
Zpravodaj

**SMIŘIC, RODOVA
a HOLOHLAV**

3

30. září 1997

Před 60 lety zemřel jeden z Čestných občanů Smiřic

V minulém čísle Zpravodaje byli vyjmenováni všichni dosavadní Čestní občané Smiřic. Patří mezi ně i první prezident Československé republiky T. G. Masaryk. Na titulní straně je fotografie prostého hrobu na hřbitůvku v Lánech, který je místem jeho posledního odpočinku. Ve společném hrobě jsou pohřbeni i příslušníci jeho rodiny.

T.G. Masaryk *čestný občan* *Smiřic*

*** 7. března 1850 + 14. září 1937**

Již 60 let

Od smrti prvního prezidenta ČSR opravdu uplynulo již 60 let. Vystřídali jej mnozí. I když nejsem oprávněn soudit, mohu pochybovat – pochybuji totiž o tom, že byli souměřitelní s jeho morálními a lidskými hodnotami. V etice a morálce by si možná rozuměli páni Prezidenti Masaryk a Havel. Leč v ráznosti se rozhodně značně liší. Masarykovo „Tož to ne!“ nám určitě občas schází.

Co se za těch 60 let vlastně událo? To nejdůležitější a jen velice stručně:

- 1938 – Mnichovská dohoda, ztráta pohraničních území a vznik tzv. II. republiky, Česko-Slovenska.
- 1939 – Vznik „Slovenské republiky“, obsazení zbytku republiky a vznik „Protektorátu Čechy a Morava“.
- 1945 – Obnovení Československé republiky, zmenšené o sověty anektovanou Podkarpatskou Ukrajinu.
- 1948 – Gottwaldovo uchopení moci. Sociální demokracie pohlcena KSČ. Nařízena Ústava 9. května a dokončení znárodnění.
- 1960 – Vyhlášena ústava zřizující Československou socialistickou republiku na základě občanské nerovnosti. „Vedoucí silou ve společnosti i ve státě je předvoj dělnické třídy, KSČ...“, která se kvalitativně liší od jiných politických stran.
- 1968 – Výměna vedoucích garnitur uvnitř KSČ, pokus o úpravu politiky. Následovala okupace ČSSR armádami BLR, MLR, NDR, PLR, SSSR. Zahájení čistek, tentokrát nazvaných normalizace. Vznik Československé socialistické federativní republiky.
- 1970 – Konsolidace vlády konzervativních představitelů KSČ, ostrá perzekuce proreformních osobností.

- 1997 – Vznik „Charty 77“
- 1989 – Nespokojenost ve společnosti vrcholící nenásilným převzetím moci nekomunistickým vedením, nazvaným Občanské fórum. Vnitřní rozklad sovětzujícího systému v Evropě.
- 1990 – Vznik „České a Slovenské federativní republiky“. „Sporem o pomlčku“ začaly děje vedoucí k rozdělení státu na Českou republiku a Slovenskou republiku k 1. 1. 1993.
- 1997 – Nabídka členství v NATO pro Českou republiku – tím bylo v podstatě zrušeno poválečné rozdělení Evropy, dohodnuté na konferenci velmocí v Jaltě.

Od státního útvaru založeného Masarykem v r. 1918 bylo na našem území 9 rozličně se jmenujících států. Samostatných, pseudosamostatných i podrobených. Masaryk, zprvu oslavovaný (což sám velice nesnášel), přes zakázaného za nacistické a komunistické vlády, až po Masaryka znovu váženého – zůstal vždy stejný. Země prošla mnoha změnami, z nichž vyšla ožebračená o majetek a zejména morálku. Etika, morálka a občanská slušnost, které pan prezident Masaryk uváděl do života, takřka zmizely.

Jeho prst, symbolicky ukazující směr, se mění v prst hrozící. Při pohledu na naši politickou arénu a její gladiátory varuje „Tož to ne! Země je pro občany, ne pro partaje!“

Tolik vzpomínka na Čestného občana města Smiřice, jímž se pan prezident Masaryk stal v roce 1935 na naléhání smiřických rodáků: paní Pavly Osuské (známá operní pěvkyně a manželka diplomata) a pana Josefa Vorla (zahradníka zahrad Pražského hradu). V následujícím takřka půlstoletí se o něm nesmělo ani mluvit.

Ing. Lubomír Kupka, starosta města

Otázka sebevzdělávání je velmi důležitá. Neustávejte v sebevzdělávání. Sebevzdělání je vlastnost mravní, je doznání, že mi něco schází. Jdu za tím k pramenům, ke knihám, k přednáškám atd. Takové živé sebevzdělávání dělá teprve inteligenta. Pozoruji, že tak mnoho lidí studovaných má sice vysvědčení, ale nemá už zájem o vzdělání. Člověk zapomíná, čemu se naučil, a tak se z něho stává polovzdělaný šosák. Věda, vzdělanost se stále zdokonalují a rostou. Jde tu o vnitřní potřebu duchovní, která nás nutí duchovně se nezastavit.

T. G. Masaryk

Poděkování

V souvislosti s děním okolo katastrofických záplav, které postihly naše i okolní země, jednali lidé různě. Někteří s větší, jiní s menší mírou sounáležitosti.

Smiřický pan Saidl (Seidl?) nabídl pro případ potřeby a nouze svůj čas i sílu, pan starosta Lejšovky pomoc pro případ nouze. Zřejmě si jsou vědomi toho, že když jde do tuhého, je každá ruka dobrá.

Možná si ani místní občané nepovšimli, že Smiřice byly jedno z prvních míst, kde byla provedena sbírka materiální i finanční pomoci. Zde náleží poděkování dvěma pracovnícím Městského úřadu, iniciátorkám dění.

Město předalo rozsáhlý soubor věcných darů, které donesli či dovezli místní občané i občané okolních obcí. Spolu s věcmi jsme odevzdali bezmála 50 tisíc korun, darovaných poškozeným.

Vám všem, kteří jste poskytli účinnou pomoc, tuto pomoc nabídli, nebo třeba jen projevíli zájem o to, zda je, či není pomoci potřeba, mezi jinými i třem členům městského zastupitelstva, srdečný dík.

Ve Smiřicích 15. srpna 1997

Ing. Lubomír Kupka, starosta města

Kčs - 36.360 h -	Kčs - 12.880 h -
Název účtu adresáta OkÚ Hradec Králové	Název účtu adresáta OkÚ Hradec Králové
Název a sídlo peněžního ústavu KB HLK 6015-91129-511/0100	Název a sídlo peněžního ústavu KB HLK 6015-91129-511/0100
číslo účtu	číslo účtu
Zúčtovací data plátce:	Zúčtovací data plátce:
Odesílatel: Městský úřad Palackého 106 Smiřice	Odesílatel: Městský úřad Palackého 106 Smiřice
601446 100 6 128 34327 02039 721 25.00Kč 11.07.97	601446 100 87 54 18343 04068 370 25.00Kč 04.08.97
Podací lístek. Pečlivě uschovávejte!	Podací lístek. Pečlivě uschovávejte!

Na konto pomoci postiženým při OkÚ v Hradci Králové bylo zasláno ze Smiřic celkem 49 240,- Kč.

Kromě této finanční částky bylo hned v prvních dnech zasláno oblečení, trvanlivé potraviny (sunar, čaje, dětská výživa, piškoty), pitná voda, hygienické potřeby, vlněné a prošívané deky i peřiny.

„Stoleté vody“ na Labi

V souvislosti s letošními záplavami na Moravě i ve východních Čechách se hodně hovořilo o stoletých i tisíciletých vodách. U nás ve Smiřicích jsme mohli sledovat, kolik vody se valí korytem Labe. V době kulminace 7. července v 19 hodin se řečištěm hnalo za každou vteřinu kolem 190 metrů krychlových vody. Smiřicím však tentokrát žádné nebezpečí nehrozilo (1. stupeň povodňové aktivity = 50 m³, 2. stupeň povodňové aktivity = 148 m³, 3. stupeň povodňové aktivity = 191 m³).

Často se přetřásá myšlenka, jak lidé nedobře ovlivňují přírodu, koryta řek apod. Je to pravda, ale... Ještě určitě jsou ve Smiřicích pamětníci, kteří pamatují, že před regulací se Labe rozlilo ze svých břehů i několikrát do roka – po jarním tání v Krkonoších téměř určitě. Voda se rozlévala až k Hubílesu a Čibuzi. Na fotokopii dvou starších fotografií snad rozeznáte, že „daleko, široko“ je samá voda.

Snad nebude na škodu si připomenout, že právě v době letošních záplav to bylo přesně 100 let, co došlo v Krkonoších také ke katastrofální povodni (o dva roky později došlo k další).

29. a 30. července 1897 vydatně pršelo 36 hodin. Na Sněžce za den napršelo 239,3 mm – tolik, co jindy za dva měsíce. Do údolí stékalo obrovské množství vody. Rozmáčená půda ujížděla se stromy a balvany ze svahů. Potoky se změnily v běsnící řeky a zdolávaly jakoukoli překážku – nepevné břehy, mosty i budovy na březích. Povodeň však vzala i 120 lidských životů a v Krkonoších se nezastavila. Řečištěm Labe se valila do Podkrkonoší. Brala s sebou úrodu z polí a luk, poškodila několik průmyslových podniků, mosty, cesty, silnice i budovy.

Z černožických Kapitol z dějin Černožic (vydáno k výročí 800 let Černožic) si můžeme přečíst, že v roce 1897 „... následkem velkých průtrží mračen na horách rozvodnily se Labe a Úpa ohromně, že voda stoupla několik metrů (metrů!) nad normál ... v Jaroměři pak před náhle přikvačivšími spoustami nemohla býti stavidla mostu pod radnicí včas vyzvednuta a ... tak voda sahala až pod kopec u Grand hotelu (nynější prázdný hotel Praha) skoro jeden metr nad silnici...“ Dále se v Kapitolách z dějin Černožic dočteme: „... zdravotní komise se stavebním znalcem prošla v Černožicích všechny domy poškozené povodní, nařídila vyklízení chlévů od bahna, prohlédla studny a nechala vyčerpát vodu ze sklepů. Nábytek v místnostech bylo třeba postavit dále od stěn a v místnostech umístit přenosná kamínka na koks ... starosta dostal za povinnost sledovat zdravotní stav obyvatelstva a hlásit každý případ střevního tyfu a úplavice.“ Nemůže být pochyb o tom, že povodeň se nevyhnula ani smiřickému okolí.

Nebyla to povodeň první ani poslední, a tak lidé začali hledat možnosti, jak vodu zastavit. V Krkonoších byla zalesňována holá úbočí, upravena koryta potoků, začala se budovat přehrada na Labi pod Špindlerovým Mlýnem.

