

let 30 svobodného Československa

O osudu pražského květnového povstání, kterým vyvrcholila národně-demokratická revoluce v našem státě, rozhodla Sovětská armáda. Místo 7. května zahájila ofenzívu u Drážďan již během 6. května. Součástí pražské operace byl i nezadržitelný postup sovětských vojsk ve směrech Budišín, Brno a Olomouc. Velitel skupiny německých armád „Střed“ – maršál Schörner, který měl svůj štáb v nedalekých Velichovkách, krátce po jednání s americkou vojenskou misí vydal rozkaz k ústupu na západ. Ani však podepsání kapitulace v Remeši dne 7. května nezastavili fašisté vraždění obyvatelstva ve snaze odpoutat se od sovětských vojsk a proniknout co nejdříve k Američanům.

Schörner a Frank se zoufale snažili o uvolnění cesty přes pražský komunikační uzel. Pražské povstání prožívalo kritické hodiny. Česká národní rada nebyla informována o postupu Sovětské armády do Čech, a proto 8. 5. 1945 podepisuje kapitulaci německých vojsk v Praze a podmínku volného průchodu Prahou. Některé německé jednotky kapitulaci neuznaly a hlavně vojska SS se na bezbranném obyvatelstvu dopouštěly nejhorších zvěrstev. V časných ranních hodinách pronikly předsunuté jednotky maršála Koněva ze severu do Prahy a zlikvidovaly poslední ohniska německého odporu.

Československá republika se stala posledním státem osvobozeným Sovětskou armádou. To stejně jako v dalších státech střední Evropy sehrálo důležitou vnější podmínku pro přerůstání národně-demokratické revoluce v revoluci socialistickou.

I když nás od tohoto významného úseku našich novodobých dějin dělí již 30 roků, stále máme v povědomí následky světové války. Na bojištích a ve fašistických mučírnicích zahynulo 360 000 Čechů a Slováků. Výroba pro válečné účely jednostranně deformovala průmysl, řada továren byla zničena, stroje zavlčeny, doly a lesy vyrabovány, takže po skončení války bylo zastaveno na 3 000 průmyslových podniků. Těsně před koncem války bombardování amerického letectva zničilo a poškodilo Škodovy závody v Plzni, ČDK v Praze, Baťovy závody a jiné důležité podniky. Celkové válečné škody činily podle odhadu 485 miliard předválečných korun.

Náš stát se dočkal osvobození jako poslední ze států okupovaných fašismem, ale byli jsme před 30 lety prvním státem řízeným vládou nového charakteru, vládou, která svým Košickým programem zaručovala možnost úspěšného dovršení národní a demokratické revoluce. V první vládě Národní fronty, která 10. května 1945 přilétla z Košic do Prahy, měli oprávněně rozhodující vliv komunisté a levicoví sociální demokraté. Plnicí základní body Košického vládního programu, vláda důsledně zaměřovala zahraniční politiku na pevné spojení se Sovětským svazem a ve vnitřních věcech plně uskutečňovala zásadu, že jediným zdrojem moci ve státě je lid.

Národní výbory a správní komise sehrávaly rozhodující roli v organizaci života, veřejného pořádku i v prosazení dalekosáhlých revolučních přeměn uskutečňovaných na všech úsecích hospodářského, kulturního i politického života. I zde v národních výborech měli většinu

komunisté, neboť komunistická strana svým postojem k obraně republiky před fašismem, svou organizátorskou a řídicí prací v osvobozené vlasti si získala důvěru všech pracujících.

Díky moudrému a předvídavému vedení společnosti se naší Komunistické straně Československa podařilo naplnit marxisticko-leninskou teorii o možnosti vybudování socialismu nekrvavou cestou, upevněním moci dělnické třídy v období národně-demokratické revoluce a vyřešení třídních zájmů parlamentární ústavní cestou, tak jak to v politické praxi ukázal Únor 1948.

Proto vzpomínáme 30. výročí osvobození vlasti s pocitem vděčnosti k hlavnímu strůjci porážky fašismu – k SSSR, který nejen pro sebe, ale i pro naši svobodu ztratil ve válce přes 20 milionů lidí.

