
Zpravodaj

**SMIŘIC, RODOVA
a HOLOHLAV**

24. září 1998

3

**Záhadné kruhy, UFO a ufoni u Smiřic?
Čtěte na str. 29**

Vyznání, doznání, poznání

Poslední „Slovo starosty“ p. ing. Kupky na konci jeho funkčního období:

I. Narodil jsem se zde, prožil jsem zde podstatnou část mládí, vlastně takřka celý život a dá-li Bůh, zde ve Smiřicích i zemřu.

Viděl jsem postupné proměny města převážně venkovského charakteru, kde prakticky v každém stavení byla živnost, či řemeslo. V některých i dvě a více. Vnímám jeho stagnaci i stísněnost za války.

Pocítil jsem s ním poválečnou euforii, odchod občanů do pohraničí i vliv socialisticko-komunistické správy. Jeho pozdější vývoj do podoby socialistického městečka, v němž je nově stavěno a budováno, přičemž postavené chátrá. Tuto dobu pocítily nejhůře městské domy a místní zaměstnanost. Nebyly žádoucí. Byli jsme příliš blízko Hradci i Jaroměři na to, aby zde vznikl průmysl. Zanikal. Zanikaly i přízemní domky z uplynulých století a měnily se honosné městské domy, postavené v gründerové éře po r. 1860. Dnes už po bývalém podzámčí a později ulicové zástavbě zůstaly pouze stopy. Stejně, jako po četných vodotečích, potocích, mostech i můstcích. Tím vlastně vzniklo město neorganicky zastavěné domy nejrůznějšího určení, užívanými často v rozporu s původním záměrem. Přestavby a nové zástavby, mnohé přinejmenším neuvážené, ne-li zrovna ošklivé.

Snad protože o městě, o jeho minulosti, stejně jako o jeho občanech vím mnohé, mám přinejmenším to město rád. Oblíbit si některé občany je obtížnější. O mé oblíbenosti u občanů se raději moc nezmiňuji. Kdo zákon ctí a jeho ctění vyžaduje, nebývá oblíben. Má-li být obnoven řád, musí být řád nekompromisně vyžadován. Tedy o oblíbenosti starosty raději ne.

II. Do čela zastupitelstva jsem vstoupil zcela nepřipraven na takovou funkci. Prožil jsem řadu společenských proměn a nebyl jsem už tak naivní, abych očekával, že pádem totalitního zřízení zmizí i totalitní zvyky. Věděl jsem, že má-li v některých oblastech dojít k nápravě, je nutné jednat rychle.

Přes značné morální zábrany jsem vyvolal soudní spory o razítka a dny. S určitým uspokojením jsem pozoroval, jak se kořistníci na poli privatizace, dřívější zapřísáhlí bojovníci proti soukromému vlastnictví, perou, hrdlí a posléze naříkají nad majetkem, který jsme jim díky lepší znalosti zákonů vyrvali z rukou.

Opatřit doklad, že v rozhodující době patřil dům s ordinací lékařů přesně 7 dní městu, byla trochu znalost znárodnovacího dění a trochu detektivní práce. Dům je i nadále městský. Vlastně byl – stejně jako restaurace Labe a prodejna Domácích potřeb – městský vždy. Jenže to ani bývalí předsedové našeho národního výboru, ani ředitelé příslušných podniků nevěděli. Kde je nájemné za ta léta?

Doznávám se k tomu, že mne bavilo pozorovat úsilí soudruhů, bývalých ředitelů, dnes úporných obhájců svého soukromého vlastnictví. Jejich snahu lichotit, zastrašovat, nabízet výhody. V závěru se uchýlovali k lehkovážným naslouchačům a podsouvali jim své výroky o tom, jak je držení majetku pro obce nevýhodné.

Do určité míry mne bavily i osobní útoky vůči mně. Většinou byly sice zlé, ale amatérské. S radostí mohu publikovat, že za uplynulých osm let nebyl v našem městě nikdo z politických důvodů perzekuován.

Že KSČM použila neoprávněně městský znak a urazila se, když měla být v souladu se zákonem potrestána pokutou (mimořádně jednalo se o 200,- Kč)? Kdo mohl dříve vše, cítí dnes zákon jako křivdu.

Že ve snaze udělat potíže, rozšířila aliance levicových městských zastupitelů pomluvy neodborného auditora? Že nakonec odstoupili? Že jim v šíření pomluv pomohl i místní významný podnikatel. Asi na náklady podniku.

O kvalitách auditora svědčí to, že jeho „odborná doporučení“ jsou nyní označena již druhým fundovaným auditorem, zase z okresního úřadu, jako nesprávná a jeho zpráva byla okresním úřadem stažena.

U dvou členů zastupitelstva mne odstoupení překvapilo – ti svojí odborností a praxí mohli a měli vědět, že jde o pomluvu. Většina ostatních byla zaslepena politickou nevráživostí a neochotou přesvědčovat se o čemkoliv, lépe řečeno – cokoliv dělat. Přestože stále apelovali na odbornost zastupitelů. Kde byla ta jejich? A omluví se alespoň svým voličům za to, že se nechali ovlivnit hloupostí a odstoupili?

Za osm let služby – ano být starostou znamená sloužit – lze procítit mnohé. Radost nad přesídlením staré ženy z chléva do důstojného bytu. Nevůli při výroku městského úředníka: „Pokud přijdou s pokornou suplikou, je možné vyhovět.“ Úspěch při návratu ukradeného okradeným. Nelibost při nevstřícnosti byrokratů i pocit bezmoci při lžích pánů poslanců.

III. Z vyznání a doznání lze vyvodit poznání. Hmotná nejistota omezuje a svazuje. Stranická závislost je tvrdě utažená uzda. Proto by zastupitelstvo mělo být složeno z lidí, kteří chtějí, umějí a jsou schopni pracovat. Ne z těch, kteří se nechají jen stranicky umluvit k zapsání na kandidátku. Starostou by měl být ten, kdo se nebude chvět strachem ze stranické nevěle, z možnosti odvolání, z toho, že se po čtyřech letech ve své profesi již neuplatní.

Ano, v tomhle jsem měl snazší postavení. Do funkce jsem vstoupil již s možností odejít předčasně do důchodu. Odcházím tři léta po dosažení důchodového věku. Nenechal jsem se svázat stranickými pouty a nepotřeboval jsem starostenství jako odrazový můstek k vyšší politické funkci.

Poznal jsem, že zvolený zastupitel, který přijde na radnici jen když něco potřebuje, nebo nepřijde vůbec, je zastupitel „na baterky“. Že výraz opozice může za některých podmínek mít věcný základ i ve slově opossum (vačice).

Pokud se něco z potřebného podařilo, děkuji těm pánům zastupitelům, kteří pracovali; děkuji i těm, kteří umožnili svým rozhodnutím plynulé pokračování práce zastupitelstva. Znovu a důrazně varuji před těmi, kteří pociťují jako křivdu, že jimi napáchané škody byly napraveny. Varujte se těch, kteří jsou ve slibech velkoustí, v plnění liknaví.

Poznal jsem i poctivou, nezištnou pracovitost. Děkuji zde p. tajemníkovi v. v. Janu Suchánkovi, který mne i město svojí rozvážností uchránil před řadou chybných kroků. Děkuji úředníkům městského úřadu, na kterých jsem chtěl za málo peněz hodně práce a kteří ji – až na málo výjimek – odváděli. Nechci opomenout ani ty, kteří udržují městský majetek v pořádku. Ty, kteří jsou za svoji práci v jakémkoliv počasí terčem kritiky. Poznal jsem, že pokud nedělá člen zastupitelstva, není to zpravidla hned vidět. Nedělá-li městský zaměstnanec, vidí to každý.

Bohužel, ani člen zastupitelstva – nadtož nečlen – není ochoten říci hned a na místě: „Pane proč neděláte? Jste za to placeni!“ Jde se svým poznáním za starostou a ještě žádá, aby se o jeho připomínkách nikdo nedozvěděl. Tací zastupitelé příliš platní nejsou.

Toto zastupitelstvo odchází a zanechává za sebou město se:

- značným nemovitým majetkem (Regal, ordinace, lékárna, vodovod)
- zlepšenými poměry v lékařské péči a výtahem v budově
- opraveným Městským hotelem
- renovovanou Dvoranou

- školou bez radonu, staticky zabezpečenou
- plynovými kotelnyami namísto uhelných
- opravenou radnicí
- úpravnou a akumulací vody
- opravenými některými městskými domy a novými podkrovními byty
- rozestavěnou a již zaplacenou zónou ekologické stability (bártrovou směnou)
- rozšířenými možnostmi vzdělání
- v Rodově s opravenou školou, obecním domem, hasičskou zbrojnicí, vlastní prodejnou.

A abych nezapomněl na vlastní zájem o mou budoucnost – i s opraveným a udržovaným hřbitovem. Zanecháváme našim nástupcům i finanční hotovost, získanou prodejem bytů, které se podařilo do městského majetku převést.

Přeji občanům, aby si zvolili zastupitele moudré a odvážné. Bez podstoupení určitého rizika nejdou věci kupředu. Aby tito moudří a odvážní nenaráželi na prostou lidskou zlobu tak, jak my, a aby zvládali tíšňové situace bez prudkých emocí.

Děkuji občanům za to, že v předchozím a velice nepřehledném období měli s námi trpělivost. Těm několika netrpělivým doporučuji, nestavte vlastní zájem nad obecný.

Těm co odstoupili sděluji, že chtějí-li odborníky, musí je umět najít.

Voličům – volte ty, kteří projevují schopnost a vůli pracovat. Ty, kteří moc neslibují, nepodléhají očividným lžím a ani je nešíří.

Váš, ještě starosta

Ing. Lubomír Kupka

Ve Smiřicích 27. 4. 1998

Mnoho rozruchu v městském zastupitelstvu způsobil v tomto roce audit hospodaření města v roce 1997. Došlo až k odstoupení zastupitelů levicových stran. Tito zastupitelé projevili nespokojenost s řešením (spíše s neřešením) vytýkaných nedostatků. Zvláště důrazně upozorňovali na zbytečné úniky financí při rekonstrukci Dvorany. Následovaly další audity, které rušily výsledky předchozích auditů.

Okresní úřad v Hradci Králové proto požádal soudního znalce mj. z oboru ekonomiky stavebnictví. Pro čtenáře Zpravodaje je uvedena fotokopie rekapitulace **Znaleckého posudku č. 745/98:**

Objednatel posudku: Okresní úřad Hradec Králové

Účel posudku: Tento posudek navazuje na přezkoumání výsledků hospodaření města Smiřice provedené 19. 3. 1998.

C. Rekapitulace

Celkově je možno hodnotit realizaci stavby jako hospodárné využití finančních prostředků. Celková kvalita díla po téměř ročním provozu nevykazuje žádné vady. Dílo i přes dodatky bylo realizováno v ceně srovnatelné se zpracovaným položkovým rozpočtem projektantem v cenách roku 1995 dle URS.

V Pardubicích, 12. 6. 1998

Ing. Vratislav Knittel
Arnošta z Pardubic 2604
530 02 Pardubice

Pan starosta ing. Kupka asi nebydlí ve Smiřicích nebo pomalu ztrácí paměť

Naštěstí nezapomínají logicky uvažující smiřičtí občané. Právě jim ponecháváme naši úvahu k posouzení. Na rozdíl od pana Kupky nikomu nic nevnučujeme. Opíráme se pouze o skutečnosti a neoddiskutovatelná fakta. Jsme dalecí používat stylu chvalozpěvů pana Kupky, jak nám je rafinovaně s politickou podbarveností vnucuje nejen v posledním Zpravodaji č. 2.

Své stanovisko jsme jasně vyjádřili v článku nazvaném „Proč jsme odešli ze svých funkcí“ uveřejněném na konci minulého roku ve Zpravodaji č. 4 ze dne 12. 12. 1997. Tím jsme považovali celou záležitost za ukončenou, protože netrpíme chronickou ješitností, namyšleností, ani hrubě neurážíme a neklesli jsme k sobě opěvovanému „jájismu“. Rovněž jsme se nedostali na takové scetství, abychom jednostranně využívali, lépe řečeno zneužívali, médií (jen z poslední doby např. Hradecké noviny, rozhlasová stanice Svobodná Evropa, televize Prima, Haló noviny, Právo...).

Již na ustavujícím zasedání v druhém volebním období nám byla odmítnuta naše upřímná pomoc městu. Většina pravicově orientovaných zastupitelů za součinnosti shodně smýšlejícího pana Kupky, ale kandidujícího za ČSSD, nás poslance za KSČM, ale i za ČSSD, nepřipustili do žádných funkcí. Nesouhlasíme s tím, co je nám nyní vytýkáno a podsouváno. Svoji základní povinnost tj. účast na zasedáních jsme odpovědně plnili nebo jsme byli řádně omluveni. Ne jinak tomu bylo i při zaujímání stanovisek. Namísto, abyste si vážili každé sebemenší pomoci, tak jste jí, pane starosto, pohrdali. Proto vám necháváme s naším upřímným přituknutím vypít kalich hořkosti až do dna.

Panu Kupkovi jako tehdejšímu, ale i stávajícímu kronikáři, vedoucímu pamětní síně (muzea) a duchovnímu otci Zpravodaje jsme nikdy ruku nevedli ani nevsunovali slova do úst, která tak pěl v letech před rokem 1989 nejen o budování Smiřic, ale i o přednostech socialismu. Nejde však jen o tato fakta, rovněž řada našich občanů byla dobře proškolená panem Kupkou v civilní obraně státu, kde nabádal, jak se ubránit nebezpečí ze „západu“. Zde velice poutavě přednášel jako lektor v rámci okresu. Máme též k dispozici od tehdejších funkcionářů krajského výboru „Rudých odborů“ Textil–kůže–guma jeho aktivity jako člena tohoto orgánu a současně předsedy komise. Nemíníme ve výčtu tzv. „totalitních“ aktivit pokračovat.

Též chápeme pana Kupku, ale i některé radní, že jim na srdci leží jako balvan „Audit hospodaření za rok 1997“. Nám také. Rozdíl je jen v tom, že ho každý jinak chápeme. Nám šlo a stále jde v první řadě o hospodárnost. Těžko kdo pochopí, že pan Kupka jako starosta bez souhlasu zastupitelstva vyplácel proti smlouvě zbankrotované náhodské firmě statisíce hotově na ruku apod. Zde odpovídáme jednoznačně. My jsme provedení auditu hospodaření za rok 1997 nepožadovali na okresním úřadě. Bylo to na výslovné přání městské rady.

Samozřejmě, že jsme trvali a trváme na odstranění nedostatků s konkrétním vyvozením závěrů, na což nám nebyli schopni ani na třech mimořádných zasedáních představitelé – vedoucí funkcionáři města – dát odpověď. To byl také hlavní důvod naší rezignace a následného odchodu z funkcí poslanců zastupitelstva.

Dále pan starosta s příznačnou pisatelskou chtivostí posuzuje ve svém „Ohlédnutí“, co všechno bylo vykonáno pod jeho vedením od „sametu“. Plete si však pojmy a zaměňuje běžnou údržbu a generální opravy za akce, kterých byly za minulé období stovky. Rozhodující však ve Smiřicích vždy byly náročné investiční akce. Proto téměř jedinou správnou větou ve výčtu „Ohlédnutí“, které je účelově nastylizované, spatřujeme u paní ing. Baborákové. Nebýt její obětavosti a neúnavnosti, těžko by zde vyrostl krásný areál významného středního odborného školství. Patří jí náš obdiv.

A právě značným úsilím občanů v minulosti vznikly hodnoty a ze Smiřic se stalo naše skutečně hezké město. Nástupem V. Marela do funkce předsedy a O. Ježka do funkce tajemníka dochází k významnému posunu v práci a řízení města.

Pane starosto, v závěru našich úvah se Vás ptáme, kdo vybudoval:

- desítky kilometrů hloubkové kanalizace vyústující v moderní čističce, které nám záviděla v té době řada významnějších měst okresního formátu
- všude vodovod (snad vyjma několika popisných čísel na Pácaltově kopci, který je zásobován hydrogloby)
- bezprašné vozovky (byla pouze jediná – Palackého – a to ještě dlážděná z velkých kostek a kočičích hlav, která se celá náročně předělávala včetně položení elektrických kabelů)
- všude chodníky a svody dešťových vod
- plynofikace města
- stovky nových bytů (co byste teď prodávali nebýt „králíkáren“?) ne pouze podkrovní a suterénní vestavby
- nespočet rodinných domků a ostatních forem bydlení (řadová výstavba, Okály...), ze kterých vznikly nové ulice
- po několika etapách zatrubený náhon, dílo, které po ekologické vodní elektrárně na Labi postavené, podle Vaší mluvy také v totalitě, nemá nejen ve Smiřicích obdoby
- nové náměstí Míru
- náročné stavby místního školství – novou tělocvičnu, o které místní sokolové od svého vzniku jen snili
- penziony pro starší občany
- záviděnou síť moderních obchodů a služeb (včetně nové pošty a Benziny)
- novou mateřskou školu a jesle
- krásné kino
- rozšířený a udržovaný zámecký park
- miliony vynaložené na kapli
- mnoho dalších významných akcí prospěšných pro občany města

Měli byste ukázat občanům, jak vypadá dnes uvnitř zdemolované moderní kino. Co jste dělali na městském úřadě, když celý objekt zakoupila naše občanka? Ona na to sílu a odvahu měla?

