

Východočeský krajský národní výbor Hradec Králové

Východočeský krajský národní výbor v Hradci Králové se usnesl podle § 12, odst. 1, zákona č. 69/1967 Sb., o národních výborech, že obec

SMIŘICE

je obcí městského charakteru, v níž působí s účinností od 1. května 1971

MĚSTSKÝ NÁRODNÍ VÝBOR

V Hradci Králové dne 2. dubna 1971

Předseda
Východočeského KNV
Jindřich Řehořek

Razítko Vč KNV
Hradec Králové

Tajemník
Východočeského KNV
Richard Průša

Městský národní výbor ve Smiřicích uspořádal dne 4. května 1971 slavnostní plenární zasedání k výročí osvobození ČSSR spojené s udělením titulu „Městský národní výbor“ v sále Závodního klubu DRUŽBA ve Smiřicích.

Jménem Východočeského KNV předal toto jmenování člen rady Vč KNV a předseda komise s. Huňka Josef.

SMIŘICKÉ MEDAILÓNKY

EDUARD KAREL

rytec a grafik

(narozen 20.1.1861 ve Smiřicích, zemřel 18.10.1950 v Turnově)

Již v tehdejší dvoutřídní škole ve Smiřicích projevuje nadměrný prospěch v kreslení. Po ukončení obecné školy učí se zámečnictví. Ve volných chvílích vytrvale kreslí. Jako zámečnický učeň onemocní a známý smiřický lékař MUDr. Otakar Jedlička, který je k němu povolán, povšimne si jeho kreseb a posílá některé do Umělecké besedy v Praze. Posudek vyzněl velmi dobře ve prospěch mladého Eduarda. MUDr. Jedlička se přimlouvá, aby chlapec zanechal řemesla a odešel na studie do Prahy. Největší překážkou splnění tohoto přání byly velmi špatné finanční poměry rodiny Karlovy. Otec, který provozoval živnost řeznickou v čp. 90 ve Smiřicích, umírá, když je Eduardovi 13 roků a zanechává vdovu se čtyřmi dětmi. Bratr Eduarda studuje v době úmrtí otce na učitelském ústavu v Hradci Králové a na studia dalšího dítěte nejsou finanční prostředky. Matka se může zavázat jen na praní prádla. Žádnou finanční pomoc poskytnout nemůže.

Na přímluvu MUDr. Ot. Jedličky odjíždí mladý Eduard do Prahy a na zlatnické škole získává stipendium 10 zlatých měsíčně. Částka, která ani při velké skromnosti nemůže studentovi postačit k uhájení životních potřeb. Během dvou roků onemocní z podvýživy. Nevzdává se, a když nemoc přejde, studuje houževnatý Eda dále a jako hlavní předmět vybírá si rytectví a práci s mosazí.

V roce 1882, kdy je studentovi 21 roků, přijíždí do Prahy inspektor odborných škol. Po provedené inspekci si přeje, aby E. Karel odešel do Vídně na školu, vedenou slavným grafikem profesorem W. Ungrem. Odjíždí a na školu ve Vídni je přijat do speciálky. Pracuje na leptech, rytinách starých i moderních mistrů. Po třech letech přestupuje do spec. školy pro dřevoryt a lept k profesoru Hechtovi, kde se stává spolupracovníkem na díle Rakousko-Uherské monarchie slovem a obrazem. V této době dosahuje Karel vrcholu svého umění. To však je již ruční reprodukční grafika na ústupu, kam ji zatlačuje vynalezení světlotisku, heliogravury a autotypie.

Eduard Karel odjíždí do Karlových Varů a pracuje na návrzích pro továrnu na porcelánové zboží. Nechce však dělat tuto podřadnou práci a odjíždí znovu do Vídně. Brzy se však vrací na přání manželky do Prahy, aby děti mohly navštěvovat české školy. Nabízí se zaměstnání v Dánsku. Nepřijímá a nastupuje zaměstnání v pražské „Unii“. V Praze k němu jako ke grafikovi přicházejí slavní mistři – Joža Úprka, Josef Bárta, Zdena Braunerová, Ad. Kašpar, Karel Špilar, Arnošt Hofbauer, B. Kubišta, syn slavného sochaře Karel Myslbek, Hanuš Schwaiger, Miloš Jiránek a další.

Maxe Švabinského naučil dřevorytu a ten v něm vytvořil nádherná díla. Předváděl lept i Mikuláši Alšovi.

