
Zpravodaj

**SMIŘIC, RODOVA
a HOLOHLAV**

29. září 2000

3

Pohled do minulosti

Mlýnská (Mautnerova) ulice před 65 lety

Pohled do minulosti

V seriálu Z historie domů ve Smiřicích bylo v minulých číslech psáno o domech na začátku Mlýnské ulice. Tato část Smiřic doznala opravdu velkých změn. Dobře nám to dokumentuje pohlednice ze třicátých let, pořízená z věže kostela. Vpravo vepředu vidíme Dvoranu v původní podobě – byla postavena před 90 lety a v současné době má zcela novou podobu. Všimněte si, že se k ní muselo přicházet po můstku přes tzv. Jalový náhon (v podstatě jedno rameno Labe). Tento náhon byl zasypan zhruba před 50 lety.

Uprostřed snímku je mohutná budova bývalého mlýna, která zcela zmizela přibližně před 10 lety. Částečně na jeho místě stojí zcela nové Střední odborné učiliště potravinářské. Ke mlýnu a v podstatě i pod mlýnem protékal Mlýnský náhon, který je na území města téměř zcela zatruben. Za Dvoranou ukryty stromy byly v té době 3 domy (čp. 120, 122 a 123), které byly zbourány – dva posledně uvedené letos.

Mlýnská ulice (dříve Mautnerova třída) pokračuje holohlavskou ulicí Na Lávkách. Na snímku je vidět, že v té době zde bylo jen pár domků.

Na snímku vedle mlýna vlevo je vidět stavba bývalé Lefnarovy sušárny. Nyní je celý tento prostor zastavěn sídlištěm gen. Govorova a Penzionem pro důchodce. Na snímku vlevo je vidět tenkrát novou budovu smiřické spořitelny – nyní budovy spořitelny i „nové“ radnice (stará radnice byla v domě čp. 126).

Pokud vás historie domů zajímá, potom věnujte pozornost rohovému domu vlevo nad nápisem SMIŘICE. Ten dům tam už nejméně dvacet roku nestojí – byl zbourán. Dům označovaný nejdříve jako dům Kameníkovský, též Bytnarovský, v novější době HOSTINEC U SLUNCE; někteří z vás jistě pamatují, že zde bývaly obchod, fotoateliér, trafika a dokonce i svazácká klubovna. Další podrobnosti z historie tohoto domu najdete v článku Z historie domů ve Smiřicích.

INFORMACE Z RADNICE

Z jednání městské rady

- Byl projednán dodatek ke smlouvě na provedení opravy střechy bývalého pivovaru, předložený firmou Pyroma Magda Liberec. Jedná se o zvýšené náklady (práce a materiál), protože až po odkrytí stropního záklopu se ukázaly jako nutné další nepředvídané opravy. Hodnota dodatku 299 tis. Kč bude uhrazena v rámci kapitoly rozpočtu.
- V materiálech Ministerstva vnitra ČR ve věci reformy územní veřejné správy ze srpna 2000 je uvažováno se začleněním našeho města do nově vytvářeného okresu Jaroměř. MR s tímto návrhem nesouhlasí a trvá na zachování současného stavu – s ponecháním Smiřic v okrese Hradec Králové. Záležitost bude předložena k posouzení a rozhodnutí MZ.
- MR vzala na vědomí informaci o jednání zástupců města s představiteli družebního města Boguszow Gorce 12. 9. tohoto roku o možnosti rozšíření spolupráce s francouzským sdružením EPC, které sdružuje 7 měst.