Skutečnými fakty a argumenty odpovídáme. I když jsme byli provokováni politickými bláboly, tak je s úsměvem přecházíme. Nám není zapotřebí používat jako pan Kupka takových moudrosloví jako např. (doslovná citace):

- jak to říci? No třeba kovno...
- archaická kotelna...

- za minulých pánů značně poničené...
- vykopávací uskupení... apod.

Panu starostovi ing. Kupkovi opětujeme jeho slovy, a proto mu přejeme, aby se opíral o dobrou hůl, protože často klopýtá, aby setrval v jemu příznačné morálce a hodnoty, které má v hlavě, aby mu nezkřivily jazyk.

My nepotřebujeme dělat mezi občany lacinou předvolební kampaň. Věříme, že i naše stanovisko napomůže občanům v orientaci, komu dát hlas v listopadových volbách do městského zastupitelstva.

Odstoupivší zastupitelé za Komunistickou stranu Čech a Moravy.

Stávám se signatářem tohoto prohlášení už proto, že se pan Kupka ve svém zarputilém antikomunismu uchyluje už i k primitivním hrubostem, když spojuje hlavu a jazyk starších občanů, kteří ho neobdivují, s lejnem.

Ostatně nejde v úvodu jeho „Ohlédnutí“ jen o jakýsi módní pokus o transformaci pořekadla: „Co na srdci – to na jazyku?“

Předseda ZO KSČM Vladislav Stránský

Členové KSČM měli obavu, aby jejich článek nebyl nikým upraven. Je opsán přesně – jen jsem si dovolil jako zřejmý překlep přepsat slovo „hospořadení“ na hospodaření. Pan starosta nemohl na tento článek reagovat, protože ho opět předem neviděl a své zřejmě poslední Slovo starosty předal k uveřejnění ve Zpravodaji skutečně již v dubnu! Pokud nevěříte, musel bych také citovat: „Podle sebe soudím tebe.“

(mv)

9 u dějinách Smiřic

1689

Šternberkové na smiřickém panství

Při studiu dějin Smiřic bychom mezi majiteli smiřického panství zaznamenali několik známých i významných rodů. Každý z těchto rodů se nějak zapsal do smiřické historie. Na přelomu 15. a 16. století to byli Smiřičtí ze Smiřic. Zatím se nedá říci zcela jistě, zda Smiřičtí dali jméno našemu městu a nebo zdali tomu bylo naopak. Po Smiřických se stali majiteli smiřického panství až do začátku 17. století bohatí Trčkové. I když si Trčkové zvolili za své sídlo nedaleké Opočno, jeden z Trčků nechal přestavět smiřickou tvrz (původně dřevěnou) na zámek. Po bitvě na Bílé hoře byl Trčkům jejich velký majetek zkonfiskován a Smiřice obdrželi za zásluhy Gallasové. Ti se do zdejší historie zapsali tím, že povýšili naše sídlo na město. Po Gallasech přicházejí Šternberkové (o nich začíná povídání v dnešním pokračování dějin s „9“). Ti byli majiteli Smiřic na přelomu 17. a 18. století a zasloužili se o to, že se nyní můžeme chlubit významným barokním kostelem. V 18. století se významně zapsal do smiřického dění další majitel – průmyslník baron Liebig. Liebigové vybudovali ve Smiřicích velkou pilu, cukrovar, budovu nádraží, sklepy a restauraci Na lednici, dali do pořádku zámek, mladý Liebig založil zámecký park, byla zpevněna vozovka na hlavní ulici, byl zde vybudován chodník a pod.

1. října 1685 se dostalo smiřické panství do vlastnictví rodu Šternberků. V tento den je totiž koupila **Isabella Magdaléna**, ovdovělá **hraběnka ze Šternberka**, rozená **de Porcie** za 350 000 zl. a 3 000 zl. klíčného od Antonína Pankráce Gallase. Isabella Magdaléna však panství držela pouze dva roky a odkázala ho roku 1687 svému nezletilému synovi **Janu Josefovi ze Šternberka**. Protože byl nezletilý, byl vedením smiřického panství ustanoven **Václav Vojtěch ze Šternberka** a na Zelené Hoře.

Teprve sedmnáctiletý Jan Josef se oženil s **Marií Violantou** hraběnkou z **Preüssingu**. Měli spolu dceru **Marii Terezii ze Šternberka** – zaznamenejme, že se narodila v roce **1699**.

Když bylo dcerce Marii Terezii jeden rok, její rodiče – mladičkový manželský pár – se vypravili v roce 1700 na zájezd do Říma. Na zpáteční cestě však mladí manželé zahynuli v rozvodněné a rozbouřené řece Innu (blízko Öttingu v Bavorsku – dnes SRN).

Rozsáhlý majetek (panství Smiřice, Vršovice, Veselí, Karlštejn, Kumburk a Úlibice) zdělila jejich malá – roční – dcerka **Marie Terezie ze Šternberka**. **Václav Vojtěch ze Šternberka** se stal po jejím otci i jejím poručníkem.

I když byl mladý **Jan Josef** majitelem zdejšího panství pouze tři roky, zapsal se významně do smiřických dějin jako stavebník díla vysoké umělecké hodnoty – barokního zámeckého kostela. Bylo to zřejmě proto, že Jan Josef se nechal ovlivnit uměnilovným strýcem a poručníkem **Václavem Vojtěchem ze Šternberka**.

1689

Nové gruntovní knihy

U jmenovaného Václava Vojtěcha ze Šternberka se zastavíme v souvislosti s naším datem s **9**. Jako správný poručník měl zájem o pořádek v hospodaření, zavedl v roce **1689** nové gruntovní knihy všech obcí. V archivu v Zámrsku bychom mohli nahlédnout do „gruntovní knihy“ – knihy vázané v kůži, okované a sepnuté kovovými sponami. Na úvodní stránce např. černožické gruntovní knihy bychom se dočetli:

„Kniha obcí Černožic a Čáslavek k panství Smiřickému přináležejících, kterážto vzavše své založení roku **1689** 3. marti, na skutečné milostivé nařízení Jeho milosti hraběcí pána Václava Vojtěcha sv. říše římské hraběte ze Šternberka, pána na Zelené Hoře, Sedlici, Horažďovicích, Horosedlicích, Krupce a Drholci, – Jeho Milosti skutečného rady, komorníka, soudce zemského a v Království Českém maršálka, pána milostivého, ten čas nad nezletilým ujcem svým, vysoce urozeným pánem panem Janem Josefem svaté říše římské hrabětem ze Šternberka a na panstvích Kumburku, Oulibským, Srniřickým, Bechyňským, Vršovickým, Vysokém Veselí a městem Jičínem... – otcovského a zemskými deskami dostatečně zřízeného poručníka, – obsahuje řádně všechny nápady a spravedlnosti lidské, které v předešlé knize staré i na rozdílných místech zaznamenány byly, snadno ke ztrátě přijíti mohly a nápadníci mnozí již od šedesáti let, nebo i více (*poznám.: 60 let od Bílé hory*) nic spravedlivě v knize zajištěno neměli, jen při držení podle soudů a podle zdání jednomu nebo druhému peníze se propouštěly, takže mnohý, nemaje na tom kterém gruntě co pohledávat a nepatříc mu nic, peníze bral a ten, který spravedlivou pretenci měl, ten nic nedostal. Skrze což ta největší nepořádnost a křivda mnohému chudému člověku se konala. Pročež kdokoliv z nápadníků v budoucnu dle knihy řídit se bude, ubezpečen může být, že jednomu každému co po rodičích, neb příbuzných na podílech patřiti bude, to spravedlivě se mu dostane.

Na zámku smiřickém dne 3. marti 1689

Za vedoucí správy hejtmanské urozeného pána Bisandra z Ehrenfeldu a pana Jana Jiřího Čáslavského, ten čas písaře důchodního.“

1689

Josef Zeman uvádí pro rok **1689** jako smiřického hejtmana vladyku Pavla Vojtěcha z Gutenberku. Ten však byl hejtmanem všech šternberských panství. Hejtmanem smiřického panství byl Bisandr z Ehrenfeldu.

(mv)

Kapitoly z historie Holohlav

Děkanství v Holohlavech

(podle práce p. Jaroslava Macha – pokračování)

Pořadí děkanů v Holohlavech

Jak již bylo minule poznamenáno, ve středověku se moc duchovní a světská podílela na spravování jednotlivých panství. Děkanství tehdy představovalo jedno z významných středisek k ovlivňování tehdejšího dění. Již v minulém Zpravodaji jsme se mohli seznámit s tím, jak velkou oblast mělo na starosti děkanství holohlavské. Správcem děkanství byl ustanovován děkan, který v církevní hierarchii představoval dosti vysokou hodnost. Snad nebude na škodu se seznámit se jmény děkanů, kteří se vystřídalali na holohlavském děkanství, ale i s tím, jak se zapsali do dějin nejen Holohlav, ale i okolí.

Jan Sova se připomíná roku 1411. Pocházel z rytířského rodu, byl dříve farářem ve Dvoře Králové, kde koncem ledna 1411 učinil fundaci se svým bratrem Buškem k výživě kaplana při kostele ve Dvoře Králové (viz Sommer). V témže roce 1411 přešel ze Dvora Králové do Holohlav. Roku 1425 byl od táboritů vyhozen vojenským prakem do povětří. (Auf eine graussame Weisse gemordett, indem nahm ihn mittels einer zum Steinwerfen bei Verlagerungen gebrauchten Maschine in die Luft scheidertee.) Citován Sommer.

Blasius Bor z Borovan (?) zaznamenáno Blasius Boroco von Borowna a připomíná se „prý“ roku 1616 v Balbínových Bohemia docta jako holohlavský děkan.

Stanislaw Jaroslaw (?) – v kronice je o něm jen malá vsuvka k roku 1622.

František Vodička – roku 1660 byl pro nedostatek duchovních přeložen z kláštera Minoritů v Hradci Králové jako děkan do Holohlav (převzato z kroniky holohlavské). Tento děkan je však uváděn roku 1655 jako děkan v Černilově. Je doložen ve sporném jednání o farskou cestu mezi rolemi (viz archiv!). I zde je uváděn jako člen řádu sv. Františka Minoritum Conventuolium.

Václav Bílek (von Bielenberg) – nastupuje r. 1569 po Václavu Vodičkovi. Působil též jako biskupský vikář. Zemřel roku 1673.

Jan Aloisius Faltiny – holohlavským děkanem byl jmenován roku 1673. Byl též čestným kanovníkem litoměřické kapituly. V době jeho působení vypukl v Holohlavech velký požár, při kterém vyhořela do základů i děkanská budova a škola se špitálem. Z toho důvodu byl děkan nucen na delší dobu přesídlit do budovy smiřického zámku (viz str. 25 děkanské kroniky v lat.). Z dokladů doloženo, že 11. února 1676 jako děkan na panství smiřickém dal svolení, aby fara v Černilově odkoupila kus role od sedláka Krúla a Jana Kohouta. Majitelem panství byl hr. Antonín z Gallasu a hejtmanem na panství byl Jan Rudolf (viz archiv!).

Jan František Longman – holohlavským děkanem jmenován roku 1698 po Faltinym. Měl rovněž hodnost kanovníka kapituly královéhradecké. V Holohlavech působil do roku 1717. Za jeho působení byla roku 1699 postavena zámecká kaple ve Smiřicích a zasvěcena sv. Třem králům. V této kapli sloužil mše zámecký kaplan a majitelkou panství byla Marie Terezie ze Šternberka.

Martin Volný – nastupuje roku 1717 po Longmanovi. Za něho bylo provedeno rozčlenění dřívějšího velikého holohlavského benefícia (tzv. Diesmembrazion dle kroniky – viz kroniku str. 6 v latině). Zemřel roku 1725 a připomíná se též v archivu černilovském jako holohlavský děkan k 28. únoru 1720. V tuto dobu se snažili lejšovští sedláci Jiřík Kovář a Jan Hejzman odtrhnout se od černilovské kolatury a přejít k číbuské. Děkan holohlavský je převzít odmítl.

Johann Jindřich Řečický – r. 1725 jmenován po M. Volným. Též i on měl titul kanovníka Královéhradecké kapituly. Působil v Holohlavech 23 let asi do roku 1747. V letech 1720–23 byl farářem v Jasenné.

Jan Helfer – připomíná se po Řečickém roku 1748 a opět jako kanovník Královéhradecké kapituly při holohlavském beneficiu. Zemřel 5. září 1764. V Holohlavech působil cca 16 let.

František Martin Uhlíř – narozený 9. listopadu ? v Hradci Králové. Zemřel 31. ledna 1779 v Holohlavech. Pochován byl v presbytáři, kde je dnes v dlažbě zakrytý nápis:

**HIC IACET UHLIRZ,
PASTOR, PECCATOR.
ORÁTE PRO EO.**

Děkanství v Holohlavech převzal 16. září 1764.

V roce 1769 vznikl požár, který opět zničil děkanskou budovu, stojící tehdy v místech dnešní staré školy, při vchodu do kostela. Děkan Uhlíř se dohodl a učinil sázku s tehdejším patronem Janem Vojtěchem hrabětem z Paaru, že děkanství postaví v několika málo týdnech. Sázka činila 100 dukátů, Uhlíř ji vyhrál a obnosem uhradil vydání za stavbu. Nestavěl však na stejném místě (pro vlhkost stoupající ze hřbitova), nýbrž o kus dál a solidní budova dosud stojí. Hradeckým biskupem byl Hannibal hrabě von Blümegen.

Děkan Uhlíř zanechal po své smrti nadaci ve výši 4.900 florénů pravých dobrých zlatých. Měla sloužit k vykonávání sv. mší a na podporu chudých. Z tohoto kapitálu se však 1.000 zlatých ztratilo ihned a zbylé 3.900 fl. se prohospodařily rovněž, takže v r. 1807 zbývalo z celého kapitálu pouze 30 zl. (nic nového – dnes by se tomu řeklo vytunelování! – přestože se jednalo o peníze na bohubilé dílo, peníze se „ztratily“!).

František Hnik – byl holohlavským děkanem od r. 1779 do roku 1786. V tomto roce byl jako kanovník přeložen do Budějovic.

Emanuel Böehm – nastoupil po děkanu Hnikovi r. 1786 a roku 1802 odchází do Libochovic do Litoměřické diecéze.

Jan Kodeš – jmenován r. 1802 děkanem holohlavským. Zemřel 30. 11. 1808 a je pochován na zaniklém (starém) holohlavském hřbitově. Na kostelní zdi má náhrobní mramorovou desku v tomto znění:

**DOM
VIRO INTEGERRIMO
JOSEPHO KODESH
HOLOHLAVII DECANO
VICARTO EPISCOPALI
REGINAE HRADECII AD S SPIRITUM CANONICO
SEM. CLIM. GEN. CLERI. PRAGAE VICERECTORI
NATO NACHODII VI. IDUS. SEP. MDCCLV
ILLA CRUMANTES
FILIO TENERE DILECTG**

**MAGDALENA
FRATRI ET AMICO
FRANCISCUS
IM CAES. REG. SCIENTIARUM UNIVERSITATE
CRACOVIAE MATEMATUM PROFESOR
PUB. ORD.
POSUERE
MDCCCIX**

Bernard Vorlíček – jmenován děkanem roku 1810. Dva roky po děkanu Kodešovi byla v Holohlavech pouze administrativa. Děkan Vorlíček byl prý starší slabší pán. Působil do roku 1821 (11 let) a po něm opět kratší čas výpomocná administrace.

Václav Bažant – narodil se v Pardubicích 17. března 1774. Do Holohlav byl jmenován v roce 1823. Dříve působil jako kaplan v Holicích, v Mikulovicích i jinde. Jako farář působil ve Věstarech a odtud přišel do Holohlav. Byl činný i jako vikář jaroměřského vikariátu (až do roku 1840). Zemřel 4. července 1843 na zápal plic. Za něho byl zřízen v Holohlavech roku 1825 nový hřbitov pro občany Holohlav, Smiřic a Černožic.

František Pokorný nastoupil do Holohlav 24. října 1844 již ve stáří 57 let. Narodil se roku 1787 v Bohdanči. Byl vikářem v Jaroměřském vikariátu. Zemřel 8. listopadu 1873 v Holohlavech. Na čas po něm vykonával administraci Josef Procházka.

Jan Laušman byl jmenován děkanem v Holohlavech 16. března 1874. Naroden 26. prosince 1812 v Miletíně. V Holohlavech již dříve působil jako kaplan. Do roku 1857 působil jako zámecký kaplan ve Smiřicích. Pak byl farářem ve Slatině, v Německé Rybné, v Jasenné a odtud přešel znovu do Holohlav.

Zemřel v Praze 12. července 1874, tj. čtyři měsíce po svém jmenování děkanem v Holohlavech. Jsa stížen těžkou chorobou odebral se do všeobecné nemocnice v Praze, kde zemřel. Po něm vykonával na čas administraci opět Josef Procházka a to až do 13. dubna 1875.