Další přehrada s názvem Les Království vyrostla na Labi nad Dvorem Králové. Měla chránit průmyslové podniky tohoto města. Byla vybudována v letech 1911–1915 a patří k nejstarším v Čechách. Na tehdejší dobu to byla velká stavba. Byla vybudována z kamenných bloků s nepatrnou mechanizací – prakticky jen ručně. Je to krásná stavba vhodně umístěná do krajiny. Důležité je, že dokáže zadržet víc než devět milionů metrů krychlových vody.

Po válce byla zbudována u České Skalice další údolní přehrada Rozkoš. Je nesporné, že právě díky uvedeným vodním dílům a díky regulaci řečiště Labe jsme u nás ve Smiřicích uchráněni častých povodní.

(mv)

Zprávy Obecního úřadu Holohlav

Lávka u rybníka všechno neřeší

Lávka u rybníka mezi Holohlavami a Černožicemi vznikla z podnětu občanů, kteří upozorňovali na ohrožení bezpečnosti zejména chodců, kteří tudy chodí mezi oběma obcemi. I když kráčeli těsně kolem svodidel, stejně jim hrozilo nebezpečí od z kopce se řítících motorových vozidel, zvláště kamionů. Je jisté, že vybudováním lávky nebyly všechny problémy bezpečnosti vyřešeny. Jsme si toho plně vědomi.

Projektantovi byl zadán úkol vypracovat návrh a cenovou rozvahu na chodník pro pěší s tím, že se jedná o stavbu dočasnou, která se po výstavbě dálnice stane s největší pravděpodobností zbytečnou a nevyužívanou.

Lávka má šířku pouhých 80 cm, protože se neuvažovalo s jejím využitím pro cyklisty a jiné účastníky silničního provozu. Ti totiž překonají nejnebezpečnějších 110 metrů nepoměrně rychleji než chodci. Projekt totiž musel respektovat požadavky vlastníků sousedních nemovitostí a požadavky Správy a údržby silnic (SÚS), protože stavba je v ochranném pásmu silnice a na pozemcích SÚS. Navíc rozšíření lávky o pouhých 20 cm neúměrně zvyšovalo už tak dost vysoké náklady na její pořízení a ani nebylo schváleno SÚS.

Projekt na vybudování lávky vypracoval ing. Josef Záleský, který projektoval všechny komunikace v obci. Projektované náklady činily 193.000,- Kč.

Pro realizaci stavby lávky byla ze čtyř nabídek vybrána firma W. O. K. Hradec Králové, která se s částkou 220.000,- Kč k plánované přiblížila. Proto s ní byla uzavřena smlouva o dílo. Skutečné náklady po některých úpravách činí 244.900,- Kč. Při kolaudačním řízení byl provoz na lávce povolen do roku 2007. Po tomto termínu má být demontována nebo bude případně rozhodnuto o prodloužení jejího užívání.

Jsme přesvědčeni, že i přes některé nedostatky, je lávka velkým přínosem pro bezpečnost chodců.

Obecní úřad Holohlav

INFORMACE Z RADNICE

14. zasedání Městského zastupitelstva Smiřice dne 18. září 1997:

Již potřetí bylo na zasedání městského zastupitelstva zařazeno projednávání závěrů auditu vypracovaného k hospodaření města v minulém roce 1996.

Na 12. zasedání MZ (12. června) hlavně členové ČSSD a KSČM požadovali, aby auditorní zpráva neprošla bez vyslovení konkrétních závěrů. Proto bylo odhlasováno usnesení, ve kterém bylo požadováno, aby se radnice vyjádřila ke všem bodům auditu s vyslovením konkrétního pochybení osob a se stanovením cesty k odstranění nedostatků. Proto bylo usneseno svolat mimořádné (13.) zasedání městského zastupitelstva.

Mimořádné 13. zasedání MZ se uskutečnilo 17. července 1997 a nepřineslo opět konečné vyřešení sporu o správnosti samotného auditu k hospodaření města v roce 1996 a ani podklady požadované usnesením z minulého – 12. zasedání městského zastupitelstva. Bylo jasné, že polemika kolem auditu bude pokračovat.

Poslední 14. zasedání bylo proto opět ve znamení auditu. Mezitím byl vypracován nový audit reaudit – „Dodatek ke zprávě o přezkoumání roční účetní závěrky o výsledku rozpočtového hospodaření za rok 1996 u města Smiřice“, který byl předložen členům zastupitelstva Smiřic. Na zasedání MZ přišli i čtyři zástupci z Okresního úřadu v Hradci Králové. V rušné debatě „levá polovina“ zastupitelstva postrádala vyjádření radnice k původnímu auditu a jména těch, kteří při svém rozhodnutí pochybili a způsobili i finanční ztráty. Zároveň se vyjádřila, že nemůže a nechce nést odpovědnost za nedobré hospodaření městskou radou a úředníky města. Přítomnou právničkou z OkÚ však byli tito zastupitelé poučeni, že odpovědnost nese městské zastupitelstvo jako celek a městská rada podléhá kontrole MZ.

Rušná debata nevedla k žádným závěrům. Proto bylo nakonec k tomuto bodu přijato usnesení formulované p. Jiřím Heřmanem (podobné usnesení odhlasovanému již na 12. zasedání MZ dne 12. 6.), aby byly vysloveny konkrétní závěry k výsledkům auditu a předloženy na příštím zasedání městského zastupitelstva.

- V souladu se zákonem 152/1994 Sb. „O volbách do zastupitelstev“ dle § 56 odst. 1 a 2 prohlásila Městská rada Smiřice členem zastupitelstva za zeměděleho pana Václava Andrejse (+ 12. 7. 1997) následujícího uvedeného na téže kandidátce a to pana Ivana Dvořáčka, r. č., bydlištěm ve Smiřicích,, dnem 24. 7. 1997. Na zasedání městského zastupitelstva složil p. Dvořáček do rukou starosty předepsaný slib.
- MR znovu projednala záležitost demolice domu v Mlýnské ulici čp. 123 a vzhledem k tomu, že Pozemkový fond do dnešního dne problém nevyřešil, souhlasí se zákonnými postihy vlastníka nemovitosti.
- Byl zajištěn odhad ceny objektu bývalého skladu lehkého topného oleje. Odhad byl stanoven na

částku 735.000,- Kč. Městské zastupitelstvo odhlasovalo, aby byl objekt nabídnut k odprodeji za nejvyšší nabídnutou částku se základem rovnajícím se odhadní ceně.

- Policie byla seznámena s připomínkami občanů k porušování zákonných ustanovení ve městě. Jedná se zejména o rychlou jízdu ve městě, o vjezdy nákladních vozidel na sídliště gen. Govorova (Zóna klidu!) a o podávání alkoholických nápojů mladistvým.
- Zastupitelstvo jen s několika dotazy a vcelku bez připomínek schválilo dílčí úpravy v rozpočtu města, které přednesla vedoucí úřednice pí Novotná.
- Na zasedání MZ promluvila i zástupkyně fy REUTER a fy IMO pí ing. Sittová. Zastupitele města seznámila se záměry firmy. Vysvětlila, že obě firmy poskytují v současné době přibližně 110 pracovních příležitostí a v budoucnu by chtěli podnikání rozšířit. Ujistila, že vybudované parkoviště nebude sloužit k parkování velkých kamionů (kamiony sem zajiždějí jen při nakládce a vykládce zboží, jinak parkují v areálu podniku CEREAL – silo). Vysvětlila, proč nechtějí nyní už na soukromém pozemku dovolit ježdění mládeže na kolech, na prkénkách nebo na kolečkových bruslích – i při náležitě pozornosti řidičů by mohlo dojít k ublížení na zdraví. Proto se firmy snaží pomoci dětským aktivitám jinak. V areálu školy bylo jejich zásluhou vybudováno dětské hřiště s houpačkami, prolézačkami a skluzavkou. Ze stejného důvodu se chtějí podílet i na dobudování školního hřiště před školními budovami. Místní městské knihovně chtějí firmy poskytnout počítač pro lepší evidenci knižního fondu. Firma Reuter je registrována do Smiřic – daňové příjmy tudíž poplynou do rozpočtu města.

Ing. Sittová se vyjádřila v tom smyslu, že očekává i určitý vstřícnější postoj města (lepší než měla firma v Praze!). Informovala MZ, že by se v našem městě chtěla trvale usídlit. Proto si od soukromníka – občana našeho města – odkoupila pozemek, na kterém by si chtěla vybudovat rodinný dům. Jedná se o pozemek v sousedství tzv. velkého stadionu. Vedoucí stavebního úřadu p. Vajnlich však vznesl námitku – pozemek totiž podle dosavadního směrného územního plánu není určen ke stavbě rodinných domků. MZ rozhodlo, že se projednávání požadavku pí ing. Sittové věnuje při dalším zasedání.

- Pí Pucáková a pí Urbancová oznámily ukončení své podnikatelské činnosti – rehabilitace ve Smiřicích. Městská rada souhlasila s ukončením jejich činnosti s podmínkou, že smluvní nájem skončí až dnem, kdy bude možno uzavřít další smlouvu s novým oprávněným nájemcem (nejdříve však 12. 8. 1997). Městská rada přijala žádost manželů Smékalových ze Smiřic, Kršovky o možnost provozování rehabilitace. MR se rozhodla vyhovět po předložení jejich oprávnění k provozování této činnosti.
- MR souhlasí s odprodejem nevyužitelného inventáře ze zrušeného kina za cenu určenou likvidační komisí, případně za cenu dohodou.

V Rodově se sešli rodáci

V sobotu 23. srpna 1997 se v budově bývalé školy v Rodově konal již tradiční sraz rodáků Rodova. Na letošním srazu se jich sešlo celkem 95 – z blízka i z dálky. Díky zdařilému počasí došlo na opékání selete i kuřat. Nechyběla družná zábava a vzpomínání na uplynulá prožitá léta.

Všichni účastníci setkání byli nadšeni a slíbili si, že se opět dostaví na další sraz. Projevili však přání, aby se příští setkání Rodováků konalo dříve než za 10 let.

Jan Novotný, kronikář obce

9 u dějinách Smiřic

Gallasové ve Smiřicích 1639

Znak Clam-Gallasů je stejně jako jméno rodu složen ze dvou částí. Rod hrabat Gallasů míval čtvrcený štít, v němž se střídala černá orlice se zlatým pruhem v modrém poli. K tomu patřily tři přílby se třemi klenoty, z nichž hlavní byla modrá křídla se zlatým břevnem.

Když hrabě z Clamu dostal později povolení psát se z Clam-Gallasu, spojil erby obou rodin způsobem, který je vidět na uvedeném erbu. V pravé polovině štítu jsou dvě pole gallasovská (orlice a zlaté břevno), v levé polovině jsou dvě pole erbu clamovského (kočka a stříbro-černé pole). Uprostřed je vlastní rodový znak Clamů – panna držící parohy. Znak drží dvě černé orlice.