- Na základě pozvánky sochaře a medailéra p. Milana Knoblocha odjela delegace města na odhalení jeho sochařského díla do SRN.
- V MR bylo projednáno organizační zajištění voleb do senátu a do krajského zastupitelstva. Budou ustaveny 3 volební okrskové komise – každá o 7 členech. Současný počet voličů 2406.
- MR vzala na vědomí konečné vyúčtování akce „Smiřický hrnec“ s výsledným zůstatkem 58.982,- Kč.
- Byly projednány pokyny Českého statistického úřadu k akci „Sčítání lidu, domů a bytů v roce 2001“. Vedoucí odboru správního a životního prostředí p. Václav Klimeš byl jmenován odpovědným pracovníkem této akce.
- V souladu s nově vzniklou právní subjektivitou Zvláštní školy ve Smiřicích souhlasila MR se zněním nájemní smlouvy, zpracované bytovým odborem – roční nájem byl stanoven ve výši 10 tisíc Kč.
- MR projednala a doporučila městskému zastupitelstvu ke schválení návrh zadání územního plánu Rodova zpracovaného ing. arch. Králíkem.
- MR vzala na vědomí informaci o uzavření smlouvy o dílo na opravu vyhořelého domu v Cukrovarské ul. č. 199 v souladu s projednaným a odsouhlaseným zněním s HPS, s.r.o. Hradec Králové. P. František Malý byl za město jmenován odpovědným stavebním dozorem. MR vzala na vědomí informaci o jednání zástupců města a okresního úřadu na Úřadu vlády dne 18. 8. t. r. ve věci poskytnutí financí na opravu tohoto domu. Dotace bude požadována na ministerstvu pro místní rozvoj, protože ministerstvo financí již pro letošní rok nemá žádné zdroje. Pokud nebude poskytnuta požadovaná dotace ve výši cca 7 milionů Kč, stavba bude zastavena.
- Se Státním fondem životního prostředí bylo po projednání schváleno uzavření smlouvy na úpravu a obnovu porostů zámeckého parku.
- Byly projednány a schváleny návrhy smluv o dílo na akce:
 - a) provedení zabezpečovacích zařízení budovy Ekologické zóny – dodavatel AT Com, Opočno,
 - b) provedení rekonstrukce střechy bývalého pivovaru firmou Pyroma Magda Liberec (vítěz výběrového řízení).
- Po projednání bylo schváleno uzavření smlouvy s Okresním úřadem v Hradci Králové na poskytnutí příspěvku města pro zajištění autobusové obslužnosti. Příspěvek činí 250.800,- Kč a v rozpočtu je o něm uvažováno.
- Byl projednán a schválen předložený návrh smlouvy s VČP, a. s. Hradec Králové o poskytnutí příspěvku města na plynofikaci Rodova ve výši 1.810 mil. Kč – v souladu s rozpočtem. Na vědomí bylo vzato rozhodnutí výběrové komise VČP Hr. Králové (2 zástupci města), aby dodavatelem plynovodu do Rodova byla firma Ermo Hradec Králové.
- Na základě předložené žádosti byl poskytnut příspěvek ve výši 2.000 Kč na konání 5. Světové abilympiády tělesně postižených konané v ČR.
- Na vědomí byl vzat výsledek konkursu na místo vedoucí sociálního odboru. Komisí ve složení Mgr. Hottmarová, V. Klůzová a P. Němečková byla vybrána Mgr. Majurníková. Předpokládaný nástup 1. 10. 2000.
- V souladu se zák. č. 367/90 Sb. bylo rozhodnuto o provedení kontroly hospodaření města za rok 2000 pracovníky kontrolní skupiny OkÚ.
- Bylo rozhodnuto, aby byla v souladu s příslušnou vyhláškou provedena deratizace města.

- MR projednala a odsouhlasila smlouvu s firmou Eurolag Plzeň na propagaci města v připravované brožuře – průvodce okresem Hradec Králové na 1/2 stránce formátu A5 v ceně 5.000,- Kč. Dále rozhodla o nákupu 200 ks těchto publikací v ceně 5.000,- Kč.
- MR rozhodla umístit vývěsní skříňky zájmových organizací ve Smiřicích u vjezdu do firmy Perfect – Zemanova ul.
- Na základě projednání předložených podkladů o likvidaci nebezpečných odpadů bylo rozhodnuto, aby jejich likvidace byla i v budoucnu prováděna firmou RUND.
- Byly projednány možné návrhy na zhotovení pohlednic města a o jejich zadání tisku.
- MR projednala uzavřenou smlouvu na pronájem sloupů veřejného osvětlení firmou PROST Velichovky pro reklamní účely a rozhodla s ohledem na aspekty plnění tuto smlouvu vypovědět a případnou reklamu zajišťovat přímo s jednotlivými subjekty.
- MR projednala stížnost obyvatel ul. na Šternberku na umístění útulku pro zatoulané psy. MR doporučila hledat vhodné umístění tohoto zařízení mimo město a jeho provozování za spolupráce okolních obcí.
- Projednala havarijní situaci podlahy v sále pohostinství v Rodově a na základě žádosti bytového odboru odsouhlasila provedení opravy této podlahy. Finanční náklady cca 25 tis. Kč budou hrazeny z ušetřených finančních prostředků z akce nátěry oken této budovy.
- Lékařská praxe MUDr. Jana Šrůtka skončila. Na základě výběrového řízení OkÚ – referátu sociální péče a zdravotnictví v Hradci Králové se stala novou dětskou lékařkou MUDr. Eva Stříteská. Bylo schváleno uzavření nájemní smlouvy na prostory uvedené ordinace se stávajícími podmínkami od 1. 8. t. r. do 30. 9. 2003 (stejnou platnost mají smlouvy se všemi lékaři pracujícími v této budově).
- Projednala žádost občanů starého sídliště – domů čp. 448 a 449 na provedení terénních úprav příjezdové komunikace. S ohledem na její kritický stav MR rozhodla o opravě k tíži rozpočtové kapitoly komunikace.