Podle pana Jaroslava Macha z Černožic – pokračování příště.

INFORMACE Z RADNICE

Z jednání městské rady:

- MR souhlasí s návrhem úpravy úředních dnů a pracovní doby s účinností od 1. září 1998:
pondělí 7–17 hod.
úterý 7–15 hod.
středa 7–17 hod.
čtvrtek 7–15 hod.
pátek 7–13,30 hod. (pro veřejnost zavřeno)

- MR byla seznámena se znaleckým posudkem na stavbu kulturního zařízení Dvorana, objednaném Okresním úřadem Hradec Králové (závěrečná rekapitulace znaleckého posudku je uvedena na str. 4).
- MR dala souhlas k úhradě poslední splátky úvěru u České spořitelny v co nejkratším termínu. Tím bude město bez dluhů a nové zastupitelstvo převezme hospodaření města pravděpodobně i s určitým finančním přebytkem.
- MR byla informována o záměru Správy silnic obnovit povrch komunikace Palackého ulice a rozhodla nechat opravit i nájezdové části vedlejších ulic včetně překopů v max. částce do 500 tisíc Kč. Bude vypracován návrh na opravu zbývajících překopů včetně orientačních nabídek. Následně po opravě Palackého ulice budou vyrovnávány poškozené části chodníků. Počítá se s doděláním části chodníků v Komenského a v Husově ulici a mostku přes náhon u Broučků, a to do konce září t. r.
Případné využití ofrézované živice na úpravu určených ploch do částky 100 tisíc Kč. Využitím této částky MR pověřuje pana starostu. Do příštího jednání MR podat informaci o zajištění a finančních nákladech na jednotlivé akce.
- MR byla seznámena s inspekční zprávou České školní inspekce (je uveřejněna i ve Zpravodaji) a se zprávou Okresní hygienické stanice o kontrolách provedených na Základní škole ve Smiřicích. MěÚ odpověděl na zprávy dopisy.
- MR projednala záležitost o vybavení počítačové učebny na základní škole. Z nabídek 3 firem byla vybrána jako nejvýhodnější nabídka smiřické firmy AG COM (cena včetně softwaru a DPH 207 tisíc Kč).
- MR znovu projednala záležitost vybavení počítačové učebny na ZŠ. Výsledky hospodaření za 1. pololetí letošního roku v příjmové položce nesplnily očekávání a bylo rozhodnuto, že bude upřednostněna údržba města (komunikace, chodníky). Byl učiněn pokus o spolufinancování od okolních obcí – zajistil pan starosta. Odezvy byly různé – některé obce odpověděly kladně, některé záporně a některé ani neodpověděly.
- MR souhlasí, při dodržení zákonných ustanovení, s realizací záměru p. Kutíka na dostavbu dílny a sociálního zázemí na jeho pozemku v Nývtově ulici (Spořilov). S ohledem na to, že navrhované úpravy autodílny a jejího okolí mohou zlepšit stav a situaci v okolí hospodářského stavení p. Kutíka, MR doporučuje, aby stavební úřad zvolil vhodné cesty k tomu, aby stavba mohla být v předpokládaném rozsahu realizována. V případě, že záměr odporuje konkrétně znění zákona, ukládá MR p. Vajnlichovi, aby toto znění vyhledal a předal jednak projektantu p. Dvořáčkovi, jednak tajemníkovi MěÚ.
- MR zadala úkol na stanovení podélných a příčných profilů pravého břehu Labe v rozmezí od mostu v Černožicích k jezu ve Smiřicích. Cílem zjištění je určení rozdílu výšek břehových hrází, aby bylo zjištěno případné zátopové nebezpečí.
- Byla projednána záležitost týkající se útulku pro psy u pí ing. Rachotové a s výsledkem jednání bylo seznámeno městské zastupitelstvo. Útulek navštívila zástupkyně Okresní veterinární správy, která nezjistila zjevné nedostatky, přesto doporučila, aby zde bylo umístěno maximálně 15 zvířat a aby byl pro útulek získán jiný vhodný objekt.

•••••

Z jednání městského zastupitelstva 17. září 1998:

- Hasičská stříkačka našich hasičů již vykazuje nedostatky technického stavu (byla získána v r. 1975 – zřejmě ne jako nová). Město zahájilo jednání o možném nákupu vhodné náhrady s ředitelem Hasičského záchranného sboru okresu HK. MR požádala o předběžný souhlas

s nákupem staršího cisternového vozu Tatra 148 (z bývalého vybavení ZVU), pokud bude v odpovídajícím technickém stavu, doporučeném technikem HZS HK. Cenový limit do 300 tis. Kč. MZ vyslovilo souhlas.

- MR posoudila záměr Okresního úřadu v Hradci Králové převést majetek a správu Penziónu pro důchodce a okrsku Pečovatelské služby na město. V případě, že by návrh na převedení Penziónu pro důchodce a Pečovatelské služby do správy vyšších územně správních celků nebyl realizovatelný, převezme tuto správu město s tím, že bude připravovat zjednodušení operativy.
- Aby nemohlo po nástupu nového zastupitelstva do funkce dojít k nedorozumění o hospodaření města, byl odsouhlasen návrh MR na provedení kontroly hospodaření za průběžné období leden–září 1998. Audit bude zadán zkušenému auditorovi a bude předložen nově zvolenému MZ při předávání hospodaření s městským majetkem. Předán bude i posudek o hospodaření zastupitelstva v minulých dvou volebních obdobích.
- Pí Muchyová a pí Škaloudová projevily vůli předat městu dar – každá 25 tisíc Kč, tedy celkem 50 tisíc Kč na úpravy zámecké kaple. Zastupitelstvo souhlasilo s přijetím daru.
- MR schválila a zveřejnila vyhlášku o platbách za výherní hrací automaty ve znění odpovídajícím zákonu. Příjmy pro město se tím sníží.
- MZ vyslovilo souhlas s poskytnutím peněžního daru ve výši 20 tisíc Kč městu Třebechovice p. O. na pomoc při odstranění povodňových škod.
- MR byla informována o účasti smiřického sboru dobrovolných hasičů při živelné pohromě v Třebechovicích p. O. Vzala s uspokojením na vědomí pochvalný dopis třebechovického starosty. Do pokladny Sboru dobrovolných hasičů bude předána odměna ve výši 1 000,- Kč.
- MZ vyslovilo souhlas s odprodejem pozemku mezi současným čerpadlem a sokolským stadiónem firmě Benzina, která chce rozšířit služby čerpadla. Nejdříve bude nutné zjistit skutečného majitele předmětného pozemku.
- MZ revokovalo usnesení 16. zasedání v bodě 1.1 tak, že toto usnesení bylo zrušeno a nahrazeno zněním: Městské zastupitelstvo schválilo prodej pozemku pro TJ Sokol – tenis, na němž jsou tenisové kurty, za symbolickou částku 1,- Kč. (Toto řešení je daňově výhodnější.)
- MZ souhlasilo s návrhem na zakoupení osobního automobilu zn. Favorit (rok výroby 1991) za 65 tisíc Kč. Automobil bude využíván hlavně k výkonu přenesené působnosti.

Zprávy

Obecního úřadu Holohlavy

Příroda ukázala, co umí...

Malou ukázkou toho, co příroda umí, jsme zažili v noci z 23. na 24. července tohoto roku. Několik silných poryvů větru a výsledek – pokácené stromy a poškozené elektrické vedení.

Bezprostřední likvidace následků vichřice (uvolnění komunikací) přišla obec na 18.000,- Kč. Další práce na likvidaci škod znamenaly další výdaje obce ve výši 14.000,- Kč. A to zde nejsou vyčísleny škody na majetku občanů...

Po této noci dovedeme více pochopit rozsah škod způsobených povodněmi loni na Moravě a letos na Rychnovsku.

Miroslav Hlava, Obecní úřad Holohlavy

VOLBY • VOLBY • VOLBY • VOLBY • VOLBY • VOLBY • VOLBY • VOLBY • VOLBY

Zanedlouho – 13. a 14. listopadu – proběhnou v našich obcích komunální volby. Budeme mít možnost zvolit si na další čtyři roky své zástupce do městského či obecního zastupitelstva. Při volbě bychom měli mít výhodu v tom, že už máme některé cenné zkušenosti z vládnutí jednotlivých stran. I když – v našich poměrech – by asi měla více rozhodovat volba určité osobnosti – člověka, který by se chtěl plně a se zaujetím po celou dobu funkčního období věnovat práci pro město nebo obec.

Zatím ještě není možno napsat do Zpravodaje jména navržených. Pro první orientaci vám snad poslouží seznam kandidátek (řazeno podle abecedy):

Smiřice: Česká strana sociálně demokratická
Koalice ODS společně s KDU–ČSL
Komunistická strana Čech a Moravy

Holohlavy: Komunistická strana Čech a Moravy
Občanská demokratická strana
Sdružení nezávislých kandidátů – Svaz hasičů
Sdružení nezávislých kandidátů – Svaz žen
Sdružení nezávislých kandidátů – Volby 1998

Ačkoliv v Holohlavech získala ČSSD v posledních volbách do sněmovny výrazný náskok, kandidátku se jim zde nepodařilo sestavit.

100 let TJ SOKOL Smiřice

(pokračování z minulého čísla)

Nastal r. 1938 významný pro naši jednotu a jak se později ukázalo, nejen pro ni. Pro Sokolstvo byl rokem všesokolského sletu, na nově vybudovaném stadiónu se uskutečnil župní slet Jiráskovy župy Podkrkonošské, který byl nejvýznamnější akcí tohoto druhu u nás. Cvičení všech složek zapůsobilo ohromným dojmem a bylo doprovázeno bouřlivým potleskem. Ve stejném duchu, ale v podstatně větším rozsahu, probíhal v červenci X. všesokolský slet v Praze. Tato vystoupení byla obrovskou manifestací jednoty před rostoucí fašistickou hrozbou ze strany Hitlerova Německa.

14. března 1938 se schází 11 zakládajících členů v hotelu Andrejsek a je ustanoven „Kuželkářský kroužek Zálabáci Smiřice“. Prvním předsedou byl František Malý, kapitánem J. Horych. Trénovalo se na pískovém kuželníku hotelu Andrejsek a v hostinci U Šimků. Zpočátku nebyla sportovní činnost omezována, dokonce se v r. 1939 konal v Novém Hrádku župní slet, kterého se naši cvičenci v hojném počtu zúčastnili.

V květnu 1940 přišel zákaz proslovů a recitací, následoval zákaz veškerých zábavných podniků. V dubnu 1941 došlo k úřednímu zastavení činnosti a 14. 11. 1941 k rozpuštění Sokola a ke konfiskaci jeho majetku. Okupanty byl zabaven i sokolský prapor, který se tím ztratil. V provozu zůstal biograf, výtěžek byl však odváděn do Prahy. Někteří cvičenci a hráči házené přešli do DTJ, kde mohli ve své sportovní činnosti pokračovat.

Konečně nastal čas osvobození, vítání vítězů, čas nadšení a velkých plánů. I naše jednota obnovila svoji činnost. S nadšením byly rovněž přivítány snahy o sjednocení tělovýchovy. Byl ustanoven Národní tělovýchovný výbor – NTV s předsedou Petrem Zahálkou. 22. července 1945 byl uspořádán Den sjednocené tělovýchovy ve Smiřicích, zahájený průvodem, ve kterém šli společně Sokol, DTJ, Federovaná DTJ, Junák, Orel, tenisté a Zálabáci. V ústředních orgánech jednání vážla, Sokol začal opět cvičit samostatně, NTV se rozešel.

Ke cti řady cvičitelů a obětavých funkcionářů budiž řečeno, že pro ně byla hlavní tělovýchova, dokázali se domluvit a hlavně – cvičilo se.

V r. 1946 věnovala Milada Jirásková Sokolu nový prapor. Ve sjednocení je stále nejasno, chybí rozhodnutí ČOS. Narůstají rovněž problémy s vedoucím kina p. Hanušem, 3 dny hraje v sále kino, 4 dny se cvičí. Rostoucí problémy s cvičební místností vedou r. 1947 k jednání o odkoupení hotelu Andrejsek a k úvahám o výstavbě vlastní sokolovny, dokonce bylo započato se svépomocnou výrobou škvárobetonových tvárníc. Z obojího však sešlo. Po dohodě s DTJ se cvičení přesouvá do školní tělocvičny.

V roce 1948 dochází k výrazným politickým změnám, moci se chopila vláda obrozené národní fronty, je nastoupena cesta k socialismu. Pro tělovýchovu je opět aktuální sjednocování. V březnu vydala vláda nařízení o sjednocení tělovýchovy a sportu – v Sokole, v jednotách jsou ustanoveny akční výbory. V dubnu dochází k slavnostnímu vstupu členů DTJ do Sokola, kam již dříve přešli zájemci z KSČ. V květnu se začleňují i tenisté, kuželkáři, turisté a stolní tenisté, kteří měli do té doby samostatné organizace. V té době měla TJ Sokol ve Smiřicích i s pobočkami v Rodově a Račicích 625 členů.

R. 1948 byl rovněž rokem XI. sletu, který se těšil velkému zájmu z Evropy i zámoří. Slet byl velmi úspěšný, zúčastnilo se ho 216 našich cvičenců. Někteří se přidali k vyjádření nesouhlasu s vládou Kl. Gottwalda při sletovém průvodu a celá záležitost měla svou dohru. Byla zřízena očištná komise, která podala 3 návrhy na vyloučení a řadu dalších trestů. Celkem se provinilo 52 ze 101 dospělých cvičenců.

K 1. lednu 1949 dochází k další reorganizaci Sokola. Byly zrušeny župy a okrsky, Sokol je organizován podle okresů a krajů, místo župy byl Sokolský kraj Aloise Jiráska. Bohužel upadá nadšení a cvičitelská aktivita, muži cvičí nepravidelně, ženy vůbec. Trvají problémy s cvičební místností, původně sokolské kino je po zestátnění pro cvičení prakticky nepřístupné. Upadající aktivita zejména u cvičení žen přetrvává. Naopak aktivní jsou v r. 1950 loutkáři, vítané jsou přínosy ze vstupného. Opět byl ustanoven odbor kopané.

Je zahájena výstavba velkého stadiónu, který měl být dle smělých plánů součástí krajského sportovního střediska, vážně se uvažuje i o koupališti. I přes různé přísliby nebyla stavba zahrnuta do dotovaných akcí a tím její další osud předurčen.

V r. 1951 se osamostatnila pobočka Sokola v Rodově. Rozhodnutím vlády byla zřízena při zdejším státním statku „Závodní jednota Sokol“, s níž stávající jednota „Sokol“ splynula a na valné hromadě dne 28. 1. byl přijat nový název:

**Tělovýchovná jednota Sokol
Československých státních statků ve Smiřicích.**

Předsedou zvolen Josef Hlavatý, do výboru zástupci závodů. Pracuje se na velkém stadiónu, zatím však díky financím, které uvolnila jednota a brigádnickému úsilí našich členů, zejména odboru kopané. Z nadřazených orgánů však stále přicházejí pouze sliby.

Aktivně si v r. 1952 vedou kopaná, tenis a kuželkáři, v tělocvičně cvičí pouze žactvo. Prosperující loutkové divadlo bylo odloučeno od Sokola a přidruženo k osvětové radě. Konečně je hotova plocha velkého stadiónu a oseta 200 kg travního semene. O výstavbu se zasloužili zejména Josef Hlavatý a L. Ježek. Bylo započato s výstavbou šaten.

V r. 1953 dochází k další reorganizaci tělovýchovy. Od 1. ledna je jednotě přidělen název:

**Dobrovolná sportovní organizace (DSO)
Dynamo ve Smiřicích**

Z obav před buržoasními živly v Sokole, které brání skutečnému sjednocení řízení a kontroly, byla vytvořena nová struktura dle odborových svazů (statky–Dynamo). Tím na řadu let vymizel název Sokol a z reorganizací už se nikdy Sokol nevzchopil do původní síly.

V srpnu hrají fotbalisté poprvé na novém stadiónu.

Namísto všesokolských sletů a olympiád DTJ zavedeny celostátní spartakiády, první se připravuje v r. 1955, úkolem je ukázat světu výsledky tělovýchovné a sportovní činnosti našich jednot. V červnu odjelo cvičit do Prahy 18 chlapců a 18 děvčat, v červenci vystoupilo 9 mužů a 15 žen na I. spartakiádě.

Rok 1956 přináší opět reorganizaci. Veškerá sportovní činnost soustředěna do

ČSTV – Československý svaz pro tělovýchovu a sport v Praze,

místní organizace si mohly názvy ponechat. Pod vedením Františka Macha je zřízen oddíl lehké atletiky.

V r. 1957 ustanoven ČSTV – Československý svaz tělesné výchovy a tím konečně vytvořena pevná struktura sportu. Jednota měla v té době 324 členy, nejsilnějším oddílem kopaná. Byl založen oddíl juda, probíhá přestavba kuželníku. Vráťa Svatoň se stal pod vedením svého otce Františka Svatoně krajským přeborníkem dorostu ve sportovní gymnastice.

