ **ČERVENEC**

Středa 4. 7. - Mše sv. s otcem Martinkou
Pátek 13. 7. - Modlitba Fatimského apoštolátu v kapličce

Pondělí 23. 7. - Pečení klientů s aktivizační pracovníci a ochutnávka u kávy

■ **SRPEN**

Pátek 3. 8. - Společné posezení s aktivizační pracovníci a poslech dechovky při kávě

Úterý 14. 8. - Beseda s panem Máčálkem „O sociálním systému a možnostech seniorů v Kalifornii“

■ **ZÁŘÍ**

Úterý 4. 9. - Přednáška pana Mgr. Slavička o dřevinách

Blahopřání paní Výmolové

Přednáška p. Mgr. J. Slavička

Rolincová si vzala opékání na starost, jako vždy, má s tím už velké zkušenosti. Aktivizační pracovníce pustila klientům dechovku, povykládali si, zavzpomínali na minulost. Všichni byli spokojeni a těší se na další příjemná setkání.

Úterý 18. 9. - Blahopřání paní Výmolové k 85. narozeninám. K životnímu jubileu jí přišel popřát pan ředitel Ing. Petr Houšť, sociální pracovníce Bc. Jana Hrdinová, vedoucí zařízení Ludmila Bartošová, všichni uživatelé a pracovníci CHD Nivnice. Za všechny uživatele i personál přejeme paní Výmolové do dalších let hodně zdraví, pohody a Božího požehnání.

Bartošová Ludmila, ved. CHD Nivnice

Opékání - září

Pan Slaviček donesl uživatelům i několik větviček, které přinesl k identifikaci. Velice ho udivilo, že několik uživatelů ukázky dřevin poznalo. Donesl jim i větvičku rakytníku řešetlákového a povyprávěl jim o jeho užití a blahodárném účinku na organismus. Všem se přednáška líbila panu Mgr. Slavičkovi všichni děkujeme a těšíme se na další setkání s ním.

Čtvrtek 6. 9. - Mše sv. s otcem Martinkou

Pátek 14. 9. - Opékání na dvoře pod pergolou CHD Nivnice. Všichni jsme se obávali, jak to dopadne, protože zrovna se zhoršilo počasí a bylo škaredě, i dopoledne bylo ještě zamračeno. Odpoledne se ale vyčáslilo a vysvitlo slunce, takže našemu opékání nic nebránilo. Zlatka

Usnesení Zastupitelstva obce Nivnice č. VI/2011 ze dne 15. prosince 2011

■ **1/VI-Z/2011 bere na vědomí** zprávu o plnění usnesení Zastupitelstva obce č. V/2011 bez připomínek.

■ **2/VI-Z/2011 bere na vědomí** zprávu o činnosti Rady obce č. 22–27/2011 s připomínkami.

■ **3/VI-Z/2011 neschvaluje** nabídku firmy ASA EXPERT a.s. Ostrava na zateplení budovy ZŠ II. stupně metodou EPC.

■ **4/VI-Z/2011 neschvaluje** odstranění aleje jírovců před hřbitovní zdí.

■ **5/VI-Z/2011 schvaluje** Rozpočet Obce Nivnice na rok 2012.

■ **6/VI-Z/2011 schvaluje** Rozpočtové opatření Obce Nivnice 2011 (3).

■ **7/VI-Z/2011 pověřuje** po dobu od 16. 12. 2011 do 31. 12. 2011 pana Františka Olivu – ekonoma k provádění rozpočtových opatření a vyslovuje předběžný souhlas s prováděnými změnami, které budou předloženy na následujícím zasedání zastupitelstva v novém roce.

■ **8/VI-Z/2011 schvaluje** zahájení přípravy pozemkových úprav v k.ú. Nivnice.

■ **9/VI-Z/2011 schvaluje** Dodatek č. 1 k Dohodě o vytvoření společného školského obvodu Základní školy a mateřské školy J. A. Komenského, Nivnice.

■ **10/VI-Z/2011 schvaluje** bezúročnou půjčku ve výši 30 000 Kč pro Nadační fond

Dr. Kachníka Nivnice a pověřuje starostku podpisem smlouvy.

■ **11/VI-Z/2011 schvaluje** Obecně závaznou vyhlášku č. 1/2011 Požární řád Obce Nivnice.

■ **12/VI-Z/2011 bere na vědomí** uzavření Smlouvy o poradenství a správě odběrných míst při spotřebě elektrické energie a zemního plynu mezi Best Price Energy, o.p.s., Domanín 232, 696 83 Hodonín, IČ 29283272, zastoupenou předsedou správní rady Davidem Tejmlem a Obcí Nivnice, Sídliště 1000, 687 51 Nivnice, IČ 291170, zastoupenou starostkou Ing. Vladimírou Kaislerovou, bez připomínek.

■ **13/VI-Z/2011 bere na vědomí** informace finančního a kontrolního výboru bez připomínek.

■ **14/VI-Z/2011 schvaluje** Plán veřejnosprávních a vnitřních kontrol finančního a kontrolního výboru na rok 2012.

■ **15.1/VI-Z/2011 schvaluje** revokaci usnesení č. 3.3/IV-Z/2011 ve znění: „Zastupitelstvo obce Nivnice schvaluje odkup pozemků p.č. 2177/1 o výměře 61 m² a p.č. 2177/2 o výměře 181 m² v k.ú. Nivnice do vlastnictví obce od sourozenců Stanislava a Ludmily Bartošových, Závodí 393, Nivnice zastoupených zákonným zástupcem paní Ludmilou Bartošovou, Závodí

393, Nivnice, za celkovou cenu 3 500 Kč“.

■ **15.2/VI-Z/2011 schvaluje** prodej obecního pozemku p.č. 1325 o výměře 9 m² v k.ú. Nivnice za cenu 200 Kč/m² p. Václava Slintákoví, Podohradí 1010, Nivnice.

■ **15.3/VI-Z/2011 schvaluje** prodej pozemků p.č. 945/2 o výměře 9 m² a p.č. 945/3 o výměře 1 m² v k.ú. Nivnice za cenu 300 Kč/m² manž. Eriku a Jitce Hauerlandovým, K Vodojemu 456, Nivnice.

■ **15.4/VI-Z/2011 schvaluje** prodej obecních pozemků p.č. 1164/2 o výměře 213 m² a p.č. 1164/3 o výměře 4 m² v k.ú. Nivnice za cenu 200 Kč/m² paní Renatě Hustákové, Na Výsluní 856, Nivnice.

■ **16.1/VI-Z/2011 schvaluje** projektovou dokumentaci „Zlepšení tepelně technických vlastností BD Nivnice“ a schvaluje realizaci tohoto projektu s předpokládanými náklady cca 3 000 000 Kč s DPH v termínu jaro 2012.

■ **16.2/VI-Z/2011 bere na vědomí** informace o investiční činnosti bez připomínek.

■ **17/VI-Z/2011 schvaluje** Smlouvu o bezúplatném převodu hmotného majetku Obce Nivnice do správy ZŠ a MŠ J. A. Komenského Nivnice.

Ing. Vladimíra Kaislerová, starostka
Josef Zámečník, místostarosta

Usnesení Zastupitelstva obce Nivnice č. VII/2012 ze dne 7. února 2012

■ **1/VII-Z/2012 schvaluje** realizaci stavebních úprav v nebytových prostorách budovy starého OÚ, ul. Osvobození 180, Nivnice, spočívající ve výměně oken, výměně zdroje vytápění a zateplení stropu, v ter-

mínu jaro 2012, za účelem uzavření nové nájemní smlouvy na provozování Fitcentra p. Lenkou Maxovou, V Sadě 1029, Nivnice.

■ **2/VII-Z/2012 schvaluje** členský příspěvek dobrovolnému svazku obcí Východ-

ní Slovácko na rok 2012 ve výši 30 Kč/obyv., tj. celkem 99.810 Kč.

Ing. Vladimíra Kaislerová, starostka
Josef Zámečník, místostarosta

Stříbrnictví SVATAVA pořádá „PŘEHLÍDKU“,

na které budete mít možnost prohlédnout si satební šaty, módní doplňky, společenské účesy, extravagantní šperky nebo nové metody prodloužení vlasů.

Vše se uskuteční ve společenském domě Beseda v neděli 21. října v 16.00 hodin. Vstupné 50 Kč

Dřevostavby na klíč za bezkonkurenční ceny

Rychlost výstavby dřevostavby je 3 až 5 měsíců

v závislosti na velikosti domu a rychlosti financování

Cena dřevostavby od 13.350 Kč za m² včetně základové desky

Proč dřevostavby?

- Úspora energií - jak známo, dřevo kumuluje teplo
- Nabízíme dřevostavby i do 1 000 000,- Kč
- Rychlá výstavba, jenž může být hotova již od tří měsíců
- Délka výstavby se samozřejmě liší v závislosti na typovém projektu a přáních zákazníka
- Variabilita - možnost zasáhnout do typového projektu a upravit ho dle vašeho přání

Bří Lužů 107, (budova pošty)
688 01 Uherský Brod

pracovní telefon: 775 030 172
zelená linka: 800 801 802

alkadomky@alkadomky.cz
www.alkadomky.cz

Ceny jsou uvedeny bez DPH

Usnesení Zastupitelstva obce Nivnice č. VIII/2012 ze dne 22. března 2012

■ **1/VIII-Z/2012 bere na vědomí** zprávu o plnění usnesení Zastupitelstva obce č. VI/2011 a VII/2012 bez připomínek.

■ **2/VIII-Z/2012 bere na vědomí** zprávu o činnosti Rady obce č. 28–33/2012 bez připomínek.

■ **3/VIII-Z/2012 schvaluje** Rozpočtové opatření Obce Nivnice 2011 (4).

■ **4/VIII-Z/2012 schvaluje** členský příspěvek Sdružení místních samospráv ČR na rok 2012 ve výši 1 000 Kč + 1 Kč/obyv. k 1. 1. 2011, tj. celkem 4 304 Kč.

■ **5/VIII-Z/2012 bere na vědomí** informace finančního a kontrolního výboru bez připomínek.

■ **6/VIII-Z/2012 bere na vědomí** informace o investiční činnosti s připomínkami.

Usnesení Zastupitelstva obce Nivnice č. IX/2012 ze dne 24. května 2012

■ **1/IX-Z/2012 schvaluje** investiční záměr obce vybudovat cyklostezku z Nivnice do Dolního Němčí v úseku ležícím v k.ú. Nivnice.

■ **2/ IX-Z/2012 schvaluje** uvolnění částky 3 386 251 Kč na dofinancování způsobilých výdajů projektu „Cyklostezka Nivnice“, který bude předložen do Regionálního operačního programu Střední Morava, výzvy č. 31. ZO Nivnice se dále zavazuje v letech 2012 až 2015 předfi-

nancovat žádosti o platbu max. do výše 11 287 502 Kč a uhradit ze svého rozpočtu provozní výdaje projektu v předpokládané roční výši 30 000 Kč, a to minimálně po dobu 5 let od ukončení realizace projektu tak, aby byla zajištěna jeho udržitelnost.

■ **3/ IX-Z/2012 schvaluje** Smlouvu o spolupráci při realizaci integrovaného projektu s názvem „Cyklostezka Nivnice - Dolní Němčí - Slavkov“ a pověřuje starostku podpisem smlouvy.

■ **4/ IX-Z/2012 schvaluje** nákup užitkového nákladního automobilu s celkovou hmotností do 3,5 t, včetně natahovacího zařízení, za předpokládanou cenu cca 500 000 Kč bez DPH.

■ **5/ IX-Z/2012 schvaluje** Směrnici č. 1/2012 ve věci zadávání veřejných zakázek malého rozsahu dle Přílohy č. 4.

Ing. Vladimíra Kaislerová, starostka
Josef Zámečník, místostarosta

Usnesení Zastupitelstva obce Nivnice č. X/2012 ze dne 21. června 2012

■ **1/X-Z/2012 bere na vědomí** zprávu o plnění usnesení Zastupitelstva obce č. VIII a IX/2012 bez připomínek.

■ **2/X-Z/2012 bere na vědomí** zprávu o činnosti Rady obce č. 34–39/2012 bez připomínek.

■ **3/X-Z/2012 schvaluje** Zprávu o výsledku přezkoumání hospodaření obce Nivnice za r. 2011 s výhradou, na jejímž základě přijímá tato opatření k nápravě zjištěných chyb a nedostatků:

- při výpočtu mzdy a zaokrouhlování počtu obyvatel pro odměňování zastupitelů a u výše příplatku u mezd za počet obyvatel postupovat dle doporučení auditorky,
- dokládat vazbu sociálního fondu a FRB na peněžní prostředky na účtech,
- účtovat o dani z příjmu dle doporučení auditorky,
- účtovat u všech účetních případů o předpisu závazku,
- doplnit do vnitropodnikových norem, u jakých částek bude uskutečňováno odsouhlasení pohledávek = dokládat odsouhlasení,
- správně využívat účty časového rozlišení u energií,
- účtovat při akceptování žádosti o poskytnutí podpory do podrozvahové evidence, u úbytků které nahrazují výřazovací protokoly u majetku určeného k prodeji uvádět realizační cenu,

uvádět správnou metodiku výpočtu algoritmu pohledávek, závazků a zastaveného majetku,

- správně formulovat usnesení při schválení závěrečného účtu obce včetně Zprávy o výsledku přezkoumání hospodaření obce a

schvaluje závěrečný účet obce Nivnice za r. 2011 včetně Zprávy o výsledku přezkoumání hospodaření obce Nivnice za r. 2011 a vyjadřuje souhlas s celoročním hospodařením obce bez výhrad.

■ **4/X-Z/2012 bere na vědomí** Závěrečný účet DSO Východní Slovácko za rok 2011 bez připomínek.

■ **5/X-Z/2012 schvaluje** Rozpočtový výhled na roky 2013–2017.

■ **6/X-Z/2012 schvaluje** Rozpočtové opatření Obce Nivnice 2012 (1).

■ **7/X-Z/2012 schvaluje** seznam žadatelů o půjčku z Fondu rozvoje bydlení na rok 2012 v celkové výši 380 000 Kč.

■ **8/X-Z/2012 schvaluje** OZV č. 1/2012 o místních poplatcích.

■ **9/X-Z/2012 schvaluje** nákup a instalaci inteligentního zpomalovacího semaforu na ulici Brodská.

■ **10/X-Z/2012 schvaluje** investiční záměr obce na pořízení stroje na úklid zpevněných cest a komunikací za účelem snížení prašnosti, z podpory v rámci OPŽP.

■ **11/X-Z/2012 bere na vědomí** informace finančního a kontrolního výboru bez připomínek.

■ **12/X-Z/2012 schvaluje** pořízení 200 ks židlí do sportovní haly v Nivnici pro Tělovýchovnou jednotu Nivnice.

■ **13/X-Z/2012 schvaluje** poskytnutí účelové dotace pro ZO Českého zahrádkářského svazu Nivnice ve výši 84 000 Kč na opravu sklepních prostor v budově pěstitelské pálenice v Nivnici.

■ **14.1/X-Z/2012 schvaluje** prodej obecního pozemku p.č. 1963/49 o výměře 274 m², druh pozemku orná půda, v k.ú. Nivnice, p. Františku Bobčíkovi, Brodská 834, Nivnice, za cenu 150 Kč/m².