V „Unii“ pod jeho vedením reprodukuje se díla: Vyšehradský kodex, Babička Boženy Němcové, Hynaise, Schwaigera, Úprky, Myslbeka, Mařáka, Mánesa, české a moravské ovoce podle přírody, monografie ruských umělců. Toto dílo vytváří Eduard Karel před originály v Moskvě a Petrohradu. Za tuto práci E. Karla dostává „Unie“ na světové výstavě v roce 1925 velkou cenu Grand Prix.

Těsně pře I. světovou válkou vrací se z Ruska a zavádí v „Unii“ nový způsob rotačního tisku. Po válce tiskne v grafické „Unii“ v Praze obrázky Hradčan, srbské a české peníze. Profesor Max Švabinský kreslí poštovní známku s obrazem pres. T. G. Masaryka, kterou Ed. Karel ryje samostatně bez vědomí „Unie“. Musí proto z „Unie“ odejít. Je ihned požádán, aby nastoupil místo profesora na umělecko-průmyslové škole. Na uvedené škole učí grafiku.

Mezi jeho žáky je dnes známý mistr Karel Svolinský, Cyril Bouda, Švajdler, Kinský a další.

V roce 1929 (ve svých 69 letech) a na svém zaslouženém odpočinku koná přednášky na technologickém ústavu a je zaměstnán v Národní bance min. financí při tisku peněz.

V Turnově 18. října 1950 ve svých 89 letech umírá.

Neumřela nám však jeho bohatá práce, která zůstane věčně živá. Je třeba si přát, aby tento velký mistr svého umění stal se svou pílí, pracovitostí, houževnatostí, skromností a vytrvalostí vzorem všem našim mladým lidem. Tyto vlastnosti přivádějí k cíli i ty, kteří nadprůměrným nadáním nebyli přírodou obohaceni, a aby tento skromný medailonek pomohl spravedlivě hodnotit dobu minulou a dnešní hlavně mladým lidem, kteří odcházejí na studia nebo do různých učebních poměrů, a je třeba jejich odloučení od rodiny.

Josef Zilvar

Poznámka redakce: K uctění památky Ed. Karla je nazvána ve Smiřicích jeho jménem ulice, vedoucí z Palackého třídy ke školní jídelně a dále na Kršovku.

Z kroniky města Smiřic

Část šestá

Roku 1774 bylo nařízeno hospodářskému úřadu ve Smiřicích, aby bez odporu ihned bylo posíláno denně 16 osob s motykami a lopatami, týdně se střídajíc, do Plesu, kde inženýři již vyměřovali. Císař Josef II. viděl ve zdejší krajině vhodné obranné místo proti Prusku. Skutečně v letech 1781–1787 dal na plesských gruntech vystavět pevnost Ples, která za císaře Františka ke cti svého zakladatele přijala jméno Josefov. K Smiřicům připojil Josef II. od Šporků Hořeňoves za 587.000 zlatých.

Od roku 1848 nazývalo se smiřické panství říšským statkem (Reichsdomaine) pod správou c. k. privátní rakouské banky ve Vídni (1848–1863).

Protože výnos z panství byl stále menší, bylo prodáno ve veřejné dražbě r. 1863 za 2,400.000 zlatých

baronu Janu st. Liebiegovi,

synu Adama Liebiega v Berouně a manželky Františky Vaníčkové, dcery lékařovy z Rychnova nad Kněžnou. Liebiegové byli ze soukenické rodiny a záhy nabyli jmění. Jan Liebieg upravil smiřický zámek a zřídil pilu, jež strávila bohaté duby u Smiřic a v jejichž dílnách našlo mnoho živnostníků zaměstnání. Roku 1867 vystavěl ve Smiřicích cukrovar. Panství ztenčil roku 1865 o svinarský les, který prodal obci královéhradecké. Roku 1868 věnoval dceři Gabriele velkostatek Světí a roku 1871 odprodal za 80.000 zlatých Mezleč knížeti ze Schaumburk-Lippe.

Roku 1882 neblahými finančními poměry byl nucen Liebieg prodat panství smiřické a horeňovské

nejvyššímu c. a k. fondu rodinnému.