Teprve v r. 1958 bylo napraveno „opomenutí“ a Ředitelstvím pro stavbu vodních cest byl do majetku TJ Dynamo Smiřice převeden malý stadión. Další rok 1959 byl rokem příprav na II. spartakiádu. Potíže má oddíl kopané, nejlepší hráč Láďa Čermák odchází hrát 1. ligu za Spartak Hradec Králové.

R. 1960 je rokem II. celostátní spartakiády, nácvičku je věnována značná pozornost. Opět reorganizace, tentokrát územně správná. Jsme začleněni do kraje Východočeského a okresu Hradec Králové (okres Jaroměř zrušen). Úspěšně pokračují gymnazisté, Vratislav a Vlastislav Svatoňové a Jaroslav Pospíšil, v atletice František Malý. Do Prahy jelo cvičit 22 žáků a žákyň, 11 dorostenců, 13 mužů a 14 žen. Jednota měla 297 členů, výdaje činily 67.428,- Kčs.

V dalších letech aktivita mírně upadá, tělovýchovný život jde svým tempem. Na sních bohatá zima r. 1962 umožnila uspořádat lyžařské přebory, hraje se i hokej před školou. V dalším roce uspořádán vydařený sportovní ples. Kuželkáři slaví 25. výročí založení, získávají povolení k výstavbě 2. dráhy, materiál poskytl MNV z bouračky. V okresních orgánech nás zastupují Jana Slámová, František Malý a Miroslav Mengr, v krajské komisi pracuje Ladislav Černý. Jeho obětavá činnost byla oceněna zlatým pamětním odznakem ÚV ČSTV. V r. 1964 zahájen nácviček na spartakiádu, naši zástupci jsou úspěšní na okresních přeborech v lyžování: Marková a Vaněk v běhu, Šťastný a Duha ve sjezdu.

V r. 1965 byl rokem spartakiádním. Nácvik žactva zajišťovala škola, v TJ nacvičují ženy a muži. Naše TJ byla pověřena uspořádáním okrskové spartakiády, což si vyžádalo značného organizačního úsilí. 13. června vystoupilo na velkém stadiónu okolo 4 000 cvičenců, i přes nepříznivé počasí sledovalo cvičení několik tisíc diváků. Dešti a náporu cvičenců bohužel neodolala travnatá plocha. Na vystoupení do Prahy od nás odjelo 8 žáků, 8 mužů a 10 žen. Na stadiónu byla zbudována tribuna s tanečním parketem. Po spartakiádě aktivita opět ochabuje, dorost prakticky neexistuje, muži necvičí a i ženy se scházejí nepravidelně a v malém počtu. Žactvo cvičí díky obětavosti tělocvikářů Ladislava Černého, Zdenky Polákové, Jana Vašíčka a pochopení školy. Turisté získávají výkonnostní třídy, naopak činnost tenistů je sporadická.

V roce 1966 je slavnostně otevřena nově zbudovaná kuželkářská dvoudráha, předsedou a hlavním organizátorem je Bohumír Šmejda. V roce 1967 je ustanoven jezdecký oddíl s předsedou J. Rohlenou, později přešel pod SSM Černožice. TJ měla v této době 259 členů.

Rok 1968 byl rokem významných změn ve vedení KSČ. 20. 2. 1969 je na členské schůzi rozhodnuto o návratu k původnímu názvu **TJ Sokol Smiřice**. Rovněž byli rozhodnutím očištěny komise rehabilitování členové, postižení za názory projevované v r. 1948. Citelně se projevuje nedostatek obětavých cvičitelů i funkcionářů. Politické uvolnění a nadšení nepřineslo zvýšení cvičební aktivity. Vzhledem k dobrým výkonům byl uvolněn M. Moník do Spartaku HK závodit v lehké atletice.

V r. 1970 je na velkém stadiónu uspořádán filmový festival, ve sportovní činnosti nic nového. V roce 1971 uplynulo 50 let od založení oddílu kopané, což jednotlivá mužstva oslavila pěkným umístěním. Zlatým pamětním odznakem byl oceněn obětavý funkcionář Ladislav Černý. K přátelskému utkání přijeli internacionálové Sparty Praha. Kuželkáři sehráli přátelské zápasy s přáteli z NDR a zahájili přestavbu hospodářského zázemí. V roce 1972 byla zastřešena tribuna na velkém stadiónu, akce zajištěna brigádně pod vedením Františka Malého. Šatny na malém stadiónu včetně pozemku jsou pronajaty SSM, později prodány MěNV. Muži ani dorost stále necvičí. Zahájena výstavba nové školní tělocvičny za brigádnické pomoci členů TJ. Počet členů TJ činí 298. V r. 1973 slaví kuželkáři 35. výročí založení „Zálabáků“, nejstarším účastníkem byl 93letý Němeček z Neděliště. 9 žen cvičilo na sportovních slavnostech v Hradci Králové, 8 jich vystoupilo na zájezdu v Bánské Bystrici. Velkovýkrmny převzaly patronát nad oddílem kopané. Po letech jsou řádně vybrány členské příspěvky, i ples byl úspěšný – jednota hospodaří se ziskem.

V r. 1974 je zahájen nácvik na spartakiádu. Jednota se finančně zmáhá, na účtu je 40 000,- Kčs. Fotbalisté spořádali zájezd do Bobitzu v NDR.

V r. 1975 slaví Smiřice 700 let svého založení, k oslavám jsme se připojili řadou sportovních akcí. Turnaje uspořádali fotbalisté, kuželkáři i tenisté. Činnost tenistů stále chabá, projevuje se malá pozornost věnovaná mládeži. Součástí oslav bylo i otevření nové školní tělocvičny, která nabízí pro cvičení mnohem lepší podmínky.

TJ obdržela titul „Vzorná jednota ČSTV“. V ZRTV proběhl nácvik na spartakiádu, vystoupení v Praze se zúčastnilo 6 žen a 7 mužů. Turisté se věnují pravidelným toulkám přírodou. Byla oceněna obětavá činnost cvičitelek Jany Slámové a Libuše Brentnerové. Jednota má 330 členů.

V roce 1976 začala stagnace tenisového oddílu. Oživení v něm přinesl rok 1977, kdy Vlastislav Svatoň získal 30 školních dětí do tenisové školičky, z nichž 10 jich zůstalo tenisu věrných. Založil rovněž tradici turnajů pamětníků. Jednota má 360 členů, chybí však cvičitelé.

V r. 1978 přetrvává nedostatek cvičitelů, zejména v ZRTV, chybí zapojení učitelů, což je důsledek feminizace školství, navíc většina jich dojíždí. Oživení přináší Ema Baboráková, která zakládá úspěšnou tradici cvičení žen při hudbě, po letech se daří naplnit tělocvičnu. Turisté jsou držiteli

výkonnostních tříd, po odchodu učitelky Marie Krumlové však nemá kdo převzít péči o turistický oddíl mládeže. Fotbalisté i kuželkáři dosahují tradičně dobrých výsledků.

V r. 1979 přechází kopaná pod Velkovýkrmny, zakládá samostatnou jednotu „Dynamo VOP Smiřice“. Důvody jsou zejména ekonomické, je uzavřena smlouva o bezplatném pronájmu malého a velkého stadiónu. Nácvik na spartakiádu zahájili pouze rodiče s dětmi. Oddílovým přeborníkem v tenisu se stal Jiří Finek, vítězem turnaje pamětníků J. Dvořák. Uvažuje se o zbudování třetího kurtu.

R. 1980 byl opět rokem spartakiádním. Na okrskových vystoupeních cvičili rodiče s dětmi. V Praze se zúčastnili muži a to ve skladbě, jejímž autorem byl Vratislav Svatoň. Aktivní jsou ženy, pod vedením Josefa Čermáka a J. Provazníka se pravidelně scházejí i muži, hlavně k míčovým hrám. Kuželkáři uvedli do provozu automatické stavěče. Dorostenka Holečková vyhrála KP v kuželnách a na přeborech ČSSR skončila na 12. místě, předsedou kuželkářů zvolen Josef Rynt. Turisté zahájili svoji 50. sezónu. Jednota má 393 členy, na účtu je 49 000,- Kčs.

V r. 1981 ožívá díky příchodu party mladých cvičitelů cvičení v tělocvičně a to i u mládežnických složek. Aktivní jsou tenisté, kuželkáři i turisté. Naše řady opouští dlouholetý předseda J. Holeček, za něho je zvolen Bohumír Šmejda. I v roce 1982 pokračuje pokles členské základny, zejména u dorostu. I v dalším roce 1983 jsou aktivní zejména ženy, kterých se na cvičení s hudbou schází až 60. V ZRTV cvičí všechny kategorie. V tenisovém turnaji pamětníků vítězí Ladislav Černý před Petrem Ducháčkem.

R. 1985 je rokem spartakiádním. Do nácviku zapojení muži a rodiče s dětmi. Rodiče s dětmi vystoupili na okresní spartakiádě, muži na 7 vystoupeních po okolí a 10 jich cvičilo v Praze pod vedením Františka Malého. Předseda turistů Jaroslav Jágr získal ohodnocení „Mistr turistiky“. Kuželkáři zbudovali nové saduritové povrchy. Tenisté zahájili rozšiřování areálu. Jednota má 231 člena a na účtu 47 000,- Kčs.

V r. 1986 získává ZRTV další cvičitele, takže pravidelně cvičí všechny složky, vyjma dorostu, který nemá zájem. Kuželkáři uspořádali dvoudenní soutěž 100 x 100 hodů sdružených, mimoto budují šatny a etážové topení, pronajímají kuželnu podnikům. Tenisté pokračují ve výstavbě areálu, v turnaji pamětníků je nejúspěšnější J. Ducháček a M. Sochor. Turisté pořádají řadu výletů, zúčastňují se řady akcí a zápočtových cest.

I v r. 1987 ZRTV plně využívá školní tělocvičnu. Kuželkáři pořádají u příležitosti 50. výročí oddílu přebor, ve kterém vítězí Josef Rynt. Je založen šachový oddíl, zůstává bohužel pouze na papíře.

V r. 1988 slavíme 90. výročí založení TJ a při této příležitosti byla uspořádána tělovýchovná akademie v kině, beseda nad kronikou a beseda o ČSS s Vráťou Svatoněm. Z funkcí ve výboru odstoupili dlouholetí obětaví funkcionáři Bohumír Šmejda a Josef Preclík. Novým předsedou se stává ing. Milan Plšek, hospodářkou Eva Rychterová. Bohumír Šmejda nadále pracuje ve funkcích na okrese, manželé Jágroví jsou v okresním vedení turistiky.

V r. 1989 zahajují nácvik na spartakiádu i ženy pod vedením Emy Baborákové, Věry Kvapilové a Lenky Ibermayerové. Tenisté pokračují ve výstavbě, citelně se začíná projevovat nedostatek financí. Koncem roku dochází k výrazným politickým změnám, je obnoven tradiční demokratický systém. Na výborové schůzi je odsouzen brutální zásah VB na Národní třídě, naše TJ se přihlásila k programovému prohlášení OF. Sportovní činnost pokračovala svým každodenním životem, nadšení z nabyté svobody se nikterak neprojevovalo ve zvýšeném zájmu o sportování. Jednota má 300 členů.

R. 1990 přináší obnovení činnosti ČOS, která dále rozvíjí samostatně svoji činnost. Ve Smiřicích Sokolská jednota obnovena nebyla. Funkcionářský kádr ZRTV, která vždy byla doménou Sokola, tvoří cvičitelé nové generace. Pamětníci sokolské tradice již nemají dostatek energie a s následky

reorganizací a změn názvů se vyrovnáváme dodnes. Naše TJ se přihlásila k asociaci tělovýchovných jednot a nadále působí v rámci ČSTV.

Mírně opadá zájem o cvičení v tělocvičně, ženy nácvik na spartakiádu nedokončily. Muži pod vedením Františka Malého a Vlastislava Svatoně nácvik úspěšně zvládli, 9 jich cvičilo na tělovýchovných slavnostech v Praze na stadionu Evžena Rošického a 7 z nich vystoupilo na Sokolském sletu v pražské sportovní hale. Výroční členská schůze schválila osamostatnění kuželkářů, kteří se rozhodli dále pokračovat pod staronovým názvem **Kuželkářský klub Zálabák Smiřice**. Předsedou byl zvolen Josef Rynt, bylo provedeno finanční vyrovnání.

Tenisté zahajují výstavbu šaten za dobré brigádnické aktivity. Nejlépe si vede žákyně Petra Kvapilová, v žácích L. Melichárek. V této době hrají 2 družstva dospělých a 4 žákovská družstva. Mládeži se systematicky věnuje zejména L. Jirousek.

Činnost jednoty v r. 1991 je řízena 7členným výborem. Nová situace ve společnosti přináší větší důraz na ekonomická hlediska, péče o vlastní zdraví a kondici zůstává i nadále na okraji zájmu. ZRTV přijal změnu názvu na „Sport pro všechny“, získal celostátní právní subjektivitu – důvodem je rozdělování financí. V tělocvičně cvičí všechny kategorie, činnost úspěšně pokračuje zejména díky partě cvičitelů, která se utvořila okolo manželů Jany a Ludka Janderových.

Tenisté oslabení odchodem kvalitních hráčů již nedosahují takových úspěchů. Klesá i brigádnická aktivita, výstavba se začíná protahovat. I přes houževnatost Vlastislava Svatoně narůstají otazníky nad finančním zabezpečením nákladné stavby. V TJ je registrováno 238 členů. 6. března byla naše TJ zaregistrována u MV a získává právní subjektivitu.

V roce 1992 provádí ČSTV delimitaci majetku a na naši jednotu převádí malý stadion a část zámeckého parku. Vydání malého stadionu požaduje soudní cestou ČOS. Problém spočívá v tom, že původně byl malý stadion majetkem Sokola Smiřice a byl smiřickými sportovci také vybudován. O vydání však žádá pražské ústředí ČOS, zákony jsou příliš nejasné.

ASPV je nadále nejpočetnější složkou, zajišťuje cvičení všech složek. Turisté podnikají řadu akcí i přes rostoucí náklady na dopravu, pohostinství i ubytování. Tenisté se potýkají s klesajícím zájmem o sportovní i brigádnickou činnost, práce na výstavbě šaten je zadána soukromé firmě, finance od sponzorů obětavě zajišťuje Vlastislav Svatoň. V březnu uspořádali 3. tenisový ples v Holohlavech. V jednotě bylo 281 členů a měli k dispozici na účtu 90 000,- Kč.

R. 1993 po stránce sportovní nepřináší nic zvláštního. S MěÚ byl sjednán pronájem pozemků pod 3. kurtem a stavbou na dobu 50 let. Platíme symbolický poplatek 50,- Kč/rok, zbytek z částky 5 000,- Kč/rok je darem města tenisovému oddílu.

Poprvé v historii TJ nebyla v r. 1994 uspořádána valná hromada. Toto bylo zapříčiněno pasivitou funkcionářů a problémem se zajištěním vhodné místnosti. Termín byl odkládán, až nakonec byla činnost projednána a uzavřena na výborové schůzi.

Turisté pokračují v pravidelných výletech. Tenisté stále více pociťují nedostatečnou zálohu mladých hráčů a nedostatek financí na stavbu. ASPV nabízí možnost cvičení všem zájemcům, parta mladých cvičitelů uspořádala vydařenou akci na chatě u Janderových spojenou se stanováním. Družstvo mužů se zúčastnilo turnaje v kopané. Po 46 letech nucené přestávky se 5. a 6. 7. konal v Praze XII. všesokolský slet za účasti našich 8 mužů pod vedením Františka Malého. Vystoupili v upravené skladbě ASPV z r. 1990, celostátním vedoucím skladby byl Vráťa Svatoň.

Byl proveden znalecký posudek nemovitostí TJ: malý stadion – 62 850,- Kč, tenisový areál včetně rozestavěného objektu – 511 870,- Kč.

238 členů jednoty mělo k dispozici na účtu 47 452,- Kč.

V r. 1995 se ASPV opět daří zabezpečit cvičiteli všechny kategorie, které o cvičení projevily zájem – tedy bez dorostu.

Tradičně úspěšná byla Mikulášská besídka. Byl ustanoven nový výbor oddílu ve složení: Luděk Jandera, M. Vašátková a P. Horných. Tenisté mají v soutěžích 1 družstvo dospělých a 1 žáků. Těsně před zimou se podařilo zastřešit stavbu, tj. pobít alespoň lepenkou zejména díky VI. Svatoňovi, M. Plškovi, I. Říhovi a J. Kvapilovi.

Byl dopsán II. díl Kroniky.

Činnost v r. 1996 ničím nevybočuje oproti jiným létům. ASPV se 171 členem je naším nejsilnějším oddílem, 5 cvičitelů absolvovalo školení a získalo kvalifikaci cvičitele IV. třídy. Společně s turisty uspořádali výlet rodičů s dětmi na Chloumek, tradičně úspěšná byla Mikulášská besídka spojená s diskotékou. Tenisté vyslali do soutěže pouze družstvo dospělých, žáci chybí.