Vzpomínáme 30. výročí ukončení války v Evropě s pocitem důvěry v Sovětský svaz, který za tři desítky let vzrostl ve světovou velmoc, jejíž ozbrojené síly jsou poprvé v dějinách lidstva tak výrazným činitelem míru.

A vše toto nás nutí k zamyšlení. Měli bychom svou práci, rodinu, dům, zahradu, auto, chatu a vše, co je pro nás samozřejmostí – bez května 1945, Sovětské armády, února 1948 a bez socialistického společenského řádu?

A žili by dnes mezi námi mladí lidé a děti, kteří znají hrůzy války již jen z vyprávění?

Milada Stránská, ředitelka MŠ Smiřice

Na půli cesty mezi Jaroměří a Hradcem Králové byla koncem 13. století založena vodní tvrz Smiřice, jejíž držitelé dali jméno šlechtě, která po dvě století spolurozhodovala o osudech národa. Dokonce poslední příslušník Jan Albrecht Smiřický se stal bezmála českým králem.

Původním střediskem celé oblasti však byly jistě Holohlavy. Dokazuje to dosud jejich dominantní postavení na křižovatce staré zemské cesty. Svědčí pro to i staré jméno obce, která vznikla nejspíše již v době románské.

Život poddaných na Smiřicku byl dlouhým zápasem o svobodu rozumu a lidského přesvědčení.

Vrchol tohoto zápasu však nastává v roce 1775 selským povstáním, které otevřelo cestu osvobození venkovského lidu. Také na nádvoří smiřického zámku se shromáždily z okolních odbojných obcí zástupy lidu ozbrojeného holemi a podávkami, aby si na panství vynutili vydání domnělého císařského patentu. Tak se stal smiřický incident posledním signálem ke všeobecné vzpourě proti vrchnosti nejen na Hradecku, ale i po celé zemi.

Dějiny Smiřic v 19. století jsou názorným příkladem vývoje venkovského městečka v období rozvoje drobného kapitalistického podnikání. Byla zde zřízena pila, cukrovar, cihelna, mlýn, lihovar, sušárna čekanky a pivovar.

Postup uvědomování dělnictva však nebylo možno zastavit. V srpnu 1902 byla ve Smiřicích založena klempířským dělníkem Kosteleckým sociálně demokratická organizace, která se ujala organizování Svátku práce. Postupně vznikají i další dělnické odborové organizace a spolky.

Období hospodářské krize ve 30. letech našeho století těžce doléhá na smiřické dělnictvo, jehož značná část v období buržoazní republiky trpí nezaměstnaností.

K ustavení politické organizace Komunistické strany dochází 12. května 1932. Při ustavení má 36 členů a v čele stojí dělník Karel Musil.

V období II. světové války, v letech 1939–1945, bylo nacisty popraveno nebo zemřelo v koncentračních táborech 13 občanů.

Významnou postavou byla soudružka Anežka Malá, která se zařadila mezi velikány našich novodobých dějin. Už za první republiky byla členkou krajského výboru KSČ, v období fašistické okupace potom spojkou ilegálního ÚV KSČ.

V pohnutých květnových dnech roku 1945 byl v místě ustaven revoluční národní výbor, který dne 10. 5. 1945 spolu se všemi občany s nadšením uvítal Sovětskou armádu a jejího velitele generála Govorova.

Nově ustavená samostatná organizace KSČ se stává vedoucí silou ve společnosti a řeší nové úkoly politické, hospodářské a kulturní.

Smiřice se stávají centrem socialistické zemědělské velkovýroby s rozvíjející se politickou prací městského výboru KSČ, MěV NF a MěstNV a společenských organizací.

V současné době jsou největším závodem Velkovýkrmy, n. p, které s 1.600 pracovníky se staly vzorem zemědělské velkovýroby s vysokou produktivitou práce. Závod byl několikrát vyznamenán Rudým praporem vlády a naposledy v roce 1967 byl mu propůjčen za dosažené úspěchy Řád práce.