Mimo ředitelství, které sídlilo v Praze, zřízen ve Smiřicích r. 1901 inspektorát rodinných statků Cerekvice, Bezna a Smiřic. Velkostatku náleželo patronátní právo nad Holohlavy, Semonicemi, Chlomkem, Sendražicemi, Smiřicemi, Hořeňovsí, Žíželovsí, Chotěborkami, Starým Plesem, Libřicemi, Černilovem, Čibuzí, Hněvčevsí a Jásennou. Výměra statku v hektarech: polí 2171,13, luk 503,43, zahrad 15,82, pastvin 39,62, lesů 1984,68, rybníků 8,27, řek a potoků 6,14, proutnic 3,19, silnic a cest 20,84, neplodné půdy 5,30, zastavěné půdy 26,64. Úhrnem 4785,06 ha nebo 8515 jiter. K panství náležely: dvůr Zderaz, Holohlavy, Horeňoves, Skalička s Černilovem, Cerekvice s Třeboveticemi, Hněvčeves, Čenice, pivovar, kruhovka a cukrovar. Katastrální výnos roku 1900 činil 170.229 K 68 hal.

První světová válka 1914–1918 skončila pro Rakousko-Uhersko rozpadnutím říše a na jejím území vznikly nové státy osvobozených národů. Prohlášením revolučního Národního shromáždění a mírem versailleským zbaven byl císařský rod habsbursko-lotrinský panovnických práv a majetek a statky, patřící tomuto arciknížecímu rodu, jeho členům, rovněž i nejvyššímu c. a k. rodinnému fondu, připadly

československému státu.

Touto statí jsme ukončili první díl: Původ Smiřic a přehled majitelů panství. Podklady byly získány ze spisu „Z pamětí Smiřic n/L.“, jehož autorem je smiřický rodák Josef Zeman. (Vydáno nákladem městské rady ve Smiřicích roku 1911 v počtu 1000 výtisků.)

V příštích číslech budeme čtenáře postupně seznamovat s dalšími podrobnostmi z historie Smiřic.

Petr Zahálka, kronikář

Víte, že...

konečné údaje ze sčítání lidu, domů a bytů k 1. 12. 1970 udávají, že ve Smiřicích k tomuto dni máme:

- výměru města 6,13 km² s celkovým počtem 2.397 obyvatel trvale hlášených k pobytu. Z toho je 1.141 mužů a 1.256 žen. Procento žen v úhrnu obyvatel činí 52,39 a na 1000 mužů připadá 1.100 žen. Dočasně přítomno v den sčítání bylo celkem 215 osob, z toho za účelem zaměstnání 185 osob, studia či učení 1 osoba a ostatních 29 osob. Úhrnem přítomného obyvatelstva bylo tedy 2.540 osob. Hustota bydlícího obyvatelstva na km² činila 391,02 osob.
- věkové složení obyvatelstva činí od 0–15 let 498 osob, od 15 do 18 let 90 osob, od 18 do 34 let 554 osob, od 35–59 je to 711 osob a nad 60 let 544 osob. Procento složení od 0–15 let je 20,77 %, od 15–59 let je 56,54 % a nad 60 let kolem 22,69 % obyvatelstva.
- z celkového počtu osob ekonomicky aktivních 1243 je 639 mužů a 604 žen. Z toho v zemědělství celkem 207 osob, ostatních pracujících ve Smiřicích 625 osob, dojíždějících za zaměstnáním mimo bydliště v rámci okresu je 516 osob a mimo okres 102 osob. V procentech to znamená, že 49,71 % pracujících z místa dojíždí za prací mimo Smiřice a z toho 8,2 % ještě mimo okres.
- národnostní složení obyvatel města: národnosti české je 2.284 občanů, národnosti slovenské 97 občanů, polské 2 občané, německé 4 občané, maďarské 3 občané, ukrajinské a ruské 3 občané a ostatních národností jsou 4 občané.
- počet domácností je celkem 883, z toho s 1 členem 197, se 2 členy 228, se 3 členy 203, se 4 členy 164, s 5 členy 70, se 6 členy 18 a domácnosti s více jak 6 členy jsou celkem 3.
- celkový počet domů činí 471, z toho trvale obydlených 460, k rekreaci slouží 2 domy, 11 domů je neobydlených.
- počet bytů je 866, z toho trvale obydlených 856, jen občas obydlených je jeden byt, neobydlených v den sčítání bylo 9 bytů.
- z trvale obydlených 460 domů je 142 připojeno na kanalizaci. Z celkového počtu je 355 rodinných domků, 3 zemědělské usedlosti, 76 bytových domů, 24 ostatních staveb a 2 stavby provizorní. Postaveno před rokem 1870 je 73 domů, od roku 1870 do roku 1899 je 75 domů, od roku 1900 do roku 1945 je 248 domů, od roku 1945 do roku 1970 je to 64 domů.