V jubilejním 20. ročníku tenisového turnaje pamětníků se vítězi stali: L. Jirousek, VI. Svatoň, J. Filip a B. Šmejda. Stavba šaten byla definitivně zastřešena kanadským šindelem. Položení krytiny provedla odborná firma za 160 000,- Kč, okres přispěl dotací 50 000,- Kč. I když se stavba zadlužila, zastřešení bylo významným pokrokem. Turisté pokračují v pravidelné činnosti ve dvou skupinách, mladší a starší.

Členové výboru blahopřáli kronikáři Zdeňku Runkasovi k pěkným 75. narozeninám.

V jednotě je 238 členů, výdaje činily 252 119,- Kč.

I když v roce 1997 běží život jednoty zaběhlým životem, objevují se první úvahy a přípravy na oslavu 100 let trvání jednoty, které nás očekávají příští rok. Odbor ČASPV je se 149 členy nejsilnějším i nejatraktivnějším odborem. Nabízí cvičení ve školní tělocvičně pro všechny kategorie, které projevují zájem. Nezájem se projevuje u starších žákyň a dorostu.

Turisté mají 30 členů, z toho smičických však pouze 7. Oddíl je součástí Jiráskovy oblasti KČT, celostátně klub vystoupil z ČSTV a působí samostatně, u nás turisté zůstali součástí TJ.

Tenisový oddíl má 39 členů, v soutěži startovalo 1 družstvo dospělých, které vedli Petr Rohlena a Josef Kvapil. Chybí mládež i trenér, který by se dětem systematicky věnoval. V turnaji pamětníků zvítězili v jednotlivých kategoriích L. Jirousek, J. Finek, J. Svatoň a Z. Runkas, soutěžilo 25 účastníků. Stavba šaten stagnuje, chybí peníze i chuť přiložit ruku k dílu a je umořován dluh z r. 1996.

Zpracováno podle publikace 100 let TJ SOKOL Smiřice

Práci školy zhodnotila Česká školní inspekce

(pokračování)

V tomto čísle je uvedeno pokračování inspekční zprávy. Dříve úplný obsah inspekční zprávy neznali ani učitelé – nyní může posloužit veřejnosti k tomu, aby získala správný pohled na práci zdejší školy. Pokud vám chybí u hodnocení vyučovacích hodin jména vyučujících – nejsou uvedena ani v inspekční zprávě. Všimněte si, že hodnocení jsou kladná i nadprůměrná. Jen hodina jedné paní učitelky byla ohodnocena jako podprůměrná, výrazně nevyhovující se silnými nedostatky – tato paní učitelka již na škole v tomto školním roce nepůsobí.

2. Společenskovědní předměty

Anglický jazyk

Výuka anglického jazyka byla sledována v VIII. A. Hodina klasického charakteru s využitím pracovních listů, učebnice, poslechu magnetofonu byla poznamenána malou aktivitou žáků, pomalým pracovním tempem a nejistotou v ústním projevu žáků. Opakovací hodina s výkladem nového učiva byla zaměřena především na procvičení gramatických jevů, pozornost však byla věnována i ústnímu projevu žáků (především však s oporou textu) a nácviku správné výslovnosti. Hodina byla vedena převážně v češtině. Formy práce byly jednotvárné. **Hodnocení hodiny průměrné.**

Český jazyk

Český jazyk v VIII. B vedený zkušenou kvalifikovanou učitelkou byl věnován přípravě a provedení kontrolního diktátu. Hodina byla metodicky, organizačně i lidsky zvládnuta na profesionální úrovni, žáci byli klidní, soustředění. Patrný byl diferencovaný přístup vyučující k žákům s jazykovými a specifickými problémy. Pasivní žáci byli průběžně aktivováni učitelkou. Rozsah i obsah kontrolní práce odpovídal probíranému učivu a modelově připravoval žáky na budoucí přijímací zkoušky. Hodina hodnocena jako nadprůměrná.

Dějepis

Byly sledovány dvě hodiny dějepisu v VII. B a IX. B vedené kvalifikovanými učitelkami. Obě hodiny měly klasickou stavbu (opakování, výklad nového učiva s využitím řízeného rozhovoru, zápis do sešitů a shrnutí učiva), funkčně byly zařazeny názorné pomůcky (nástěnné mapy, obrázky, knihy, učebnice, karty pojmů). Aktivizující prvky se zpětnou vazbou využívaly obě vyučující, přesto převažoval pasivní přístup žáků k práci v hodině (do jisté míry to bylo ovlivněno složením žáků třídy). Klasifikace žáků odpovídala předvedeným vědomostem. Písemný projev a úprava sešitů žáků především v devátém ročníku jsou nepěkné, svědčí o nedbalosti žáků a nedůsledné kontrole ze strany pedagoga. **Hodnocení prvé hodiny je na spíše nadprůměrné a druhé na průměrné úrovni.**

Zeměpis

Navštívená hodina zeměpisu v VI. D u kvalifikovaného pedagoga měla klasickou stavbu. Kromě frontální práce byla zařazena i práce ve dvojicích. Dostatek času mimo opakování, výklad a zápis byl věnován i shrnutí učiva a individuální práci s atlasem. Zápis učiva byl prováděn učitelem ve spolupráci se žáky. Celou hodinu žáci pracovali v lavicích, tempo a styl práce učitele byl monotónní. Problémové otázky a demonstrační pomůcky byly využity. **Hodina byla hodnocena jako průměrná.**

Celkové hodnocení společenskovědních předmětů zjištěné při hospitačních návštěvách je na průměrné až spíše nadprůměrné úrovni. Vybavení učebnicemi, názornými pomůckami a výuka podle tematických plánů je na velmi dobré úrovni, rovněž tak metodické a organizační vedení hodin učiteli. Ze sledovaného vzorku hodin je zřejmé, že pedagogové používají především klasické formy výuky, které méně aktivizují žáky, audiovizuální technika byla zařazena pouze při výuce cizích jazyků, nedůsledná je někdy kontrola ústního i písemného projevu žáků. Nutno konstatovat, že pasivita některých dětí a zapomínání pomůcek je typickým projevem adolescentů na řadě základních škol. Letošní výsledky žáků 9. ročníku ZŠ Smiřice z českého jazyka v testu Kalibro jsou srovnatelné s republikovým průměrem.

3. Předměty s výchovným nebo pracovním zaměřením

Hudební výchova

Navštívena byla hodina v IX. C. Na začátku hodiny byla zařazena dechová cvičení, následovalo rozezpívání a zopakování nacvičených písní. V poslechové části měli žáci srovnávat dvě ukázky z díla Antonína Vivaldiho (v klasickém a moderním pojetí). V závěru hodiny si žáci ještě zaspívali písně podle vlastního výběru. Klavírní doprovod a zpěv vyučující byl velmi kvalitní, přes zjevnou snahu se však v této třídě nepodařilo u žáků vypěstovat kladný vztah k předmětu. Žáci se chovali korektně, ale celou vyučovací hodinu absolvovali bez zájmu a snahy. Po metodické stránce byla hodina vedena velmi dobře. **Celkově lze inspektovanou hodinu hodnotit jako průměrnou.**

Občanská výchova

Žáci VI. D prokázali značné zaujetí a zájem o předmět. Velmi kvalitně přednesený referát byl kvalifikovanou učitelkou pozitivně hodnocen zároveň s poděkováním za vzornou přípravu. Následné seznamování třídy s aktualitami ze života u nás i v zahraničí nenásilně vtáhlo do výuky všechny žáky, kteří jednotlivé příspěvky komentovali a bez obav vyjadřovali své názory. Aktivní přístup byl učitelkou kladně ohodnocen. Při výkladu nového učiva bylo značnou měrou využíváno znalostí a zkušeností žáků, úryvků z knih a videozáznamu. Celou hodinou prolínalo průběžné hodnocení. Projev vyučující byl poutavý, přesvědčivý. **Úroveň sledované hodiny občanské výuky je nadprůměrná.**

Praktické činnosti

Byla sledována 1 vyučovací hodina pěstitelství v VI. D (teorie) vedená kvalifikovanou učitelkou. Z průběhu hodiny vyplynula vysoká úroveň znalostí učitelky a její velice pěkný, vstřícný vztah k žákům. Jednalo se o začínající učitelku, která je ve škole krátkou dobu na snížený úvazek. Malá pedagogická zkušenost měla za následek určitou jednotvárnost a přehlížení nepozornosti přítomných dívek. Promyšleně byla využita audiovizuální technika. Jiné složky pracovních činností nebyly sledovány. **Hodinu pěstitelství lze hodnotit jako spíše nadprůměrnou.**

Rodinná výchova

Obě sledované hodiny (VII. C, VI. A) byly vedeny učiteli bez požadované odbornosti. Výběrem použitých metod a forem práce se obě hodiny podstatně lišily. V jedné byl převažující formou řízený rozhovor, v druhé řízená praktická činnost žáků ve skupinách. Učebnice žáci nemají, potřebné údaje si zapisují do sešitů. Úroveň zápisů v sešitech je dobrá, přestože sešity nejsou učiteli kontrolovány. Vyučující měli připraveno dostatek pomůcek. Žáci pracovali se zájmem, spontánně vyjadřovali své myšlenky a názory. Převažovala otevřená, přátelská atmosféra. Hodina věnovaná zdravé výživě nebyla v závěru organizačně zvládnuta, chybělo shrnutí a vyhodnocení. **Sledované hodiny jsou hodnoceny jako průměrná a nadprůměrná.**

Tělesná výchova

Hospitace proběhly ve dvou hodinách tělesné výchovy žáků 9. ročníků. Tělesná výchova dívek je vyučována kvalifikovaně, u výuky chlapců nesplňuje učitel požadovanou odbornost. Přestože jsou utvořeny samostatné skupiny chlapců a dívek, probíhají hodiny společně v jedné tělocvičně bez možnosti vizuálního či zvukového rozdělení. Některé činnosti (např. rozcvička) jsou prováděny společně, jiné pro chlapce a děvčata zvlášť. Společné cvičení obou skupin vyvolává kázeňské problémy, zvláště chlapci se před dívkami předvádějí. Vzhledem ke střídání chlapců a dívek při odbíjené dochází ke zbytečným časovým ztrátám (jedna skupina hraje, druhá sedí). Efektivita dvouhodiny tělesné výchovy je proto nízká. Metodické vedení výuky je na dobré úrovni. **Hodiny tělesné výchovy jsou hodnoceny jako průměrné.**

Výtvarná výchova

Na škole v současné době není pedagog s odbornou způsobilostí pro výuku výtvarné výchovy. Jedn hodinová dotace výtvarné výchovy v osmém a devátém ročníku neposkytuje příliš prostoru pro výběr náročnějších témat. Ze vzorku prací žáka osmého ročníku byla patrna redukce učiva vzhledem k časovým možnostem.

Navštívená hodina v VIII. C s jedn hodinovou týdenní dotací byla věnována kombinované práci – nitěným obrázkům. Byl vysvětlen postup práce, ukázány návodné obrázky a žáci individuálně pracovali pod vedením učitelky. Práce postrádala ve většině případu vlastní invenci, jednalo se o šablonovitou práci technického charakteru, žáci byli často nesamostatní. Barevné ladění použitého polokartonu a bavlnek s ostrými kontrasty svědčí o zálibě mládeže tohoto věku v křiklavých barvách. Hodina postrádala motivaci a působení na rozvoj barevného vnímání barev. Někteří žáci práci nedokončili. **Hodnocení hodiny je na průměrné úrovni.**

Celkové hodnocení sledovaných hodin předmětů s výchovným a pracovním zaměřením je na standardní úrovni, pozitiva a negativa jsou v rovnováze.

4. Hodnocení školy z hlediska afektivních výsledků (rozvoje osobnosti žáků, utváření všeobecné kulturnosti, osobních kompetencí, hodnotových orientací a postojů)

V průběhu inspekce byly na škole zaznamenány harmonické vztahy mezi žáky navzájem i mezi žáky a pedagogy. Na škole jsou zaškoleni Rómové a ojediněle i děti jiných národností (Vietnamci, Ukrajinci). Přístup dětí i vyučujících k nim byl přátelský, nebyly zjištěny negativní vztahy k rómské či jiné národnostní menšině.

Pedagogové kladou důraz na všestranný rozvoj osobnosti svých žáků. Během inspekce se žáci k sobě navzájem, k vyučujícím i ke členům inspekčního týmu většinou chovali slušně a vstřícně. Od ukázněných a slušně vystupujících žáků se odlišovali někteří žáci 9. ročníku, jejichž chování a vystupování bylo mnohdy až provokující.

Ve společenskovedních předmětech byl kladen důraz na vzájemnou toleranci. Způsob výuky rodinné a občanské výchovy přispívá značnou mírou k rozvoji sebevědomí žáků, ke schopnosti vyjádřit a obhájit své názory. Je záměrně a úspěšně budován kladný, přátelský vztah mezi vyučujícími a žáky, který následně vede k pocitu zodpovědnosti za kvalitně odvedenou práci.

Život školy je podložen funkčním školním řádem, který posiluje humanistické tradice a úctu jednoho k druhému. Sociální klima ve třídách je vyrovnané, třídní učitelé své žáky pravidelně hodnotí a projevy nekázně či jiné přestupky jsou neodkladně řešeny. Od žáků je vyžadována poslušnost a uvědomělá kázeň. V loňském školním roce na závěrečném vysvědčení bylo klasifikováno druhým stupněm z chování 14 žáků, třetím stupněm z chování 4 žáci, pochvalu ředitele školy obdrželo 13 dětí. Neprospělo 18 dětí ze 653, což činí 2,8 %.

Nejlepší žáci školy odcházejí na školy s rozšířenou výukou některých předmětů a víceletá gymnázia do Jaroměře či Hradce Králové, čímž se poněkud mění složení tříd především druhého stupně.

Žakovská samospráva na škole není ustanovena. Aktivity pro individuální rozvoj žáků jsou nabízeny v dostatečné míře, pozornost je věnována prevenci závadových poruch chování, problematice dospívání, protidrogové tematice, bezpečnosti v silničním provozu.

V poslední době došlo k poškození školního bufetu, příslušníci policie zjišťovali okolnosti a případné zapojení žáků školy do případu. Na druhé straně je možno doložit zodpovědné

chování dvou žáků školy, kteří včas nahlásili požár u nádraží a zabránili tak větším škodám (zpráva ze smiřického Zpravodaje).

Hodnocení školy z hlediska rozvoje osobnosti žáků a utváření jejich orientací a postojů je na průměrné úrovni.

5. Hodnocení výchovného poradenství

Funkci výchovné poradkyně na škole zastává zkušená učitelka s vystudovaným výchovným poradenstvím. Úvazek má v souladu s nařízením vlády č. 68/1997 snížen o tři vyučovací hodiny týdně.

Úřední hodiny nejsou stanoveny, rodiče mají možnost získat požadované informace po předběžné dohodě kdykoliv.

Škola vykazuje na I. stupni 30 a na 2. stupni 58 integrovaných žáků. Ve všech případech se jedná o žáky se specifickými vývojovými poruchami učení. Kartotéka je řádně vedena v papírové i počítačové formě. O tyto žáky pečuje 5 proškolených dyslektických asistentek formou skupinové nápravy mimo vyučování. Z ekonomických důvodů muselo být upuštěno od efektivnější formy nápravy těchto žáků sdružených na výuku českého jazyka. Speciálních pomůcek je dostatek. Žáci jsou hodnoceni převážně známkami, slovně jen na žádost rodičů. Za nápravu dostávají učitelky na základě výkazu provedené práce měsíční odměny. Zajištění péče o integrované žáky je v kompetenci zástupkyně ředitele školy pro I. stupeň.

V tomto školním roce vychází z 9. ročníků 63 žáků a z nižších ročníků 5 žáků. Rodiče tří žáků vycházejících z 8. ročníku podali žádost o dokončení základního vzdělání svých dětí v příštím školním roce, jejich žádost bude projednána na pedagogické radě. Zbývající dva jsou správně nasměrováni ke studiu v praktických školách.

Případné výchovné problémy žáků jsou řešeny s třídním učitelem, výchovnou poradkyní, ředitelem školy a rodiči. Závažnější potom ve spolupráci se sociální komisí města, oddělením sociální péče a oddělením péče o děti. Využívána jsou rovněž střediska výchovné péče Návrat a Domino. S Policií ČR je spolupracováno v případě krádeží mimo školu.

Je navázána spolupráce s PPP Hradec Králové, SPC v Choustníkově Hradišti a soukromými poradenskými pracovišti. Veškerá spolupráce je dle vyjádření výchovné poradkyně kvalitní a funkční. Výchovné poradenství na škole vychází z potřeb školy, je kvalitní a funkční, spíše nadprůměrné.

6. Hodnocení dalších aktivit, které výrazně ovlivňují výchovně vzdělávací činnost školy. Škola sama organizuje i nabízí možnost účasti žáků na vhodných aktivitách, které doplňují učební plán školy.

Kromě dvou volitelných předmětů z pěti nabídek v 7. a 8. ročníku a třech nabídek v 9. ročníku jsou to dva zájmové kroužky, dále besedy, exkurze, kulturní akce, hudební a výtvarné soutěže, sportovní akce, olympiády a soutěže vypsané školskými institucemi. Kromě školních kol soutěží obesilá škola i okresní kola a úspěchy sklízí žáci i v národních kolech.