Na území města pracují Východočeské cukrovary – nositel Rudé standardy, které s 250 kampaňovými pracovníky zpracovávají 10.000 vagonů řepy cukrovky, a s porovnáním s minulým obdobím dokázaly zvýšit kapacitu až trojnásobně.

75členným kolektivem 50. výročí vzniku KSČ jsou Východočeské konzervárny a lihovary, které zásobují náš trh octem a 2.700 hl nealko nápoji měsíčně.

Zemědělský nákupní a zásobovací závod má provozovnu krmiv a moderní silo s kapacitou 1.900 vagonů. V závodě pracuje 64 zaměstnanců. Dalšími závody s celkovým počtem 250 zaměstnanců jsou: Dřevotvar, Okresní stavební podnik a Strojně početní stanice.

V místě je zřízena úplná základní devítiletá škola, zvláštní škola, předškolní zařízení s městským kulturním střediskem.

Zdravotní péče je soustředěna v ústavu národního zdraví, kde pracuje praktický, zubní a dětský lékař, ambulantně ortoped a ženský lékař.

Od 1. 3. 1974 zajišťuje Městský národní výbor společné úkoly Smiřic a Holohlav.

Za úspěšné plnění a překročení úkolů volebního programu převzali občané v roce 1972 Čestné uznání I. stupně vládou ČSR a Čestné uznání Rady ONV v Hradci Králové III. stupně za dosažené výsledky v soutěži národních výborů.

Tak například na závazek 25.340 brigádnických hodin v roce 1973 bylo skutečně odpracováno 78.469 brigádnických hodin bez soukromé výstavby.

46členný kolektiv poslanců MěstNV společně s dalšími agitátory a funkcionáři soustředil pro rok 1975 na počest 30. výročí osvobození vlasti Sovětskou armádou velmi cenný socialistický závazek „Za Smiřice a Holohlavy krásnější“, který představuje:

- 9.295 brigádnických hodin z řad občanů
- 9.695 brigádnických hodin společenských organizací
- 8.630 brigádnických hodin závodů a podniků.

Celkem tedy 27.620 brigádnických hodin.

Smiřice – kdysi nepatrná ves, se staly domovem více jak 3.000 občanů a jsou centrem zemědělské velkovýroby v kraji.

Jestliže před 200 lety byly jedním ze středisek odporu země proti násilí vrchnosti světské a duchovní, potom dnes jsou reprezentantem rozkvětu socialistického venkova.

Zlé a trpké zkušenosti zašlých staletí i času jsou nerozlučně spjaty s památkou lidí odvážných a statečných, kteří neváhali obětovat život v boji za práva a svobodu člověka.

Uvědomujeme si, jak převratně se mění život lidí a chceme docenit práci těch občanů, kteří připravují krásnější a šťastnější zítřek.

V nedílné jednotě dějin, která nás spojuje s minulostí, se stalo utrpení mementem a statečnost lidí příkladem pro budování socialistických Smiřic a Holohlav.

Jaroslav Peřina, předseda MěstNV

200 let od nevolnického povstání 1775

I když poslední velké nevolnické povstání v Čechách bylo mnohokrát historicky i literárně zpracováno, teprve marxistická historiografie mu věnovala důslednou pozornost z hlediska třídního boje v předkapitalistické době. Marxistické hodnocení osvětlilo v řadě příkladů dříve mylně interpretované souvislosti a často i mylně uváděné údaje.

Pro naše město jsou tyto nové poznatky o to důležitější, že odkrývají nový pohled na Smiřice v těchto nepřehledných dobách. V novém světle se jeví i vlastní postavení „selského guberná“, jemuž byla a často i je připisována organizace selského povstání. I dnes lze velmi obtížně zjistit, kdy začala činnost „guberná“, lze však odpovědně prohlásit, že vlastní povstání bylo důsledkem třídních rozporů a útlaku, a že impuls k hromadnému povstání vznikl ve Smiřicích.