■ **14.2/X-Z/2012 schvaluje** prodej obecního pozemku p.č. 1963/50 o výměře 177 m² a obecního pozemku p.č. 1963/51 o výměře 72 m², oba druh pozemku orná půda, prodej obecního pozemku p.č. 1963/48 o výměře 355 m², druh pozemku orná půda, obecního pozemku p.č. 3043/38 o výměře 492 m², druh pozemku vodní plocha, a obecního pozemku p.č. 1964/14 o výměře 255 m², druh pozemku zahrada, všechny v k.ú. Nivnice, firmě NIVEKO, s.r.o., U Dvora 219, Nivnice, za cenu 150 Kč/m².

■ **15/X-Z/2012 bere na vědomí** informace o investiční činnosti bez připomínek.

Ing. Vladimíra Kaislerová, starostka
Josef Zámečník, místostarosta

Usnesení Zastupitelstva obce Nivnice č. XI/2012 ze dne 8. srpna 2012

■ **1/XI-Z/2012 bere na vědomí** rezignaci pana Josefa Zámečníka na funkci místostarosty obce Nivnice bez připomínek.

■ **2/XI-Z/2012 zvolilo** uvolněnou mís-

tostarostku obce Ing. Marii Kománkovou

■ **3/XI-Z/2012 bere na vědomí** rezignaci Ing. Marie Kománkové na funkci předsedkyně finančního výboru bez připomínek.

■ **4/XI-Z/2012 zvolilo** předsedu finančního výboru pana Josefa Zámečníka.

Ing. Vladimíra Kaislerová, starostka
Ing. Marie Kománková, místostarostka

„Tri vršky a dve doliny – hranica nás nerozdělí“

Pod tímto názvem se skrývá společný projekt obcí Jablonka a Nivnice. Uvedený mikroprojekt byl spolufinancovaný Evropskou unií, z prostředků fondu Trenčianského samosprávného kraja.

Cílem projektu bylo setkání členů různých neziskových organizací obou obcí a předání zkušeností ze života spolků.

První setkání se uskutečnilo už v roce 2011, konkrétně první říjnovou sobotu, kdy se do slovenské obce Jablonka vydala početná skupina členů ZO ČZS. Dodnes vzpomínáme na vřelé přátelské přijetí, bohatý program v rámci kterého jsme navštívili památník na Bradlech a „pohádkový dům“ a především výstavu ovoce, zeleniny a květin, kde jsme načerpali řadu inspirací. Součástí výstavy byla odborná přednáška nejen o vhodném řezu stromů.

Druhé setkání se neslo v úplně jiném duchu – pozvání do spřátelené obce přijali nivniční senioři, kteří se v listopadu sešli se svými vrstevníky z druhé strany hranice. V kulturním odpoledni jsme si nejen vzpomínali na společné časy v jedné republice, ale i zazpívali a někteří i zatancovali.

Poslední akcí v daném projektu byl „Jablonský envirovíkend“ ve dnech 11.–12. 8. 2012, kterého se zúčastnili SDH Nivnice a Korytné. V poměrně pochmurném dnu je čekala řada disciplín, při kterých předvedli že jsou chlapi (ale i ženy!) na svém místě – posuďte sami: požární útok, hašení žizně, požár na hradbách, svážení raněných,

Památník na Bradlech

Přivítání starostkou obce

Kluci v akci

Výstava v Jablonce

Zahradkáři na památníku

hod savicí a nakonec i tanec při vystoupení country kapely Moneyband. Výsledky všech 7 zúčastněných mužstev byly velmi vyrovnané a velkou pochvalu si zaslouží především improvizované družstvo Východního Slovácka, které sice bylo nejstarší, ale dokázalo, že věk nehraje žádnou roli!

Neděle pak patřila myslivcům. Výstava trofejí, tubači, lukostřelba, zručnost loveckých psů a vědomostní soutěže pro děti (a nejen pro ně).

Poděkování za nezapomenutelné chvíle strávené v průběhu dvou let v krásné obci Jablonka patří především její starostce Aničce Cigánkové, která je hlavní autorkou projektu „Tri vršky a dve doliny – hranica nás nerozdělí“.

Marie Kománková

„Gastroden“ na Sucholožských hodech

Pokračování přeshraničního projektu mikroregionů Východní Slovácko a Čachtice-Kopanice se tentokrát konalo v Suché Lozi v příhodném termínu hodů. Kdo jste v sobotu zavítali do Loze mohli jste na vlastní oči vidět a hlavně ochutnat speciality všech obcí obou výše jmenovaných mikroregionů. Jak dokazují fotky k dostání byli vynikající guláše (moravský a slovenský, které se ke konci akce spojili v guláš moravskoslovenský©), nivnická kyselica, gule a olipy (vařil pan Smetana a pekl pan Janča - děkujeme), po kterých se jen „zaprášilo“, korytňanské báleše (nevím zda byli lepší s mákem nebo ořechy, obojí jsou úžasné), vlčnovské vdolečky, bystřická klobása, sucholožský chleba se sádlem a cibulí... a tak bych mohla pokračovat dál a dál.

Starosta obce si pro své kolegy a kolegyně připravil menší „překvapení“ - zahráli jsme si na Popelky, kdy jsme přebírali hrách-čočku-fazole a také snažili se bez úrazu přenést vajíčko na lžičce. O kulturu se postaraly soubory z Bánova, Bystřice pod Lopeníkem, Nivnice a Suché Loze.

Počasí nám přálo, krásné slunečné odpoledne jsme strávili v milé společnosti sucholožanů, při dobrém jídle a pití a přátelském posezení.

Marie Kománková

...start!

Slovenští přátelé a jejich dobroty

Na kyselicu se i čekalo - byla výtečná

Já chci taky něco!!!

Tož na zdraví!

KOSTOLNÉ

Milosti a rohlíčky, zázvoříky

Vystoupení dětí

Podzimní výstava 2012

Ve dnech 16.–17. září se po roční přestávce konala ve SD Beseda výstava ovoce, zeleniny a květin, kterou pořádala ZO ČZS. Své místo zde měli i včelaři. Vůně svazenky dotvářela jejich prezentaci o užitečnosti včelstev.

Z obavy, že letošní počasí s dlouhotrvajícím suchem, bude mít velký vliv na úrodu, se výstava z hlavního sálu přesunula do foyer. O co menší byly prostory, o to pěknější a zajímavější byly exponáty.

A co mohli vidět návštěvníci, kteří si udělali chvilku čas a přišli se podívat?

Tak především záplavu květin – aster, jiríněk, cýnií, begónií – a malin, kterým byl vyhrazen prostor na baru. Nádherné exempláře květin bougainvillea a mandevilla přitahovali pohledy už od vchodu a fotoaparáty jen blýskaly.

Stoly se pak prohýbaly pod jablky (kterých se letos urodilo požehnaně), hruškami, ořechy, bylinkami, okrasnými dýněmi, rajčaty, paprikou... Netradiční druhy výpěstků např. ačokča, kumato, angínovník (sazenice si kdo přišel mohl odnést) rozpoutali diskuzi o jejich pěstování, podmínkách a využití.

Mezi tím vším se vyjímalí koše, košíky i košíčky plné plodů nivnických zahrádek tak, jak je naaranžovaly jejich majitelky.

Žáci ZŠ šestého až devátého ročníku se postarali o dekoraci ve formě výtvarných dílek. Zasloužený obdiv budily především prostorové obrázky „harmoniky“ z pohledů. Děti mateřské školy a žáčci „dolní“ školy si výstavu přišli prohlédnout v pondělí dopoledne.

V sobotu se nejen členové ZO zúčastnili odborné přednášky na téma „Nové ovocné odrůdy“. Přednáška byla vedena v duchu diskuze, kdy nám byly zodpovězeny všemožné dotazy, a že jich nebylo málo. Také jsme se dověděli, které odrůdy jsou nevhodnější k nám do Nivnice a proč některé stromy nakonec nevypadají tak, jak jsou vyobrazeny v katalogích ©.

Pro členy pak bylo připraveno přátelské posezení s malým pohoštěním.

Závěrem bych chtěla poděkovat všem členům a také všem občanům, kteří poskytli na výstavu své výpěstky.

Marie Kománková, předsedkyně ZO

Základní organizace Českého
zahrádkářského svazu v Nivnici
přijme

PÁLENIČÁŘE
– nejlépe mladého důchodce.

Informace na tel.: 728 583 296
nebo na www.zahradkari-nivnice.cz,
e-mail zahrada.nivnice@seznam.cz.

Příprava výstavy

...první návštěvníci

Z činnosti nivnické ZO Svazu postižených civilizačními chorobami v ČR

V srpnu se uskutečnila jedna z mnoha akcí organizace – posezení v přírodě. Za takřka sto procentní účasti v přírodním areálu nivnického mysliveckého sdružení byli přítomni členové informováni o výsledcích dosavadní činnosti v letošním roce, problémech s financováním akcí a plánech na další měsíce. Jen ve stručnosti některé realizované akce: každý týden zdravotní tělocvik ve školní tělocvičně od září do dubna 2013, zdravotní vycházky vždy první sobotu v měsíci, rekondiční pobyt v Jeseníkách v červnu, jednodenní zájezd do lázní Malé Bělce. Nezapomíná se ani na zesnulé členy či jubilanty, kteří nikdy neopomněli na společné občerstvení, za což jim patří veřejné poděkování.

Je zcela nemožné vyhovět všem. Z výše uvedeného je zřejmé, že se vedení organizace, její tříčlenný výbor v čele s předsedou p. M. Sychrou, snaží organizovat činnost různorodě podle finančních možností a štědrosti sponzorů. Zaslouží si proto od nás upřímné poděkování za obětavou práci.

Členská základna je široká. Zatímco v roce 2008 to bylo 56 členů, letos čítá 86 členů. Většina členů je spokojena s činností

organizace, což je znát na příjemné atmosféře setkání i schůzí. Šikovná zkušená děvčata zaspívají, postarají se o občerstvení, společně si zavzpomínáme, jak jde život. S financováním činnosti to tak příjemné není. Vládní zákon z ledna letošního roku ohledně neziskových organizací, tedy i naší organizace centralizoval rozdělení finančních prostředků na činnost do Prahy. Důsledkem je minimální tok peněz do základních organizací. Situace se oproti minulým letům výrazně zhoršila. Důsledek – omezená činnost a aktivita, zrušeny zdravotní pobyty a rekondice, včetně zdravotních přednášek, a podobně. Dotace na celoroční činnost z obecního úřadu činí 2.000 Kč. Sponzoři v době hospodářské krize nepřispívají vůbec nic. Granty,

např. Děti+kultura+sport Uh. Hradiště, letos nic. Za takové složité situace se velmi obtížně organizuje a plánuje do budoucna. Naléhavě bychom potřebovali zvýšení pomoci ze strany obecního úřadu i sponzorů a podniků na katastru obce Nivnice. Vždyť mnozí členové organizace byli dobří pracovníci těchto podnikatelských subjektů. Nezbytná je také spoluúčast členů při financování akcí.

Za této situace je kalendář akcí pro další měsíce oproti minulým letům mnohem chudobnější. Bude pokračovat zdravotní tělocvik i vycházky, v září krátký rekondiční pobyt v Jeseníkách, dále jednodenní pobyt v Malých Bělcích (říjen, listopad) Mikulášská besídka a ??? Vše je odvislé od finančních možností.

Není to málo práce a starostí, popřejme proto vedení organizace, ať se jí i nadále práce daří a také více pomoci a pochopení pro tělesně postižené a seniory. Jde zejména o pomoc ze strany nadřízených orgánů, obecního úřadu i sponzorů a podnikatelů při získávání finančních prostředků pro činnost prospěšnou, záslužnou činnost pro zdraví a spokojenost členů.

Karel Šik

Zahájení školního roku 2012–2013

Již tradičně slavnostní zahájení školního roku probíhá na dvoře dolní školy. Jako vždy žáky uvítal ředitel ZŠ Mgr. J. Talaš s přítomnými zástupci obce Korytná a Nivnice. Tentokrát přijel žáky pozdravit i náměstek hejtmana Zlínského kraje p. L. Lukáš. Po společném zahájení se prvňáčci s rodiči podívali do své třídy, kde jim byly

rozdány dárky z kraje i z obce. Do nového školního roku přejeme dětem, aby se jim dařilo. Učitelům sboru přejeme z celého srdce zejména pevné nervy a hodně trpělivosti s tak velkým počtem žáků ve třídách a přáním, že „tato nastalá situace“ snad nebude trvat dlouho.

-red-

Třídnictví v ZŠ

1. třída - Mgr. Jitka Jančová, 28 dětí
2. A - Mgr. Jana Martináková, 18 dětí
2. B - Mgr. Jarmila Basariková, 16 dětí
3. třída - Mgr. Jana Formánková, 27 dětí
4. třída - Mgr. Lenka Miškarová, 30 dětí
5. třída - Mgr. Irena Mahdalová, 28 dětí
6. A - Mgr. Andrea Miškarová, 20 dětí
6. B - Mgr. Rostislav Mančík, 21 dětí
7. třída - Mgr. Yveta Michalčová, 32 dětí
8. A - Mgr. Jitka Miklášová, 19 dětí
8. B - Mgr. Iva Slámová, 20 dětí
9. A - Mgr. Michal Sláma, 18 dětí
9. B - Ing. Věra Kročová, 18 dětí

Třídnictví v MŠ

1. třída „Sluníčka“ – 27 dětí, Jaroslava Mahdalová, Ing. Marie Mičková, Mgr. Marcela Bochinová
2. třída „Včeličky“ – 18 dětí, Marie Beníčková, Berta Bačíková
3. třída „Berušky“ – 28 dětí, Kateřina Beníčková, Naděžda Šulová
4. třída „Motýlci“ – 28 dětí, Bc. Hana Damborská, Mgr. Marie Vaculová

Moje vesnice Nivnice

V mateřské škole ve třídě berušek proběhl projekt nazvaný „Moje vesnice Nivnice“. Během dvou týdnů, kdy projekt probíhal, jsme stačili Nivnici namalovat, popovídat si o zajímavostech i prohlédnout si některá důležitá místa v obci. Navštívili jsme např. Pamětní síň J. A. Komenského na horní škole, kde nás přivítal pan ředitel, obecním úřadem nás provedla místostarostka Ing. M. Kománková. Nevynechali jsme ani SD Beseda, kde probíhala výstava

zahrádkářů. V knihovně nás pohádkami potěšila paní Bradáčová a Sedlčkou chalupu nám ukázala paní Hladišová. Stihli jsme porovnat starší fotografie se současnými i pročíst si a prohlédnout knihy o Nivnici, které jsme dostali při návštěvě na obecním úřadě.

