


Z OPOČENSKÉ KRONIKY: O VÁLCE PRUSKO-RAKOUSKÉ R. 1866 VEDENÉ

Celý minulý rok se pracovalo na přepisu opočenské kroniky. Díky tomu můžeme v naší knihovničce poskytovat její části vztahující se k nejrůznějším výročím. Bylo přepisováno více než tisíc stran, které se často musely pracně luštit. Věříme, že je vše „vyluštěno“ správně. Úpravy v zájmu srozumitelnosti jsou minimální.

VÁLKA

Když Prusko dne 21. června 1866 válku vypovědělo, vtrhly tři pruské armády do Čech a to u Rumburka, u Liberce, u Trutnova a u Náchoda. Po několika menších bitvách, ve kterých Prušáci vesměs zvítězili, došlo k rozhodné bitvě u Hradce Králové dne 3. července 1866. V ní bylo rakouské vojsko rozhodně poraženo. Prušáci zaplavili Čechy i Moravu a drali se rychle k Vídni. Po příměří, uzavřeném dne 26. července 1866 v Mikulově následoval mír Pražský dne 23. srpna 1866. Následkem jeho vystoupilo Rakousko ze spolku knížat německých, zaplatilo Prusku 40 milionů tolarů válečné náhrady a postoupilo Prusku práva na Slesvicko a Holštýnsko, kterých s ním společně r. 1864 na Dánsku dobylo. Současně válčilo Rakousko s Itálií. Přes dobytá vítězství u Custozy (20. června 1866) a na moři u Lissy (20. července 1866) musilo Rakousko odstoupiti Itálii mírem Vídeňským dne 30. října Benátsko a uznati sjednocené království italské.

RAKOUSKÉ VOJSKO NA OPOČNĚ

Již ku konci května 1866 bylo v naší krajině pozorovati přípravy k válce s Pruskem. Od 24. do 29. května 1866 táhli od Třebchovic přes Opočno na sever rakouští dragouni. Menší oddíly vojska procházely pak Opočnem stále.

Dne 22. června 1866 přijel ubytovatel k úřadu na Opočen a oznámil, že sem přijde 8000 mužů těžké jízdy do ležení.

V sobotu dne 23. června 1866 přitáhlo k Opočnu ohlášené vojsko kolem 10. hodiny pod vedením vévody Holštýnského. Brigádník a vyšší důstojníci byli ubytováni v zámku. Vojsko skládalo se z kyrysníků, hulanů a dvou baterií dělostřelectva.

Když vozatajstvo dojelo svého cíle, byly již 4 hodiny odpoledne. Den byl pošmourný, parlivý a o poledních trochu sprchlo. K tomu vojsku byl také přidělen František hrabě z Colloredo-Mannsfeldu jako osmnáctiletý dobrovolník. Pluk, k němuž patřil, byl rozložen na louce „pod olivou.“

Mladý hrabě dal tam dopravit z knížecího pivovaru na Opočně několik sudů piva.

Téhož dne byli pekaři a řezníci, zvláště z Dobrušky, předvoláni do úředního domu na Opočně, kde se zavázati musili, že pekaři dodají druhého dne co možná nejvíce chleba a řezníci 80 centů masa.


V noci ze dne 23. na 24. červen zřízen byl z Josefova do Opočna polní telegraf, který měl kancelář v hostinci „na nové“. Polní pošta byla v budově národní školy.

V neděli dne 24. června přitáhl na Opočen sbor generála Gablenze. Vojsko šlo plnou silnicí půl dne. Při řízné hudbě vojenské postupoval pluk za plukem: pěchota, myslivci, osmahlí synové uherské puszty, vše plno veselí a zpěvu. Vojsko bylo ubytováno po Opočně a v poli až k Mochovu, tam byli myslivci, pěchota a dvě pětiliberní baterie dělostřelectva. Velkostatek Opočenský dal dovézt do tábora 16 sáhů dříví a okolním obcím bylo postarati se o slámu do ležení, o kterou byla tehdy nouze.

Všude v ležení bylo viděti množství ohňů, při nichž se vařilo pro vojáky. V tu dobu bylo kol Opočna a Dobrušky asi 30.000 vojáků. V noci nastalo chladno a přšelo, déšť potrvál i druhého dne ráno do devíti hodin. Vojáci odcházeli z moklí.