Zakladatelem úspěchů rodiny Gallasů v Čechách byl potomek chudé šlechtické rodiny na zámku Campo v Tridentsku **Jan Matyáš Gallas**. Prakticky celý svůj život zasvětil vojenské službě, ve které prošel od píky až k nejvyšším vojenským hodnostem. Nejdříve bojoval ve španělském vojsku proti Savojsku. Potom přestoupil do vojska katolické ligy. Zde se roku 1623 vyznamenal jako velitel předvoje v bitvě u Stadtlohu, když porazil Tilly Kristiána Brunšvického. Roku 1628 vstoupil do císařského vojska a zde byl povýšen na generála a velitele pěchoty. Za své bojové úspěchy byl v roce 1632 jmenován polním zbrojmistrem a povýšen do stavu hraběcího. Ve stejném roce dobyl Kamenici a v bitvě u Lützenu velel pravému křídlu císařských vojsk.

Jeho velkým příznivcem se stal frýdlantský vévoda – císařský generalissimus Albrecht z Valdštejna. Právě on dopomohl Gallasovi k maršálské holi i k titulu hraběte. Gallas se však Valdštejnovi odměnil zradou. Na konci roku 1633 se vídeňský dvůr rozhodl odstranit Valdštejna. Gallas neváhal podpořit tyto plány a začal ihned organizovat proti Valdštejnovi spiknutí vysokých důstojníků. Proto Valdštejn přišel 25. února 1634 v Chebu o život a do čela císařské armády byl postaven Gallas. Tak jak to vždy dopadá s porážkami, i Valdštejnův majetek byl zkonfiskován a rozdělen těm, kteří stáli v pravý čas na „správné straně“. Proto i Gallas byl náležitě odměněn – získal statky v odhadované ceně milionu zlatých. Získal Frýdlant, Liberec, v Praze palác Kinských a po Trčkově smrti i **Smiřice** (jen hodnota smiřického panství byla nejdříve uváděna ve výši 491 355 zl. a později z neznámých důvodů jen 391 555 zl.). Gallas získal zdejší panství – ke kterému patřily i statky Žiželevce, **Rodov**, Hořiněves a Sadová, **městys Smiřice se zámek** a 40 vesnic – v roce 1636.

V čele císařské armády však Gallas už nedosáhl žádných úspěchů. V té době trpěly Čechy vpády švédských vojsk. Proto byl Gallas roku 1637 ustanoven vrchním velitelem vojsk proti Švédům, kterým velel Baner. Gallas však musel se svým vojskem ustoupit nejdříve do Pomořan, potom do Meklenburska a potom až do Čech. Jeho mnohé válečné neúspěchy byly zřejmě způsobovány jeho zálibou v holdování alkoholu. Proto se Gallas roku **1639** vzdal vrchního velení.

Proto nám i povídání o Gallasech pěkně zapadá do našeho seriálu s „9“.

*Ve stejném roce s „9“ jsme si už ve Zpravodaji připomněli, že v roce **1639** obsadila i Smiřice švédská vojska (ještě jednou v roce 1645 – Švédové zde způsobili škodu za 178 155 zl.).*

Roku 1643 se stal Gallas znovu velitelem císařských vojsk. Když byl znovu poražen švédským vojskem pod velením Torstensonova, vzdal se Gallas v roce 1644 opět velení armády.

V roce 1646 mu bylo znovu svěřeno vedení armády. Dostal za úkol vniknout s císařským vojskem do Bavor a přinutit vévodu Maxmiliána k silnějšímu odporu proti Francouzům. Ani tentokrát se Gallas jako vojevůdce nevyznamenal, protože musel se svým vojskem opět ustoupit až do Čech. Odebral se do Vídně a vzdal se definitivně vrchního velitelství armády.

Brzy na to – v roce 1647 – zemřel a zanechal po sobě 9 nezletilých dětí – 4 syny a 5 dcer. Smiřické panství trpělo za generála Gallase z několika příčin:

- generál Gallas se nemohl vzhledem ke svým vojenským povinnostem věnovat dostatečně správě svého panství. Neblaze dolehl na zdejší kraj dvojí vpád švédských vojsk pod vedením Vittenberga a Zollsteina v roce **1639** a v roce 1645. Hlavní stan Švédů byl nejdříve zde ve Smiřicích a potom v Semonicích.

- Po smrti Matyáše Gallase bylo smiřické panství spravováno poručníky jeho nezletilých dětí. Na poddané velmi zle doléhala samotná robota, plenění Švédů, neúroda v roce **1629** a konečně po bitvě na Bílé hoře i snaha církve i vrchnosti na obrácení jejich náboženského cítění na katolickou víru. Proto byli na panství roku 1638 vysláni jezuitští misionáři, aby pomáhali domácím kněžím. Setkávali se však s velkým odporem. Lidé na panství setrvali při nekatolickém náboženství rozličného vyznání a před příchodem jezuitů prohlašovali, že jim dříve zlomí krky, než by se vzdali uctívání kalicha.

V soupisu poddaných z roku 1651 byli vypsáni ti, „kteří velmi poctivě, tvrdě a rebelantsky se zachovali“. Byly zde i jmenovány celé vesnice, které „svatou reformaci a vyučování v katolickém náboženství i přes otcovské napomínání skrze jezuity odmítají a na zámek k srovnání dostaviti se nechtějí“. O Semonicích zde např. bylo napsáno, že „tato ves jest plná lidí rebelantských, protivných, kteří se na zámek dostaviti nechtějí“. Ke katolické víře se zde přihlásilo ze 105 pouze 5 lidí. A takových vsí bylo na celém panství ze čtyřiceti sedmnáct. V soupise bylo konstatováno, že i v nerebelantských vesnicích byla značná část obyvatel zaznamenána jako nekatolíci.

Rod Gallasů – uváděný jako rod Clam-Gallasů vznikl roku 1757, když se Kristián Filip z Clamu oženil s dědičkou ohromného gallasovského majetku Marií Annou hraběnkou z Gallasu. Spojením obou jmen vznikl rod Clam-Gallasů. Majetkem i tradicí byli v tomto spojení silnější Gallasové, i když kromě Marie Anny všichni ostatní členové tohoto rodu zemřeli.

Budoucími majiteli zděděného majetku měli být bratři **František Ferdinand Gallas** a **Antonín Pankrác Rudolf Gallas**. Do roku **1659** však spravovala rodinný majetek jejich matka Marie Dorota rozená hraběnka z Lagronu s poručníky Václavem Michnou z Vacínova a Matoušem z Vernieru.

Jakmile se jmenovaní bratři ujali správy zděděného majetku, vydali ihned poměrně důležité rozhodnutí:

17. září 1659 (*pro Smiřice velmi důležité datum s „9“!*) **prohlásili Smiřice městem a tomuto městu povolili pečet se známým erbem.** (*O tom však už bylo podrobně psáno ve Zpravodaji 4/1992.*)

Roku 1661 si oba bratři Gallasové majetek rozdělili:

Antonín Pankrác Rudolf dostal smiřické panství s městečkem a 27 obcemi. V trhově smlouvě je ještě zmiňován zámek, naproti němu stojící sladovna, pivovar, sýpka, stáje pro koně a hovězí dobytek. U zámku byl hospodářský dvůr, ovocný sad a obora.

Starší **František Ferdinand** získal vše ostatní – Frýdlant, Liberec a Hořiněves s několika vesnicemi. K tomu přikoupil ještě statky a vesnice Světí a Nedělišť. V roce 1676 prodal Hořiněves a ostatní statky a vesnice za 206 000 zl. rýn. generálovi Janovi hraběti Šporkovi – Frýdlant a Liberec si ponechal.

Roku **1679** požádal Antonín Pankrác Rudolf hraběte Černína o lámání kamene v lomu u Velichovek na blíže neurčenou stavbu – že by už počítal se stavbou smiřického kostela? Ke stavbě se však zřejmě nedostal, protože roku 1685 prodal celé panství Izabele Magdaleně ovdovělé hraběnce Šternberkové, hraběnce von Portia, za 350 000 zl. a 3 000 klíčného. Téměř dvě třetiny trhové ceny představovaly dluhy. V trhově smlouvě je opět zmiňován zámek, zámecký hospodářský dvůr, ovocný sad, pivovar a vinopalna.

Bez ohledu na svůj poměrně podivný původ rodinného bohatství patřil rod Clam-Gallasů k nejváženějším šlechtickým rodinám v Čechách a roku **1719** se stal jeden z Gallasů – Jan Václav Gallas dokonce neapolským místokrálem.

(mv)

Kapitoly z historie Holohlav

Holohlavského pana starostu Miroslava Hlavu zajímá historie obce i historie nejbližšího okolí – a určitě nejen jeho. Projevil zájem dovědět se o nejstarší historii obce co nejvíce. Mnoho však již bylo napsáno a v historii lze jen těžko objevit něco převratně nového. Obrátili jsme se na pana Macha z Černožic. Ten nám dovolil citovat z jeho dřívějších prací a v poslední době poslal dva příspěvky, týkající se historie Holohlav – tu je jeden z nich (tento materiál ukazuje, jak se ve starých záznamech dají jen s obtížemi hledat různé nepatrné a nenápadné údaje, ze kterých se dá poznat historie rodu, obce ap.):

PŘÍSPĚVEK K NEJSTARŠÍM PÍSEMNÝM ZPRÁVÁM O HOLOHLAVECH A OKOLÍ

Jaroslav Mach

LIBRI CONFIRMATIONUM a LIBRI ERECTIONUM (Knihy konfirmační a erekční)

Uvedené knihy jsou jedním z nejstarších písemných pramenů o dějinách našich obcí, ze kterých čerpal i August Sedláček pro své dílo Hradý a zámky. Knihy byly zavedeny od roku 1354 a 1358 arcibiskupem Arnoštem z Pardubic. Obsahují stručné zápisy o obsazování uprázdněných beneficií (far) kněžími, navrhovanými patrony kostelů. Obsazování far bylo prováděno pověřenými vikáři, nebo přímo pražským arcibiskupstvím. Erekcční knihy naproti tomu sloužily spíše k zajišťování kostelního majetku, tj. nadace, udržování kaplanství, různé dary apod.

Je jasné, že převážná většina písemných zpráv o obcích se nachází právě v těchto knihách; protože jsou však psány latinsky a ve zkratkách, kronikáři přebírají údaje jeden od druhého a časem dochází ke zkreslování údajů.

V začátcích svého pátrání po minulosti Černožic se mi podařilo konfirmační knihy, přetištěné v knihách, získat ze Státní knihovny v Praze prostřednictvím meziknihovni služby. Ve své horlivosti jsem si z nich vypsál latinské texty všech okolních obcí, aniž bych rozuměl víc než názvu obce.