Na konci našeho projektu všechny děti úspěšně složily „TEST SPRÁVNĚHO NIVNIČANA“, který obsahoval otázky i úkoly týkající se naší obce. Za odměnu děti dostaly speciální ocenění, na památku obrázky Nivnice a samozřejmě nechyběla ani sladkost. NŠ

Rovné příležitosti žen a mužů na trhu práce

Uherské Hradiště, 23. 7. 2012 – V regionu Uherskohradištska odstartoval projekt věnující se genderové problematice a prosazování rovných příležitostí žen a mužů na trhu práce. Řešitelem projektu je centrum Akropolis, které se této problematice věnuje dlouhodobě. Cílem projektu je vzdělávat veřejnost v tématu genderu, pomáhat znevýhodněným skupinám na trhu práce a zajistit jejich uplatnění ve spolupráci s firmami v Uherském Hradišti a okolí.

Genderové stereotypy jsou zjednodušující představy o tom, jak by se měli chovat ženy a muži v jednotlivých životních rolích, jak by se měli cítit, myslet. Zažitým stereotypem je například dělba práce na ženskou a mužskou profesi, vykonávání domácích prací, ale i to, jaké hračky jsou „vhodné“ pro dívky a jaké pro chlapce v dětském věku.

Ambicí projektu „Potřebujeme genderové brýle?“ je upozorňovat na stereotypy a bourat předsudky. Slýcháte, že určité práce jsou určeny pro ženy a jiné pro muže? Nejste si jisti, zda jako žena/muž můžete vykonávat určité povolání? Hledáte dárek pro dcerku a najdete ho v sekci „pro kluky“? Vadí vám narážky na „ženu za volantem“?

Projekt **Genderové brýle řeší komplexně prosazování rovných příležitostí žen a mužů na trhu práce**. Během tří let trvání projektu centrum Akropolis realizujeme celkem 4 kurzy v 5 výukových blocích.

Kurzy jsou vhodné pro: **ženy starší 50 let**, které patří mezi nejvíce znevýhodněné osoby na trhu práce, **muže v obdobné situaci jako ženy a s malými dětmi**, **dlouhodobě nezaměstnané ženy a rodiče vracející se do zaměstnání po rodičovské dovolené**.

V návaznosti na jednání se zaměstnavateli v regionu Uherskohradištska budou vytvořena pracovní místa pro tyto znevýhodněné skupiny a současně vytvořeny modely flexibilních forem organizace práce.

Kurzy ZDARMA začínají:

10/2012 | GESTO - genderové stereotypy, jak na ně asertivně reagovat a tím získat lepší postavení na trhu práce

11/2012 | PREZENTACE, DIGITALIZACE A ARCHIVACE - práce s PC a technikou, základy grafického programu COREL DRAW

12/2012 | PŘÍPRAVA NA ZAMĚSTNÁNÍ - jak správně napsat životopis, motivační dopis, příprava na vstupní pohovor, orientace na trhu práce

kontakty: Vendula Kučerová, propagace centra Akropolis, e-mail: vendula.kucerova@akropolis-uh.cz, tel.: 777 599 310

Pavlna Krátká, koordinátorka projektu email: pavlina.kratka@akropolis-uh.cz tel.: 608 981 095

Jak jsem viděl letošní „KUPKO“

Když se v sobotu 14. července honily kolem Nivnice mraky plné vody, slyšel jsem z rádií i regionální televize upoutávky na vizovický „Mega Masters OF rock festival“, či „Kopaničářské slavnosti“ ve Starém Hrozenkově, měl jsem dosti obavu o účast na této naší významné kulturní akci. Ale mylil jsem se. Po dvanácté polední hodině nás bylo na Nivnické riviéře více než jsem předpokládal. Dobrá vizuální reklama, dobrá organizace akce, Wahnouti, Martin Harich a další kapely „přilákaly“ zejména mladé nejen z Nivnice, ale i širokého okolí. Kolem 22.00 hodiny bylo „na place“ plno a Wahnouti „pařili“. Kdo nebyl, měl smůlu.

Zahráli hity „Ganga“, „Sej konopí“ a další. Pravda ne každý má rád tento styl hudby. My starší jsme si přišli na své odpoledne při takzvané lidové zábavě – cimbálůvka, šikovné mladé tanečnice a tanečníci ze sousedního Slovenska potěšili nejedno oko i sluch návštěvníků „Kupka“.

A pak přestalo pršet a z nebe nám poslali pozdrav – nádhernou super duhu, tento starozákonní symbol smíření. Organizátoři se dobře postarali i o občerstvení a pořádek v celém areálu. Škoda, že se nedalo jako vloni „blbnout“ ve vodě v bazénu, ale i letos se našlo pár odvážlivců.

Řada návštěvníků si koupila vstupenky v předprodeji. Ti šťastně vylosovaní

foto: K. Šik

si v sobotu odnesli domů LED televizi, digitální fotoaparát, mobilní telefon a jiné zajímavé věcičky.

Obecnímu úřadu Nivnice patří velké poděkování za nově zbudované sociální zařízení v areálu riviéry, za které by se nemusel stydět ani 5-ti hvězdičkový hotel. Ocenila to absolutně většina návštěvníků, zejména ženy.

Nejen mě velmi potěšilo, že pořadatelé, p. Vitásek, pozvali také netradičně asi 12 dětí z dětských domovů z Vizovic, které se u nás mohli „vyřádit“ v soutěžních hrách. Však také od pořadatelů dostali na cestu domů dárky, např. poukázky na sportovní oblečení. Tedy nezapomnělo se ani na charitu, pomoc potřebným.

Snad stojí za zamýšlení úprava „druhé scény“, kde vystupují folkloristé. Je tam pro účinkující skutečně málo prostoru. Ozvučení prostoru bylo kvalitní, občané z okolních ulic, alespoň pokud vím, nijak zvláště extrémní hlučnost v nočních hodinách nepociťovali. Takže díky

organizátorům, sponzorům, účinkujícím a všem, kdo se zasloužil o úspěch této prázdninové akce.

Léto budiž pochváleno, jak praví klasika a na viděnou na 4. ročníku Kupkofestu v roce 2013!

Váš Karel Šik

Nevidaný úspěch žáků nivnické základní školy

■ Šrámkova Sobotka

Když se v prvním prázdninovém týdnu předávaly v Muzeu Fráni Šrámka v Sobotce ceny vítězům prestižní celostátní literární soutěže Šrámkova Sobotka, velkým překvapením bylo, že mezi třemi oceněnými v kategorii próza byli dva žáci z nivnické základní školy. O velký úspěch Základní školy v Nivnici se postaral Vojtěch Borýšek (9. ročník), který obsadil 3. místo. Naprostou senzací se pak stalo celkové vítězství práce Evy Kročové (9. ročník). Oběma výhercům

děkujeme za úspěšnou reprezentaci školy a obce a přejeme jim mnoho úspěchů v jejich nových působistech.

IS

■ David Pavelka a družstvo mladších žáků přeborníky okresu ve sprinterském víceboji

18. 9. 2012 proběhl v Uherském Brodě okresní přebor ve sprinterském víceboji. Výborně si vedli mladší žáci, kteří suverénně vyhráli jak v družstvech, tak také

MS

v jednotlivcích. Do superfinále se hned dostali dokonce naši tři závodníci. David Pavelka vyhrál, Adam Šimčík byl třetí, Adam Trtek čtvrtý a Jindřich Mahdal obsadil šesté místo.

Mladší žačky obsadily pěkné čtvrté místo, když Markéta Hladišová obsadila osmou příčku. Družstvo dále tvořily Sára Drblíková, Monika Viceníková, Šárka Polášková.

Starším žákům a žačkám se už tak nedařilo a obsadili 8. a 9. místo. Družstva tvořili Adam Viceník, Patrik Šimčík, Josef Mička, Kristýna Zálešáková, Vendula Smetanová a Kateřina Navláčilová.

ženy, děti i mládež na vzkríšení v úplně nových krojích, ve kterých se pak chodilo po celý rok. Starší kroj se nosil na všední den. Proto se kroj každý rok obnovoval.

Nezapomenutelná vzpomínka, která se opakovala každou neděli, mně zůstala dodnes. Po mši svatě se vyhrnuli lidé z kostela a oblečení v pěkných krojích se rozcházelí do svých domovů. Nejdříve vyšli muži, vážně a po skupinách vedle sebe. Za nimi si vykračovaly ženy v družném hovoru, mezi nimi šla mládež a kolem poskakovaly děti. Na horní a dolní konec se chodíval středem silnice a dále po čistě zasetém Pořadí. Auta tehdy jezdila jen zřídka. Na půl hodiny hýřila Nivnice barevnou krásou našich krojů a hřejivým leskem ranního slunce. Nic nebylo organizováno, všude panovala sváteční pohoda. Všechny tyto prosté věci patřily k našemu životu a teď to patří minulosti. Je velkou škodou, že se nezachovaly žádné fotografie.

V „České písni“, skladbě Bedřicha Smetany se zpívá: „Česká písni slavně znívá... Však nejkrásnější písni znívá, když lid v chrámu Páně svatý, svatý zpívá“. A tak krásně se u nás od pradávna zpívalo. Nábožný zpěv se nesl naplněného kostela pocelé vesnici. Vzpomínám si, jak úpěnlivě jsme v těžkých dobách druhé světové války přednášeli prosbu: „*Nezhyne rod, jenž věřit neustane, dědictví otců zachovej nám Pane*“. Zpívali všichni lidé z celého srdce a když jsme zpívali píseň „*Bože, chválime tebe*“, spolu s našim zpěvem rozhoupaly se chvěním vzduchu i zavěšené lampy v kostele. Nedělní návštěva kostela na mši svatě byla krásným zážitkem na celý týden a celý církevní rok obohacoval duchovně náš život. Dojemně jsme prožívali dobu adventní, radostně dobu vánoční. Hluboce jsme prožívali dobu postní a zase radostně dobu velikonoční. S mnoha působivými dojmy jsme slavili neděli Svatoúšní a svátek svatých Trojice, kdy jsme chodili průvodem ke kapli na Čupec. Zbožně jsme prožívali i svátek Božího Těla, který se slavil vždy ve čtvrtek. Příprava na svátek začala již několik dní předem. V místech, kde měl jít průvod, se nově bílily domy a obnovovala se obrovná vlna, večer před svátkem se vedle cesty stavěly mladé lípy a ráno ve svátek se na cestu a na pořadí roztrápala voňavá tráva. Sváteční přípravy doplňovala květinami vyzdobená okna se soškami svatých, vedle kterých se zapalovaly svíce. Po mši svatě šel slavný průvod ke čtyřem oltářům (kapličkám) po vesnici. Průvod chodil vždy po silnici ke kapli svatého Jana a po Pořadí k druhé kapli u Bobčků č. 28. Dále šel průvod ke kapli u Smetanů č. 186 a ke čtvrté kapli u Chmelických. V průvodu šla celá vesnice v nejkrásnějších krojích. Družičky s věnečky na hlavách a s košíčky v rukou sypaly květiny na cestu před knězem s monstrancí v rukou. Muzikanti hráli nábožné písně a nejlepší pochody. Před „*baldačným*“ šli zpěváci, za nimi obecní zastupitelstvo a ostatní lidé.

Za války se první přišla podívat do Nivnice učitelka Adamcová se svým manželem. Bylo právě Boží Tělo. Slavnost se jim velmi líbila a pravili, že takovou krásu ještě nikdy neviděli. Proto se u nás možná usadili, brzy se s námi sžili a našli zde druhý domov. K větší oslavě svátku Božího Těla, zval naše muzikanty dp. František Urban do svého nového působistě.

Život lidí minulých věků se tak rychle nemění, protože žili podle starých obyčejů. Po staletí se neměnily pohřby, ani jiné obřady. Za dlouhá staletí se vytvořila nivnická tradice, podle které naši předkové žili. Při své těžké práci se uměli radovat i z obyčejných prostých věcí.

dřevěná střecha byla pokryta „dehtovým papírem“. Šopa se rozkládala na ploše 20 arů a vyhořela těsně před osvobozením v roce 1945. Okolnímu poli se dodnes říká „U šopy“.

Vzpomínám si, jak se tam ve zních mlátčilo. Velkou mlátčičku, otočenou směrem k šopě, poháněl dlouhým řemenem parní stroj. Velice výkonná anglická mlátčička měla název „Donf“ a umožňovala, aby do ní při mlácení házely celé snopy nejednou dvě davačky, které stály proti sobě. Sláma se tlačila přeselem (lisem) přímo do šopy. Obilí se stačilo k mlátčice přivážet různými potahy.

Velkou výměru půdy v Nivnici zabíraly trvalé louky, které existovaly od pradávna. V pozdějších dobách některé louky lidé zúrodnil. Původní louky zůstaly nad Šaranovem, nad horněmčanským chodníkem, od kopanické cesty až po Lipiny, na Podseku až po Prašnice, na Ozničkách a na Kútech. Další obecní louky se rozkládaly v špatných vŠaranově, v Topolově, pod hrázou za Dluhošinami. Nové louky se zakládaly na špatných půdách, které se těžce obdělávaly nebo v místech, kde „brali“ půdu vítr. Nejvíce škodil vítr na Čupec a na Ozničkách. Silné jižní větry vály na Nivnici od pradávna, a protože lidé neznali větrolamy, zůstala tato místa trvale zaloučená.

Největší rozlohu, asi 300 ha, měly louky pod Královou. V minulosti patřila čtyřřadá louka (na čtyři pokosy) ke každému gruntu. Louky začínaly od cesty vedle Králov a od meze u „*Vadůvek*“. Vedly pak dále až po říčku Bystříčku. Štředem luk procházela bábovská cesta. Nalevo vedla cesta, které se říkalo chodník ke „*kariůbku*“. Na pravé straně se rozkládaly „*řádky*“ a odbočovala cesta do Suché Lozi. Rovina kolem potoka, které se říkalo „*Podlůči*“, se pravidelně obdělávala. „*Řádky*“ patřily obci a přidělovaly se zdarma chudobným lidem. Každý zájemce si mohl posekat a usušit jeden řádek sena. V minulosti dostávali od obce kus louky také lazebník, policajt a nadoučitel, který také choval krávy.

Louky se začínaly sekat kolem svátku svatého Petra a Pavla a celá Nivnice žila touto událostí. Senoseče patřily k namáhavým pracím, ale chlapi dodržovali staré nivnické tradice a navzájem si pomáhali. Sekat se chodilo navečer. Čtyřlapi si vzali svačinu a na pití dobrou kořalku, na kosu uvázali ještě jednu náhradní, kuják a kládívko na kuřáků. Krbík s kamenkem na broušení kory měli za pasem. Začali „*séct*“ hned navečer, když padla rosa a končili až za tmy. Spali pod širým nebem v kopce sena. Druhý den vstali hned při rozednění a sekali dál. Ráno přinesla sekáčům na louku hospodářova dcera nebo sama hospodyně bohatou snižání. Podle starého zvyku oblečená v nivnickém kroji: pěkný fěrtúšek, nasurovené rukávce, na zádech v bílé plachtě nesla koš s kobilhami a v ruce konvici s vařenou kořalkou nebo čaj. Na louce, většinou již pokosené, sekáči „*roztřepávali*“ trávu, aby rychleji vyschla. Po snižání a krátkém odpočinku začali trávu ohrabovat. Když trochu přeschla, hraběmi se obracela a zase se ohrabovala na užší pás. Práce se senem se plánovaly na období, kdy slunce krásně hrálo a seno obvykle do večera uschlo. Protože často přicházely bouřky, museli ještě nedostatečně vyschlé seno složit do kopek. Teprve v dalších dnech, když se nepředpokládal déšť, kopy se rozházely na „*sčopniska*“, voňavé seno obraceli a sušili.