Dne 25. června 1866 přicházelo do Opočna nové vojsko ve značném množství. Tři pluky měly již po kolik dní urychlený pochod, voda takřka s vojáků tekla, byli nevyšpalí, hladoví a zemdleni tak, že jakmile si některý sedl, hned podřimoval. Kolem 8. hodiny ráno sešlo se na náměstí na Opočně tolik mužstva, že stěží mohl kdo projíti. Chléb, rýže, sůl, slanina, maso, pepř a pod. byly brzo vyprodány. Lidé pekli pro vojáky buchtu a koláče, také kupci měli dobrý odbyt, stačili sotva prodávat a každý dostal za zboží, kolik chtěl.

Že při takovém návalu nemohl mnohý zaplatiti, samo sebou se rozumí. Kupující platili většími bankovkami, což působilo velké nesnáze, neboť se nedostávalo peněz drobných.

Od soboty do úterka prošlo Opočnem přes 80.000 vojáků. Z knížecího skladu vozilo se dříví neustále do ležení vojenského. V pondělí odpoledne ubytoval se na zámku na Opočně generálmajor Tzotetič¹. Jeho vojsko tábořilo u Meziříče. Když však pro toto vojsko z Josefova 36 vozů na Opočen s komisárkem přijelo, bylo vojsko již pryč. Povozy s chlebem vrátily se pak do Meziříče, kde ještě část vojska tábořila.

V úterý dne 26. června 1866 bylo na trhu v Dobrušce jen málo obilí vystaveno. Pšenice platila kol 9 zl., žito 6 zl. 50 kr., ječmen 5 zl. Do Dobrušky došla mylná zpráva, že Prusáci, překročivše hranici u Olešnice, táhnou na Dobrušku. Z toho nastal v Dobrušce mezi lidem a vojskem veliký hluk a poplach. Proti domněle postupujícím Prusákům vyslané rakouské vojsko vrátilo se asi za dvě hodiny, když se zjistilo, že Prusáci, bezpochyby nějaká hlídka výzvědná, vrátila se za hranici.

Téhož dne přivezli na Opočen a tam do vězení vsadili 4 vyzvědače. Mezi nimi byl přes 60 let starý israelita Mojžíš Lederer ze Skalky.

Dne 27. června 1866 obsadili časně ráno Prusáci „Bran-ku“ nad Náchodem. Když o tom stihla do Dobrušky a na Opočen zvěst, pospíchalo v okolí ubytované vojsko a brigáda Rozenzweigova k Náchodu. Nad vsí Šonovem strhla se bitva. O ní viz podrobnosti ve spisku: „Bitva na Dobení-

ně u Náchoda, 1866“ od očitého svědka Karla Janků.

Docházely zprávy o nešťastných bitvách na severu Čech. Také se vypravovalo, že Prusáci loupi a mladé muže na vojnu berou. Zprávy takové způsobily mezi lidem zděšení a mnozí ze strachu před Prusáky prchali na všechny strany. Mladí muži s holí v ruce, s vakem prádla pod paždí, s penězi v kapse chvátali do lesů u Týniště, u Skutče a jinam. Mnozí z nich utekli až do Dolních Rakous. Také s dětmi a dobytkem skryli se lidé v lesích a zanechali byt na starost pánu Bohu.

Po bitvě na Brance objevil se ve zdejší okoli houf lidí – asi 100 mužů – opatřených pruským stejnokrojem a ti po okolí loupili a vydírali pro tábor pruský, jak pravili.

Proto se některé obce smluvily, že se proti té luze postaví na odpor se zbraní v ruce. Tak starosta v Křovicích vypůjčil si 12 ručnic v Novém Městě n./M., které pro večerní hlídky rozdal tamním občanům.

O bitvě u Hradce Králové poznamenal podučitel Antonín Vaníček:

„3. července 1866. Boj trvá od rána. Největší palba dělová od 8¼ hodiny ráno nepřestává, ano naopak, stává se silnější. Na bojišti musí chrlit tisíce děl oheň a záhubu ve vojsku. Dosud není pozorovati žádného výsledku. Zuřivý boj musí býti mezi Hradcem Králové, Smiřicemi a Hořicemi. Strašno je poslouchat zhoubnou střelbu dělovou, trvající celý den až do večera. Lid chodí celý zmámen. Úřad se sem vrátil.“ (Úředníci zeměpanství utekli z Opočna dne 28. června. Okresní úřad zanechal tu 18 civilních vězňů a ti dodání potom k uvěznění do Třebechovic.)