Z jednání Městského zastupitelstva 21. září 2000

- MR s ohledem na nákup nového osobního automobilu ŠKODA Felicia rozhodla o prodeji automobilu ŠKODA Favorit SPZ HKN 35–20 prostřednictvím autobazaru. Po provedeném jednání bylo v autobazarech doporučeno s ohledem na stav vozidla a situaci na trhu realizovat prodej před ukončením dovolených za hotové ve výši 20.000,- Kč. MZ realizaci tohoto prodeje schválilo.
- MZ schválilo návrh územního plánu Rodova zpracovaného ing. arch. Emilem Králíkem.
- MZ rovněž souhlasí s pokračováním jednání o vyjmutí příslušných ploch ze zemědělské půdy dle tohoto návrhu územního plánu.
- MZ na základě doporučení MR projednalo materiál předložený ministerstvem vnitra ve věci reformy územní správy ze srpna 2000, ve kterém je uvažováno se začleněním našeho města do působnosti nově vytvářeného okresu Jaroměř. MZ s návrhem začlenění města do okresu Jaroměř zásadně nesouhlasí a trvá na zachování stávajícího stavu, kdy je město Smiřice součástí okresu Hradec Králové. Současně ukládá MR toto stanovisko s příslušným zdůvodněním sdělit ministerstvu vnitra.
- MZ vyslovilo souhlas s návrhem, aby v rámci rozpočtové kapitoly opravy chodníků byla provedena zádlažba plochy pod přístřeškem na sportovním stadionu v hodnotě akce 30.000,- Kč.

Informace Městského úřadu občanům

- 1) Vyrovnání daní z převodu nemovitostí za byt bude provedeno po vrácení peněz z Finančního úřadu v Hradci Králové.
- 2) Dle vyhlášky městského úřadu č. 2/2000 proběhne ve Smiřicích mezi 15. říjnem až 15. listopadem deratizace.
Bližší informace o této akci budou pro občany města uveřejněny na všech výlepových plochách, na úřední desce a budou vyhlášeny městským rozhlasem.
- 3) Pokud potřebujete nový občanský průkaz nebo nový cestovní pas, potom o ně můžete požádat na matričním úřadě v 1. poschodí radnice. Počítejte s tím, že vydání obou dokladů může trvat dosti dlouho (i měsíc), vzhledem k tomu, že jejich vyhotovení je prováděno centrálně až v Praze.

Poděkování

Mnoho díky patří p. MUDr. Karlu Beranovi ze zdravotního střediska ve Smiřicích, který je zářným příkladem toho, jak by naše zdravotnictví mělo fungovat. Jeho ochota, stanovení léčby s důsledností, jsou vzorové a jemu vlastní.

Vzpomínám na bývalé zdejší lékaře p. MUDr. Pultra a p. MUDr. Zlámálíka, kteří byli jeho předchůdci v letech, kdy pan doktor býval více než jen lékařem. Tento kladný poznatek mám nejen já, ale i řada občanů z naší organizace Zdravotně postižených ve Smiřicích.

předseda Vladislav Hofman

Zprávy Obecního úřadu Holohlavy

Úpravy v obci do konce roku 2000

Obecní zastupitelstvo projednalo a schválilo pro letošní podzim realizaci následujících stavebních akcí:

- zřízení chodníku (položení dlažby) v ulici Na Výsluní od domu čp. 204 po čp. 171 – dům Policie ČR.
- zřízení parkoviště uvnitř objektu policie, kde budou použity staré betonové obruby a asfaltová drť z rekonstruované Dlouhé ulice.

- předláždění poloviny chodníku v ulici Na Státní – jedná se o pravou stranu ve směru na Hradec Králové.
- oprava opěrné kamenné zdi – sjezd k Vágnerovým – i zde budou použity pískovcové kameny a obruby z ulice Dlouhá.

Uskutečnění uvedených akcí může být ovlivněno počasím.