Nesměli od sena odejít a když se obloha potáhla mraky, museli seno opět složit do kopek. Práce kolem sena patřila ke všednímu životu našich předků, kteří si ji uměli svým prostým způsobem zpříjemnit. Podle vyprávění se na loukách zpívalo a bylo vždy veselo. V dnešní době si to neumíme ani představit a pamětníků stále ubývá. Vzpomínané

Počasí u nás v červnu 2012

červen 2012							Den					Noc
	Ø t°C						A	Ld	M	Lt	T	Tn
107,8	20,1	8	4			8				9	8	2

Málo je v našem kraji známá pranostika: **Ke zmrzlým mužům náleží ještě Norbert** (6. 6.) Ten den měl u nás skutečně v celém měsíci nejchladnější ráno. Teplota klesla na 6 °C. Ale to nebylo nic proti květnovým -3 °C v pátek 18. 5.

Ze suchého června rádi nebýváme, zavlhkého - vína, chleba nemíváme. A obojí jsme v letošním červnu užili dost. Svědčí o tom celkový úhrn srážek 107,8 mm i osm tropických dnů a dokonce dvě tropické noci.

Sv. Medard (8. 6.) se nám vydařil. Napršelo 16 mm. Totéž množství „dodal“ sv. Antonín (13. 6.) Ale nebylo tak vždy. Václav Hájek z Libočan ve své Kronice české píše: „*Naden sv. Antonína roku 1433 jednak ve všech krajích Království českého spadlníh neobyčejně veliký, takže lidé nemohli z měst ani ze vsi do vsi jezdit ani chodit. Z toho pošla v Praze veliká drahota a nedostatek chleba...*“

Jak praktikovali naši předkové červnové léčení? V žádném výčtu léčivých

rostlin staročeské domácí lékárny nechyběl bez černý, u nás nazývaný „kozičky“. Byla mu připisována mimořádná léčivá moc.

Černý bez, nad doktora jest. Černý bez odpomáhá od 99 nemocí.

Použití černého bezu bylo v domácí medicíně velmi široké. Čaj ze sušených bezových květů se podával při nachlazení, rýmě, kašli, bolestech v krku, chrapotu, chřipce a na vyvolání pocení. Bezinková šťáva nalézala uplatnění jako podpurný prostředek při zánětech a jako mírné projímadlo. Při potížích s dýcháním se pil čaj z bezových sušených či čerstvých listů atd. Černý bez a medvědí česnek už u starých Slovanů patřil k zvlášť účinným léčivým rostlinám.

Vše ostatní vyčtete z tabulky.

Dle pramenů zpracoval FB

Počasí u nás v červenci 2012

červenec 2012							Den					Noc
	Ø t°C						A	Ld	M	Lt	T	Tn
95,2	21,6	7	3			15				9	16	3

V dlouhodobém průměru záznamů o počasí je červenec vůbec nejteplejším měsícem roku. Naši dědáčci tuto zkušenost zahrnuli do pranostiky – **Lednová zima je nejkrutější, červencová vedra jsou nejsilnější.** Platilo to i letos u nás? Posudte sami! Průměrná teplota prvé dekády byla 26,1 °C druhé 18,2 °C a třetí 20,6 °C což dalo celkovou hodnotu měsíce 21,6 °C a to je skutečně moc. Zvláště průměrná teplota té prvé, která měla též tři tropické noci je víc než velká.

Mnozí z nás už nedočkavě čekali na sv. Annu. Bude platit: **Svatá Anna chladné**

rosy z rána? Podle mluvčí z Meteorpressu se sv. Anna předběhla. Chladná rána měla k nám dorazit až ve čtvrtek 26. 7., ale rtuť teploměru klesla už v pondělí 23. 7. na mnoha místech k bodu mrazu.

U nás ten pokles nebyl tak velký. Zatím co noční teploty v týdnu kolem sv. Anny se pohybovaly v rozmezí 17 až 19 °C, v uvedené pondělí 23. 7. klesly na 6 °C. Zaznamenali jste velké záplavy v Číně a požáry v Americe?

Údaje o počasí u nás vyčtete z tabulky.
Dle pramenů zpracoval FB

Počasí u nás v srpnu 2012

srpen 2012							Den					Noc
	Ø t°C						A	Ld	M	Lt	T	Tn
22,2	20,4	18	3			3				8	16	2

Divné počasí letošního roku pokračuje. Květnový mráz všichni pamatujeme, březen, duben, květen i tento srpen – měsíce chudé na srážky. Nemůžeme se divit, že i letošní žně nebyly bohaté. Skončily 6. srpna, s těmito výsledky: pšenice ozimá 4,11 t/ha; ječmen jarní 5,28 t/ha; řepka ozimá 1,59 t/ha údaje jsou v čistém.

Mimořádná vedra panující v těchto dnech byla způsobena přílivem tropického vzduchu z Maroka a Pyrenejského poloostrova. Vyvrcholila v pondělí 20. srpna, kdy v Česku naměřili nejvyšší teplotu v historii 40,4 °C. Bylo to v Dobřichovicích,

okres Praha – západ. Extrémní vedra panovala po celých Čechách, kde padaly teplotní rekordy jednotlivých stanic jeden za druhým. U nás bylo tehdy „jen“ 37,5 °C. I to bylo dost.

Pro zajímavost: V úterý 7. srpna vycházeli obyvatelé jihoafriického města Johannesburgu do ulic s kamerami a mobilními telefony. Všichni natáčeli, jak z nebe padá sníh. V jižní části zeměkoule je sice nyní zima, ale sníh je opravdovou raritou. Za posledních 100 let jej viděli jen během 22 dnů! O této skutečnosti svědčí i prohlášení meteoroložky Venetie: „*Nevíme přesně*

Legenda počasí

- srážky v mm
- Ø t průměrná teplota ve stupních Celsia. (Počítáme ji ze tří čtení teploměru v 7:00, 14:00 a 21:00 h. Večerní pozorování se bere do součtu dvakrát a pak se dělí čtyřmi). Průměrná měsíční teplota: počítá se z průměrných teplot jednotlivých dnů. Průměrná roční teplota: počítá se z průměr. teplot jednotlivých měsíců.
- jasný den (max. 20 % oblohy kryté)
- zamračený den (zataženo 80-100%)
- souvislá sněhová pokrývka
- nesouvislá sněhová pokrývka
- bouřka
- A arktický den (během 24 hodin teplota stále nižší než -10 °C)
- Ld ledový den (celý den pod 0 °C)
- M mrazový den (část dne pod 0 °C)
- Lt letní den (část dne 25 °C a více)
- T tropický den (část dne 30 °C a více)
- Tn tropická noc

kolik sněhu napadlo, protože nejsme zvyklí ho měřit.

U nás: Ve středu 22. srpna se ve vesničce Slup u Znojma při bouři zřítla věž kostela. Podle očitě svědkyně paní Frundlové trvala bouře snad jen 5 či maximálně 7 minut, ale její následky byly obrovské. „*Vše začalo prudkým deštěm, přidaly se velké kroupy a silný vítr, který strhával tašky ze střech. Vzduchem létaly plechy, větve ze stromů a zřítla se dvoutonová věž kostela. Při pádu prorazila jeho střechu a skutálela se před chrám. Díky Bohu nebyl nikdo zraněn.*“

U nás čekáme velmi na déšť, ale takové pohromy ať nás raději minou.

Vše o našem počasí vyčtete z tabulky.

Dle pramenů zpracoval FB

jiné zájmy a staré události je nezajímají. V dnešní době tyto staré besedy již přestaly a zdá se, že všechno to krásné zapadne v zapomnění.

Pamětníci rádi vyprávěli, co všechno se v Nivnici změnilo nebo již dávno zaniklo. Podíváme se na staré zlaté časy očima Dr. Josefa Kachnika, který nám bude vyprávět, jaký život vedl naši předkové před více než 100 lety. Josef Kachnik byl první student a první kněz v Nivnici. Je pohřben v Praze na Vyšehradě, vedle hrobu ministra školství Zdeňka Nejedlého, jako univerzitní profesor a prelátdomské Olomoucké kapituly. Ve svých „Vlasteneckých vzpomínkách“ píše:

„*Na návsi býval klid“ Jen někdy se ozval sklenář ze Slovenska svým typickým zpěvem: „Okna spravit, dejte okna!“ Nebo řičtář svým tenounkým hlasem: „Řičice, ohraděnice“ nebo řezník svým rázným: „Na maso prodati“ a kolomazník svým protáhlym provoláním: „Kolomaz, kolomaz!“ Večer pak hlásný svou troubou z vojského rohu vyzýval k nočnímu klidu. I utichl zpěv chasy, neboť starosta s bykovcem obcházel dědinou a seelská stráž s píkou chočila kol humen, aby si mohli všichni bezstarostně po denní práci odpočinout. Ráno budil vytrubováním pastýř, aby dobytek vyhnal na pastvu a policajt bubnovl, oznamoval menší zdelžitosti purkmistrovského úřadu obyvatelům: „Dává se k vědomosti!“ Všichni vycházeli na naves a poslouchali. Důležitější věci se odbyvaly na valné hromadě, v neděli po požehnutí veřejně na návsi před obecním domem.*

Vyučovalo se ve staré, pouze dvoutřídní škole (v místech starého obecního domu). Vyučovalo se po odděleních, naučili jsme se dobře psát krasopisně a počítat „z hlavy“ či z paměti.

Všese ve škole změnilo, když pan rektor Kubín r. 1866 odešel na odpočinek do Luhačovic. Tehdy táhlo Nivnici vojsko k Uhrám, vlastně utkalo před „Prázi“. Lidé zakopávali do země obilí a utkali do hor. Vojáci podali cholerau na cestě a ministři nestáli, až pětkrát denně, doprovázet pohřb.

V té době se za nadučitele do Nivnice dostal Václav Všetěčka, dosavadní produčitel v Uh. Brodě. Stará škola našich rodičů nás taky vychovávala pro životní potřeby, ale širšího rozhledu se nám dostalo teprve vyučovací metodou učitele Všetěčky. Vodil nás do přírody do štěpenice na Čúpech, učil nás roubovat, očkovat, přesazovat stromky, pěstovat bouře morušového, chytat brouky a motýly, zakládat sbírky přírodnin a pěstovat učely. Dříve klidná školní hladiina se rozčeřila a škola se stávala střediskem činnosti naučné i vlastenecké. Pan nadučitel s námi navštívoval divadla a školní hry. Sestavil z nejlepších zpěvků a zpěvaček sbor, který přičlenil k pěveckému sboru mužů, mládež a děvčát škol odrostlých. Zkoušek a produkcí se zúčastňoval jak pan kaplan Čížmář – dobrý zpěvák, tak i pan farář Holle, který neskřibil pochvalu a povzbuzením. V kostele na kůru zpívali v neděle a ve svátky české nše od Skuherského nebo duchovní písně za doprovodu hudby. Nivnická hudba a nivnický pěvecký sbor byly známé po celém Slovácku a volný široko daleko na národní slavnosti.

Duchovní správce se staral nejen o náboženskou výchovu Nivničanů, ale i praktickou výchovu v hospodaření na polích. Rytíř Holle pocházel z lenního arcibiskupského statku v Choryni u Valašského Meziříčí a od mladosti se naučil znát práce hospodářské. Sám pak učil Nivničany hnojit, orat, sít a hospodářit. Nelenil si, jda na procházku zastavit

se u oráčů, vzít klace od pluhu (často celého dřevěného) do rukou a ukázat mladému hospodáři, jak má orat.

Rytíř Holle se staral o vymaňení lidu z područí hospodářské zaoostlosti. V Nivnici bylo pět obchodů židovských, tři spojené s kořalnami. Farář Holle, ať původem Němec, považoval za svou občanskou povinnost zbavit Nivnici židovských obchodů. Proto jednal na potlačných německých úřadech v Uh. Brodě. Když se mu to stále nedařilo, založil s kaplanem Čížmářem a nadučitelem Všetěčkou obecní hostinec a potravinový spolek „Lachnost“. Tak za pomoci obecního zastupitelstva vypudil cizorodý živel z Nivnice, čímž byla uvolněna cesta k vlasteneckému rozmachu.“

„Když jsem byl dán na popud rytíře Holle a nadučitele Všetěčky na studie do Třebíče,“ píše Dr. Kachnik, „vracel jsem se na prázdniny domů do Nivnice. Viděl jsem, že je možno nabádat občany k vlasteneckým projevům bez obav z četnického zákazu. Proto jsem s kolegou Janem Progretem, studentem na učitelském ústavě v Praze, začali pořádat různé vlastenecké besedy a výlety. Zvláště mi utkvěly v paměti hromadné výlety do blízkého lesa Lipiny, na „Hajného louku“, které jsme pořádali alespoň jednou do roka. Na takový výlet jsme se dlouho připravovali. Protože jsme byli s Janem Progretem jediní studenti v Nivnici, zůstala celá organizace na nás. Nejprve jsme museli získat obecní zastupitelstvo, pana faráře Holle a pana kaplana Čížmáře. Potom bylo třeba celý výlet projednat s panem nadučitelem Všetěčkou a poprosit jej, aby navštívil pro tuto příležitost s panem sborem národní písně. Nakonec jsme s výletem seznámili písmáka Třečka, který foukal bombardon, ale byl také dirigentem hudby. Musel jsme vybrat recitátory vlasteneckých básní Rubesových, Erbenových, Čelakovského a divadelních výstupů.“

Když jsme měli všechno připraveno, dal starosta v sobotu vybudnovat, že v neděli po požehnutí se skutečně vylet do Lipin. Hospodně napekly vadočky, vdolečky a makovničky. Masa se tenkrát tolik nejdalo, nebylo v Nivnici ani řezníka. Když bylo jídlo připraveno a pivo na ověněné vozy naloženo, nasedli i „páni“ obecního zastupitelstva na ozdobné žebříčky, které táhli zapentleni koně. Bubeník udeřil na buben, hudba nasadila řízný pochod a celá Nivnice se dala na pochod k Lipinám. V prvních řadách šla mládež, za ní chasa, dívky a pacholci v nových pestře vyšivaných krojích a kusu nše opentlených. Za nimi jela „honorače“ na žebříkách. Nakonec se valily zástupy lidí po skládách a různými cestičkami mezi poli k Lipinám. Na místě jsme již čekali my, pořadatelé a účinkující, většinou naši spolužáci a spolužačky. Když tedy malebný průvod na „Hajného louku“ dospěl, rozsedli se všichni přítomní na lavičích v půlkruhu a slavnost začala. Fanfaron na křidlovku se dalo znamení k proslovu, který jsem mluvil většinou sám, neboť kolega Prager řečníkem nebyl. Následovaly přednášky a různé výstupy, po každém čísle zahrála hudba a rozprudil se přítelský hovor, přerušovaný národními zpěvy sborovými. Jedenkráte odvážili jsme se i na klícperovu „Rohovína čtverohého“ kde jsem převzal hlavní roli a dodnes si pamatuji, jakou salvu potlesku jsem sklídl. Tanec byl vyloučen. Za krásného hvězdnatého večera vracel se průvod za doprovodu hudby a zpěvu do městečka a dlouho se na výlet vzpomínalo.“

V další části vzpomíná Dr. Kachnik na spolužáky, kteří se v životě dobře uplatnili. Zmínku si zaslouží poslanec Veselý, který hrál s muzikanty na efonium a dirigoval pěvecký sbor.