„4. července. Po tak strašném zhoubném dni nastalo ticho. Na bojišti tisíce vojáků jest mrtvo a tisíce raněno. Veškerá střelba utichla a mužstvo umdlené odpočívá po tak krutém boji.“

„5. července. Na bojišti je dosud ticho, lid je pokojnější. 6 vozů raněných sem přibýlo.“ - - Po bitvě na „Brance“ zřizovaly se nemocnice v okolí. V zámku opočenském připraveno bylo pro raněné 300 postelí, těžce ranění dani byli do nemocnice. Z rakouských vojáků dokonalo tu 58 život svůj pro rány nezhojitelné. A ti pochováni byli na kraji louky „pod olivou“.

Podučitel Vaníček povídá dále: „8. a 9. července. Jsme tu jako v komži, nevíme nic o světě a o nových dějích.“

Po bitvě u Hradce Králové byla zdejší krajina od světa zcela odtržena. Nebylo poštovního ani obchodního spojení a nikdo se s povozem na cesty neodvážil, také nastala dražota ve mnohých věcech. Obchodníci odbyli ze svých krámů i věci, na které by jinak nikdy nebylo došlo. Sůl, káva, tabák rakouský a různé kupecké zboží zmizelo z krámů úplně. Zato tabáku pruského bylo na prodej haldy.²⁾

PRUŠÁCI NA OPOČNĚ

Blízkostí pevnosti Josefova a Hradce Králové poněkud chráněn zůstal Opočen strastmi válečnými od nepřátel méně dotčen.


13. červenec 1866 poskytl Opočenským poprvé obraz nepřátelského vpádu. Toho dne odpoledne o půl čtvrtě přišel do města 1. prapor třetího pluku granátníkův královny Elišky. Vosjko, 16 důstojníkův a 800 mužů se 6 koňmi táhlo přímo do zámku, kde se důstojníci uvelebili. Mužstvo po 10 až 20 mužích rozložilo se v úředním domě, na faře, ve školní budově a po domech soukromých.

Drze žádali důstojníci pruští od ředitele velkostatku Antonína Bohutinského a zámeckého klíčníka Františka Dotřela bohatě prostřenou tabuli, dobré rýnské víno a pravé šampaňské, ježto taková vína kníže Colloredo-Mannsfeld ve sklepě míti musí. Marně bylo namítáno, že kníže jen zřídka na Opočně se zdržuje a tudíž žádných zásob vína na zámku nechová. Víno musilo se ihned za 70 zl. opatřiti. Jako dessert osvojil si jeden z důstojníků jelenní pokrývku, kterou pod sedlo koňské ukryl.

Navečer roznesla se po městě zvěst, že na Opočen jde pochodem rakouské vojsko z Josefova. Nepopsatelné bylo zuření důstojnictva. Ředitel Bohutinský a purkmistr Krehan byli obviněni ze zrady, zatknuti a měli býti postaveni v čelo, jakmile rakouské vojsko se přiblíží. K Josefovu vyslány hned pruské hlídky, ale Rakušané se neukázali. Ještě se z toho bouře neutišila, když v polních boudách Hynka Šmídy z Opočna a Matěje Dvořáka ze Zádolí našly se kulky, které asi od rakouských vojákův byly pohozeny a jimiž si děti Šmídovy hrály. Oba hlídači byli chyceni, pažbami zbiti, do města zavlečeni a tam zavřeni, hrozeno jim zastřelením. Teprve druhého dne když Prušáci odtáhli, byli na svobodu puštěni, také ředitel a purkmistr.

Dne 17. července 1866 přibyl na Opočen 4. prapor 63. pruského pěšího pluku, 25 důstojníků a 600 mužů se 26 koňmi. Zvířecí hrubostí vyznamenal se tu velitel hrabě z Lüttichau. Hned po svém příchodu požádal o 2000 doutníků. K námitce purkmistra Krehana, že doutníkův dodatí jest na Opočně nemožno, bylo šalomounsky odpověděno: „Nyní jsem tu já pánem a vy musíte opatřiti, co poroučím, třebaš vám to nebylo možno. Nebudou-li tu doutníky ve čtvrt hodině, dám celé proklaté hnízdo zapáliti.“ Podobně slíbil zámeckému klíčníku Dotřelovi 25 ran holí, nepřinese-li okamžitě šampaňské, které v knížecím sklepě býti musí.

Na štěstí zůstalo jen při výhrůžkách. Příklad velitelův následovalo statečné vojsko. V úředním domě byl v jedné kanceláři psací stůl vypáčen a soudnímu adjunktovi sbírka měděných mincí ukradena, z úřední úschovy odneseny tři rakouské pušky a jeden buben jako vítězné trofeje.