Dokládá to i fakt, že po dočasném uklidnění v severních německých oblastech bylo již asi 6. března zaznamenáno ve Smiřicích hromadné vystoupení nevolníků v zámecké kanceláři, a od té doby docházelo, i přes přítomnost vojenské posádky na zámku, nepřetržitě k incidentům.

S ohledem na životní podmínky, které byly na Smiřicku velmi těžké, lze pochopit, že zde se třída nevolníků radikalizovala jako první. Před 20. březnem lze vysledovat v Hradeckém kraji tři ohniska nepokojů. První na Broumovsku, poměrně klidné a dočasně pacifikované, druhé na Smiřicku, velmi radikální a nebezpečné svou formou robotních stávek, šířením myšlenky aktivního odporu a i násilnými akcemi proti stávkokazům. Třetí ohnisko, vznikající teprve na základě těchto dvou, „selské gubernu“ ovlivnilo vzpouru teprve po 20. březnu. I zde lze při důsledném uplatňování marxistických hledisek objasnit důvod poměrně pozdní aktivizace. Gubernu bylo složeno z představitelů střední vrstvy, převážně majetných sedláků a svobodníků, kteří pociťovali feudální útisk teprve zprostředkovaně. Přesto je jeho organizační i informační činnost nutno vysoce ohodnotit a ocenit schopnost jeho členů, kteří skutečně ovlivnili druhou fázi povstání a vtiskli jí své představy a organizační prvky.

V těchto dnech, kdy se kvapem blíží dvousté výročí nevolnického povstání, je nutné si připomenout jeho nesmírný význam nejen pro české země, ale i pro celou Evropu, neboť zprávy a rozborů tohoto povstání byly předmětem pozornosti vyslaneckých hlášení do všech evropských zemí.

Věříme, že zemědělské organizace, které mají ve Smiřicích již tradičně své správní centrum, použijí této příležitosti k zřízení trvalé památky na revoluční vystoupení nevolníků, zemědělců, které je se Smiřicemi neodlučně spojeno, a které je čestnou kapitolou v dějinách pokrokových tradic československého lidu.

Použitá literatura:

- Michl K.: Selské bouře na Hradecku 1628 a 1775 (1953)
Petráň J.: Nevolnické povstání 1775 (1972)
Uhlíř F. M.: Z pamětí F. M. Uhlíře, děkana holohlavského (1902)
Kupka L.: Selské bouře na Smiřicku v roce 1775 (Zpravodaj národního výboru ve Smiřicích č. 13 a 14)

Podnik Povodí Labe

Podnik Povodí Labe se sídlem v Hradci Králové vznikl 1. 7. 1966 na základě usnesení vlády ČSSR z 5. ledna 1966 č. 57 „O organizačním uspořádání odvětví vodního hospodářství“ delimitací z bývalých rozvojových a investičních středisek a připojením části bývalé organizace Labe–Vltava.

Jako podnik pro provoz a využití vodních toků je od 1. ledna 1969 státní hospodářskou výrobní organizací. Má tři závody: v Hradci Králové, v Pardubicích a v Jablonci nad Nisou.

Územní působnost podniku spadá do hydrologické oblasti řeky Labe od soutoku s Vltavou u Mělníka až po pramenní oblast v Krkonoších, tzv. povodí „středního a horního Labe“ a do povodí Lužické Nisy a Smědé a zahrnuje:

- ve Východočeském kraji území okresů: Hradec Králové, Chrudim, Jičín, Náchod, Pardubice, Rychnov nad Kněžnou, Semily, Trutnov; z části okresy Havlíčkův Brod, Svitavy a Ústí nad Orlicí.
- ve Středočeském kraji území okresů: Nymburk a části okresů Kolín, Kutná Hora, Mělník, Mladá Boleslav a Praha–východ.
- v Severočeském kraji území okresů: Jablonec nad Nisou, Liberec a část okresu Česká Lípa.
- v Jihomoravském kraji část okresu Žďár nad Sázavou.