Nivnické hody

(dokončení ze strany 1)

Ale koho počasí neodradilo a zastavil se v Cafe Baru 66 na „Hodový šmetrdol“ jistě nelitoval, rovněž večerní vernisáž a muzicírování v Baru se neslo dlouho Nivnicí. Nivnická dechovka mladých své vystoupení operativně přesunula do Besedy, jelikož počasí bylo stále proměnlivé. Návštěvníkům to jistě nevadilo. V rámci jejich koncertu proběhl křest nové nivnické knihy „POSTOPÁCH NIVNICKÝCH PAMÁTEK“, kterou pokřtili autoři Ivana Hladišová a PhDr. Jiří Čoupek za asistence představitelů obce. Kniha byla spoluobčanům představena již letos v březnu k 420. výročí narození J.A.K. Po náročné přípravě ji vydal Nadační fond Dr. Josefa Kachníka za finanční pomoci Obce Nivnice. Kniha provází širokou historií všech nivnických památek a ukazuje nám jejich osudy od vzniku po dnešní dobu, kdy text doplňují krásné fotografie Ing. P. Kaislera a K. Hladiše. Kniha se těší zájmu široké veřejnosti. Večer se opět rozjely zábavy – sportovní hala hostila Kosovce a na Myslivně Hubert hrála od 19.00 hodin skupina Money Band.

Hodovému veselí přála neděle, která byla ve znamení lepšího počasí. To se odpoledne dalo nazvat přímo krásným. Ulice se konečně začaly naplňovat lidmi. Opět po celý den probíhala výstava drobného zvířectva. Po hrubé mši svatě hrála před kostelem pochody DH Nivničanka. Po obci se začaly objevovat krámkys s cukrovinkami a burčákem. V Cafe baru vyhrávala cimbálová muzika Lipina. Neděle patřila i lidovým tradicím. V Sedlecké chalupě probíhaly ukázky lidových řemesel a před chalupou vystupoval FS Nivnička s krásným programem nivnických lidových písní.

Celé hody završil tříhodinový koncert SMOKIE revival Praha + Suzi Quatro a Tina Turner, v závěru Ina Urbanová s kapelou Hany Bany. A nemůžeme zapomenout na kolotoče, které provází hody od nepaměti. Vždyť pro děti jsou hody hlavně kolotoče ©.

kronikářka obce

Hody - slavnostní mše

Dechovka

Koncert smok

Křtění knihy

Výstava zvířat

foto: K. Hladiš, P. Kaisler a K. Šik

Nivnička

Lipina

Autoři knihy

Slovácké slavnosti vína a otevřených památek - Vyznání J. Slavička

S dovolením pana Jaromíra Slavička Vám přinášíme jeho krásné a poetické ohlédnutí za Slavnostmi vína v Uh. Hradišti 8. 9. 2012, kterého se zúčastňuje i Nivnice v rámci mikroregionu Východní Slovácko.

Zářijové ráno se probouzelo zvolna, jako kdyby se sluníčku do rodícího dne ani nechtělo vstávat.

Zlobivá, šedavá mračna pokrývala oblohu a ne a ne odejít do míst vzdálených.

Kdo však v těchto hodinách patřil svůj zrak na naši majestátnou Velkou Javořinu, nemohl si nevšimnout jejího vrcholu, zalitého sluneční září.

A do takových chvil se rovněž probouze zely desítky a desítky obcí mezi Bílými Karpatami, Buchlovskými kopci i Vizovickými vrchy.

Tento den však byl v našem kraji zasvěcen události zcela výjimečné, Slavnostem vína a otevřených historických památek v Uherském Hradišti, a proto mnozí z nás zamířili tímto směrem, aby si nenechali ujít podívanou, která se hned tak někde nevidí, jestli vůbec.

V samotném městě již v časných dopoledních hodinách směřovaly k městskému centru ze všech stran proudy návštěvníků, připomínající zurčící potůčky stékající ze svahů hor, a které se slévaly se ve stále větší a větší toky, až dospěly k „oceánu“ v podobě Masarykova náměstí. Toto oplývalo nesčíslným množstvím stánků,

přímo nabitých řemeslnými výrobky, cukrovinkami, koláči i nějakou tou větší kapkou alkoholu, hlavně v podobě námi oblíbeného burčáku.

Jako mávnutím kouzelného proutku se obloha projasňovala stále více a slunce přebíralo svou mocí vládu nad nastávajícím

dnem. A spolu se slunečním kotoučem, zvolna plujícím po obloze, se symbolicky vydal na kilometrovou trasu i krojovaný průvod desítek a desítek tanečních i hudebních souborů ze všech koutů našeho malebného Slovácka.

„Ale co to říkám,“ to vlastně ani nebyl průvod, to byla vlnící se řeka plná dě-

ani nejlepší malíř nedokázal svým štětcem v dnes viditelné poutavé barevné škále nakreslit, aniž bych tím chtěl snižovat známé umění Joži Úprky

„Je vůbec možné něco tak skvostného lidským umem vytvořit?“ klade si nutně člověk otázku. Vždyť jenom ty umělecké bělostné krajky na prsou i rukávcích žen jsou nečím, co ani v budoucnu nic jiného než umná lidská ruka nedokáže vykouzlit.

Sluneční paprsky zalévaly v průběhu dne svým jasným světlem stále více, ale jejich velkou konkurencí se staly úsměvy v tvářích přemnohých tanečnic a hudebníků, těch pohledných a usměvavých slováckých děvčat, ztepilých jinochů, ale i mužů a žen ve zralejším věku.

Z jejich očí vyzářovala přímo živelná radost z toho, že mohou v celé rozmanitosti svého půvabného kroje přihlížejícím ukázat, jak bohaté a mnohotvárné tradice má každá slovácká obec ze které pocházejí.

A pokud jsme viděli mezi nimi kráčet, či spíše cupítat i v kroji nastrojené děti, nespátřil jsem na „březích“ této obrazem úchvatné, v neustálých barevných promě-

nách plynoucí řeky folkloru, jedinou zachmuřenou tvář.

K polednímu slunce již naplno dávalo vyniknout pestrobarevnosti krojů, ba i půl-měsíc nad severozápadním obzorem jako by přátelsky kynul svým srpkem procházejícím zástupům.

Člověk si v tu chvíli ve svém nitru naplno uvědomoval sepětí lidových tradic s naší krásnou podkarpatskou přírodou, s jejími loukami, lesy, polnostmi, a samozřejmě s vinohrady na proteplených svazích Dolňácka či Záluží, kde v těchto dnech dozrávají hrozny lahodných sladkých bobulí, tak typických pro náš slovácký kraj.

Jeden folklorní soubor za druhým v pohybu předváděl uvažným divákům své umění taneční i hudební, působivé lidové písně doprovázelo cifrování tanečnic, takže není divu, že neustále cvakaly spouště fotoaparátů a každičkou chvílí se ozýval potlesk tisíců kolem stojících nadšených diváků.

Nejsem etnograf, ale jsem si jistý, že i tito odborníci museli být v těch okamžicích uchvázeni děním, které se před jejich zraky odehrávalo!

Nyní však nastal čas mého vyznání! Když kolem mě v jeden okamžik procházeli krojovaní Broďané, v tu chvíli, nestydím se to říct, vstoupily do mých očí slzy, slzy radosti, ale především pocitu, že i když jsem příslušníkem českého národa, cítím svým srdcem nevýslovnou hrdost nad tím, snad stejně jako ostatní přítomní, že bytostně patřím k tomuto kraji, a tedy že jsem...Moravský Slováček...

mantů oslnivé a neuvěřitelné nádhery, kterou snad může nabídnout pouze náš slovácký kraj.

Astronomové tvrdí, že není nad působivý vzhled vesmírných hvězd s jejich třpytivým světlem, možná však, že by po dnešku museli pozměnit svůj názor. Vesmír ve své nekonečnosti a nočním pohledu na nebeskou klenbu je jistě kouzelný, ale to co dnes oko diváka mělo možnost vidět v tomto veletoku neskutečné krásy, barev, lidových tradic a folkloru, se dá jen stěží slovy popsat.

Ty tisíce krojů, jeden krásnější druhého, to byl pro všechny diváky pohádkový obraz, to prostě nemohla být realita, to byl určitě jenom sen!

Pestrobarevné kordulky, brokátem vyzdobené fěrtašky, turecké šátky, čepce, stuhy, rozmanité harásky, jupky, lajblly, holénky, nohavice, krpce, to všechno by snad

Historie nivnické kopané (kapitola čtyřicátá čtvrtá - poslední)

Srpen 1982. při oslavách 50. let oddílu. Zleva stojí: A. Trtek, Fr. Petrůj, Fr. Trtek, Fr. Viceník, Fr. Moštěk, J. Mahdal, Fr. Soukeník, zleva dole: Fr. Mahdal, V. Výmola, J. Soukeník, Fr. Hybler, Fr. Zálešák, Fr. Slinták, Fr. Bartoš. Skoro samí Františkové, dnes už jen Petrůj a Soukeník...

Poslední ohlédnutí za historií fotbalového dění v naší obci už nebude patřit výsledkům, tabulkám a statistikám. Ani hodnocením vykonaného, vše už bylo napsáno. Jen ohlédnutí za některými zajímavostmi a perličkami, na které se v minulých vydáních nedostalo. Projdeme společně nivnickými čtvrtěmi a ulicemi. Najdeme fotbalisty, kteří se zde narodili nebo dále jinak působili. Hlavním smyslem je najít opravdu fotbalové rodinné klany, jejich působení v dresech našeho oddílu, ale i některá jejich nespelná očekávání. A jak už to většinou bývá i k úplnému zapomenutí dochází. Pokusím se, aby to tak úplně nebylo, i když moje vzpomínky na konec padesátých let minulého století je už docela problém.

Trojice „fotbalových bratrů“ v jednom dresu byla spíše výjimkou. Většinou jim věkový rozdíl nebo zdravotní problémy nedovolil v jednotný čas obléknout dres a nastoupit spolu, třeba jen v jedné sezoně. Bratrské dvojice se ale najdou a je jich hned několik. Roky narození možná nebudou zcela přesné, čtenáři si to (pokud to budou číst) mezi sebou jistě ujasní.

Už tu nebudou Rajčovní coby první místa fotbalových utkání a začneme na Zámostí. Na horním konci - na horním hřišti. Nikdy ne příliš rovné, napůl travnaté drny a hlína smíšená s drobným a ostrým kamením, snad naplaveniny z vedlejšího

potoka. Zkrátka bylo po utkáních dost odřenin, práce pro Antonína Vašinu, ošetřovatele z prvních, dnes už blahé paměti. Jinak prostředí pro diváky velmi dobré, pro svah na západní straně s dobrým výhledem na hrací plochu. Už zmiňovaný potok na východní straně byl ovšem velmi špatný pro rozhodčí. Ten měl sloužit kromě mytí i ke koupeli po jeho případném špatném výkonu. To se rozhodčím z našeho krásného pohostinského zvyku připomínalo už při jeho zahajovacím hvizdu. Proto se to asi nikdy nestalo, ale tehdy jsme ještě měli dobrou předválečnou generaci hráčů a před stěhováním na druhý konec obce se hrál dost zábavný bezstarostný fotbal. Ale sponám, tehdy ještě klukům v „pumkách“ to tak připadalo. Dá se povědět, příjemně strávené neděle.

Přes potok na **HOŠTÁKY**. Fotbalistů - rodáků tam asi moc nebylo, jeden si pozornost zasloužil. **Fr. Bartoš/1934/Bača-10**, jak jsme mu říkali, tvořil několik let dobrou levou stranu útoku. Dobře ho doplňoval na křídle **Fr. Zálešák/1933/**, který bydlel nadohled a nakonec tam zakotvil natrvalo. Stanislav, František a Josef **Soukeníkové/1939-1945/** ti mohli určitě spolu hrát. Františkovy problémy se zády překazily velmi brzy kariéru výborného koncového hráče, nejmladší skončil také velmi brzy. Se zdravím to myslím bylo v pořádku, takže kdo ví?

Hráč do základu, defenzivní post byl jeho předností. Nebude to myslím časté konstatování, tady to bude sedět. I když po sobě zanechali šest následovníků, u fotbalu zůstal jen jeden. Ale Stanislav II. se opravdu vydařil.

Na **ČUPY** nás přivedla další trojice - **VÝMOLOVÉ**, Stanislav, Karel a Zdeněk **/1946-1958/**.

Věkový rozdíl nemusel být překážkou, ale jen výkonnost. Nejmladší toho mnoho nenahrál, snad jednu sezonu. Na levém kraji obrany jsme v letech 1965-1969 neměli, myslím, slabinu. Stanislav a jeho 117 utkání, to bylo jasné a spolehlivé. Nikdy nekončil s čistým dresem, tráva na jeho straně byla vždy řádně uválená a hosté museli často střídát. Karel už vlastně od dorostu dával znát, že jeho ambice jsou mnohem vyšší. Tedy ztráta pro klub byla jistá. Obávaného střelce si vyhlédlo Uh. Hradiště a nám se ztratil z povědomí. Přes několik štací v jiných klubech se k nám vrací v roce 1981, kdy jsme chtěli a nakonec i postoupili z Okresního přeboru. Jeho podíl je markantní - 26 utkání / 22 branek. Všem zůstaly fotbalové geny po jejich otci, hráči druhé fotbalové generace. Pamětníci tvrdili, že to byl rovněž muž do základní sestavy. A kdo dál? Zdeněk a Josef **Tesaříkové** se k naší škodě rovněž brzy odstěhovali do Uh. Brodu. Tam strávili nepochybně dobré roky. Zdeněk

/1946/ se vrací rovněž po třicítce a pomáhá udržet krajskou soutěž. Ve středu zálohy je stále platný, náš propad ovšem pokračuje. Zkouší to i na trenérském postu, žel v sezoně 1978-79 opouštíme po roční účasti I.b. třídu. Jednoznačné zklamání. Lepší úroveň jsme nezachránili a protože jsem měl i já / vedoucí mužstva/ na tom svůj podíl, oba jsme se poroučeli. Ale dokončím tu čupanskou čtvrt. Úplně pod „Trojicí“ si svoje začátky odbývali **Fr. Kolacia/1962/** a **P. Kapsa/1966/**, pozdější opory mužstva, záruka spolehlivosti. A propos, dnes už tam dobří sáňkaři nevyrostou, natož fotbalisté. To ten vodojem a podle mého i přebujelý stromoví...

Od vodojemu dolů **SMRTNOU ULÍČKOU** by nás vítali František, Josef a Vítězslav

PLESSNEROVÉ/1948-1962/. František nemohl svoji výkonnost potvrdit, oženil se mimo obec. Josef /1955/ se v obrovské konkurenci narozených kolem roku 1950 neprosadil, snad půl sezony zkusil zabojevat. Vše vynahradil nejmladší Vítězslav. 10 let bojů o základní sestavu, ale nezdal to, vydržel. Vydržel bojovat několik měsíců i o své žití. Tady ale už je někdo nad naše síly. Zemřel mlád, po těžké nemoci. Znal jsem je od malička, byli jsme sousedé. Po svém otci, jedním z prvních hospodářů oddílu, zdědili kovanou spartanskou hrđost, nebylo radno vyzvedávat jinou konkurenci.