V příštím čísle uveřejníme další údaje ze statistiky.

Redakční rada Zpravodaje

50 let kopané ve Smiřicích

Letos je tomu 50 let, co byl ve Smiřicích poprvé založen Sportovní klub a začala se hrát kopaná na hřišti v Dubinách ze dnešní elektrárny. Činnost SK trvala jen pět roků. Byla obnovena až v roce 1934 na hřišti u Plivátek, ale opět neměla dlouhého trvání. V obou případech byly příčinou likvidace především finanční potíže a nedostatek hráčů. Nemusíme se tomu divit – klub se nestaral o mládež a neměl odkud doplňovat družstvo. Docela jinak se vyvíjela situace ve třetí etapě smiřické kopané. Od r. 1950, kdy existuje oddíl kopané při TJ Sokol Smiřice, se věnovala hlavní péče výchově mládeže. Přinášela radostné výsledky. Tak třeba chlapi z žákovského

družstva se probjovali až do krajského přeboru dorostu, dospělí hráli I. B třídu ap. Byla ovšem i léta slabá, když se nedařilo hráčům ani výboru a sestupovalo se do okresních soutěží. Ale je to přirozený běh života i ve fotbale. Třetí období smiřické kopané se může pochlubit vybudováním rozsáhlého stadionu se šatnami a příslušenstvím. Vyrstl z pilné práce smiřických občanů, kteří mu věnovali přes 10.000 brigádnických hodin a další stovky hodin obětují každý rok při jeho údržbě. Zde si zaslouží naši vzpomínky a díky ss. Hlavatý a Ježek, z jejichž iniciativy toto velké dílo vyrstlo. Bohužel již nežijí.

Jubilejní rok 1971 přinesl smiřické kopané další úspěchy. Žáci a dorostenci se probjovali v soutěžích na 2. místo, muži skončili třetí o pouhý jediný bod za vítězem. Družstvo žáků získalo titul Vzorný kolektiv ČTO. Úspěšně skončil žákovský i dorostenecký turnaj v kopané. Vydařil se i IX. ročník mezipodnikového turnaje dospělých. Vyvrcholením oslav se stalo sportovní odpoledne 3. července s bohatým fotbalovým programem.

Věříme v další úspěchy smiřické kopané, která si svou bohatou činností získala dobré postavení ve společenském životě našeho města.

LČ

O činnosti kuželkářského oddílu TJ Sokol Smiřice

Pololetní bilance kuželkářského oddílu je poměrně úspěšná. Závodní družstvo skončilo v jarním kole mistrovských soutěží na pěkném třetím místě.

Oblastní kuželkářská sekce v Hradci Králové pověřila smiřický oddíl uspořádáním oblastního přeboru žen na 100 hodů sdružených. Závod byl uskutečněn jako soutěž jednotlivkyň a tříčlenných družstev. Tento oblastní přebor obeslaly oddíly: Lokomotiva Hradec Králové, Lokomotiva Trutnov a Tesla Pardubice. Vítězství v obou kategoriích si odvezly členky Lokomotivy Trutnov.

Náš kuželkářský oddíl navázal družbu s kuželkářským oddílem Lokomotivy Hohenleipisch v Německé demokratické republice. V rámci této družby uskutečnila se ve dnech 7. – 9. května 1971 návštěva německých přátel v našem městě. Při této příležitosti byl sehrán přátelský zápas, hosté si prohlédli město a poznali též jeho okolí. Po celou dobu pobytu byly jednotlivé rodiny družebních přátel hosty našich členů. Návštěvu přátel z NDR jsme oplatili ve dnech 9. – 11. července 1971.

V akci „Z“ zahájil náš oddíl na jaře dostavbu kuželníku. Svépomocí jsme přistavěli šatnu, která nám při pořádání soutěží velmi chyběla. Dodnes jsme odpracovali na 100 brigádnických hodin. Dokončujeme již vnitřní zařízení. Náš kuželkářský stánek bude zase o něco vylepšený a pro náš sport důstojnější a modernější.

Miroslav Šmejda, předseda oddílu