Základním předmětem činnosti organizace jsou:

- správa, provoz a údržba vodních toků, vodních děl a zařízení na tocích, případně sloužících pro ně,
- zajišťování dodávek vody z vodních toků a využití vodních toků v rozsahu udělených vodohospodářských povolení, zabezpečování provozu a údržby vodních cest,
- sledování jakosti a množství vod v souvislosti s výše uvedenou činností,
- zajišťování technického a ekonomického rozvoje podniku a zpracování státního vodohospodářského plánu v povodí,
- příprava a zajišťování realizace výstavby vodohospodářských děl a zařízení,
- stavební a montážní práce na tocích a objektech,
- zajišťování zabezpečovacích prací v rámci ochrany před povodněmi,
- zajišťování úkolů stanovených zvláštními předpisy nebo uložených ve prospěch veřejných zájmů ministerstvem lesního a vodního hospodářství.

Podnik Povodí Labe provádí správu a údržbu na tocích a vodních dílech, jejichž rozsah charakterizují následující údaje:

- | | |
|-------------------------------------|------------------------------|
| • hodnota základních fondů | 4 094,2 mil. Kčs |
| z toho vodní toky a objekty celkem | 3 875,7 mil. Kčs |
| • opravy základních prostředků činí | 62,3 mil. Kčs/rok |
| • délka toků celkem | 3 205 km |
| z toho upravených | 1 245 km |
| splavných | 90 km |
| nesplavných | 1 960 km |
| • počet přehrad a nádrží | 19 |
| • počet jezů | 247 |
| z toho se stálou posádkou | 24 |
| • dodávka povrchové vody | 570 mil. m ³ /rok |
| • počet pracovníků | 885 osob |

Významné vodní toky ve správě Povodí Labe:

Tok	Délka km:	Tok:	Délka km:
Labe	250,888	Dědina	10,850
Jizera	166,145	Třebovka	23,921
Mohelka	42,310	Bělá	37,980
Kamenice	36,700	Kněžná	16,000
Výrovka	50,474	Zdobnice	17,200
Mrlina	50,000	Metuje	72,400
Cidlina	39,670	Úpa	64,310

Bystřice	54,100	Smědá	40,970
Klejnarka	11,480	Lužická Nisa	53,100
Doubrava	83,257	Jeřice	16,200
Chrudimka	95,620	Stěna	47,843
Novohradka	30,560		
Loučná	32,000		
Orlice	130,710		

V povodí horního a středního Labe a v povodí Lužické Nisy podnik Povodí Labe Hradec Králové spravuje, provozuje a udržuje tyto vybudované přehrady:

<u>Název přehrady:</u>	<u>Tok:</u>	<u>Celkový objem mil. m³</u>
Harcov	Harcovský potok	0,65
Bedřichov	Černá Nisa	2,13
Mlýnice	Albrechtický potok	0,24
Fojtka	Fojtský potok	0,39
Ivanské jezero	Javornický potok	0,04
Mšeno	Mšenský potok	3,06
Pařížov	Doubrava	1,77
Labská	Labe	3,37
Bílá Třemešná	Labe	9,17
Seč	Chrudimka	22,10
Pastviny	Divoká Orlice	11,03
Křižanovice	Chrudimka	2,04
Hamry	Chrudimka	3,52
Souš	Černá Desná	7,57
Rozkoš	Rozkošský potok	76,15
Vrchlice	Vrchlice	9,78

František Martinů, vedoucí jezu

Politicko-výchovná činnost na ZDŠ Holohlavý

Výchovné principy, vyplývající ze závěrů XIV. sjezdu KSČ, uplatňujeme i mimo vyučování v zájmové činnosti žáků.

Na škole pracuje recitačně-pěvecký kroužek a je instalována stála výstavka prací žáků z výtvarné výchovy a pracovního vyučování. Žáci se ve volném čase podílejí na úpravě parku u školy, který převzali do své péče. Starají se o pořádek, o nově vysázené dřeviny, růže a ostatní květiny.