Podle hřbitova na dnešní **SADOVOU**, 40 utkání/ 12 branek. Kdo si dnes vzpomene na klasickou pravou spojku Josefa **Slezáka/1947/**. Jednoduchost, rychlost a pohotovost zakončení.

Dva roky po vojně dal Nivnici sbohem a někde na severu Čech vzpomíná populární **„Sir“** na své začátky.

1. BOD ZA 3. NOHY

Hrálo se tvrdě v I. B třídě. 1969 s Vlnovem 0:0. Kluci v nejlepších letech, V. Výmola, Jos. Karlík, K. Bartek

Pro nás, jeho spolužáky i spoluhráče, byl od klukovských let prostě neodmyslitelný. U nich se připravoval mnohdy jediný „Olympic.“ Protože jsme se na něj všichni skládali. To bylo šití, lepení duší, švih dobře utáhnout a nakrémovat. Nafoukat, co to snese, to už nebylo ani kulaté.

Pro něj byly dobré jen přehuštěné balony. Proto měl takovou ránu, vrata „za stodolama“ dostávala pořádně zabrat, jedny jsou dodnes k vidění. Z novodobějších hráčů po cestě nemineme Ing. **Mir. Vykydala/1962/**. Pravé křídlo vyjímečných kvalit, není nutno dále rozepisovat. Další **VÝMOLOVÉ**, Vojtěch, František a Ladislav /1949 - 1957/ se fotbalovým osudem podobali předešlé trojici. Jen prostřední na I. mužstvo neměl. Vojta ač fotbalově slabší svých vrstevníků, nezdával svůj boj o sestavu. Nic nedbal neustálých poznámek od diváků. Podařilo se mu odehrát několik sezon v obraně. Myslím, že bez pomoci Fr. Lukeše po svém boku by jeho místo ve středu obrany patřilo jinému, nějak se to většinou zvládlo. Dodnes je mi to záhadou. I ve zralejším věku si našel jiný klub (družební útočiště mnohých našich na hostování) na další pokračování kariéry. Zlé jazyky tvrdily, že si přestup sám zaplatil...A Ladislav, jako dobrý střelec, se nechtěl smířit s místem v obraně. Také se dostal do období, kdy to šlo s naší kopanou z kopce. Tak z kopce, že našel odvahu postavit se i mezi tři tyče. To neměl kdo chytat! Slavičín nás u nich vypráskal tehdy neuvěřitelným skóre 10:0. To bylo dno, psal se rok 1977. Svou situaci si ale uměl rozebrat. Rozhodně známá osoba, byl hodně vidět, protože se pracovně pohyboval v místě. Myslím, že na něj bude sedět obligátně: „Ani pěšky, ani za vozem, ani nahý, ani oblečený.“ Ač se to nezdá, měl bystrý mozek, to všechna čest. Jak na mariáš, tak na šachy. V našem šachovém oddíle patřil mezi špičku. Tady bojoval o první šachovnici jen s Ing. Oharkem. I nás překvapilo jeho úmrtí, předčasně a náhlé...Další výrazná postava ze staré gardy, nedávno zesnulý **Josef Bršlica** a rovněž **Karel Chmelický/1950/**. Jistě by humnem přikráčel i **Josef Kaňa/1949/** s cigaretkou v ústech, ke hřišti by padla ještě jedna. Oba už také nejsou mezi námi. **PODOHRADÍ**. Tady začíná plejáda hráčů různých generací, kde se u mnohých objeví jen stručná zmínka. **František Kunčík**, dobrý zadák čtyřicátých let, dlouhodobá opora i funkcionářského zázemí, dodnes jistě sledující dění kolem fotbalu. A co takhle celá jedenáctka z ulice? **Jiří Havelčík/1965/**, **Fr. Bartoš/1966/**, **Mir. Trtek/1955/**, **Jos. Zámečník/1957/**, **St. Straňák/1959/**, **Fr. Kunčík/1950/**. Dále Jiří Slinták, Ivo Kašpárek, bratři J. a P. Mahdalovi, St. Bartek, a je to i s brankářem. To jsou jednotlivci. **Fr. a Jar. MAHDALOVÉ**, **Jos. Lad. a Frant. KUBEŠOVÉ/1935-1941/**. A na konci **Rudolf Pavelka** (zakládající člen oddílu) a syn

Červen 1987 - Lipiny. Jejich cesty se brzy rozešly. K. Karlík, Jar. Soukeník, Mir. Čech, klečící P. Mahdal

František/1943/. Bratři František (Fanyn), Julius a Zdeněk **MARKOVÉ/1935-1938/**. Tady je třeba pozastavení, hlavně u prvního jmenovaného. Oba mladší, při vši účtě, jeho výkonnosti nedosahovali. Fanyn - tak trochu bohém, hodně flegmatik, ale střelec k pohledání. Ostatní to věděli, a tak měl povoleno většinou hráčů - většinou se procházet kolem vápna a následně zakončovat. Mokré vlasy pečlivě vyčesány, cigareta v koutku úst a čtyři piva z kantýny za svářečskou zástěrou - několikrát za den. To už samozřejmě pár let nehrál. Nikdy jsem se ho v práci nezeptal, jak to dělá (to dávání branek) a to jsem měl. To by asi bylo čtení...Uznání došel až „Na penalty.“ „Náš Fanyn? To byl nejlepší hráč v dědině“, říkal pan Marek senior. **VÝMOLOVÉ** Josef, Antonín a Vojtěch /1929-1943/ stačili účinkovat v kopané i stolním tenisu. Nemuseli ničemu dávat přednost. Talentu měli na rozdávání, tak proč přes zimu zahálet. Stolní tenis byl na vrcholu. Prostřední Antonín to měl více dáno, střední záložník a mozek mužstva. Zahrál si i v Uh. Brodě. Velká autorita v polovině 60. let. Oba zbývající s podobným stylem hry. Rychlosti mnoho nebylo, pozici hru na obranu stačí téměř vždy. Být věkově blíží, určitě by si spolu zahráli. Takže Podohradí, to jest Výmolové a Markové.

ZÁVODÍ, to budou zcela určitě Josef, Vladimír a Petr **KARLÍKOVÉ/1946-1953/**. Dobrá trojka. Ačkoliv si byli věkově blízcí, spolu si nezahráli. Vojna, a možná odlišný přístup každého byl jistě příčinou. Takže jen nejstarší si odehrál svých 5 let. Stoper nebo také podle potřeby hráč na hrotu byl už od dorostu tímto hodně vytížený. Jeho způsob hry byl velmi náročný, náchylný ke zranění. Možná i určitá opotřebovanost tedy způsobila, že toho nedokázal víc. Oba mladší stylem velmi podobní. Křídelní hra, ale do koncovky se nedostávali. Vladimír

nechal sportu velmi brzy a poslední se záhy odstěhoval. Jistě by toho spolu dokázali hodně, Josef je zřejmě nedokázal u kopané udržet. Ze starších ročníků tady bydleli brankář **Fr. Tomanec** /1941/, **Jos. Slinták** /1937/ a dlouholetý hráč a později činovník **Ant. Trtek** /1931/. Všichni zažili úspěšný přesun na dolní hřiště. Ještě v době své dobré výkonnosti.

ŽABÍ RYNEK nebo pro ty starší prostědek, zastupuje velmi kvalitní skupina hráčů. Dvojice bratrů **Bobčků, P. Konrád, Jos. Flasar, Fr. Bradáč, Ant. Baumrukr**, za vodou **Fr. Lukeš a K. Bartek**. To bylo jádro mužstva začátkem 70. let. Ze starších snad jen **Fr. Trtek** /1936/.

Vskutku samé individuality.

V okolí parku Komenského své mládí prožívali bratři Josef, František a Stanislav **STOJASPALOVÉ** /1947–1950/. Tady jen oba mladší dres I. mužstva oblékli. První za svoje účinkování snad na lavici náhradníků nikdy neusedl. Jeden z několika velmi ceněných hráčů, které trenér nenechá sedět nečinně. Použitelný snad i do branky, ačkoliv to nikdy nebylo nutné. Velmi nadaný pro míčové hry. František žádný zápas nevpustil a neměl to rád obecně.

Škoda, že skončil podle mého názoru velmi brzy, pět dalších let by určitě zvládl. Stanislav zkoušel v 70. letech dělat konkurenci Tomanovi v brance i při jeho absencích, ten se ale vždy zářivě rychle vracel a navíc byl v nejlepších letech. Takže jen 2 roky za II. mužstvo a potom za "staré pány." Je fakt, že se v tomto období u nás další brankář neobjevil, když bych opomenul trochu později Jana Bršlicu ml. Ten ale odešel na druhou stranu Karpat. Celá tato trojice tihla k Čupům, u Trojice jsme začali kopat hned jak slezl poslední sníh... A další významní rodáci? **Fr. Petruja Jos. Viceník**, pravý bek a tvrdá palba levou nohou.

A konec opět na **ZÁMOSTÍ**. Okruh nivnickými ulicemi a čtvrtěmi je uzavřen. U horního hřiště končí seznam hráčských osobností a bratrů v triku zvlášť. Nebylo by to úplně bez Jana, Josefa, Františka a Karla **BRŠLICOVÝCH** /1937–1950/. A lepší zakončení ani není možné.

Typologicky zcela odlišní, bylo by jich celé hřiště. Od levého beka, kterému křídlo neuteklo, když už se k tomu schylovalo, ze zadu rybičkou za trenky a to se nedá běžet. Navíc je to u lajny a tehdy slippy ještě nebyly... Oba prostřední si moc nevybavuji, snad technické typy. Karel, typické levé křídlo mohl dokázat mnohem víc než za pět let své aktivní činnosti. Ta parta začátkem 70. let byla asi tak dobrá, že vydrželi déle jen Tomanec, Lukeš, Bobčík a Bradáč. A když to tak pročítám a hledám pravopisné chyby, těch ostatních co si odehráli kolem pěti let je opravdu spousta. Snad by se to dalo i spočítat. - A všichni byli v té době hráči, kterým lavička náhradníků nehrozila ani náhodou. Oženit a doma budeš, jiné ro-

dinné a zdravotní problémy, rozhádaný mančaft, pohodlnost nebo práce ve světě? Nikdo se ptát nebude, k fotbalu to patří. Takže snad jen – škoda...

Přespolní trenéři? Angažovali jsme je většinou až po roce 1980. Polásek, Kadlček, Křapa, Chovanec, Kalina, Bortel, ten dokonce dvakrát. V 70. letech už jen Fr. Mahdal, Slinták, Kreisl a Tesařík. Jen jednomu se s našim mužstvem podařilo postoupit. Libor Bortel v roce 2002 - to byla jakási symbolická tečka za historií. Ale když už jsme u těch trenérů, František Lukeš má odslouženo zdaleka nejvíce. Hrající, nehrající i díry lepící, když nebylo nikoho. Stanislavové Trtek a Straňák potřebovali všechny kategorie.

Naši šoféři? Nedílná součást všeho. **Josef Šopík** - začátky s hranatým, hnědým a hřmotným „Ikarusem“, motor vzadu a obrovské klínové řemeny. Sedět poblíž, nic příjemného ani pro uavené. **František Chvílíček** - zvednutá kapota motoru, kládívka a šroubovák v ruce - vždycky jsme dojeli. I kdyby to mělo trvat do půlnoci (Šaštin - Stráže 1981).

Ač nebyli rodáci, stali se patrioty. **Josef Limanovský, Josef Píška, Petr Kubáček**, časem přijdou další. Spousta zážitků a vzpomínek, faktů a tabulek. Je to potřeba uzavřít a dát prostor pro pokračování. To bude určitě odlišným pohledem a z jiných pramenů. Neboť historie je zálužná věda, protože hodnocení postavy často záleží na tom, kdo a co přijde po ní...

Autorská práva vyhrazena.

Cyril Čech - 5. červenec 2012

Červen 1983 - I den byl ještě mladý...

Téměř po osmi letech končí seriál „HISTORIE NIVNICKÉ KOPANÉ“ (první zveřejněno v NN č. 7/2004), ani se mně nechce věřit, kolik let jsme s panem Cyrilem Čechem spolupracovali. Touto cestou mu děkuji za pohodovou a příjemnou spolupráci. Doufám, že fanoušky fotbalu seriál potěšil, a že se najde další kronikář - pokračovatel, jenž bude dílo P. Čecha dále rozvíjet.

Díky © MM

VÝROČÍ Osobnosti Nivnice L. P. 2012

■ **135. výročí - MAREK Štěpán** / původní příjmení Slezák 207?, 249, 244, 704 - rolník, významný místní politik své doby; Št. Marek nemůže být vynechán při popisu nivnických dějin v údobí I. republiky, jemuž však nebylo hospodářno shodou okolností se více prosadit. Narodil se 27. července 1877 na čp. 249/207?, jako syn Jana Slezáka, malorolníka a jeho manželky Kateřiny Zálešákové / Smetanové? O aktivitách jeho mladšího věku není tolik zjištěno, ale předpokládám, že byl jistě zapojen ve výpomoci rodičům při hospodaření. Důležitým datem v jeho životě byl nepochybně 25. květen 1902, když se oženil; zapsáno - otec už byl mrtev. Nevěstou byla Apolena rozená Výmolová, dcera Jos. Výmoly a jeho manželky Kateřiny Výmolové, dcery Matěje Soukeníka / známého muzikanta dávné nivnické kapely; sezdařal je administrátor P. Rudolf Vaněk, kněz velmi populární. Nejspíše také, tento zdravotně zdatný muž, byl odveden do bojů hrozná války 1914–1918. Následně v r. 1919, kdy v obci ustavená organizace Lidové strany, se do ní zapojil a postupně se prosadil, ač jeho větev Slezáků zrovna nepatřila k těm vlivným v obci. Ale máme u něj jednu mimořádnou zvláštnost: nechal se přejmenovat ze Slezáka na Marka! To je stvrzeno úředním rozhodnutím 7. března 1923 / viz. Zemský úřad v Brně. A právě na podzim toho roku se konaly obecní volby, v Nivnici s tradičně přesvědčivým vítězstvím politických křesťanů, když získali ze 30 - 20 míst v Zastupitelstvu / 5 agrárníci, 4 sociální demokraté, 1 byl zástupce politických Živnostníků. Starostou zvolen na místo Fr. Bršlice 421, zřejmě schopnější Jan Straňák, lidovec - rolník 233. Že se stal I. náměstkem Št. Marek / Slezák, rolník 244, to jen dokazuje jeho ambiciózní schopnosti. Vůbec to bylo zlaté údobí pro ČSL, když v r. 1925 se stává i 3. nejsilnější stranou ve státě, při tehdy uskutečněných parlamentních volbách. Málokdy je však vše ideální, v politice stejně tak, i té místní. Mezi těmi, co byli kdysi spojenci, dochází k různicím. Někdy si s odstupem času cosi pomyslíme o „žabomyších“ válkách; jindy to bývá horší, to došlo na posty a osobní zájem, bohužel. Obdobně chybování se nese opakovaně, neboť my lidé býváme nepoučitelní! - Hvězda kariéry Št. M. však tehdy zářila, on si dělal i jisté naděje na starostenskou funkci. Proč ne, když počátkem r. 1927 byl zvolen i mluvčím 20-ti členného výboru Lidové strany, čili předsedou místní organizace. Ovšem ten rok a zase na podzim, se uskutečnily nové obecní volby, aby dosavadní vedoucí složka mírně ztratila - mínus 2 mandáty. Zůstala sice v čele, ale posílila opozice - 6 mandátů měli ag-