22. července 1866 objevily se tu setnina 22. pěšího pluku, setnina zemské obrany a oddělení husarův, celkem 11 důstojníků, 512 mužů a 70 koní. Cestou do Opočna vzali krupaři Antonínu Novákovi, který do mlýna v Týništi jel, 10 korců žita i s povozem. Na Opočně zrekvírovali 10 tučných volů, 3 jízdné koně, 42 měřic ovsu, 9 pytlů, 840 liber sena a 10 centů cukru. Než-li tyto věci se sehnaly, kupovali Prušáci různé věci, ale když platiti měli, odkázali se na krále, ten že za ně zaplatí.

Tito pruští vojáci zanechali městu dva na cholery nemocné muže, které na sanitním voze přivezli. Oba tu ze-

mřeli a byli u střelnice pochováni³. Od toho dne řádl mor ve městě. Mnoho lidí na cholery zemřelo.

ÚTOK VENKOVANŮ NA PRUSY

Dne 23. července odpoledne šli Prusové od Krčina k Dobrušce. Nad Běstvinami počal ozbrojený lid do Prušákův střílet, ale přestal brzy a nikoho nezranil. Jinak by toho Běstviny asi zle odnesly.

Do Dobrušky přišlo ve dne 800 a večer 400 mužů. Bylo po dešti a pařlivo, v 10. hodině vše spalo. Pruské hlídky stojící nad Dobruškou na kopci zpozorovaly, že se lid sbíhá od Bohuslavic, Běstvin a Křovic, což ihned oznámeno bylo veliteli. Mezitím bylo již slyšeti výstřely z pušek. Mezi vojskem pruským nastal poplach a ve spěchu chápali se rozespálí vojáci svých věcí. Spěchali na shromaždiště, oblékajíce se cestou. Nemysleli jinak, než že na ně táhne rakouské vojsko z Josefova. Ve chvatu zapomněli svůj prapor v hostinci „u jelena“.

U chalupy č. 215 nad Dobruškou zpozorovali, že střelba pochází od venkovanů. Zabušili na dvěře chalupy, kterou otevřel syn Josef Šenkýř, otec byl schován za kamny a matka s dcerou v komoře. Prusové se syna Josefa hned zmocnili a odvěkli jej do Dobrušky.

Otci poručili, aby je zavedl do stodoly a podal jim otep slámy, tu bez meškání zapálili. Hned na to stála stodola i chalupa v jednom plameni. Nic nebylo dovoleno z chalupy vynésti, vše musilo shořeti. Jakmile se od plamene okolí osvětlilo, rozprchli se střelci venkovští. Na to prohledali Prusové jinou chalupu blíže města, kde našli ručnici pod postelí. Majitel chalupy byl zatknut a do Dobrušky odveden.

Z prchajících střelců nepodařilo se Prusům dostihnouti nikoho, ale našli na stráni u Křovic čtyři muže s ručnicemi vojenskými. Byla to noční hlídka z Křovic, která se přidala k občanům po Prušácích střílejícím. Když se střelci rozprchli, schovala se stráž na stráni. Byli hned zatčeni, přivlečeni na hlavní stráž do Dobrušky, č.d. 38, a tam hrozně trýzněni. Na to je Prusové svázali a čekalo se, že budou oběšeni. Ale zůstali jen svázáni a druhý den, když se Prusové dali na pochod, vyvedli zatknuté z vozu a ti, majíc ruce na zad svázané byli ještě přivázáni k vozu. Prosby za ně nic neprosily. Ještě bylo pro Dobrušku štěstím, že pruský prapor, v hospodě zapomenutý, zůstal tam netknutý.

Od Prusů zatknutí Josef Šenkýř a Václav Šolín řekli, že jim ručnice na noční hlídku půjčil představený z Křovic. Také prozradili občany, kteří se v noci shluknutí zúčastnili.

Dne 31. července vrátili se Prušáci do Dobrušky, aby prozrazené občany vyhledali, zatkli a zbraně pobrali. Byli zejména v Křovicích, ve Valu, v Provozu, v Domašíně, v Krčině, v Blažkově, ve Spechu, v Zákraví, v Ohnišově a jinde.

Dne 2. srpna poslali Prušáci do Kladska na třech plných vozech 365 různých ručnic, mnoho vaků a vojenských

3 Byli to od 10. setniny 22. pluku Josef Münzer, starý 27 let šest měsíců z Neustadtu u Opole, a Martin Pilný, starý 24 léta 9 měsíců z Reiswitze u Glivice.