Tehdejší archivář, dnes ředitel Okresního archivu v Hradci Králové, pan Petr Zimmermann se nade mnou ustrnul a opsané texty mi z latiny přeložil. Mohu tedy čtenářům Zpravodaje poskytnout pohled na nejstarší minulost Holohlav, Smiřic i Černožic – spolehlivý a v nezkruslené podobě. I když v něm nenalezneme vše, co bychom si přáli, skýtá se nám dobrý odrazový můstek k dalšímu pátrání. Knih je deset a titulní list jedné z nich zní:

LIBRI CONFIRMATIONUM

AD BENEFICIA ECCLESIASTICA PRAGENSEM PER ARCHIDIOECESIM

Libri primi pars altera
ab Anno 1363 usque ad annum 1369

Sumptibus societatis historicae pragensis
(Spolek historický v Praze)

Edidit

JOS. EMLER
Ph. Dr. Praefectus
archivi reg. Civ. Pragensis PRAGUE 1874

Pozn.: Knihy tedy Z rukopisů přepsal archivář Jos. Emler a vydal v několika exemplářích Historický spolek r. 1874.

Z obsahu vypisuji pouze záznamy, týkající se nějakým způsobem dějin Holohlav a Smiřic. Cituji:

DOBŘANY (DOBRZAN)

1363 12. března na návrh vznešeného **SEZEMY Z DOBRUŠKY** byl ustanoven knězem ke kostelu farnímu v Dobřanech Jiří z Přelouče, po smrti Mikuláše. Provede farář z Kravař.

NÁCHOD

Dne jako výše uvedeno: klerik Mirko z Jeřic byl ustanoven na návrh HYNKA z DUBÉ pána na Náchodě, k oltáři sv. Doroty v kostele sv. Vavřince v Náchodě, uvolněného resignací Molotheho. Provede farář v Dobeníně.

OSICE – HOLOHLAVY

1365 – na konci dubna **MACHARIAS, farář v HOLOHLAVECH** byl jmenován ke kostelu v Osicích, za souhlasu opata kláštera v Opatovicích a patrona kostela v Opatovicích; **FABIÁN, farář v Osicích**, byl jmenován ke kostelu v **HOLOHLAVECH** za souhlasu *Jana a Beneše z Holohlav, Johana řečeného Werdek tamtéž a Ctibora z Černožic a též Maršíka z Čáslavek, patrona kostela holohlavského*. Provede farář v Habřině a Macharie, farář v Libčanech.

Tento zápis uvádím pro porovnání i v originále:

OSSICZ – HOLOHLAW

1365 die ultima Marc. MACHARIAS, pleb. in Holohlaw, ad eccl. in Ossicz de cons. abbatis mon in Opatowicz, eccl. in Ossicz patr. et FABIANUS, pleb. in Ossicz, ad eccl. in Holohlaw de cons. JOHANNIS et BENESSII frm. de Holohlaw, JOHANNIS dicti WERDEK milit. et STIBORII in Czirnozicz nec non MARSSICONIS in Czaclauek clientum, eccl. in Holohlaw patron. fuerunt translati. Exec. FABIANO pleb in Habřina et Macharie pleb in Libczan.

HOLOHLAVY

1635 10. září byl ustanoven **MARTIN ke kostelu v HOLOHLAVECH**, ale jmenování nepřijal pro neshody patronů.

Pozn.: *Už předchozí výměna farářů v Osicích a Holohlavech svědčí o neshodách.*

HOLOHLAVY

1368 10. září: My, **JENCO** a ostatní, že jsme na návrh **JANA a BENEŠE bratří z HOLOHLAV a CTIBORA z Černožic**, též **JOHANNNA řečeného WERDEK** tamtéž a **MARŠÍKA z Čáslavek**, jsme ustanovili správcem **MACHKA**, kazatele z Černožic **do kostela v Holohlavech**, na uvolněné místo smrtí **FABIÁNA**.

Pozn.: *JENCO byl v Praze arcibiskupským oficiálem, upozorňuje archivář – překladatel. O správci MACHKOVI se dočteme o kus dále v knihách erekčních.*

HABŘINA

1371 1. listopadu – na návrh Čeňka, patrona z Hustířan jsme ustanovili ke kostelu do **HABŘINY**, který se uvolnil smrtí Martina, klerika Jiřího ze Sendražic jako kněze.

Pozn.: *Jedná se o kostel přímo v obci Habřině, zasvěcený Narození Panny Marie, který byl rozbořen v r. 1790.*

DOBRUŠKA

1372 21. června – My, na návrh urozeného pana **SEZEMY z OPOČNA** jsme ustanovili faráře ke kostelu v Dobrušce... atd.

Pozn.: *Dle Jos. Zemana Sezema z Dobrušky padl v souboji s Janem z Potštýna r. 1376.*

ČÍBUZ

1380 19. září Jenco a ostatní jako výše, že my, na návrh **ELIŠKY ze SMIRĚIC, vdovy po SEZEMOVI z DOBRUŠKY**, ustavujeme farářem ke kostelu v Číbuzi, který byl uvolněn smrtí **JANA, pana HAVLA**, kazatele z Bydžova.

Originál zní:

CZIEBUS

Cunsso etc. ut supra, quod nos ad present. ELISABETH de SMYRZICZ, relicte olim d. SEZEMA de DOBRUSKA ad eccl. in Czibuz, per mortem JOHANNIS vac. d. Gallum presb de Bidzoula pleb inst. Prage a.d. 1380 die XIX. Sept.

Pozn.: *Eliška ze Smiřic se znovu provdala za Markvarta z Kosti, který s ní vyženil i majetek ve Smiřicích. Zemřel však již v roce 1392 21. července a je pohřben v kartuziánském klášteře na Smíchově. Viz: Pozůstatky desek zemských, díl I. J. Emler 1870.*

Mezi dětmi zemřelého Sezemy z Dobrušky se uvádí i ŽOFKA z DOBRUŠKY, manželka bratra MARKVARTA z VARTEMBERKA a ze ŽLEB, která byla držitelkou Smiřic před Benešem z Choustníka.

ČÍBUZ

1399 22. dubna byl zvolen pan Wilhelm ze Zemyech (?), kněz v pražské diecesi ke kostelu farnímu v Číbuzi, který se uvolnil smrtí **KONRADA**, na návrh pana **BENEŠE z CHOUSTNÍKA**, Wratislavského, Swiednického vévodství hejtmana. Provede farář v Plese.

SKALICE

1405 22. srpna byl zvolen pan Příbek, kdysi farář v PLESE ke kostelu ve SKALICI, který opustil pan JAN za příčinou změny a za souhlasu slovnutného **HAŠKA STRÍŽKA z LUŽAN**. Provede farář v Heřmanicích.

Pozn.: *Jedná se ovšem o Malou Skalici u České Skalice, kde na tvrzi seděl Hašek Strížek z Lužan, vlastníci později i část Smiřic.*

HOLOHLAVY

1405 20. června je jmenován pan **JOHAN**, kdysi farář kostela v Kostomlatech **ke kostelu do Holohlav**, který se uvolnil resignací pana Matěje, za souhlasu proslulého **MARŠÍKA z Čáslavek, MATĚJE, řečeného HRACHOVEC, WOLKMARA z HOLOHLAV a MATĚJE z ČERNOŽIC**, jinak z **HOLOHLAV**. Provede farář v Habřině.

Pozn.: *Matěj z Černožic, jinak z Holohlav, sloužil císaři Zikmundovi, obdržel nějaké zboží, přikoupil si MALEŠICE u Prahy a dal vznik panskému rodu MALEŠICKÝCH z ČERNOŽIC na zámku v Ratajích nad Sázavou.*

CHLOUMEK

1411 ..?.. je zvolen pan **BLAŽEK** z Jičína kazatelem k oltáři, nebo jako kaplan na **CHLOUMEK**, na návrh proslulého **PETRA z HABŘINY** jinak z **HUSTÍŘAN**. Provede farář v Holohlavech.

Pozn.: *Další důkaz, že i habřinští vladykové vyšli z Hustířan.*

CHLOUMEK

1411 25. dubna byl zvolen **BLAŽEK** z Jičína, kněz pražské diecéze ke kapli u kostela farního na **CHLOUMKU**, k novému církevnímu beneficiu, k trvalému držení na návrh proslulého **PETRA z HABŘINY**, jinak z **HUSTÍŘAN**, patrona řečené kaple. Provede farář v Holohlavech.

Pozn.: *Dnešní kostelík sv. Václava na Chloumku se stává tímto zápisem farností.*

ŽIŽELEVES

1412 22. února je jmenován **JAN**, kdysi oltářník sv. Barbory v kostele v Žiželevesi, na základě příkázané změny a za souhlasu udatného rytíře **PAŠKA z HEŘMANIC** a **WOLTMARA z HOLOHLAV** ochránce, řečeného kostela patrona. Provede farář v Ctibořicích pan Staněk.

HOLOHLAVY

1415 11. prosince byl jmenován pan **BLAŽEK**, kazatel pražské diecéze ke kapli taktěž v **HOLOHLAVECH**, která se uvolnila po smrti **MARTINA**, na návrh proslulého muže **OLTMARA z HOLOHLAV**, patrona taktěž z Holohlav. Provede farář v Hořiněvsi.

Pozn.: *Je zřejmé, že kaple je kostel, a Oltmar je Woltmar.*

HOLOHLAVY

1419 předposledního prosince je jmenován **MARTIN** z ...(?) jako kněz ke kapli **sv. JANA BAPT. v HOLOHLAVECH**, který se uvolnil na základě svobodné resignace pana **VÁCLAVA**; na návrh proslulého **WOLTMARA** taktěž **v HOLOHLAVECH zbrojnoše**. Provede farář v Semonicích.

Pozn.: *Oltmar z Holohlav je tedy rytíř, zbrojnoš.*

HOLOHLAVY

1423 28. dubna; byl zvolen **VÁCLAV**, oltářník v Chrudimi, litomyšlské diecéze ke kostelu farnímu v **HOLOHLAVECH**, který se uvolnil smrtí **JANA**, na návrh moudrého **JANA PRUSSEMICERA**, rychtáře z Jaroměře. Provede farář z Wunschelbergu.

.....

Tento zápis mám opsán jako poslední. Dále se už o Holohlavech nepíše. Nastává rušná doba husitská. Zemřelý poslední farář **JAN** může a nemusí být **JANEM SOVOU**, o kterém se tvrdí, že byl vyhozen husity do povětří.

Rozhodně neodpovídá pravdě tvrzení v Hradech a zámcích východních Čech z r. 1989, kde se píše, že se rychtář **JAN PRUŠEMICER** zmocnil vsi a tvrže Holohlav násilím a dosadil sem kněze podjednou.

V r. 1425 pak Holohlavsky přepadli „prý“ husité a tvrz se vrátila do rukou původního majitele **JANA z HOLOHLAV**. V souvislosti s těmito událostmi se holohlavská tvrz připomíná poprvé. (Což také není pravda.) Pravdou je, že v kostele holohlavském se začalo sloužit pod obojí právě tak, jako v jiných kostelích v Čechách. Protože chybějí zápisy a dohled pražského arcibiskupství, nemáme o té době žádných zpráv.