rárníci, 4 soc. dem., Živnostníci dokonce 2 zastupitele. Spojená opozice si vyžádala místo I. náměstků, čemuž bylo vyhověno v osobě agrárníka Št. Skyby, rolníka čp. 60. Ale v onen čas se odehrávaly zvláštnosti i v celostátní straně křesťanů. Vždy věrná Morava kritizovala své vedení, že ustupuje ve vládě pravici, předně všemocné Republikánské straně / agrárikům. Nejprve to bylo vystoupení poslance Aloise Kaderky z Boskovska za lidové domkaře; následně pak část radikálních lidových zemědělců, vedených předákem Cyr. Antošem z Místřína, k nimž se přihlásilo dosti stoupenců, ustavili Sdružení katolických zemědělců, obecně zvaných Antošovci. Jakýsi úspěch tato organizace zaznamenala právě na Slovácku, v našem okolí nejvíce v Hluku. Asi se zhlédli v této opozici i někteří nivniční činovníci, aby se to pak srozumitelně projevilo: na jedné straně Št. Marek, brň Hurbišové - všichni to osvědčení činitelé naší obce, ještě další stoupenci; druhá strana však byla v přesile - senátor Fr. Kopřiva a za ním drtivá většina Orla, Omladiny, ad. katolických spolků; hlavně to byl však kaplan P. St. Běhal! Kdosi musel být poražen a jasně to byl aktér této vzpomínkové glosy, který přecenil své síly. Po desetiletích je možno se i na tyto záležitosti dívat střízlivěji a bez emocí. Lidová strana v meziválečném vývoji zaznamenala několik secesí / odklonů, totiž ke zmíněným Kaderkovicům a Antošovcům, přibylí nejpočetnější tzv. Čuřikovci - tj. křesťanské dělnictvo v r. 1929. - Leč zpět k námětu: když to jako badatel zvažuji, můžeme litovat, že nejsou v dochovaných materiálech zaznamenána konkrétní fakta, mimo rezolutních odsudků na Marka a jeho druhy. Přesto však je tu několik svědectví, jak se to vyprávělo i v rodinách, a zůstalo kdesi v paměti. Kdysi v r. 1990 mi cestou vlakem vyprávěl různé poznatky k této situaci jak o ní píše, p. Jos. Chmelický; dnes už zemřelý, známý řezník domácích zabíjaček. Co tovarýš u hostinského p. Ludvíka Krátkého / +1940/, pracoval na Liďáku a nechtěně vyslechl debatu „spiklenců“ - Št. Marka s mladšími z Hurbišů, jak prý postupovat proti vedení své strany. Určitě si nevymýšlel, ale ta situace je složitější: rád si totiž vzpomenu na rozhovor s p. J. Vaculou z Hošťáků, z jara 1969, předsedou dělnické složky ČSL v Nivnici. Ten mj. trpce uvedl, že zmíněná strana - kdysi v pravdě Lidová!, byla postupně opanována bohatšími sedláky, kteří udávali tón obecní politiky; ostatní její složky - malozemědělci, dělníci i lidoví živnostníci, přicházeli k rozhodování často až po té... Št. M. prostě postupně vyklidil angažované pozice, když byl zbaven i funkcí ve straně a úplně se stáhl; už se ani nezapojil

do opozice v tzv. Občanské straně vedené Pavlem a Františkem Hurbišovými / byli to vlastně zmínění Antošovci a kandidovali při obecních volbách 1931 a opakovaných volbách 1932. - Je záhodno cosi dopovědět i z rodinného života našeho protagonisty: postupně se začal věnovat své rodině, zřejmě se jim celkem dařilo. O dětech víme, že to byli synové: Karel /1905–1972 a Štěpán / 1911 - 1991, stolařský mistr vskutku povolný, v čemž měl pokračování i přes své následovníky - syny. Bylo ještě dítě - Maruška / 1914, zemřela jako malá.

Štěpán Marek, politický bouřlivák, zemřel 24. ledna 1966, smřen s Bohem. Pohřbíval jej P. J. Melichárek, kaplan. - Manželka Apolena M. / 1885 - zemřela r. 1962. - Už jen tento dotvok: dotazoval jsem se zbylé rodiny, jestli ví něco o záležitosti změny příjmení předka v r. 1923. Bylo mi sděleno, že čas od času to chtěli na dědčkově vyzvědět, ale on o tomto nechtěl nikdy mluvit... - Ještě k příjmení Marek v Nivnici, ne tolik rozšířeném; zde mám na mysli původní rody, které jsou uváděny už závěrem 18., tím i počátkem 19. století. Jejich původ byl údajně z Uh. Brodu.

■ **130. výročí - Skyba Štěpán** 74, 71, 69 - rolník, kapelník Sokolské hudby v Nivnici; narodil se 18. prosince 1882 v Nivnici na čp. 74. Jeho otcem byl Jan Skyba / 1847 - 1910, matkou Anna S., rozená Halaková / 1851-?, dcera Jana Halakse / 1825-? a Justiny / 1830-?, dcery Jana Kopřivy. Otec Jan Skyba se k Halaksům na čp. 74 přičlenil r. 1874; Anna byla zřejmě už jednou provdaná, neboť při sčítání r. 1880 je u těchto Skybů uveden co nejstarší z dětí - Jan Miloš / 1884, až pak Josef Skyba / 1875-1954, dědic gruntu a Anna / 1877-1895; mezi tím asi tři děti zemřely malé. Vůbec patří rody Skybů a Halaksů k nejstarším v Nivnici, ale o tom už jsem dříve psal. Pokud se týká Halaksů, r. 1827 je uvedeno, že na čp. 74 je majitelem Martin Halaksa, ještě co domkař / zemřel ve věku 62 let r. 1848. Rád toto připomínám, neboť moje sucholožská babička Kateřina Mahdalová / zemřela 1952, pocházela z Halaksů, její otec se původem hlásil k tomuto nivnickému rodu. - Alespoň krátce o dědčcích Štěpána S.: byli to Jan Skyba a Anna Skybová, rozená dcera Jana Baumrukra, mlynáře na Podcupí / vrození u nich zcela neznámá; ale u Anny / vůbec zajímavé, že v rodině toto jméno často dáváno! - víme, že zemřela r. 1902 jako 85-letá na čp. 35?! - Dále doložme, že ke Štěpánovi / 1882, přibýly rodičům další děti: Apolena / 1891 - provdaná také za jistého Halaksu, znovu Anna / 1896 - provdaná ?, a Marie / 1899, provdaná?. Jistě by to chtělo důkladnější rodopisné zpracování, což možný úkol potomkům. V hospodaření se rodině dařilo, neboť při sčítání r. 1900 mají zapsáno mj. i 2 koně, 4 voly k tahu, 3 krávy, atd. - Starší syn Josef se ženil r. 1901, když se mu manželkou stala Kateřina Trtková / 1883-1959, dcera

Tomáše T. čp. 14 a Anny T. roz. Velecké ze Suché Lozy. Mladší Štěpán, aktér medailonku, měl svatbu 10. května 1910 a ženou se mu stala Anna S. - rozená Škubnová / 1891-1973; její rodiče byli: Fr. a Kateř. Škubnovi, čp. 120, matka roz. Trtková. Oddával je P. Josef Janiček, farář. - Mladá rodina začala hospodařit na čp. 71, které si odkoupila, neboť dříve stavení patřilo různým majitelům, např. r. 1900 jej vlastnil Josef Gorecký; v podnájmu zde přebýval Jan Vaculík, původem z Liptálu / padl ve světové válce na italské frontě, byl to otec brň Františka, Karla a Josefa Vaculíků - starší generace si je dobře jistě pamatuje. - Už od počátku byl Št. Skyba zdatným hospodářem, asi i tím, že on i manželka dobře podělili od rodičů. Dokazuje to zase sčítání na sklonku r. 1910, čili brzy po svatbě: majitel čp. 71 vlastnil 5 koní! a 4 kusy hovězího; pozoruhodné, že mladí nivniční sedláci tenkrát začínají podceňovat pracovitě, ale pomalejší volčky; kdo si mohl dovolit už dával přednost koním, samozřejmě těžšího plemene. Až překvapivě je při tomto sčítání však uvedeno, že vedle hlavního povolání - rolnictví, má protagonista zapsáno i hudebník! Ale zcela správně, neboť od klukovských let byl zapojen v populární kapele hostinského Fr. Veselého, muzikantské umění ovládal, aby jej to zákonitě předurčilo, že se stal kapelníkem tradiční hudby, později zvané Sokolská! V době I. republiky měla Nivnice dvě hudební tělesa, neboť vznikla i konkurence pod Čsl. Orlem / v Nivnici vznikl před 90-ti lety - r. 1922!! - Vysvětlíme i to, že jestli se ve městech k Sokolům politiky hlásili národní socialisti, ale i národní demokraté, na venkově to byli především agrárníci, k čemuž se družili i příslušníci menších politických formací. - Všeobecně byly obě naše kapely uznávány, dá se říci - po celé Moravě; a připomíná se i to, že Sokolská hudba vedená kapelníkem Št. Skybou, zavítala i na Svatováclavskou pouť do Staré Boleslavi. Rád se tón až chlubivá i František Trtek, zvaný Safrment ze Smrtěné uličky; byl účastníkem této pouti, co příslušník mladší generace tzv. Starých. - Jak činím i u jiných zvěčnělých jubilentů, nevynechám ani potomky Št. S.: první z dětí přišla na svět r. 1911 Mařenka, ale umírá r. 1913; následoval další Marie / 1914, provdaná Slintáková, zemřela r. 2004 na čp. 106; druhá žijící dcera byla Filomena / 1915, provdaná Kopřivová, zemřela r. 2004 na čp. 1; nejmladší byla tradiční Anna / 1920, provdaná Kapsková, zemřela r. 2003 na čp. 69. Byl tu ještě i syn Josef Skyba / 1917, snad dostal jméno po strýci Jos. S.? Jeho osud byl bohužel tragický. Budoucí dědic gruntu čp. 71 zahynul závěrem války - na jaře 1945, při nenačím leteckém náletu, když pracoval při věčném údělu rolníka na poli. - Bolest rodičů a jistě celého příbuzenstva byla bezmezná; pohřbíval jej co svobodného, jak bývalo u nás zvykem - mladší kněz,

Výročí Osobnosti Nivnice L. P. 2012

proto P. Fr. Urban. – Asi na přibližném místě tragédie pak dali rodiče zbudovat kapličku, vysvěcenou pod Královen na podzim 1947. O tu se příkladně stará rodina Kapsová z Hošťáků. – Na stárnoucí rodiče Skybovi se i mě vynoří vzpomínka, právě na to, jak neokázale propagovali nivnický svéráz: na titulní straně deníku Lidová Demokracie, o Velikonocích 1956, je vidíme na fotografii - babička maluje kraslice a dědáček čte u stolu z písma sv; foto bylo také použito i při vydání lidoveckého Stolního kalendáře na rok 1966. –

Štěpán Skyba, schopný sedlák a stejně i hudebník, zemřel 22. července 1971, doopatrován dcerou Annou K. na čp. 69. Pohřbíval jej děkan P. Antonín Kyselák. - Manželka Anna S., roz. Škubnová, zemřela na čp. 71 na jaře 1973; pohřbíval ji P. Jan Mareček, nový nivnický farář.

■ **110. výročí – STRAŇÁK Josef** 269, 534 - dělnický předák, organizátor Sociál. demokracie nejen v rodišti, poslanec Národ. shromáždění; z rodopisu: Straňáci v Nivnici jsou mezi 10–12 rody zaznamenanými po třicetileté válce a zastoupeni až k dnešku; přibližně půldruhého stol. na to, při soupisu z r. 1827 zjišťujeme je na třech domech: platí, že rodin tohoto příjmení mohlo být více, leč někteří byli podruhy – v nájmu. Je třeba odmítnout představu, že pracovití se prosadili a byli sedláky, ti ostatní byli neschopní, proto zchudli. Alespoň vysvětlení: stavení obyčejně dědil nejstarší syn - další potomci dostali věnem jen něco z dobytka, méně z polností. Až ve 2. pol. 19. stol. bylo dovoleno dělení majetku, čímž se rozrostla nejpočetnější třída - čtvrtníci, později výstižněji nazvaní malozemědělci. Ale též chudina se uměla přičinit, jak to dokáže i tato glosa. To platí i pro úsilí bratra protagonisty- Jana S., o kterém si něco povíme někdy příště. – O této rodinné linii víme, že pradědem budoucího poslance byl Jan Straňák n. †?, jeho manželkou byla Apolonia S. roz. dcera Pavla Smetany, čtvrtníka a bydleli na čp. 179. Dědákem byl: Fr. S. n. 1845 †1905 z původního čp., následně 277, jeho ženou byla Kateřina S. n. 1849 †1928, dcera Václ. Ligase, rodáka z Korytné a Anny, roz. Bršlicové; dostáváme se k rodičům: otcem byl Jan S. čp. 269 a 277 n. 1870 †1932, matkou Anna S. n. 1876 †1966, dcera Št. Víceníka z čp. 91. – Než přiblížíme skutečnosti o třetím poslanci z N. / Veselý, Kopriva, Straňák - musím upřímně poděkovat dceři zvěčnělého p. L. Krajčové z Zlína, jejíž výpomoci si vážím, takže mohu citovat i její osobní svědectví.