Z dlouhodobých akcí jsou organizovány školy v přírodě, lyžařské vzdělávací zájezdy a sportovní turnaje. Žáci 2. – 4. ročníku se účastní základního i zdokonalovacího kurzu plavání organizovaného Plaveckou školou Hradec Králové.

Tradičně žáci školy dosahují výborných výsledků v dopravních soutěžích i v mezinárodním měřítku. Na dopravní soutěže jsou připravováni pracovníkem DDM Smiřice. Od září do doby konání inspekce uspořádali pedagogové 52 akcí doplňujících výchovně vzdělávací činnost školy.

Škola vytváří podmínky pro upevňování hrdosti na svou školu, podporuje rozvoj estetických potřeb žáků organizací pěveckých a výtvarných soutěží, návštěvami kulturních institucí. Úspěchy žáků v mimoškolních aktivitách oceňuje. Žáci školy se pravidelně účastní soutěží a olympiád. Na škole jsou nabízeny aktivity pro volný čas ve spolupráci s DDM Smiřice, řadu kroužků vedou učitelé v prostorách školy.

Hodnocení spíše nadprůměrné.

Hodnotící stupně

Stupeň	Legenda	Poznámky, doplňky, upřesnění
1	Vynikající	Zcela mimořádný, příkladný
2	Nadprůměrný	Výrazná převaha pozitiv
3	Spíše nadprůměrný	Dílčí pozitiva nad běžnou úroveň
4	Průměrný - běžná úroveň	Pozitiva a negativa zhruba v rovnováze
5	Spíše podprůměrný	Citelná slabá místa, nutná zvýšená
6	Podprůměrný	Výrazně nevyhovující, silné nedostatky
7	Naprosto nevyhovující	Nutné okamžité řešení

Hodnocení kvality vyučování na základě provedených hospitací

Přírodovědní předměty

Název předmětu	Počet hospitací	Četnost jednotlivých stupňů hodnocení						
		1	2	3	4	5	6	7
Matematika	5		1	1	3			
Fyzika	2		1				1	
Chemie	1		1					
Přírodověda	1			1				
Prvouka	1			1				
Přírodopis	2	1	1					

Společenskovední předměty

Český jazyk	6		3	2	1			
Anglický jazyk	1				1			
Dějepis	2			1	1			
Zeměpis	1				1			

Předměty s výchovným či praktickým zaměřením

Hudební výchova	3		2		1			
Občanská výchova	1		1					
Praktické činnosti	1			1				
Rodinná výchova	2		1		1			
Tělesná výchova	3		1	1	1			
Výtvarná výchova	1				1			

Školní družina

Ranní provoz – odpočinkové činnosti	1				1			
Odpolední provoz – rekreační činnosti	2		1	1				

7. Hodnocení činnosti školských zařízení, která jsou součástí školy

Školní družina:

V budově ZŠ Smiřice jsou zřízena dvě oddělení školní družiny pro žáky 1. a 2. ročníků, v budově MŠ Holohlavy jedno oddělení ŠD pro žáky 1. a 3. ročníku. Z prostorových důvodů není možné zřídit další oddělení. Ranní provoz je od 6:30 (respektive od 6:20 hodin v Holohlavech) do 7:30 hodin, odpolední končí v 16 hodin.

Herny vznikly rozdělením jedné velké místnosti na dvě části pomocí shrnovací kožené stěny. Vzniklý prostor je poměrně malý, zvuková izolace mezi hernami není dostatečná. Herny jsou vybaveny běžným školním nábytkem (lavice a židle) v různém uspořádání, dále dostatečným množstvím skříněk a polic pro uložení her a hraček. Část herny je pokryta kobercem, který umožňuje dětem trávit čas mimo lavice. V budově MŠ Holohlavy je pro činnost ŠD využívána učebna první třídy, cvičebna a park u školy. Her a hraček je dostatek, vzhledem k opotřebování a občasným ztrátám je třeba častá obměna a dokupování.

Pro potřeby školní družiny je dále vyčleněna část školního dvora, kde bylo sponzorsky vybudováno hřiště se skluzavkou, pískovištěm a dřevěnými průlezkami (cca 100.000 Kč). Dokumentace je vedena v požadovaném množství, rozsahu i kvalitě ve ŠD Smiřice, v pobočce ŠD Holohlavy chybí na některých zápisových lístcích časové údaje o odchodech dětí. Ve třídě, kde je ranní družina, je veden i docházkový sešit, kam jsou zapisovány děti navštěvující ranní družinu či děti, které odcházejí domů v jinou dobu než je zapsáno na zápisním lístku. Nejvyšší možný počet zapsaných dětí je ve všech třech odděleních dodržen. Vychovatelky mají k dětem velmi pěkný přístup, na práci se připravují. Činnosti jsou poutavé, zajímavé. Děti jsou zvyklé na řízenou činnost, pracují s chutí a se zájmem. Rovněž výzdoba tříd je estetická a funkční, je dokladem o práci dětí. Kromě pravidelné činnosti pořádá ŠD i příležitostné exkurze a výlety. Sledované tři hodiny ve školní družině byly hodnoceny nadprůměrně, spíše nadprůměrně (ŠD Smiřice) a průměrně (ŠD Holohlavy).

Činnost školní družiny je hodnocena spíše nadprůměrně.

ZÁVĚRY

Škola poskytuje výchovně vzdělávací činnost ve většině oblastí na standardní úrovni. Materiální podmínky školy jsou průměrné, někteří pedagogové pracují ve ztížených podmínkách (učitelé tělesné výchovy, pracovních činností, vychovatelky školní družiny...), přesto je jejich práce na požadované úrovni. Informatika se ve škole nevyučuje. Vedení školy vyvíjí velkou aktivitu ke zlepšení podmínek školy, průběh výchovně vzdělávací činnosti pravidelně sleduje a vyhodnocuje. Nadstandardně je zajištěna péče o žáky se specifickými potřebami (je proškoleny osm dyslektických asistentek a dvě logopedické). Podporováno je další vzdělávání – devět pedagogů se vzdělává či vzdělávalo v oblasti výuky cizích jazyků, další ve svých odbornostech.

Vymezení zásadních kladů:

- velmi dobrá kvalita písemností vedení školy, systematické plánování, organizace i kontrolní činnost ředitele školy,
- podpora dalšího vzdělávání učitelů dlouhodobějšího charakteru podle potřeb školy,
- velmi dobrá péče o žáky s vývojovými poruchami učení a řečovými nedostatky,
- stabilizovaný pedagogický sbor,
- velmi dobré zajištění výuky z hlediska pedagogické i odborné způsobilosti,
- kvalitní vybavení pěti odborných pracoven,
- nadstandardní vybavení učebny přírodopisu.

Vymezení zásadních záporů:

- absence počítačové učebny (nelze zajistit výuku informatiky),
- absence školního hřiště a venkovní plochy pro relaxaci žáků,
- prostorově malá a zastaralé vybavená školní dílna,
- nedostatek finančních prostředků na dokončení projektu školního pozemku,
- výuka dvou tříd v jedné tělocvičně bez možnosti přepažení prostoru,
- krácení odpoledních přestávek kvůli dojíždějícím žákům.

Doporučení pro ředitele školy:

- ve spolupráci se zřizovatelem, ŠÚ a sponzory pokračovat v úsilí zlepšit materiálně technické a psychohygienické podmínky školy, odstranit dle finančních možností uvedené nedostatky,
- zažádat prostřednictvím ŠÚ o výjimku oproti odst. 2 § 9 vyhlášky MŠMT ČR č. j. 291/1991 Sb. z důvodu dopravní nedostačivosti,
- ve spolupráci se zřizovatelem MŠ Holohlavy iniciovat rekonstrukci sociálního zařízení.

Doporučení pro Školský úřad Hradec Králové:

- dle finančních možností poskytnout prostředky na vybavení počítačové učebny.

Doporučení pro zřizovatele:

- dle finančních možností provést rekonstrukci školního hřiště, školního pozemku a vyřešit přepažení tělocvičny,
- posílit rozpočet školy, aby mohlo dojít k postupné obměně starého nevyhovujícího žákovského nábytku.

Česká školní inspekce školní inspektorát č. 9 pro okresy Hradec Králové, Jičín, Náchod, Semily, Trutnov.

V Hradci Králové dne 7. 5. 1998

Podpisy inspektorů: ved. týmu
členové týmu:

Květa Dřevíková, v.r.
Pavel Bachtík, v.r.
Anna Marková, v.r.
Věra Nosková, v.r.

Směřice se staly středoškolským městem

Vážení občané,

koncem loňského roku jsem vás seznamovala prostřednictvím tohoto zpravodaje s tím, že na sídlišti Gen. Gavorova se začíná stavět budova Středního odborného učiliště potravinářského. Jsem ráda, že vám mohu v tomto čísle sdělit, že škola již byla otevřena a slavnostně přivítala první žáky dne 1. 9. 1998 v novém školním roce 1998/99.

Rychlost, s jakou stavba vyrostla, je obdivuhodná (15. 9. 1997 – 30. 6. 1998) a poděkování patří především stavební firmě Vojenské stavby, a. s., POZISTAV Hradec Králové, která přes všechny potíže, se kterými se potkala, se snažila dodržet termín dokončení tak, jak byl smlouvou stanoven. Hladkému průběhu pomohl i náš stavební dozor – firma STING Pardubice zastoupená panem Františkem Malým. Tomu patří poděkování za obětavost, ochotu a operativnost po dobu výstavby. Využil svých zkušeností ze staveb daleko náročnějších a byl tedy velikou oporou během výstavby.

Sídlo SOU potravinářského Černožice n. L. se teď přesouvá ode dne 1. 9. 1998 do Smiřic. V Černožicích využijeme budovu k provozování domova mládeže a k výuce odborného výcviku kuchařů, cukrářů, číšníků apod. Znamená to, že Černožice se stávají součástí SOUp Smiřice jako odloučené pracoviště.

Dovolte, abych na tomto místě poděkovala všem, kteří se přišli podělit o radost z dokončení stavby v den otevřených dveří 1. 9. 1998. Dojímalí mě občané, kteří s nepředstíranou radostí, upřímností, dokonce i dojetím blahopřáli k dokončení stavby a vyjadřovali potěšení nad tím, že tento „kout“ města na Govorově sídlišti, který ještě před pár měsíci ležel ladem, se dnes může pyšnit vzhlednou budovou.

Přála bych všem občanům, aby nikdy nemuseli vyjádřit jakoukoliv pochybnost nad vznikem a existencí školy SOU potravinářského a zároveň si přeji, aby i žáci školy pomohli udržet dobré jméno a reprezentovali učiliště jen v dobrém slova smyslu.

Ing. Baboráková Ema, ředitelka školy

Fotografie V. Prostředníka zachytily slavnostní otevření školy 31. 8. a příchod žáků do nové školy 1. 9.

Sluníčkové odpoledne

Na naší mateřské škole se již stává tradicí zábavný program pro děti, který pořádáme na závěr školního roku pod názvem „Sluníčkové odpoledne“. Letošní téma „Krtek a jeho přátelé“ mělo rodiče a děti inspirovat k soutěži o nejlepší společný výrobek zvířátka – myšky, žabky, zajíčka či ježka. Výrobků se nám sešlo mnoho a děti za ně byly odměněny sluníčkovými medailemi, které jim paní učitelky upekly ze slaneého těsta.

Na úvod odpoledne, kdy paní ředitelka uvítala všechny přítomné, děti nastoupily se svými zvířátky v doprovodu hudby pánů Svěráka a Uhlíře „Zvířátka mají svátek“, zacvičily si s Dádou a potom se už rozběhly soutěžit.

Se zájcem skákaly v pytli, se žabkou chytaly ryby, s čápem chodily na chůdách, s ježkem sbíraly jablíčka, s myškou malovaly, u hlemýždě se strefovaly míčkem na cíl, u kukačky přenášely vejce, s datlem zatloukaly hřebíky a u krtka byla překážková dráha.

Po soutěžích si děti získané kupóny proměnily za ceny, v hospůdce „U pavouka“ se mohly občerstvit. Na závěr si s velikou chutí opékaly vuřty.

Součástí „Sluníčkového odpoledne“ byla i ochutnávka výrobků racionální výživy připravených maminkami. Takový ovocný nebo zeleninový salát, křížaly či vločkové hrudky, to byla pochoutka nejen pro děti.

Když jsme „Sluníčkového odpoledne“ připravovali, měli jsme největší obavy z počasí, protože Medard nás pořádně vystrašil. Ale i to počasí nám přálo, nepadla ani kapička. Jsme rádi, že se nám odpoledne vydařilo a po prázdninách začneme přemýšlet, jak zpestřit „Sluníčkového odpoledne“ v roce 1999.

Děkujeme všem sponzorům, kteří nám přispěli na ceny a občerstvení pro děti – firmám REUTER, PERFECT, ČESKÉ CHMELAŘSKÉ POJIŠŤOVNĚ, ČESKÉ SPOŘITELNĚ, pí Voňkové, pí Hudákové, p. Brožovi z řeznictví a p. Vaňkovi z potravin.

Devadesát dětí se těšilo z cen, které vyhrály, a na které jste nám přispěli. Děkujeme.

Alena Knittelová, učitelka MŠ s kolektivem

Jak dopadnou kaštaný?

Kolem Smiřic i Holohlav je několik alejí i osamělých stromů kaštanů. Můžeme říci, že jsou ozdobou krajiny i města, zjara nás potěší krásnými velkými květy, v létě poskytují chladivý stín a na podzim školní mládež pomáhá sběrem jejich plodů lesní zvěři v zimě. Kaštaný – odborně jírovce – postihla pohroma v podobě hmyzu klíněnky jírovcové. Poprvé se objevila na jižní Moravě v r. 1993, nyní už se rozšířila přes Čechy a Německo do celé Evropy.

Tomuto hmyzu se za sezónu vylíhnou tři až čtyři generace. Larvy se živí pletivem listů kaštanů. Kaštaný začnou postrádat živiny a postupně začnou chřadnout až odumírají.

Jak pomoci? I když jsme jako občané vedeni k tomu, abychom zbytečně nepálili různý odpad, v tomto případě může pomoci jedině shrabání spadaného listí a jeho spálení. Z jara by pak pomohl postřik insekticidem do výšky 5 metrů. Na městském úřadu bylo sděleno, že se „v tom něco udělá“. Pomozte dle možnosti i vy. Je snaha o vyvinutí feromonových lapáků – jen aby už nebylo pozdě!

Díky za lidskost

Není tomu tak dlouho, vlastně pouze 3 roky, kdy jsme vzpomněli 90. narozenin vždy čilé a o vše se zajímající paní PhMr. Stanislavy Stříbrné (nar. 24. 2. 1905). Protože s věkem málokdy přibývá

zdraví, i paní magistra začala trpět potížemi, které se stupňovaly až do stadia, ve kterém již člověk potřebuje nezbytně druhého člověka. Objevil se – lépe řečeno – objevila se taková. Nenápadná paní, která svoji lidskost již mnohokrát osvědčila jako dobrovolný dárce krve.

Paní **Terezie Pácalová** si všimla neklamných znaků, signalizujících obtíže paní magistry. Po upozornění příbuzných se ze své vlastní vůle ujala osamělé paní a po dobu potřebnou k zajištění péče úplně, se jí věnovala.

Co zbývá říci? Poděkovat. Jednak za vnímavost, jednak za samostatné rozhodování. Zejména však za péči a práci. Ona totiž sama paní Pácalová patří mezi občany již dříve narozené, mající svých starostí dost.

Děkuji vám, paní Pácalová, nejen jako člověk člověku, ale i jako starosta občance, která bez ohledu na vlastní pohodlí, z vlastní vůle a profesně správně pomohla druhému.

Ve Smiřicích 20. 7. 1998

Ing. Lubomír Kupka, starosta města

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 1998:

1. s trvalým bydlištěm ve Smiřicích a v Rodově:

David Princ
Tomáš Princ
Adam Brom
Jan Dušánek
Jakub Truhlant
Lukáš Krčmář
Antonín Ferenc
Petr Smitka
Václav Růžička
Vojtěch Kunc
Michal Havrda
Patrik Vencel

2. s trvalým bydlištěm v Holohlavech:

David Materna

Daniel Csoka

Sňatky

uzavřené v obřadní síni Městského úřadu ve Smiřicích
v období od 1. června 1998 do 31. srpna 1998

červen

Radoslav Med

Radka Kvičerová

Miroslav Koleník

Zdeňka Hlaváčková

Martin Němeček

Žaneta Ježková

Jan Farkaš

Daniela Hovadová

Martin Špaček

Simona Darjaninová

Jiří Žilka

Dana Mejtská

Jaroslav Hladík

Karolina Petrová

Milan Hovad

Renata Lelková

Jiří Suchý

Lenka Volfová

červenec

Jiří Hyrš

Marta Štefancová

Jiří Kousal

Oksana Gončaruková

Vítězslav Javůrek

Monika Nováková

srpen

Vladimír Flégr

Jana Schejbalová

ZLATÁ SVATBA

Jaroslav a Olga Litomiských

*mají čest oznamit své Zlaté 50leté výročí svého svátku,
které oslaví společně se svátkem svatky Michaely
23. září 1998 na královském hradu Karlštejn*

Při příležitosti významného životního jubilea jim přejeme do dalších let života hodně zdraví a životní pohody.