Během školního roku jsme připravili recitační pásma k 7. listopadu, VŘSR, 25. únoru 1948, na vánoční besídku, MDŽ, 9. květen 1945, MDD a další, celkem žáci vystupovali 14x. Účastní se též na relacích v místním rozhlasu k významným politickým událostem.

Zájmové činnosti s kulturním zaměřením jsme věnovali 12 sobot a nedělí. Žáci sledují tisk a v denních hlášeních před vyučováním žákovská samospráva hlásí o politických událostech u nás i ve světě.

V rámci májových oslav a otevření parku v Holohlavech jsme uspořádali Pionýrskou akademii a společně s MŠ Den otevřených dveří školy. V ZDŠ jsme ve spolupráci se SRPŠ a OV obnovili nátěr lavic a školního nábytku, vymalovali a upravili šatnu a suterén školy. Chodby a třídy jsme vyzdobili k 9. květnu 1945, k 25. výročí PO a k Roku české hudby. Byly zakoupeny pokojové květiny a dekorační látka na okna pro lepší vzhled tříd. Z MNV Holohlavý byla převedena část nábytku do třídy a ředitelny.

V Den otevřených dveří školy byly ve třídách a na chodbách vystaveny nejlepší práce žáků, tabule cti a fotografie, dokumentující systém práce na jednotřídní škole. Návštěvníci si mohli prohlédnout i školní kroniku.

U této příležitosti chci vyjádřit poděkování MěstNV Smiřice a VO KSČ v Holohlavech za pomoc, kterou škole poskytly, zejména při těchto oslavách.

Anna Matějková
ředitelka ZDŠ 1.–5. postup. r. v Holohlavech

20 let trvání MŠ v Holohlavech

Vznik mateřské školy v Holohlavech

V Holohlavech bylo mnoho žen, které nechodily do zaměstnání jen proto, že neměly komu svěřit svoje děti. Právě vzniklá Rada žen si dala za úkol, že zajistí otevření zemědělského útulku v obci. Když byl zapsán dostatečný počet dětí, které budou docházet do útulku, prosadil MNV požadavek obce a 8. srpna 1955 byl zemědělský útulek otevřen.

Zařízení a pomůcky byly většinou vypůjčené z organizací v obci i z okolí. I když se nedaly všechny tyto věci sladit v harmonickou třídu (mnohé věci byly značně opotřebované), přesto sloužily provozu útulku.

Pěstounkou byla ustanovena Jiřina Voldřichová, maminka z obce, kuchařkou Marie Duchoňová s jako uklízečka nastoupila Viléma Chlupatá. Všechny síly přišly z domácností, jen aby pomohly vyřešit situaci v obci. Do útulku docházelo 30–32 dětí, takže jedna síla nemohla tolik dětí zvládnout. S. Chlupatá nastoupila proto jako pěstounka a novou uklízečkou se stala Františka Černá, důchodkyně z Holohlav. V říjnu tohoto roku však dochází k další změně.

S. Voldřichová z útulku odchází – jedná se o zřízení mateřské školy. A mateřská škola skutečně bude! V únoru, 26. 2., již nastoupila ředitelka s. Jaroslava Nesvačilová.

Z útulku se definitivně stává mateřská škola. Na zařízení se podstatně nic nezměnilo, jen s dětmi se začalo pracovat podle osnov pro mateřské školy. Práce byla značně ztížena docházkou dětí mladších tří let. Za správy školy s. Nesvačilové dochází k další změně v personálu. Soudružka F. Černá odchází z místa uklízečky. Tam se vrací zpět s. Chlupatá a je přijata nová síla jako pěstounka mateřské školy. Je jí s. Olga Joštová. Začátky byly těžké, ale snaha všech zaměstnanců mateřské školy dokázala překonat všechny těžkosti a pečovat dobře o děti zaměstnaných matek.

Tak tedy vznikla MATEŘSKÁ ŠKOLA v Holohlavech, která v letošním, již tak hodně jubilejním roce pro Smiřice a Holohlavy, oslaví 20 let svého trvání.

Miloslava Finková, ředitelka MŠ Holohlavy