– **Josef Straňák** se nar. 21. března 1902 a vyrůstal mezi pěti sourozenci: nejstarší Karel 1896 se stal ruským legionářem, za I.

republiky působil na policejním ředitelství v Brně †?; bratr František 1898 padl na italském bojišti r. 1917; mladší sourozenci byli – Anna 1904, provd. Šimčíková †1994 a nejmladším Jan 1907 †1978. – Některé úseky života aktéra jistě nejlépe přiblíží vzpomínutá dcera, cituji: „Otec byl v 18. letech odveden na vojnu do Podolince na Slovensku. Protože měl pěkný rukopis, stal se tam písařem a měl možnost se zdokonalit v gramatice a matematice/ pozn. je třeba si uvědomit, že tehdejší základní škola byla pouze 6třídní. Vždy litoval, že neměl možnost se učit řemeslu. Po skončení vojny se zapojil do Soc. dem. strany: byla to strana jeho názorů na život a zasvětil jí mnohé...“ – Dovídáme se ještě, že od mládí pracoval v Nivnic. Dvoře, v dospělejším věku na sezónních pracích, až co námezdní dělník. Počátkem května 1927 se oženil s Annou Skybovou, n. 3. května 1908, dcerou Jos. S. čp. 74; oddával je P. Jos. Janiček, farář. Ve třicátých letech začal dojíždět za prací do rozmáhajícího se Zlína. Nejdříve jako stavební dělník, později získal místo u firmy Baťa, dokonce se stal mistrem v gumář. závodě. Bylo se už o koho starat, neboť se jim narodily tři děti: Marie, František a Ludmila. Ještě se vraťme na politickou scénu Nivnice, kde se v období 1928 – 32 děllo mnohé! Začalo to rozkošem v Lidové straně, rozhodující síle obce. Opozice se pochopitelně spojovala, jak dokazuje postavení i společen. domu Beseda r. 1929. Tam našli pohostinství pokrokové organizace a spolky, předně - Republikáni/ agrárníci, političti Živnostníci, ale i Sociál. demokracie, čeští Socialisti, Křesťan. sociálové/ zvaní Čuříkovci, stejně i Sokol, Domovina, ad. – Jos. S. se angažuje znamenitě, prospívající mezi staršími činovníky své složky, mj. to byli i J. Halaxa, P. Výmola, J. Zámečník, P. Bartek, Št. Jankových. Při obec. volbách 1931 se glosovaný více prosadil a stal se členem rady 30ti členného Zastupitelstva. Když byly tyto volby anulovány po protestu poražených lidovců, konaly se nové v květnu 1932. Soc. dem. si pozice udržela, když se na ni mocně dotahovali Čuříkovci; viz. sociální demokrati 209 hlasů, křesťanští sociálové 208 hlasů.

Samotný J. S. se stal II. náměstkem starosty obce, nejlepší to úspěch této strany v N. za doby I. Čsl. republiky!

Dohodou hlavních subjektů došlo k *reorganizaci obce. vedení v r. 1937*; aktér ještě na čas zůstal členem rady, než jej vystřídal P. Bartek 456. Byl tady totiž zájem rodinný, aniž protagonistu opustil politiku. Ač Straňákovi vlastnili domek čp. 534 na Podohradí, ba jakousi měřicí pole, rozhodli se r. 1938 pro Zlín, kde získali baťovský domek. Toť

důkaz, že budoucí poslanec byl člo-morodý! Vše netrvá věčně, o čemž se na měla přesvědčit nad míru. Přišla II. svět. válka, předznamenaná likvidací Československa, tím okupací Čech, Moravy a Slezska.

Než nechme znovu zazníť vzpomínkám dcery: „...Můj otec se aktivně podílel na odboji proti němec. okupantům. V r. 1943 byl udán Gestapu a zatčen. V Uh. Hradišti byl 4 měsíce vězněn a vyslýchán, ale propuštěn. Opakovalo se to r. 1944 - gestapáci jej odvěkli do Kounicových kolejí v Brně, nakonec do koncentráku v Mirošově na Šumavě. Vždycky volán k tvrdým výsledkům, po nichž byl psychicky i tělesně vyčerpán.

Podle jeho vyprávění nebyl poslán k likvidaci jen proto, že se uměl bránit proti obviněním.

To vězni, kteří strašným výsledkům podlehli a promluvili – byli zlikvidováni... Začátkem května 1945 se otec dostal na svobodu, aby se po týdenním pochodu z jihu Čech, zcela zdeptán, vrátil ke svým drahým do Zlína. Po zotavení opět začal pracovat v obuvnické velkořímě, ale též se plně zapojil do práce ve své Soc. demokracii.“ – Když t.r. bylo ustaveno Prozatímní Národ. shromáždění ČSR, byl jako uznávaný činovník nominován za poslance tohoto orgánu, reprezentující volební kraj Zlínský/ členem sociálního výboru v PNS. To se stýkal s předními politiky: Zd. Fierlingrem, B. Laušmanem, V. Majerem, L. Jankovcovou ad., z vedení své strany. Avšak přišly řádné parlament. volby v květnu 1946 a kdysi druhá nejsilnější strana po agrárnících, došti ztratila. Důvody? – část členstva přešla ke komunistům, ale i tak bylo organizováno 350 tis. sociálních demokratů/ porovnejme dnešní ČSSD, asi 22 tis. členů. Voličstvo zakázané Republik. strany zemědělské, totiž nejméně podpořilo právě zmíněnou stranu. Hlasovali pro ni z venkov. voličstva jen evangelíci na Válašsku a na Vysočině. Z toho plyne, že to byla zřetelná ztráta pro zastoupení v Ústavodárném Nár. shromáždění. Je bohužel faktem, že nebyl zvolen ani Jos. S., stal se pouze náhradníkem; prostě očekával se lepší výsledek této strany na Zlínsku.

Vše mohlo být jinak, pokud by nedošlo k převratu 1948. Další pluralitní volby za účasti samostatných stran NF, byly plánovány právě na osudový rok. Odhady o výsledku nových voleb, které si na podzim 1947 nechalo vypracovat Ministerstvo informací, vedené komunistou V. Kopecným, říkaly: oproti r. 1946 posílí Soc. dem. a ČSL. Nár. soc. strana udrží pozice, ale dojde na úbytek pro KSČ! V to doufal určitě i Jos. S., nadále člen Výkonného výboru v Praze, řídicí funkcionář svého kraje. Poválečná situace ve státě se stala dramatem a brzy platilo tvrdě - „když se kácí les, lítají třísky“. Aktér pojednání patřil k těm 60% spolustraníčkům, co odmítli sloučení s vedoucí silou nastupujícího režimu, aby to

brzy poznal existenčně. Dcera o tom dále napsala „Byl propuštěn od firmy už zvané n. p. Svit a začal být soustavně sledován tajnou policií, aniž mohl najít nějakou práci. Proto se přihlásil při nábore do dolů v Ostravě, aby zde pracoval co horník, až do r. 1952. Po ukončení této brigády si přece jen našel zaměstnání, to u Pozemních staveb ve Zlíně. Ale opět začalo sledování tajnou policií, až byl v r. 1953 odvezen k výsledkům v Uh. Hradišti/ pozn. red. – šlo o tzv. tažení proti bývalým sociál. demokratům, když došlo k perzekuci i některých z těch 40%, co vstoupili do sjednocené strany. Protože mu nebylo nic protistátního prokázáno, byl po čase propuštěn. Ve vedení Pozemních sta-

veb se ale našli rozumní lidé, aby tam mohl pracovat do r. 1964. Svůj důchod prožíval s manželkou v rodné Nivnici. Když se stavěla větší Sportovní hala, podílel se i na tomto díle. Dále byl léta aktivním členem Svazu bojovníků za svobodu. - Toto životní pojednání nemůže vynechat ani r. 1968 - období Socialismu s lidskou tvář: J. S. se dočkal rehabilitace za perzekuce v 50letech. Ale, když došlo k pokusům obnovit Soc. dem. stranu, oponoval tomu. Ne z osobních obav, než viděl situaci přesvědčivě - realisticky! Svůj názor vyjádřil ve Slovac. Jiskře, když podpořil Dubčekovo vedení! Odhad byl správný, jak to následně potvrdila invaze vojsk Varšavské smlouvy. –

■ **Závěrečné zhodnocení p. L. Krajčové:** „Otec byl velmi pracovitý, zodpovědný, věrný sociálnímu citění, neúplatný!“ / Doplňně: jaký rozdíl proti hamiznosti mnohých politiků současnosti! - Z doplňujících telefonátů jsem se ještě dověděl, že rodiče se na stáří odstěhovali zpět do Zlína, blíže k dětem. – Josef Straňák, předák té dávější Sociál. demokracie, její emeritní poslanec NS, bojovník protinacismu, zemřel 2. května 1981, když jeho pohřeb byl z kostela sv. Filipa a Jakuba ve Zlíně, kde je i pohřben; manželka Anna S., roz. Skybová, zemřela 10. dubna 1998, takže se rozloučili s tímto světem stejně - po křesťansku.

(Původní text byl na přání redakce NN zkrácen.)

St.L.

Jak se dřív verbovalo a vojančilo

Války provázejí život lidí od nepaměti a způsobují velké ztráty a utrpení pro celé národy. Cílem každé války bylo a je získat cizí území a bohatství jiného státu a pro tyto cíle bylo nutno budovat velké armády a získat mnoho vojáků ať už dobrovolně, jako placené žoldnéry, nebo i násilím naverbovat. I přes hrozivé důsledky válek, kdy např. v I. světové válce (1914–1918) zahynulo přes 20 milionů lidí a ve II. světové válce (1939–1945) přes 50 milionů se však lidstvo nepoučilo a stále se někde válčí. Nikomu se však do vojska nikdy nechtělo, a proto se zejména v minulosti muselo i násilím vojáky získávat. Tehdy také vznikalo na tyto události hodně takzvaných „vojenských písní“, které přežily až do dnešní doby. Připomeňme si aspoň ty nejznámější např.: „*Na tu svatú Kateřinu – kateřinskú nedělu, verbovali šohajčka na vojnu...*“ nebo „*Ve Strážnici verbojú na dva bubny bubnújú na vojnu berú...*“ nebo „*V Hodoníně za vojákča mňa vzali...*“ apod.

Přenesme se tedy do časů, kdy se ještě na vojnu verbovalo a připomeňme si jak dlouho se v jednotlivých státech na vojně sloužilo. Bylo to po skončení 30-tileté války (1648) kdy se i v našich zemích začaly formovat stálé armády a hromadně se na vojnu verbovalo.

V roce 1649 vznikla první stálá císařská armáda, kdy císař Ferdinand III. sdělil Českému sněmu, že i po rozpuštění většiny vojska musí zůstat část vojska v pohraničních pevnostech v záloze a pohotovosti. Tímto aktem se na dlouhá staletí zrodila první pravidelná armáda podřízená výhradně císaři nebo panovníkům. Služba v této armádě byla doživotní.

V roce 1781 – Josef II. zavedl vojenskou povinnost pro nejchudší vrstvy. Osвобоzení byli pouze duchovní, šlechtá, inteligence a vzdělanci. Služba byla rovněž doživotní – verbování nahradily odvody.

Rok 1845 – vojenská služba byla zkrácena na 8 let – odvody do armády byly pravidelnější.

V roce 1868 byl vydán nový branný zákon, který zavedl všeobecnou brannou povinnost – délka služby byla stanovena na 3 roky, u námořnictva na 4 roky.

Od roku 1912 byla vojenská služba zkrácena na 2 roky a pouze u speciálních zbraní a námořnictva na 3–4 roky. Odvody byly 2x ročně. V roce 1914 při vypuknutí první světové války byla vyhlášena všeobecná mobilizace a do války museli nastoupit všichni muži podléhající branné povinnosti. V Rusku, Francii, Itálii a Srbsku bojovali naši legionáři.

Po skončení války a vzniku samostatné Československé republiky byla délka vojenské služby stanovena zpočátku na 14 měsíců s možností dočasného prodloužení. Po roku 1924 se sloužilo 18 měsíců a od roku 1933 s ohledem na mezinárodní situaci byla prodloužena na 2 roky.

Pozvánka

Dovolujeme si Vás pozvat na **slavnostní odhalení pamětní desky** na počest nivnického rodáka, mistra světa a olympionika ve sportovní střelbě **PAVLA SOUKENÍKA** při příležitosti jeho nedožitého 50. narozenin.

Slavnost se uskuteční v sobotu 10. listopadu 2012 na obecním úřadě (čas bude upřesněn)

Obec Nivnice, rodina a přátelé sportovní střelby

Výlet seniorů na rozhledny

Dne 3. července připravil Obecní úřad Nivnice výlet pro seniory na rozhledny mikroregionu Východní Slovácko. Balíky vody přivezli do autobusu zástupci obce. Je 9.00 hodin a slunce pálí. Paní starostka jela s námi a dělala nám celou dobu průvodkyni. Řidič autobusu pan J. Kachník nás vždy zavezl až k samotnému místu rozhledny. Bylo dobré, že nepršelo a cesty byly sjízdné.

První zastávka u rozhledny byla naše nivnická. Krásný pohled z rozhledny nebo dole pod ní, ukazoval na naše rodiště. Že je krásné víme všichni, kteří zde žijeme.

Korytná – u rozhledny nás vítal starosta obce Vladimír Janča se štamprlkou slivovice. Prý „v létě chladí, v zimě hřeje.“

Suchá Loz – v této obci jsme se navíc osvěžili kyselkou, lidově zvanou „Slatina“.

Bystřice pod Lopeníkem - zde začíná krajina Moravských Kopanic

Bánov – i zde nás vítal starosta obce Zbyněk Král, který vyzvedl několik zajímavých památek a objektů lidové architektury Bánova.

Vlčnov – obec známá jízdou králů a vdolečky. Rozhledna, která je poslední prohlídkou našeho výletu.

Ze všech rozhleden byl krásný pohled na naši krajinu. Na vzdálené obce, Uh. Brod, úrodná pole, lesy, potoky a louky. Díky paní starostko i pane místostarosta za tento výlet. Všem se líbil a zanechal v nás pěkné přírodní vzpomínky.

Za všechny J. D.

Vánoční prodejní výstava

se uskuteční poslední neděli v měsíci listopadu, tedy 25. 11. 2012 v prostorách společenského domu Beseda a to od 11.00–17.00 hodin. V odpoledních hodinách celou výstavu doprovodí kulturní program našich šikovných dětí.

Všichni jste srdečně zváni.

Výzva: *Prosím vystavovatele, kteří mají zájem se této akce zúčastnit se svými výrobky (výšivky, korálky, květinová vazba, perníčky, krajky, ozdoby...), aby se nahlásili na tel. č. 605 804 501 (SD Beseda) kvůli zajištění místa. Ti, kteří tak udělali, nemusí znovu volat.*

NIVNICKÁ RIVIERA

Ohlédnutí za létem

Nivnická riviera v číslech

Provoz rivieri byl zahájen 4. června 2012 a ukončen 10. září 2012. Před zahájením sezony se podařilo dokončit nové sociální zařízení s kuchyňkou pro kemp, což návštěvníci uvítali s povděkem. V současnosti, když sezona skončila zbývá dodělat celkové zastřešení buňky, kdy vznikne i malé kryté posezení. Jedná se o další nově zbudovaný komfort pro kempaře. Snad se v příštím roce dočká rekonstrukce i bazén, který vykazuje značné opotřebení.

Za celou sezónu se zde ubytovalo 560 lidí a koupat se přišlo 7 577 návštěvníků. Za sezónu se snědlo: 883 hamburgerů, 780 langůšů, 1615 párků, 50 kg krocket a 225 kg hranolků.

Výsledky některých letních turnajů:

Tenisový turnaj čtyřher 7. 7. 2012

1. místo: Smetana Marcel, Smetana Michal
2. místo: Masařík Josef, Tomanec František
3. místo: Výmola Marek, Výmola Josef

Beachvolejbalový turnaj 21. 7. 2012

1. místo: Kroča Ondřej, Šupinová Aneta, Kratěna Jiří
2. místo: Velecký Vlastimil, Borýsková Kamila, Škorík Jan
3. místo: Skyba Ondřej, Bartková Darina, Richtr Jan

Tenisový turnaj čtyřher 18. 8. 2012

1. místo: Výmola J., Výmola M.
2. místo: Gregůrek, Beníček
3. místo: Vala, Ondrášek