Blahopřejeme jubilantům z období od 1. června do 31. srpna 1998:

Jubilanti ze Smiřic a z Rodova:

93 let	Nosková Marie	Smiřice, Mlýnská 111
90 let	Kloubcová Marie Řenčová Helena	Smiřice, Jiráskova 266 Smiřice, Hradecká 165
80 let	Bednářová Zdenka Považanová Emina	Smiřice, Kršovka 81 Smiřice, gen. Govorova 575

Jubilanti z Holohlav:

85 let	Jirsáková Libuše	Holohlavy, Na Státní 85
---------------	------------------	-------------------------

Z NAŠICH ŘAD ODEŠLI

v období od 1. června do 31. srpna 1998:

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

Dolanská Anna	Rodov 19	nar.: 1911	zemřeli: 2. 06. 1998
Pavlíček Václav	Smiřice, Žižkova 263	1917	16. 06. 1998
Mach František	Smiřice, A. Malé 279	1911	30. 06. 1998
Richtrová Milada	Rodov 12	1935	9. 07. 1998
Magadová Milena	Smiřice, gen. Govorova 575	1925	18. 07. 1998
Hýková Jarmila	Smiřice, Komenského 75	1924	21. 07. 1998
Fidlerová Anna	Smiřice, Nývltova 211	1912	29. 07. 1998
Malušková Bohumila	Smiřice, gen. Govorova 574	1922	6. 08. 1998
Kříčenská Eva	Rodov 38	1922	20. 08. 1998

2. V Holohlavech v uvedeném období nikdo neumřel.

Za OÚ Holohlav
(VV)

Stanislava Klimešová
matrikářka

Starého psa novým kouskům nenaučíš

Ve snaze přiblížit těm několika občanům historii našeho města jsme se pokusili vydat pro zájemce faximile městské kroniky.

Neuniklo to bdělému zraku pana Václava Štěpána, který na tento skutek upozornil pana ředitele Okresního archivu. Ano, zapomněl jsem na to, že kronika se odevzdáním do archivu stává (být vytvořena a zaplácena městem) dokumentem.

Takže v důsledku vypěstované stranické bdělosti se zájemci s kronikou ani neseznámí. Dá se však říci, že opatrnost zde byla zbytečná. O okolnostech ukončení funkce tajemníka Městského národního výboru se kronika vůbec nezmiňuje!

Ve Smiřicích 14. 9. 1998

Ing. Lubomír Kupka, starosta města

Pozn. red.: Ve zdejších prodejnách tisku byl nabízen prodej kopií stránek městské kroniky. Pokud byste ještě měli zájem prohlédnout si starší díly městské kroniky, pak si musíte osobně dojet do Okresního archivu.

INFORMACE Z KULTURY

Září:

6. září – byl již zahájen Kurz tance a společenské výchovy

Říjen:

Zahájení kurzů německého a anglického jazyka

2. 10. Taneční večer pro střední a starší generaci

10. 10. Posvícenská zábava

23. 10. Hudebně zábavný pořad: Světem filmových melodií

27. 10. Koncert žáků ZUŠ k 80. výročí vzniku Československé republiky

30. 10. Koncert známé skupiny YO YO BAND

Listopad:

25. 11. Pohádka pro mateřské školy: O pejskovi a kočičce

30. 11. Koncert smíšeného pěveckého sboru Smetana z Hradce Králové

Prosinec:

5. 12. Pohádka pro mateřské školy: Čertovská pohádka

7. 12. Zábavný pořad imitátora Zdeňka Izera a Marka Dobrodinského: Humory z lán

18. 12. Ukončení kurzu tance a společenské výchovy

19. 12. Vánoční koncert „Kouzlo zpěvů vánočních“

31. 12. Silvestr 1998

Ludmila Trávníková

*„Hudba je mluva líbezná,
všem lidským srdcím srozumitelná.“*

Co v městečku Smiřice nebylo již dlouho slyšet – sborový zpěv. Dovolte mi, abych vás všechny pozvala na koncert smíšeného pěveckého sboru Smetana z Hradce Králové. Sbor byl založen v roce 1922 a má tedy dlouholetou tradici v našem krajském městě. V poslední době velice často účinkuje s profesionální Filharmonií Hradec Králové a s Litomyšlským symfonickým orchestrem, reprezentoval Hradec Králové skoro v celé Evropě, naposledy letos v dubnu v Anglii.

Sbor se zúčastňuje různých soutěží (získal 1. místo v kategorii vyspělých pěveckých sborů), festivalů a sborových setkání, mnoha vánočních koncertů a pod. Na koncerty našeho sboru jezdí do Hradce Králové i mnoho posluchačů ze Smiřic. Nyní přijede sbor za vámi.

Pozvánka na koncert zní:

pondělí 30. listopadu 1998 v 19 hodin
sál Městské dvorany
účinkuje: Smíšený pěvecký sbor Smetana Hradec Králové
dirigent: Doc. dr. Luboš Klimeš, CSc.
Mgr. Petr Semerák
doprovod: Prof. Václav Uhlíř
program: díla našich i zahraničních autorů: Dvořák, Smetana, Janáček, Lukáš, Bach,
Puccini, Rutter...
úpravy lidových písní

Mám radost, že mohu své přátele z Hradce Králové pozvat do našeho krásného kulturního stánku Městské dvorany a zároveň se těším s vámi diváky na hezký kulturní zážitek.

Hana Juričková
občanka Smiřic a členka pěveckého sboru Smetana

Vážení přátelé,

předem tohoto článku bychom chtěli poděkovat všem, kteří navštívili naši pohřební službu

Pohřebnictví Voňka Daniel se sídlem v Rožnově a ve Smiřicích

Těchto zákazníků si vážíme a doufáme, že byli s naší službou spokojeni, nejvyšším ohodnocením pro nás bylo veřejné poděkování v novinách, ale i při smutečním rozloučení od zákazníků, kteří naši pohřební službu navštívili.

Jsme nová pohřební služba, která se chce prosadit normálním způsobem, bez používání různých zavedených praktik, které podle našeho mínění nejsou adekvátní k této službě. Je nám jasné, že to zní jako utopie, ale podle našeho názoru by měla rozhodovat kvalita námi prováděných služeb. Byli bychom rádi, kdyby si tento fakt lidé uvědomili a chápali toto naše konstatování jako upozornění na danou situaci a ne jako podbízění se naší Pohřební služby. Jen na lidech záleží, jestli zavedené praktiky v tomto oboru podpoří a nebo nikoliv. Z praxe to znamená, že se nechají nikým ovlivnit a budou se sami rozhodovat a řídit se kvalitou a cenou těchto služeb.

Za dobu provozování naší pohřební služby – Pohřebnictví Voňka – jsme poskytli dost velké množství smutečních rozloučení na to, abychom dokázali reálně posoudit, co je a není možné. Jedná se o způsob provedení a ceny těchto služeb, které jsou značně rozdílné. Proto je dobré si i Pohřební služby vybírat. Je dobré zbavit se momentálních emocí a jednat jako při výběru jiných služeb. I u této služby se vyplatí řídit se cenou a kvalitou provedení. Drahá služba nemusí mít vždy své opodstatnění.

Záleží nám na tom, abychom se do podvědomí veřejnosti dostali jako solidní a slušná firma. Ke každému rozloučení přistupujeme s co největší snahou vyhovět přáním a požadavkům klientů.

Při této příležitosti upozorňujeme na změnu našich kontaktních telefonních čísel:

NONSTOP služba 0442/816079
MOBIL 0603 211 418

Tato telefonní čísla jsou pro každého, kdo si přeje abychom přijeli k úmrtí, které nastalo doma, nebo si přeje objednat rozloučení u naší pohřební služby, ať je z Jaroměře a okolí, nebo z Hradce Králové a okolí. Telefonní číslo ani sídlo firmy není rozhodující, ochotně zajíždíme do rodiny tuto záležitost vybavit, aniž byste se museli za námi vydat - tato služba je zdarma.

Voňka Daniel
POHŘEBNICTVÍ VOŇKA

PŘIJME DO TRVALÉHO PRACOVNÍHO POMĚRU
ZA URČITĚ ZAJÍMAVÝCH PLATOVÝCH PODMÍNEK
PRACOVNÍKY

OBCHODNÍ SLUŽBY

pro města: Hradec Králové, Chlumec nad Cidlinou, Nový Bydžov, Smiřice

POŽADAVKY:

*vzdělání VŠ nebo ÚSO
řidičský průkaz
nástup možný ihned*

***Písemné nabídky se stručným životopisem zasílejte na adresu:
třída Míru 94, 530 02 Pardubice
p. Petriláková***

DÁLE PŘIJÍMÁME

**EXTERNÍ SPOLUPRACOVNÍKY
ZA ÚČELEM PRODEJE POJIŠTĚNÍ, KTERÉ NAŠE
POJIŠŤOVNA NABÍZÍ:**

*pojištění domácnosti vč. odpovědnosti za škodu
pojištění rodinných a bytových domů, rekreačních objektů
úrazové pojištění dětí i dospělých osob
životní kapitálové pojištění a úvěrové životní pojištění
kapitálové pojištění k zaopatření dítěte
důchodové připojištění*

Informace: kancelář Hradec Králové, S. K. Neumanna 1257
tel.: 049/38932 p. Holmanová

Záhadné kruhy – začalo to v Anglii?

Jih Anglie patří vůbec k nejtajuplnějším a také nejkrásnějším oblastem naší planety. Zvláštní kouzlo přináší projížďka po úzkých venkovských cestách mezi mírnými zelenými kopci a svěžími úrodnými pastvinami hrabství Hampshire, Wiltshire, Sommerset nebo Dorset. Je to čarovná krajina, říše mýtů a legend, pověstmi opředených kopců, studánek a stromů.

Právě zde sídlil král Artuš, zde se scházeli rytíři kulatého stolu a zde také hledali svatý Grál (*pozn.: ze starofrancouzského graal = nádoba; podle světského nepřesného vysvětlení se jedná o blíže neurčený legendární poklad a podle křesťansko-historického výkladu grál = nádoba, kterou použil Ježíš při poslední večeři*). A konečně zde také žil moudrý Merlin, praotec všech mágů, poslední šaman, který, jak praví pověst, „rozmlouval se stromy a cítil s kameny“. Je zde mnoho míst, která připomínají tohoto velkého kouzelníka. Působil v Cadbury, v pověstném Camelotu. Jeho mohyla leží uprostřed města Marlborough, jemuž také dal jméno (Merlinbarrow, tj. Merlinova mohyla).

A byl to také on – král Artuš – kdo, jak praví pověst, postavil blízko města Salisbury proslulé Stonehenge jako „observatoř sedmdesáti dveří a oken“. (*Snad by mohla čtenáře Zpravodaje zaujmout skutečnost, že půdorysem podobná kruhová pravěká sídliště – rondela – byla objevena v nedalekých Lochenicích a dokonce i v Holohlavech – o tom více na stránkách Zpravodaje v článcích o historii Holohlav.*) Kameny pro tuto stavbu prý dopravil magickou silou z Irska, z místa, kde „tančili obři“. Dnes víme, že Stonehenge je mnohem starší než kouzelník Merlin. Jeho nejstarší část pochází z časů budování pyramid, kolem roku 2800 př. Kr. Ve své dnešní podobě byl tento monument vybudován v době mezi léty 1850 a 1500 př. Kr. Jeho kameny pocházejí z lomu na západním pobřeží Walesu, vzdáleném 220 kilometrů vzdušnou čarou a 380 kilometrů po silnici od Stonehenge. Nikdo neví, jak mohli lidé doby kamenné zvládnout jejich dopravu na tak velkou vzdálenost. Zkušení geomanti (*pozn.: geomantie = věštění ze značek, které jsou nakresleny na zemi*) považují tento objekt za geomantický střed Anglie. Skutečně se nachází na křižovatce tří prastarých anglických „královských cest“, totiž Harroway, South Downs Ridgeway a Icknield Way, které protínaly zemi od západu na východ a ze severu na jih dávno před tím, než sem přišli Římané. Archeologové se domnívají, že se zde nacházelo kultovní středisko země, jako byly v Řecku Delfy nebo Eleusis, kde se slavily svátky mystérií pod vedením druidů, keltských velekněží, z nichž posledním byl snad právě Merlin.

Již řadu let působí v Anglii velké vzrušení záhadný jev. Hovoří se o tajemných „kruzích“ a „piktogramech“, které se objevují na loukách a obilných polích, převážně v blízkosti pravěkých památek, jako například Stonehenge a Avebury. Z neznámých důvodů je tam tráva nebo obilí polehlé do kruhu a otáčí se buď doleva nebo doprava, aniž by byla stébla zlomena nebo poškozena. Tyto velmi ostře ohraničené kruhy, někdy uspořádané do symetrických čtyř nebo pětičlenných formací a často s velmi rozsáhlým geometrickým obrazcem, jsou často zjišťovány ve spojitosti s pozorováním UFO.

Od roku 1988 nastal zásadní obrat směrem ke stále složitějším a podivnějším vzorům, které zřejmě zčásti vycházejí z klasické geometrie, zčásti z fraktál a dalších prvků teorie chaosu. Co znamenají a kdo stojí za tímto jevem?

Když se dva důchodci – Doug Bower (67 let) a Dave Chorley (62 let) – přihlásili jako údajní autoři těchto výtvorů, zdálo se, že záhada „tajemných kruhů“ je vyřešena. Když však měli ukázat, jak tato díla tvoří, rozdíl mezi padělanými a skutečnými kruhy byl více než zřejmý. Zajímavé obrazce – piktogramy se začaly objevovat i v Německu. Nacházejí se, podobně jako anglické formace, v blízkosti pravěkých památek a jsou orientovány přesně ve směru západ–východ. Tři podivné kovové desky, které byly ve vzorech nalezeny, záhadu ještě více prohloubily.

Skutečností zůstává, že jen málokteré téma udivilo v posledních deseti letech sdělovací prostředky a celou světovou veřejnost tak jako záhada kruhů v obilí. Tento jev je znám od poloviny sedmdesátých let, kdy britští sportovní piloti objevili na šťavnatých pastvinách jižní Anglie kruhy neobvyklé krásy a symetrie. Od té doby se tyto jevy šíří explozivním způsobem. Nejdříve jich bylo jen několik, potom několik desítek a pak stovky. V roce 1990 došlo k řádovému skoku: náhle to již nebyly prosté kruhy, nýbrž složité vzory, nazývané „piktogramy“ či „agroglyfy“, a to nejen v klasickém „kraji kruhů“, tj. v hrabstvích Wiltshire a Hampshire, nýbrž ve všech oblastech Anglie a v mnoha dalších zemích světa. Tento vývoj pokračoval v roce 1991, kdy se objevily první „piktogramy“ také v Německu.

V té době nebylo vyřešení této hádanky v dohledu a detektivní pud Britů přinášel stále nová vysvětlení. Pro jedny to byla stará dobrá matka Země, která tímto způsobem protestovala proti pokračujícímu ničení životního prostředí, podle jiných na těchto polích určitě přistála UFO. Zodpovědnost za tyto obrazce byla hledána u přírodních duchů stejně jako u „stacionárních větrných vírů“, „morfogenetických polí“, telekinetických sil badatelů zabývajících se těmito kruhy, důmyslných band podvodníků a geomagnetických sil. Nejžertovnější vysvětlení: vše způsobili ježci při kopulaci, včetně jejich soupeřů, kteří jako jakési publikum vytvářeli vnější kruhy.

Kruhové obrazce se objevují na polích s různými plodinami, zvláště pšenicí, ozimým ječmenem, žitem, řepkou, ovsem i vysokou trávou. Objevují se od května do září, když obilí dorostlo do určité výše a dosáhlo jisté zralosti. Průměr těchto obrazců se pohybuje od 50 centimetrů do 45 metrů, velké formace jsou až 180 metrů dlouhé a někdy pokrývají plochu až 10 000 čtverečních metrů (1 hektar). Jejich nejnápadnějším znakem je vysoká přesnost, s níž jsou stébla položena, většinou spirálovitě. Okraje těchto obrazců jsou čisté, jakoby byly provedeny kružítkem, přičemž obilí není poškozeno. Ležící stébla nejsou prasklá ani zlomená a leží buď rovně na zemi, nebo jsou trvale ohnutá a rostou dále ve vodorovné poloze. Někdy vytváří takový kruh několik poloh nebo vrstev, v nichž je obilí orientováno vždy do jiného směru. V jiných případech jsou tvary umělecky propleteny. Většina těchto „kruhů“ je přitom mírně oválná a jejich střed neodpovídá středu geometrickému.

Kruhy vznikají během noci a zpravidla naprosto nepozorovaně. Pole s kruhy jsou často „znovu navštívena“, vedle starých kruhů tu vznikají nové, přičemž předchozí kruhy bývají „doplňovány“. Vyskytují se jak samostatné kruhy, tak i mimořádně mnohotvárné vzory a útvary. Od roku 1978 do dnešní doby se složitost tvarů zvyšuje. Velikost kruhů se pohybuje od 1,5 do 60 metrů. Délka formací bývá od 14 do 200 metrů.