Výpisy z konfirmačních knih nám dokazují několik skutečností:

1. **ELIŠKA ze SMIŘIC** se nenazývá Smiřickou, neboť do té doby existují jen křestní jména s přídomkem.
2. **ELIŠKA ze Smiřic** získala věnem Smiřice (což je doloženo), které se významem ještě nerovnal beneficiu **Holohlavskému**, a členové rodiny, ze které vyšla, sídlili tedy poblíž, ale nikoli ve Smiřicích.
3. Některý holohlavský vladyka, patrně i patron kostela v Holohlavech, se nechal pohřbít v holohlavském kostele.
4. **První Smiřický** (popravený) v závěti přiznává, že v Holohlavech odpočívá jeho otec a bratr, ale nejmenuje je.
5. Kolem roku 1406 koupil Sniřice některý vladyka a my nevíme, kdo to byl. Při tom je doloženo, že

z holohlavské tvrže vyšli vladykové **OTMARŮ z HOLOHLAV** (měl zboží ve Skalici – v České Skalici), v Jeřicích a **MALEŠIČTÍ z ČERNOŽIC** na Ratajích, jen o **SMIŘICKÝCH** krkolomně soudí A. Sedláček, že asi přišli odněkud ze Zalužova.

6. **HOLOHLAVY a SMIŘICE** jsou vzájemně propojeny i v dnešní době. Přicházíme-li do Smiřic po černožické silnici, narazíme nejprve na ulici patřící k Holohlavům a nastává obdoba propojení Jaroměře a Josefova.

V červenci 1997 Jaroslav Mach, Černožice

Kdy se podíváme do našeho kostela?

V okolních obcích (v Sendražicích a v Číbuzi) už byly místní kostely dány do pořádku a slouží věřícím. Pro informaci našim čtenářům je nutno uvést, že v našem smiřickém kostele jsou od roku 1982 stále ještě sestaveny 3 sady lešení s 35 m³ dřeva. Pro občany je tím přístup do kostela ještě neuskutečnitelný. Stále zde ještě probíhají restaurátorské a stavební práce.

Ve druhém pololetí roku 1996 byly restaurátorem p. Jaromírem Bártou zrestaurovány umělé mramory na oltářích sv. Jana Nepomuckého, Panny Marie Růžencové a sv. Blažeje (těmto pracím předcházelo restaurování přírodních mramorů v interiéru kostela v roce 1994).

Nejdříve byl vyhodnocen celkový stav oltářů. Ty jsou konstruovány tak, že na dřevěné kostře je vypracována mramorová architektura. Bylo až s podivem, že dřevěné části konstrukce oltářů byly i po tak dlouhé době v poměrně dobrém stavu. Většinou nebyla zaznamenána činnost červotočů a ani stopa po hnilobném procesu. Přesto došlo na dřevěné kostře k různým posunům a k deformacím, které způsobily porušení mramorového povrchu. U jednoho oltáře muselo být několik dřevěných prvků přece jen vyměněno.

Odborná komise, která vyhodnotila provedené restaurátorské práce, konstatovala, že výsledný dojem je velmi dobrý. Oltáře byly v rámci daných možností zpevněny. Doplnky byly provedeny formou rekonstrukcí podle dochovaných originálních forem. Z povrchů musely být odstraněny několikvrstvé nátěry a laků, které se už většinou olupovaly. Po očištění byly všechny povrchy přešetřeny a opatřeny ochrannou impregnací.

Díky restaurátorským pracím, provedeným původní technologií, vynikla vysoká kvalita umělých mramorů. Pan Bárta pracoval s citem a i proto se mu podařilo na oltáři sv. Jana Nepomuckého objevit a zachovat vyrytý nápis s původně barokní datací – pravděpodobně i s uvedením jména autora:

1745 AUGUST VON RAMIN

Odborná komise konstatovala, že restaurátor p. Bárta se zhostil svého úkolu velmi dobře. Kladně vyhodnotila např. i to, že při provedených restaurátorských pracích byly dodrženy pokyny příslušného orgánu památkové péče, což je základní podmínka zadání.

V letošním roce byli „naši svatí“ z kostela zapůjčeni do Národní galerie v klášteře sv. Jiří na Pražském hradě. Jedná se o sochu sv. Anny a sochu sv. Jáchyma – sochy jsou vyřezané z lipového dřeva

s leštěným křídovým povrchem a pozlacenými prvky. Sochy zhotovil známý barokní sochař Jiří František Pacák (patřil do okruhu umělců kolem Matyáše Bernarda Brauna) ze Žírče u Dvora Králové. Spolu s těmito sochami byl do Národní galerie v Praze zapůjčen i oválný obraz sv. Blažeje. Autorem tohoto obrazu je významný barokní malíř Petr Brandl. Na obraze je snad zachycena i podoba majitelky Smiřic ze začátku 18. století Marie Terezie ze Šternberka. Tento obraz bude v příštím roce nejdříve odborně restaurován a potom vystaven.

V letošním roce se podařilo shromáždit na opravu místního kostela určitou sumu peněz:

od Ministerstva kultury ČR	1 500 000,- Kč
od Okresního úřadu, odboru kultury a památkové péče	450 000,- Kč
z rozpočtu města bylo přiděleno	500 000,- Kč
od soukromého dárce ze Smiřic (nechce být jmenován!)	20 000,- Kč
Celkově tedy	2 470 000,- Kč

Peníze budou použity na další restaurátorské a už i na některé dokončovací práce. Počítá se s dokončením restaurování postranních oltářů, dokončením zlacení štukových rámců nástěnných fresek a s natřením stěn. Budou demontovány stávající varhany a jejich mechanika bude uvedena do původního stavu. Restaurování jednotlivých dílů varhan bude provedeno v odborných dílnách v Kutné Hoře a v Jablonci nad Nisou.

V současné době je v kostele rozebírána pískovcová dlažba. Pod podlahou je hlinitopísčítý podklad – je překvapující, že je zde naprosté sucho. Čtvercové pískovcové dlaždice byly původně usazeny do vápenného lože. Rozebírat dlažbu není jednoduché – dlaždice jsou přesné, jsou k sobě těsně zalícované a ve ztvrdlém vápenném podkladu velmi dobře drží.

Středem kostela povede kanál pro více než 60 elektrických kabelů (osvětlení, požární zabezpečení apod.). Rozvodné skříňky budou umístěny mimo kostel.

S pomocí firmy KPM z Hradce Králové (tato firma provádí dokončovací práce na sále Dvorany, účastnila se i budování parkoviště u firmy Reuter) se snad podaří s pracemi v kostele pokročit natolik, aby bylo možno v relativně brzké době odstranit lešení. Pak by po dokončené rekonstrukci podlahy bylo možno do našeho kostela opět nahlédnout a spatřit nádherně restaurovaný interiér a obdivovat náheru stropu, který tvarem osmicípé hvězdy symbolizuje rod Šternberků a hvězdu Betlémskou.

Zpracováno podle informací Městského úřadu.

Důchodci na cestách

Poznávací zájezdy důchodců za I. pololetí 1997

V letošním roce jsou po vzájemné dohodě organizovány pod hlavičkou Městského kulturního střediska poznávací zájezdy pro důchodce – účastní se jich důchodci ze Smiřic, Holohlav, Sendražic, Smržova, Hubílesa, Číbuze a Skalice. Byly už uspořádány tyto zájezdy:

1. na Hanou dne 26. dubna:

Na programu tohoto zájezdu byla nejdříve prohlídka hradu Bouzova. Státní hrad Bouzov

představuje mohutné středověké feudální sídlo. Neblaze se zapsal do našich novějších dějin – 5. 5. 1945 byl sídlem německého přepadového oddílu SS, který přepadl a vypálil nedalekou obec Javoříčko. Druhou zastávkou byl státní zámek Litomyšl, který byl v r. 1945 konfiskován poslednímu majiteli Maxmiliánovi Karlu Thurn-Taxisovi. Tento zámek je umístěn přímo ve městě. Zámek je renesančního slohu, je bedlivě udržován i včetně přilehlého parku a jsou zde často pořádány rozsáhlé státní i oblastní výstavy. Zájezdu se zúčastnilo 44 důchodců.

2. na hrad Pernštejn dne 24. května:

Hrad Pernštejn je na Moravě největším. Je spjat s rodem Pernštejnů, posledními majiteli byly rodiny Mitrovských z Nemyše – od r. 1945 je v majetku státu. Dále byla na programu zájezdu prohlídka zámku Žďár n. Sázavou – ten sloužil od r. 1252 jako cisterciácký klášter, začátkem 18. století byla prelatura kláštera upravena na zámecký areál, který se od r. 1945 stal státním majetkem. Je zde umístěno rozsáhlé muzeum knihy a okresní museum. Celý areál je pečlivě udržován.

Ve skanzenu na Veselém kopci mohli účastníci zájezdu vidět vděčnou vzpomínku na život a podmínky života na venkově v minulosti. Obsahuje pečlivě restaurované přenesené dřevěné roubené domky s jejich vnitřním vybavením, zemědělské primitivní stroje, starý mlýn na vodní pohon i hamr.

Památník vypálené obce Ležáky ukazuje na hrůzy a nesmyslnost války. Za II. světové války tuto bývalou obec vypálili nacisté, zabili všechny muže, oddělili ženy a děti a umístili je do vyhlazovacích táborů. Celý areál památníku je pečlivě udržován. Zájezdu se zúčastnilo 45 důchodců.

3. zájezd do oblasti Jeseníků:

Účastníci tohoto zájezdu navštívili nejdříve zámek ve Velkých Losinách. Ten je vystavěn v renesančním slohu a skládá se z rozsáhlého areálu budov s bohatě vybaveným interiérem. Posledním majitelem byl rod Lichtenštejnů až do r. 1945, kdy přešel zámek do majetku státu.

Dále jsme navštívili velmi pěkné lázně Jeseník, ležící nad stejnojmenným městem. Od lázní je překrásný rozhled na město Jeseník, na jeho okolí i na okolní kopce, kterým vévodí hora Praděd.

Na zpáteční cestě jsme se zastavili na údolní přehradě Pastviny u Žamberka (je napájena Divokou Orlicí), kde bylo v té době velké množství rekreantů.

Poslední zastávkou tohoto zájezdu byla návštěva zámku v Častolovicích. Velice dobře udržovaný zámek s bohatými sbírkami v interiéru je nyní ve vlastnictví hraběnky Francisky Šternberkové. Za zámkem je krásný anglický park. Zámek v Častolovicích i jeho park rozhodně stojí zato vidět. Tohoto zájezdu se zúčastnilo 46 důchodců.

To byl přehled akcí pro důchodce, uskutečněných v prvním pololetí tohoto roku. Pro druhé pololetí byly připraveny další akce:

- 26. 7. 1997 zájezd do oblasti Prachovských skal
- 23. 8. 1997 zájezd do Špindlerova Mlýna a Harrachova
- 20. 9. 1997 zájezd do skanzenu v Rožnově p. R. a na Radhošť
- září 1997 zájezd na výstavu Zahrada Čech

Uspořádáním uvedených zájezdů budou letošní zájezdové akce pro důchodce ukončeny.