šatů, které v okolí sebrali. Také zajatí byli s těmito vozy do Kladska posláni. Svázali je za ruce po dvou k sobě a všech jedenáct na jednom provaze k vozu. Za nimi šel volně starosta Jan Novohradský.⁴

PRUŠÁCI NA OPOČNĚ

O Prušácích poznamenal ještě učitel Ant. Vaněček:

„5. srpna 1866 táhlo pruské vojsko od Týniště Opočnem do Dobrušky. Byl to pluk myslivcův a ti měli ještě ručnice s kohoutky. Ostatní však měli jehlicové ručnice. Hudba pruská, ač měla starobylé nástroje, dosti se činila.

23. srpna 1866 o osmé hodině ráno měli němečtí evangeličtí vojínové v katolickém farním chrámu Páně kázání a pobožnost, záležející poněkud ze zpěvů a řečí. Při tom kázání sloužil náš pan farář mši svatou, kdežto vojenský farář pruský v kostele uprostřed k vojsku obrácen kázal.

Toho dne časně ráno odvezli Prušáci 9 raněných a vyléčených vojnův našich do zajetí do Kladska

24. srpna 1866 pruské vojsko, skládající se z Poláků, mělo ve farním kostele české kázání a mši sv.“


Kronika: „Dne 15. června 1890 odhalen a posvěcen byl při cestě od pálenky k Podzámčí pomník, který „Jednota vojenských vysloužilcův“ na starém zapomenutém hřbitůvku na počest tam odpočívajících vojnův z r. 1866 postaviti dala. Pomník má tvar jehlance na vkusném podstavci se vhodnými nápisy.“

4 Dle vypravování pozorovatele Frant. Barvíře.

PRUŠÁCI VE LHOTĚ

Dne 4. září 1866 přibyl do blízké vsi Královy Lhoty premierlajtnant 3. setniny dolnoslezského pluku von Kreknitz a žádal o ubytování. Představený Václav Uhlíř to odepřel a odvolával se při tom, že Lhota leží v obvodu pevnosti.

Hrozný byl výbuch hněvu vojenského velitele, který nabyl takových rozměrů, že představený uznal za radno do Josefova prchnouti.

Sotva utekl z domu, zmocnili se vojáci jeho manželky, zbili ji, že zůstala potom skoro mrtva ležeti. Nato vypáčili všecky skříňe v domě, hledajíce obecní pokladnu. Uloupili několik stříbrných mincí a přispěchavší venkovany stloukli. Vyšetřováním tohoto násilí pověřen byl sice pruský auditor z Loosu, ale výsledku to nemělo.

ŠKODY

Pruský vpád stál prý město Opočen 6566 zl. 97 ½ kr. a velkostatek 3.454 zl. 12 ½ kr. Škody válkou způsobené vyšeteřovaly se na podzim 1866.

Vyšetřovací komise omezila náhrady za ně takto: škoda pruským vojskem učiněná 5.663 zl. 33 kr. – škoda rakouským vojskem spáchaná 447 zl. 30 kr. – na osení a jiných věcech způsobená škoda 1.540 zl. 56 kr. – příprze pro pruské vojsko 134 zl. 40 kr. – tedy dohromady 7.785 zl. 59 kr.

CHOLERA

O choleře v roce 1866 jsme se již zmínili, že na ni na Opočně zemřelo mnoho lidí. Na cholery zemřelých ve městě bylo přes 40.

Tak v čísle domu 169 onemocněl dne 1. září 1866 Václav Hoffmann, švagr purkmistra Krehana, a po nemoci několik hodin jen trvající téhož dne zemřel. Dne 2. září 1866 onemocněla cholera Karolina Krehanová, choť purkmistrova v témže domě, ale v několika dnech se pozdravila.

UMRTÍ KREHANOVO

Purkmistr Josef Krehan, válečnými událostmi z roku 1866 tělesně i duševně vyčerpan, cítil, že mu sil ubývá a očekával, že cholera zachvácen jí podlehne.

Dne 1. září 1866 napsal poslední vůli a v té pamatoval na národní školu na Opočně, odkávav některé státní, zemské a průmyslové papíry na vydržování druhého učitele při této škole.

Dne 4. září 1866 byl ještě na radnici v kanceláři. Když onemocněl cholera, byl dne 11. září 1866 svátostmi zaopatřen. Zemřel pak dne 13. září 1866 časně ráno o 2. hodině. Pohřben byl na hřbitově u kostelíka P. Marie dne 15. září 1866.