Největší a hodně složitá kresba (vpravo dole) se objevila v noci ze 17. na 18. července u Barbury Castle.

Kruhy na polích jsou nesporně novodobým jevem a jejich rozvoj v posledních letech nelze přičítat na vrub většímu zájmu sdělovacích prostředků. Existují sice pověsti o tom či onom „kruhu“ ze třicátých nebo čtyřicátých let, avšak neexistuje o nich ani jediný fotografický důkaz. Od roku 1966 se vyskytovaly v Austrálii, od roku 1972 v Anglii.

Jakékoliv opodstatnění postrádá rovněž teze výstředního oxfordského meteorologa dr. George Terence Meadena, podle něhož tyto kruhy sloužily za vzor pro prehistorické kamenné kruhy v Avebury a Stonehenge. Ve skutečnosti prostudovali badatelé zabývající se problematikou kruhů stovky leteckých snímků ze čtyřicátých, padesátých a šedesátých let, aniž by zjistili byť i jediný kruh z doby před rokem 1972. Musíme se tedy vyrovnat s tím, že se jedná o jev současné doby.

Kruhy i u Smiřic

Již z Hradeckých novin (i z Náchodských novin) jste se mohli dovědět, že kruhy v obilí se objevily i na východ od Smiřic po pravé straně silnice z Hradce Králové do Josefova – na úrovni Hubílesu. Byly sestaveny do znázorněné formace:

Největší kruh měl v průměru 12 metrů. Potom tam byl o 12 metrů dále šestimetrový kruh a potom ve vzdálenostech 8 a 6 metrů ještě dva kruhy o průměru 3 metry. Vpravo od hlavní osy celého obrazce byl ještě jeden třímetrový kruh, který jako by nebyl dokončen. Polehlá stébla obilí v kruzích nebyla polámaná a byla ve všech kruzích polehlá proti směru hodinových ručiček. Hranice mezi polehlým a stojícím obilím byla naprosto přesná a zřetelná. Kruhy nebyly zcela přesně kruhové. Celá formace měla délku 50 metrů.

Záhada kruhů u Smiřic je zřejmě vysvětlena

Tajemné kruhy v obilném poli mezi Skalicí a Vlkovem byly pravděpodobně vytvořeny uměle. Do redakce Hradeckých novin přišel nepodepsaný dopis, ve kterém se neznámí pisatelé přiznali, že „záhada“ je jejich dílem. V dopise bylo sdělení o tom, že piktogram mezi Skalicí a Vlkovem u Smiřic je padělek. Nebyl to prý pokus o vtip, nýbrž zkouška, zda je těžké vytvořit vlastní formaci

kruhů. Neznámí se přihlásili k autorství pouze dvou největších z pěti kruhů. Byly vytvořeny pomocí provázku a dřevěné laťky. V dopise se omluvili za zbytečný a neúmyslný rozruch v této záležitosti. Pokud budeme věřit pisatelům uvedeného dopisu, potvrdilo se vyjádření dr. Josefa Bartošky z královéhradecké hvězdárny, podle jehož názoru jsou smiřické kruhy v obilí dílem lidské ruky. Ve svém vyjádření pro Hradecké noviny dokonce uvedl, jakými způsoby lze piktogramy velice snadno udělat. Otázka zní – kdo si dal práci s vytvořením dalších tří menších kruhů??

Trochu jiného mínění byli členové UFO klubu Záblesk. Ti podle způsobu provedení a podle srovnávacích znaků došli k závěru, že se jedná o pravý obrazec. Co to však znamená „pravý obrazec“???

Tak si vyberte – opět nejsme moudřejší. Mnoho pozorovatelů těchto a podobných záhad se snažilo přijít na kloub vzniku podivných kruhů. Na druhé straně bylo i dosti těch, kteří se snažili tyto kruhy tajně nebo veřejně vytvořit. Stejně jako u výše uvedených dvou důchodců v Anglii však jejich snaha nedopadla přesvědčivě. Bylo by asi možno pisatelům dopisu do Hradeckých novin doporučit, aby se přihlásili s novým rekordem do Guinnessovy knihy rekordů – povedlo se jim vytvořit kruhy tak dokonalé, že přelstili i členy UFO klubu. V Anglii by mohli vytvořit nejen „záhadné kruhy“, ale možná i „díru do světa“ a naše republika by mohla být zase jednou v něčem světová.

Viděla paní Vořechovská UFO?

Nyní vás ještě seznámím s tím, co viděla paní Marie Vořechovská (bydlí v Palackého ulice čp. 24 – nad prodejnou obuvi) asi 10 dnů po objevení uvedených kruhů u Smiřic:

„Do práce jezdím do drůbežářských závodů IDEA v Černožicích. Musím vstávat poměrně brzy – už ve 3:15 hod. Mám zvyk, že se jdu oknem podívat, jaké je venku počasí – hlavně zda neprší. Udělala jsem tak i v pondělí 13. července. Vstávám tak brzy, že i v letním období je venku ještě dosti tma – navíc jsem zjistila, že toho rána bylo zataženo.

Uvedené okno je obráceno východním směrem (ke kostelu). V tento den mě na obloze nejvíce zaujal velmi nápadný objekt – přibližně ve směru nad benzinovou pumpou a asi ve výši kostelní věže. Připomínal mi závodní auto s velikými koly. V horní části jako by byla okénka – kabina. Zvlášť nápadné na tomto úkazu bylo, že uvedený objekt vydával velmi silné žluté (zlatavé) světlo.

Pak jsem připravovala snídani a šla jsem se podívat ještě několikrát. Objekt setrval na obloze asi čtvrt hodiny. Podívala jsem se ještě jednou před čtvrtou hodinou, ale to už na obloze nebylo nic vidět. Manžela jsem nechtěla budít (tyto jevy ho zajímají a potom se zlobil, že jsem ho nezbudila), proto jsem uvedený jev viděla pouze sama. Neslyšela jsem ani nikoho dalšího, že by měl podobné pozorování.“

Nabízí se myšlenka, že kruhy u Smiřic a pozorování paní Vořechovské by mohlo spolu souviset. Ponechám pouze na vaší úvaze, jaký náhled si uděláte. Nesnažím se vymyslet žádnou novou teorii, nebudu dávat žádné vysvětlení. Uvedl jsem vám názory odborníků a „odborníků“. Protože se však „záhadné“ kruhy objevily tak blízko u Smiřic, chtěl jsem vás na tuto skutečnost upozornit. Řídím se myšlenkou Michela Eyquema de Montaigne: „Natrhal jsem pouze kytici a nepřidal jsem sám nic jiného než jen stužku, kterou je svázána.“

Pokud vás problematika záhadných kruhů zajímá, v naší městské knihovně je bohatý výběr příslušné literatury.

(mv)

Pověsti z okolí Černožic

Podzim se již ujal moci a nebude trvat dlouho a bude zde zima. Dny se krátí, večery a noci se prodlužují.

Dříve se v tomto období zvláště ve venkovských chaloupkách drživala večer tzv. černá hodinka. Nesvítilo se (mnohdy i ze šetrnosti), většinou se celá rodina sesedla u kamen, ve kterých to hučelo a prskalo, jak zde hořelo smolnaté chvojí nebo roští. Škvírami ve dvířkách kamen probleskovala světélka a vytvářela na zdech mihotavé obrázky, které povzbuzovaly fantazii. Staří vyprávěli mladým své poznatky z historie rodiny, obce, církve i státu. Často došlo i na vyprávění historek z minulosti – vlastně na vyprávění pověstí.

I v našem nejbližším okolí se vyprávělo několik pověstí. Pan učitel Jiří Matějka z Černožic je posbíral a literárně zpracoval. Své dílo s názvem Pověsti z okolí Černožic věnoval své manželce – černožické rodačce Daně. Pověsti doplněné ilustracemi Ladislavy Malinové vyšly při příležitosti 800. výročí první zmínky o Černožicích. Smiřický Zpravodaj získal možnost uveřejňování jednotlivých pověstí. Podle možností budou tedy pověsti zařazovány na stránkách Zpravodaje.

Smiřická Bílá paní

Bílou paní má snad každý druhý či třetí hrad nebo zámek. Proč by tedy nemohla být i ve Smiřicích? A staří pamětníci tvrdili, že tady opravdu byla.

Jednoho sobotního večera seděli v místnosti zámeckého pivovaru všichni smiřičtí úředníci. Popíjel zde mladší purkrabí, důchodní, obroční i zámecký písař. A chutnalo jim. V širém kraji bylo smiřické pivo vyhlášené.

A jak se tak řeči mluvily a žejdlíky plnily a opět vyprazdňovaly, stočila se debata u stolu, jak také jinak, na Bílou paní smiřickou. Důchodní se zapřísahal při všech svatých, že ji spatřil. A ne jednou. Jenže, kdo by mu věřil. Po celých Smiřicích měl pověst milovníka lahodného pivovarského truňku. A i dnes už obracel jazyk v ústech opravdu jen ztěžka. Vysmáli se mu. A tak po zbytek večera jen uraženě a mlčky nasával. Rozcházeli se bezmála o půlnoci. Nu což, místo na ranní mši půjdou až na desátou.

Mladší purkrabí se vydal nejistým širokým krokem tmavým nádvořím. Prošel pod několika vysokými korunami listnáčů, které činily tmu ještě temnější a pojednou strnul. Zatápal rukama a pro jistotu se opřelo kmen nejbližšího stromu. V přízemí zámku za portálem plál jakýsi světelný přísvit.

Nehybně.

Když se purkrabímu podařilo zaostřit zraky do onoho místa, byl si jist, že vidí postavu zahalenou do bílého, dlouhého řasnatého šatu. Hlava byla zakryta hustým bělostným závojem.

Pak se postava pohnula. Pomalu, jako by plula. Do nádvoří. Poté arkádami, po chvíli strnulý purkrabí uviděl matný přisvit i v prvním patře. Jako by postava procházela postupně všemi místnostmi zámku. Purkrabí si uvědomoval, že by měl něco podniknout, ale v té chvíli jako by nad sebou ztratil vládu, jako by ho svázal jakýsi tichý děs. Byl přikován ke kmeni stromu neviditelným, leč pevným poutem. A bláboly důchodního už mu nepřipadaly tak docela nesmyslné.

Nedělní večer v pivovarské místnosti byl vyplněn jediným tématem. Když mladší purkrabí dovyprávěl, co včerejší noci viděl, nadmul se důchodní pýchou. A na důkaz své radosti počal opět důkladně nasávat. Než však usnul opilecky neklidným spánkem přímo na dubovém stole, stačil přítomným vysvětlit, že tahle Bílá paní nedbala za svého života o krásné a výnosné panství Smiřické a musí tedy všechny své prohřešky napravovat po smrti. A tak vlastně nyní prochází postupně celým zámkem. Každou noc přesně o půlnoci. A pátrá, nehrozí-li zámeckým obyvatelům nějaké nebezpečí.

Jediné, co důchodní nevěděl, bylo to, kdo vlastně ona Bílá paní je. Snad prý má pocházet z nešťastného rodu Smiřických. Nešťastného proto, že se připojil ve stavovském povstání na tu špatnou, poraženou, stranu.

„Jenže, kdo ví, jak to vlastně všechno bylo,“ meditoval důchodní, „nejspíš by to mohla být Markéta z Michalovic, manželka Jana Smiřického, který byl popraven na Staroměstském náměstí roku 1453. Ta by se ale v tomhle barokním zámku nevyznala. Ten tu stojí teprve sedm let.“ A zhluboka se napil.

„Bílou paní by mohla být i Kateřina ze Šellenberku a z Kosti. Ta byla za svého života manželkou Mikuláše mladšího Trčky z Lípy a z Lichtenburku, který vlastnil Smiřické panství v letech 1498 až 1516. Protože byla Kateřina svému manželovi nevěrná s jakýmsi zemanem Zdeňkem Šanovcem, nechal ji Mikuláš zaživa zazdít a umořit hladem. Nebylo by divu, že Kateřina nenašla posmrtného klidu a po nocích se toulá po nádvořích smiřického zámku.“

„Kdyby to nemusela být Smiřická, mohla by to být třeba i Johana Kroměšínová z Březovic a v Třebechovicích, manželka Mikuláše staršího Trčky, ta umřela v roce 1516, či dokonce Marie Magdaléna Trčková, rozená z Lobkovic? Ale to snad...“ A víc od něho spolustolovníci toho večera již neuslyšeli. Kromě hlasitého chrápání.

Mladší purkrabí tiše a urputně přemýšlel. Zato obroční se zámeckým písařem se počali vytahovat.

„A to by bylo, abysme se na to nepodívali. A to hned dnes.“

„Já jí ty její strašidelné pochůzky zatrhnu,“ kasal se písař.

A tak když ponocný odtroubil dvanáctou, stáli oba před portálem, ale jejich odvaha se zmenšovala každou vteřinkou. Když pak za portálem vskutku zaplanul světelný přisvit a v něm bělostná postava, zmocnil se jich takový děs, že se podobali dvěma solným sloupům zapomenutým před vchodem.

Od té doby se Bílé paní smiřické již prý nikdo do cesty nepostavil. A když pak jakási zámecká služebná, která po půlnoci sama uhasila několika vědry vody počínající požár, prohlásila, že u svého lůžka těsně po probuzení uviděla Bílou paní, začali smiřičtí věřit, že tohle zjevení chrání nejenom zámek, ale i celé Smiřice před jakýmkoli hrozcím nebezpečím. Pod její ochranou je prý čtyřkřídlý barokní zámek i celé město dodnes.

Naším hlavním úkolem není vidět to, co se matně rýsuje v dálce,

ale pracovat na tom, co leží přímo před námi.

VE ZKRATCE

Firma TEROP, s.r.o. se sídlem ve Smiřicích připravuje na 12. prosince 1998

1. společenský ples

Ples se uskuteční v kulturním domě Dvorana od 20,00 hodin.

Vstupenky budou v předprodeji na Městském kulturním středisku.

- Stále více našich občanů (tak jak přibývají mladší ročníky) nemají ani zdání, jak to vypadá v našem kostele. Snad už v roce 2000 bude kostel znovu zpřístupněn veřejnosti, která jistě ocení výsledky restaurátorských prací. K realizaci dalších prací na interiérech kostela pomohou i dotace – tři milióny a sto tisíc Kč od ministerstva kultury a přibližně čtvrtinu nákladů poskytne město. Současně s úpravami kostela jsou upravovány přilehlé bývalé hospodářské budovy. Tyto prostory by měly být po dokončení rekonstrukce použity pro muzeum, knihovnu a případně i pro malou galerii. Při rekonstrukci podlah v přízemí byla objevena chodba, vyzděná cihlami a sklenutá kameny. Směřovala západním směrem (k nynějšímu podniku Danisco) – její význam se nepodařilo zjistit.
- Pokud jezdíte do Hradce Králové „zadem“ kolem Číbuze, nemůžete přehlédnout, že Zóna ekologické stability OBORA dostává svou definitivní podobu. Přes hromady štěrku, zaschlé trávy a keře sice není mnoho vidět, ale pokud máte doma uschovány starší čísla Zpravodaje, mohli byste podle uveřejněného plánu posoudit, jak už je v hrubých rysech hotova první část areálu – ta, která bude přístupná veřejnosti a která bude sloužit k rekreaci a ke koupání. Uprostřed této vodní plochy už je znatelný ostrůvek. Během letošního září je už budována lávka, která oddělí další vodní plochu. Ta již nebude volně přístupná, protože by měla sloužit k růstu rostlin a k životu živočichů, kteří do této lokality patří. Vybudovaná lávka poslouží k pozorování. Postupně došlo i k úpravám břehů Smržovského potoka – vznikl tím tzv. biokoridor. Podle plánu už zde byly vysázeny i stromy. V této lokalitě bývala kdysi zámecká obora pro chov vysoké zvěře. Úpravy této lokality by měly alespoň částečně vrátit tomuto území původní podobu – i proto je zvolen její název OBORA.
- Naši mladí cyklisté (Jitka Bergmanová, Pavlína Ryšavá, Miloš Malínský a Milan Kudrna) se zúčastnili společně s dětmi z Krnova mezinárodní cyklistické soutěže až v litevském Kaunasu. Tentokrát se na ně soupeři zvláště dobře připravili. Společné družstvo dětí ze Smiřic a Krnova se umístilo na 4. místě za celky Bulharska, domácí Litvy a Polska. I když naši tajně doufali

v umístění do třetího místa, letos se to nepodařilo. Přesto umístění i na čtvrtém místě je v silné mezinárodní konkurenci výrazným úspěchem. Naším mladým cyklistům patří dík za dobrou reprezentaci.

ZPRAVODAJ Smiřic, Rodova a Holohlav

Vydává Městský úřad ve Smiřicích

Odpovědný redaktor: Miroslav Volák

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

Vychází nepravidelně jednou za čtvrtletí.

Vytiskla: Tiskárna PASEKA Jaroměř, Havlíčkova 30

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

Uzávěrka příštího čísla do 30. listopadu 1998

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

Náklad 520 výtisků.