Vladislav Opletal

Šotek si zařadil

Ano zařadil si v minulém čísle, kdy se objevilo hned několik nedopatření. Ani jedno však nebylo úmyslné a snad čtenáři prominou, vždyť i staré latinské přísloví říká: ERRARE HUMANUM EST – mýlit se je lidské. Chyby nedělá jen ten, kdo nic nedělá – to platí s jistotou ve všem a všude. Ukazuje se, že spěchat by se nemělo. Pokud však městské zastupitelstvo zasedalo večer do 21,30 hod. a hned ráno v 8,00 hod. se veze Zpravodaj do tisku, těžko to lze udělat beze spěchu. Má-li vyjít Zpravodaj pokud možno neopozděně a má-li se tam objevit nejčerstvější údaje, pak to ani jinak nejde.

Před listopadem 1989 bývalo velmi dobře oceňováno, pokud někdo zasílal „nahoru“ pečlivě zpracovaná obšírná hlášení. Dokonce snad i platilo, čím delší, tím lepší. Povíдалo se, že někdo zkusil napsat ke konci své dlouhé „slohové práce“ toto oznámení: „Pokud jste dočetli až sem, můžete se u mě přihlásit o 1000,- Kčs“ a čekal – čekal marně – o 1000,- Kčs se nikdo nepřihlásil. Vyberte si jednu z možností: 1. - nikdo nebyl tak potřebný, aby potřeboval takovou nepatrnou sumičku a nebo 2. nikdo tu zprávu nečetl a nejvýše ji pečlivě zařadil a. a.

Proč tato vsuvka? Těch několik opravdu neúmyslných chyb totiž posloužilo jako nechtěná anketa o sledovanosti Zpravodaje – přesvědčilo o tom, že Zpravodaj je pečlivě čten od první až po poslední stránku! Mnoho čtenářů mě upozornilo na několik nedopatření v minulém čísle – dokonce upozornili i na to, že na poslední stránce v Obsahu byl jeden celý řádek navíc. Překlepům se nevyhnou ani noviny, kde mají zaměstnance placeného za opravy textů. Chyba se vloudila i při tisku státních povodňových dluhopisů (stát za jejich tisk zaplatil 3 825 000,- Kč!) – zde bylo místo **bydliště** vtištěno **by i i ště!**

Pokud je i v tomto čísle nějaký „překlep“, pak vás ujišťuji, že to není žádná další anketa na zjištění pozornosti čtenářů. I když bylo číslo připraveno se vši pečlivostí, mám obavu, že se šotek nedá jen tak snadno ošidit.

Váš (mv)

Sluníčkové dopoledne

VÍTÁME VÁS TU MILÍ HOSTÉ,
MÁMY, TÁTOVÉ, DĚDOVÉ, BABIČKY,
SLAVÍME DNES TADY SPOLU,
SVÁTEK NAŠÍ ŠKOLIČKY.

PŘIŠLA I TETIČKA,
PŘIŠEL I STRÝČEK,
TAK TADY SFOUKNEME
TĚCH TŘICET SVÍČEK,
NA DORTU VELIKÉM – JAK VOZU KOLO,
TAK HODNĚ ŠTĚSTÍ, MATEŘSKÁ ŠKOLO.

ŘÍKÁM VÁM SNAD UŽ PO PÁTÉ, ŽE NAROZENINY MÁ UŽ TŘICÁTÉ!

Těmito slovy zahájila pí ředitelka letošní „Sluníčkové dopoledne“ na naší mateřské škole. Uvítala zástupce zdejšího městského úřadu pí Trávníkovou a p. Klimeše.

Děti oslavily svůj velký den soutěжами – soutěžily s Křemílkem a Vochomůrkou, vílou Amálkou, Makovou panenkou, skákaly v pytlích, soutěžily v hodu míčkem, zatloukaly hřebíky, lovily rybky na udici, malovaly a hodně se vydováděly skákáním ve „skákacím hradu“. Odměnou za jejich úsilí jim byla spousta cen.

Součástí dopoledne byla i soutěž za nejoriginálnější paraplíčko. Když jsme tuto soutěž vyhledávaly, nedovedly jsme si představit, kolik fantazie a nápadů mají rodiče našich dětí. Všichni byli odměněni potleskem a porota vybrala pět nejlepších „modelů“.

A odpoledne to vypuklo znovu, protože byl důvod k oslavě – v letošním roce totiž naše mateřská škola oslavuje velké jubileum – 30 let od svého otevření – 1. 9. 1967.

Mateřská škola ve Smiřicích byla zřízena jako „dětská opatrovna“ v roce 1889 v budově bývalého chudobince, kde byla do r. 1939. Odtud se přestěhovala do bývalého domu sociální péče čp. 347 – bývalé tzv. malé školní budovy, kde zůstala do 29. listopadu 1949. (Pozn. red.: Všimněte si, že i zde se opakují hned tři data s devítkou na konci!)

1. 2. 1950 se přestěhovala „dětská opatrovna“ již jako mateřská škola do prvního patra budovy čp. 205 – do budovy zvláštní školy. Zde zůstala až do roku 1967, kdy jsme se k 1. 9. přestěhovali do naší stávající budovy. První ředitelkou zde byla pí Marie Jarchovská, která roku 1970 odešla do důchodu. O děti, kterých prošlo naší školkou nepočítaně, se staralo mnoho učitelek, kuchařek, uklízeček a dalších zaměstnanců. Nejstaršími účastnicemi oslavy byly paní Lášková, která bývala kuchařkou a paní Koudelková, která pracovala v kuchyni. Všechny účastnice, protože to byly většinou ženy, se shodly na tom, že se oslava vydařila – prohlédly si své bývalé pracoviště – dříve k nám patřily i jesle, které byly zrušeny – poděkovaly nám za vřelé přivítání. Na závěr setkání bylo vysloveno přání: „Takových setkání by mělo být více!“

Toto vše by se nemohlo uskutečnit, nebýt našich sponzorů, kterým chceme touto cestou poděkovat. Náš dík patří: VČE Hradec Králové, České spořitelně, firmě REUTER Smiřice, firmě HP Pardubice, firmě IRTEX pí Fejglové, Řeznictví u Brožů, firmě AZ – Hračky i městu Smiřice.

Alena Knittelová

ŠKODA club

Škodovky se přijely podívat i do Smiřic

Škoda historic fan klub, který sdružuje převážně majitele Octavií, ale i všech předchozích poválečných typů škodovek, uspořádal 13.–15. června v areálu autokempu Stříbrný rybník již svůj 4. sraz. V sobotu dopoledne byly zúčastněné vozy, zastoupené téměř všemi typy Spartaků, Octavií a Felicií, vystaveny před Novákovými garážemi v Hradci Králové. Odtud se odpoledne přemístily do

Smiřic, kde se jejich majitelé zúčastnili exkurze do firmy Classics, s. r. o. Tato firma se specializuje právě na renovaci historických vozidel.

Ze Smiřic pokračovala jízda historických škodovek tajným závodem dle itineráře, zpestřeným o několik vlastivědných úkolů. Závod vedl přes Josefov a Třebechovice zpět do kempu Stříbrný rybník. Zde proběhlo vyhlášení výsledků orientačního závodu, drobná burza náhradních dílů a večer se uskutečnil slavnostní táborák.

Další jednodenní sraz byl naplánován na září – opět do autokempu Stříbrný rybník. Těšíme se na účast i dalších majitelů a příznivců tolik oblíbených, spolehlivých a dodnes dobře sloužících Octavií.

PharmDr. Milan Dvořáček, Smiřice 551

-
- Zvoničku na hřbitovním domku opravila klempířská firma Dostál tím, že ji opatřila měděným plechem. Město proto vyjde p. Dostálovi vstříc při prodeji bytu v domě čp. 446 (Staré sídliště u sběrně).

Následující článek byl upraven z důvodu dodržení přiměřenosti rozsahu zveřejňovaných osobních údajů podle zákona č. 101/2000 Sb., o ochraně osobních údajů, ve znění pozdějších předpisů – byla vymazána data narození a adresy dětí a přesná data sňatku a bydliště snoubenců.

Z MATRIKY MĚSTSKÉHO ÚŘADU

Děti

narozené v období od 1. června do 31. srpna 1997:

1. s trvalým bydlištěm ve Smiřicích a v Rodově:

Rathouská Gabriela
Svobodová Andrea
Koberová Dagmar
Urbancová Karolina

Fišerová Kristýna
Juriček Jiří
Oláhová Sabrina
Müller Lukáš
Rudolf Jan

2. s trvalým bydlištěm v Holohlavech:

Prokop Roman

Sňatky

uzavřené v obřadní síni Městského úřadu ve Smiřicích
v období od 8. června do 31. srpna 1997:

Sňatky uzavřené v obřadní síni Městského úřadu ve Smiřicích:

červen	Petr Turner Jitka Javůrková Václav Puršl Martina Tabačková Jiří Frydrych Ivana Hrdinová Petr Kopecký Martina Součková Pavel Kutálek Irena Kučerová
červenec	Radek Materna Alena Černá Martin Nepokoj Tatjana Fedaková
srpen	Tarek Abou Table Gabriela Koukalová Ján Jankaj Libuše Pecová Petr Pelikán Ljudmila Venglovská

Církevní sňatek uzavřený v kostele Farního úřadu Církve československé husitské Holohlavy –
oddávající duchovní Církve československé husitské pí Alena Nepilá:

srpen

David Bayer
Blanka Vodstrčilová

BLAHOPŘEJEME

JUBILANTI

z období od 1. června do 31. srpna 1997:

Jubilanti ze Smiřic a z Rodova:

92 let	Marie Nosková	Smiřice, Mlýnská 111
85 let	Anna Dušková	Smiřice, gen. Govorova 575
	Anna Fidlerová	Smiřice, Nývltova 211
	Ladislav Perný	Smiřice, Nývltova 207
	Marie Svatoňová	Smiřice, 9. května 394

Jubilanti z Holohlav:

91 let	Petronila Jelínková	Holohlavy, Zadní 115
85 let	Josefa Bůtová	Holohlavy, Na Lávkách 148
	Josef Carda	Holohlavy, Na Státní 88
80 let	Karel Čapek	Holohlavy, Na Státní 99

Z NAŠICH ŘAD ODEŠLI

v období od 1. června do 31. srpna 1997:

1. občané, kteří měli trvalé bydliště ve Smiřicích a v Rodově:

Kučera Jan	Smiřice 65	nar.: 1910	zemřeli: 16. 6. 1997
Suchý Jiří	Smiřice 403	1938	7. 7. 1997
Hlavatá Marie	Smiřice 75	1908	9. 7. 1997
Andrejs Václav	Rodov 76	1936	12. 7. 1997
Krejčí Theodor	Smiřice 230	1918	1. 8. 1997

Nepokoj Jaroslav	Smiřice 52	1922	8. 8. 1997
Felbr Josef	Smiřice 25	1928	17. 8. 1997
Kufner Josef	Smiřice 492	1933	25. 8. 1997

2. občané, kteří měli trvalé bydliště v Holohlavech:

Joštová Milada	Zadní 118	nar.: 1920	zemřela: 14. 7. 1997
----------------	-----------	------------	----------------------

Za OÚ Holohlav
(VV)

Stanislava Klimešová
matrikářka

Jubilejní 20. ročník „pamětníků“

Ve dnech 30. a 31. srpna 1997 se uskutečnil na tenisových kurtech TJ Sokol Smiřice již 20. ročník tradičního turnaje „pamětníků“, při kterém se znovu utkali bývalí členové tenisového oddílu starší než 40 let. Turnaj proběhl za účasti 25 hráčů, kteří soutěžili ve čtyřech kategoriích.

Ve věkové kategorii hráčů nad 70 let zvítězil Zdeněk Runkas a o 2. a 3. místo se podělili František Polák a Bohumír Šmejda. V kategorii 60–70letých zvítězil Miloslav Svatoň před Jaroslavem Janečkem.

V nedělních finálových zápasech se rozhodovalo o vítězích v kategoriích mladších. Mezi 50–60letými zvítězil Jiří Finek před Karlem Hradeckým a Vlastislavem Svatoněm. Mezi nejmladšími v kategorii 40–50letých se stal vítězem Ladislav Jirousek před Radko Baborákem a Josefem Ducháčkem.

Na fotografii VI. Sladkého jsou někteří účastníci turnaje.

O zdar celé akce se opět významně zasloužil Vlastislav Svatoň, který svou velkou vytrvalostí a obětavostí dokáže organizovat jednotlivé ročníky tenisových turnajů „pamětníků“. Ke spokojenosti při tomto ročníku přispěli i manželé Jirouskovi, kteří připravili perfektní občerstvení.

Závěrem bych chtěl pozvat na příští ročník i další bývalé hráče – pokud nebudete chtít soutěžit, přijďte alespoň své bývalé spoluhráče povzbudit.

Ing. Milan Plšek, předseda TJ

Zprávy Městského domu dětí a mládeže

Mezinárodní dopravní soutěž mladých cyklistů

Ještě před hlavními prázdninami ve dnech 17.–20. června se v Karlových Varech sešli vítězové krajských kol dopravní soutěže mladých cyklistů. Členové dopravního kroužku zdejšího MěDDM se odtud vrátili s vavříny.

Ve starší kategorii soutěžilo družstvo ve složení: Hana Hendrychová, Jitka Bergmanová, Jan Ryšavý a Miloš Hryzlík, družstvo mladších tvořili: Jaroslava Ryntová, Michaela Holmanová, Pavlína Ryšavá, Jaroslav Rychtera, Michal Komberec a Milan Kudrna. Smiřičtí školáci se dosti dlouho nemohli v soutěži prosadit a o svém úspěchu rozhodli v obou kategoriích až poslední den jízdou zručnosti. Předchozími čtyřmi úkoly byly test z pravidel silničního provozu, jízda po dopravním hřišti, technická dovednost a základy první pomoci. Po jejich absolvování byli Východočeši v mladší kategorii na prvním a druhém místě, starší se dělili o druhou a čtvrtou pozici. V jízdě zručnosti smiřičtí většinou dominují. Ta jim dopomohla k celkovému vítězství v obou kategoriích.

Úspěch v Karlových Varech umožnil smiřickým mladým cyklistům účast na mezinárodních soutěžích, kde reprezentují Českou republiku.

Družstvo starších absolvovalo ve dnech 1. až 5. září mezinárodní dopravní soutěž ve Varšavě – v policejní škole v Legionovu. Naše družstvo po vynucených změnách zde reprezentovalo Českou republiku ve složení: Simona Koukalová, Jaroslava Ryntová, Jan Ryšavý a Miloš Hryzlík – navíc s nimi soutěžily 4 děti z Blovic u Plzně.

Družstvo starších jako reprezentanti České republiky na soutěži v Polsku

Soutěžní disciplíny: 1) soutěžní testy – nepovedly se nám, 2) jízda zručnosti – také se nám nepovedla, 3) jízda po dětském dopravním hřišti a 4) technická dovednost.

Zaváhání ve dvou disciplínách způsobilo, že družstvo ČR skončilo na 7. místě za Polskem, Litvou, Maďarskem, Rumunskem, Běloruskem a Bulharskem. Za námi se ještě umístilo Slovensko a Ukrajina.

V rámci soutěže se naše družstvo zúčastnilo i akce, na které proběhla soutěž ve znalostech Polska. Na programu byl zpěv národních písní, táborák s diskotékou, prohlídka královského zámku ve

Varšavě a historické části města.

V době uzávěrky Zpravodaje se mladší smiřičtí cyklisté chystali odjet na soutěž do holandského města Hertogenbosch na 12. evropskou dopravně výchovnou soutěž AIT. Zde je čekala silná konkurence družstev z dalších 18 evropských zemí. Držme jim palce a věřme v jejich pěkné umístění.

MěDDM Smiřice nabízí dětem ve školním roce 1997–1998 tyto zájmové kroužky:

Oblast společenských věd:

- 1) anglický jazyk
- 2) německý jazyk
- 3) kytarový kroužek
- 4) léčivá píšťalka – pro děti trpící dýchacími potížemi
- 5) matematika – příprava na přijímací zkoušky
- 6) klub šikovných dětí – pro děti od 1. třídy
- 7) počítače – pro děti od 4. třídy
- 8) kurs šití – 10 lekcí (teorie + praxe), pro dívky od 4. třídy
- 9) sběratelský kroužek – pohlednice, fotografie, etikety apod.
- 10) modelářský kroužek – základy modelaření
- 11) výtvarný kroužek – kreslení, malířské techniky, modelování
- 12) dopravní kroužek – pro děti od 5. třídy

Oblast přírodovědy:

- 1) teraristika – pro děti od 5. třídy
- 2) ochránci přírody – pro děti od 1. třídy

Oblast tělovýchovy:

- 1) pohybový kroužek – základní gymnastika, rytmika
- 2) společenský tanec
- 3) sportovní hry – pro chlapce ze 3.–5. třídy
- 4) florbal – pro chlapce z 5.–9. třídy
- 5) kalanetika – cvičení pro ženy
- 6) aerobik – pro dívky a ženy

Přihlášky do kroužků se odevzdávají ve škole třídním učitelům nebo přímo v Domě dětí a mládeže na malém stadionu. Pozvánku na první schůzku dostane přihlášené dítě poštou. Další informace Vám rádi sdělíme na telefonním čísle 94 533.

Školní bufet

Pracovníci Městského domu dětí a mládeže ve Smiřicích otevřeli od 8. září 1997 v prostorách šatny školní bufet, který by měl sloužit k tomu, aby si zde žáci i pracovníci školy mohli zakoupit základní občerstvení. Do sortimentu prodávaného zboží patří: obložené housky, chleby (balené), rohlíky, žvýkačky, lízátko, bonbóny, čokolády, nanuky, k pití Cola, Fanta, Sprite, Fruiko apod. Vše je nabízeno za příznivé ceny.

(aš)

JEDNA DANÍ DOVIDALA ...

- ... rekonstrukce jediného smiřického sálu Dvorana by měla být stavebně dokončena v průběhu letošního měsíce října. Během září bylo možno vidět úpravy fasády, dláždění příjezdové komunikace apod. Pracovalo se i uvnitř budovy. Doufejme, že posledně stanovený termín bude skutečně už posledním. Problémy se sálem však jistě neustanou – udržovat sál v dobrém stavu nebude jednoduché – hlavně bude drahé. Pokud by ale byly stanoveny vysoké ceny za pronájem, sál by určitě zůstal bez využití a stal by se pro město pouze břemenem.
- ... ukazuje se, že je mezi námi stále ještě hodně potřebných lidí. Když Černilováci převedli po starém mostě přes Labe plynovodní potrubí (zároveň zde bylo položeno i vodovodní potrubí pro přívod vody k budoucímu objektu Obora), zadláždili chodník čtvercovými dlaždicemi. Během uplynulého roku se dlaždice začaly postupně ztrácet a nyní už tam není ani jedna. Odhadem jich bylo asi 300 – při ceně jedné asi 10,- Kč se tedy ztratil materiál asi za 3000,- Kč. Někdo si řekl, že „každá koruna dobrá“.
- problémy s nenechavci mají i soukromí zemědělci. Ti se musí obávat o to, aby se z nádrží jejich traktorů a zemědělských strojů „nevypařila“ nafta. Proto musí hlídat své stroje doslova ve dne i v noci. Ono totiž naplnit znovu nádrž přijde na několik tisíc korun.
- ... smiřická rodačka – malířka a sochařka Anna Volicerová Proboštová – by se v tomto roce dožila 85 let. Byla především vynikající portrétistka, vytvořila mnoho figurálních studií, věnovala se i krajinomalbě a květinovým zátiším. Poslední výstavu svých prací obeslala do Bruselského pavilonu v Praze v roce 1989. Tato skromná umělkyně zemřela před sedmi lety a ve svém nekrologu před lety napsala: „Celý život jsem žila uměním slova, štětce a dláta, míchala do barev i své srdce.“ Část její tvorby předala její sestra paní Marie Rejlová i k nám do Smiřic.
- ... těžko věřit, že v areálu už v podstatě neexistujícího smiřického cukrovaru sídlí přímo exkluzivní módní salon Natálie Original. Že to není podnik ledajaký je patrné z toho, že jeho modely znají i v zahraničí, kam putuje 80 % jeho výrobků. Materiály i provedení uspokojují i nejnáročnější zákaznice. Modely převážně společenského charakteru většinou navrhuje majitel salonu – Kypřan z Londýna – pan Chris Kissias. Podle vedoucí módního salonu pí Zuzany Neďalkové zhotovují modely ne sice výstřední, ale slušivé se znakem anglické elegance. Hotové modely pro příští rok mohou slušet jak štíhlým, tak i zdravě vyvinutým ženám. Modely z Natálie byste si mohli prohlédnout i zakoupit v Hradci Králové v prodejně Marado.
- ... naše paní zaslechla, že budova střední odborné školy potravinářské (na místě bývalého mlýna) se snad přece jen stavět bude. Učiliště má totiž stále dosti žáků i žákyní a prostory učiliště v Černožicích už novým požadavkům nevyhovují. Na místě bývalého mlýna se již připravuje staveniště.
- ... ve Smiřicích by snad mělo dojít ke stavbě sklárny. Měla by stát v Hradecké ulici přibližně proti cukrovaru. Tato sklárna by měla poskytovat práci asi 35 místním občanům.

- ... už jste jistě viděli upravený prostor u bývalého závodu AGRODAT. Firma Reuter si zde vybudovala vyasfaltované parkoviště a rozšířila i příjezdovou komunikaci pro snadnější příjezd velkých kamionů. Naši občané kritizovali to, že uvnitř města je na atraktivním místě vybudováno parkoviště pro kamiony. Mimo dobu nakládání a vykládání tam zatím kamiony neparkují. Firma REUTER parkuje se svými kamiony v areálu podniku Cerea (silo). Travnatá plocha před parkovištěm má být parkově upravena. Naše paní zaslechla, že bývalá budova AGRODATu by měla v průběhu příštího roku zcela změnit svou podobu – firma totiž plánuje vnitřní i vnější stavební úpravy této budovy. Vnitřní stavební úpravy probíhaly už i letos.
- ... ne zrovna nejlépe oslavil na diskotéce v Černošicích v restauraci U borovice své osmnácté narozeniny Robert P. od nás ze Smiřic. Robertovo uvažování bylo silně narušeno alkoholem. Před restaurací se dostal do sporu s T. D., který mu uštedřil facku. Robert na to reagoval skutečně nedobře. Vytáhl vystřelovací nůž s 15 centimetrů dlouhou čepelí a dvakrát bodl T. D. – do paže a do hrudníku. Zranění bylo velmi vážné a jen náhodou nedošlo k usmrcení. Po hlavním líčení krajského soudu se Robert P. vzdal práva na odvolání. Přijal tím trest za obvinění z pokusu o vraždu. Soud zohlednil všechny polehčující okolnosti i jeho mládí a odsoudil ho pod dolní hranicí zákonné sazby na 5 let odnětí svobody do věznice s ostrahou.

(JPP)

Černošice již oslavily 800 let svého trvání

V polovině září se v Černošicích uskutečnily oslavy 800letého výročí první zmínky o této obci. K tomuto významnému jubileu byly Obecním úřadem v Černošicích vydány tři pěkné pamětní publikace.

Nejrozsáhlejší publikace „Kapitoly z dějin Černošic“ popisuje dějiny obce od nejstarších předkřesťanských dob až do konce 19. století. Vzhledem k těsnému sousedství Černošic je jasné, že se obsah tohoto díla velkou měrou dotýká i historie našich Smiřic a Holohlav – vždyť dějiny těchto obcí jsou od roku 1512 prakticky totožné.

V „Pověstech z okolí černošického“ je několik pověstí přímo ze Smiřic. Jsou zde uveřejněny i pověsti, které nebyly dosud nikde jinde publikovány, a jedná se o pověsti z našeho nejbližšího okolí. Jsou to např.: Půlnoc letního slunovratu na smiřickém popravišti, Smiřická Bílá paní, Pomsta pohanského boha Černoboha (pověst z bývalých Smiřiček), O vzniku místních názvů apod.

Pomsta pohanského boha Černoboha

O vzniku místních názvů

Smiřický kříž u Šubíleš

Třetí publikace je věnována podnikatelské rodině Steinských, která pocházela ze Smiřic z domu čp. 7. Ve stejné knížce najdeme i povídky o legionářích, z nichž někteří měli své kořeny ve Smiřicích a Smiřice bývaly pro legionáře místem jejich prvorepublikových srazů.

Naším čtenářům s radostí oznamujeme, že si všechny 3 uvedené publikace mohou zakoupit (i jako vhodný vánoční dárek pro děti i dospělé) až do Vánoc ve smiřické trafice U Jedličků.

Doporučujeme všem čtenářům zakoupení kterékoliv publikace, protože v nich najdete mnoho zajímavého. Jejich cena je díky sponzorským darům černožických podnikatelů přístupná každému.

Z historie domů ve Smiřicích

Dům Strakonický

Čp. do roku 1780:	116	Čp. po roce 1780:	5
-------------------	-----	-------------------	---

Ulice		Poloha v katastru	
Výměra		Číslo parcelní	

Stručná historie:

Dům bez rolí a luk – k domu patřila „štěpná zahrada“ – asi chudé živobytí. Svatojiřský a svatohavelský úrok činil 4 gr., letník farářů 1 gr. Naturální dávka vrchnosti – 1 slepice za rok. Rodina Spurných, uváděná v tomto domě v polovině 19. století, má ve Smiřicích své potomky – jsou to sklenáři Josef Spurný a jeho syn Tomáš Spurný. Dům pravděpodobně zanikl v souvislosti s rozšiřováním firmy Malburg. Na jeho místě stál dlouho firemní domek, ve kterém bydleli postupně p. Klíž, p. Dušek, p. Pluhař a další. Tento domek byl zbořen někdy kolem roku 1980.

Č.	Chronologie majitelů	Způsob nabytí	Způsob užívání	Způsob zcizení	Datum změny	Cena
1	Jiřík Rožnovský			prodává	6. 2. 1680	150 kop
2	Václav Sehnoutka – jinak Strakonický	koupě	Vzhledem ke svému stáří prodává za zálohu 30 kop a roční splátky 3 kopy při každém obecním soudu.	prodává	14. 2. 1724	100 kop
3	Matěj Sehnoutka	koupě	Po Václavově smrti došlo k přátelskému narovnání mezi pozůstalými dědici: vdovou Mařenou a dětmi Václavem a Alžbětou – dům vykupuje Václav.	dědictví	4. 2. 1743	145 kop 42 gr.
4	Václav Sehnoutka	výkup dědictví	Roku 1782 dědí syn František – brzy však prodává.	dědictví	20. 3. 1782	121 zl.
5	František Sehnoutka	dědictví	Pro vysoké dluhy prodává dům i se	prodej	26. 8. 1845	250 zl.

			zahradou, z nichž platí ročně 1 zl. a 16 kr. úroku. Dům kupuje strýc Jan Sehnoutka.			
6	Jan Sehnoutka	kupuje	Dostal i stůl a měděnc v kamnech.	prodej	20. 3. 1788	250 zl.
7	Josef Sehnoutka	kupuje		prodej	27. 5. 1832	600 zl.
8	František Spurný s manželkou Terezií	kupuje	Po smrti Františka dědí manželka polovinu a zbytek 5 dětí stejným dílem.	dědictví	19. 6. 1858	
9	Terezie Spurná – manželka Anna Litomyšlská – dcera Lidmila Machková – dcera Františka Spurná – dcera František Spurný – syn Josef Spurný – syn		zdědila 50 % zdědila 10 % zdědila 10 % zdědila 10 % zdědil 10 % zdědil 10 %			

Dům Strakonický

čp. 116 – podle novějšího číslování čp. 5

Pozn.: Tento dům stával v tzv. lihovarské uličce – byla to ulička mezi kostelem a lihovarem (dnešním závodem DANISCO). Dům byl zbořen někdy v roce 1980. Od druhé poloviny 19. století v něm bydleli předkové dnešní smiřické sklenářské rodiny Spurných.

„Při domu Strakonickém nebylo žádných rolí, držitel platilo sv. Jiří 4 groše a o sv. Havlu také 4 groše, odváděl 1 slepici, letníku platil faráři 1 groš bílý.

Dne 6. února 1680 koupil od Jiříka Rožnovského dům za 150 kop Václav Sehnoutka – jinak Strakonický. Nemohouce pro sešlost svého věku dále hospodařit, dobrovolnou smlouvou z 14. února 1724 prodal živnost svému synovi Matějovi Sehnoutkovi za 100 kop. Ten složil závdavkem 30 kop, zbytek splácel při držaných obecních soudech po 3 kopách. Přídavkem získal 3 žebříky, kolečko, stůl a měděnc v kamnech.

Dle přátelské smlouvy mezi pozůstalými dědici, vdovou Mařenou a dětmi Václavem a Alžbětou, připadla živnost v ceně 145 kop a 42 gr. synovi Václavovi Sehnoutkovi zápisem ze dne 4. února 1743. Ten byl již roku 1782 mrtev a domek převzal syn František Sehnoutka za 121 zl., který mu byl vložen do knih dne 20. března 1782. „Poněvadž František Sehnoutka tak daleko v dluhách jest zabředl a tak jinače zaplatiti si netroufal,“ prodal se svolením své manželky domek se štěpnou zahradou – z nichž ročně platil úroku 1 zl. a 12 kr., vrchnosti 17 kr. – svému strýci Janovi Sehnoutkovi za 250 zl.

Od něho ji převzal 20. března 1788 jeho bratr Josef Sehnoutka za 250 zl. Přídavkem získal: stůl ve světnici, měděnc v kamnech (pozn. sloužil k ohřívání vody např. na mytí).

Dne 27. května 1832 odstoupil domek v ceně 600 zl. Františkovi Spurnému a jeho manželce Teresii. Dne 19. června 1858 získává polovici domku po svém otci Františkovi Spurném Anna Litomyšlská, Lidmila Machková, Františka Spurná, František Spurný a Josef Spurný stejným dílem.“

Podklady pro Zpravodaj připravil ing. Lubomír Kupka, kronikář města

ING. VLASTISLAVA SVATOŇOVÁ

nabízí: projektovou a inženýrskou činnost včetně stavebního povolení
projekty rodinných domků
projekty občanských, zemědělských a průmyslových staveb
rekonstrukce staveb

Smiřice, Hradecká ul. 253

tel: 049/594 1073

tel./fax: 049/94 191

Obsah:

60 let od smrti TGM – Čestného občana Smiřic	2
Poděkování za humanitární pomoc	3
„Stoleté vody“ na Labi	4
Holohlavy – lávka u rybníka všechno neřeší	5
Informace z radnice	6
V Rodově se sešli rodáci	7
9 v dějinách – Gallasové ve Smiřicích r. 1639	8
Kapitoly z dějin Holohlav – Jaroslav Mach	10
Kdy se podíváme do našeho kostela	14
Důchodci na cestách	16
Šotek si zařádl	16
Sluníčkové dopoledne v mateřské škole	17
Škoda club – Škodovky ve Smiřicích	18
Společenská kronika	19
Jubilejní 20. ročník „pamětníků“ – tenis	22
Zprávy MěDDM	22
Jedna paní povídala	24
Černožice již slavily – nabídka publikací	25
Z historie smiřických domů – dům čp. 5	26
ČESKÁ KOOPERATIVA – informace čtenářům	

ZPRAVODAJ Smiřic, Rodova a Holohlav

Vydává Městský úřad ve Smiřicích

Odpovědný redaktor: Miroslav Voják

Příspěvky i vzkazy zasílejte na adresu: Městské kulturní středisko ve Smiřicích

Vychází nepravidelně jednou za čtvrtletí.

Tiskne: Kompakt Invest, s. r. o. Nové Město nad Cidlinou

Ve Smiřicích a Holohlavech předplatitelům donáška až do domu. Prodej v prodejnách tisku.

Uzávěrka příštího čísla do 25. 11. 1997

Cena jednoho výtisku 8,- Kč. Předplatné na celý rok 28,- Kč.

Náklad 420 výtisků.