Odkoupení zařízení kuchyně od firmy MEROV

Skutečnost, že obec provozuje od února tohoto roku stravování v objektu bývalého Tučkova pohostinství, bylo zveřejněno již v prvním letošním čísle Zpravodaje. Obec měla toto zařízení pronajato až do července.

Po dohodě s firmou MEROV bylo toto zařízení odkoupeno za cenu stanovenou soudním znalcem.

Cena jednoho oběda je 34,- Kč – pro důchodce a invalidní důchodce s trvalým bydlištěm v Holohlavech je cena oběda 29,- Kč.

Vaří se na jedničku – přijďte ochutnat!

Změna výše příspěvku rodičů na neinvestiční náklady a provoz Mateřské školy

Obecní zastupitelstvo rozhodlo zvýšit příspěvek rodičů na částečnou úhradu nákladů Mateřské školy v Holohlavech od září tohoto roku z dosavadních 50,- Kč na 100,- Kč měsíčně.

Zpráva ze školy

Do tříd 1. C a 2. C základní školy, umístěných v budově naší školy, nastoupilo v září tohoto roku celkem 43 dětí z Holohlav a z okolních obcí:

- do první třídy s paní učitelkou Ladislavou Procházkovou nastoupilo 13 chlapců a 10 dívek
- do druhé třídy s panem učitelem Janem Novotným dochází od začátku tohoto školního roku 10 chlapců a 10 dívek.

Přejeme žákům i učitelům, aby se jim ve škole líbilo a hlavně aby se jim dobře učilo.

Pro úplnost je nutno uvést, že do první a do druhé třídy mateřské školy je zapsáno 13 dětí – i jim přejeme hezkou zábavu i poučení.

Miroslav Hlava, starosta

ZE ŽIVOTA ZÁKLADNÍ ŠKOLY

4. září letošního roku se opět naše škola rozezněla dětskými hlasy.

Do prvního ročníku přišlo 69 nových žáků, kteří jsou rozděleni do třech tříd. V I. A třídě je tř. učitelkou p. Šárka Pořízová, v I. B p. Ivana Špryňarová. I. C třída je umístěna v budově MŠ v Holohlavech, kde je tř. učitelkou p. Ladislava Procházková. Škola pro ně bude jistě velkou

změnou. Čeká je spousta nelehké práce, ale věříme, že si na školu rychle zvyknou a budou se snažit získat co nejvíce nových informací. Přejeme jim hodně vytrvalosti, snahy, píle a dobré pohody při zdolávání školních povinností.

Během prázdnin došlo ve škole k další pozitivní změně. Ve spolupráci s firmou AG COM Smiřice byla učebna výpočetní techniky připojena k síti Internet. Žáci školy tak budou moci využívat moderní učebnu vybavenou 13 počítači zapojených do sítě, Internetem, barevnou tiskárnou, videodataprojektorem a celou řadou výukových programů. Pro zájemce připravujeme otevření učebny i v odpoledních hodinách.

V minulém čísle jsme slíbili zveřejnit výsledky soutěží, které proběhly koncem školního roku.

Poznávání živočichů, rostlin, nerostů a hornin – okresní kolo

kategorie 1.–2.třída

3. místo Jaroslava Bláhová
6. místo Aleš Král a Jaroslav Vítek
9. místo Míša Komárková

kategorie 3.–5. třída

5. místo Lenka Zemková
9. místo Markéta Dvořáčková
13. místo Martina Jasinková

Soutěž v německém jazyce – školní kolo

kategorie 6.–7. třída

1. místo Jakub Dus
2. místo Adam Jarolímek
3. místo Lukáš Bardon

kategorie 8.–9. třída

1. místo Markéta Jedličková
2. místo Nina Hatáková
3. místo Radmila Haičmanová

Sportovní školní soutěže v rámci Olympijských dnů

Orientační závod

kategorie 6.–7. třída – dívky

1. místo Magda Beková, Tereza Ježková
Veronika Hrobařová, Martina Vítová

chlapci

Jiří Hájek, Vojtěch Schmitmajer
Tomáš Gyuricza, Jakub Kračmar

kategorie 8.–9. třída – dívky

1. místo Andrea Kubešová, Markéta Kloučková
Kateřina Korenčíková, Eva Joštová

chlapci

Ondřej Koza, Pavel Liška
Karel Kratěna, Marcel Mochan

Vybíjená – dívky

1. místo družstvo 6. C

Přehazovaná – dívky

družstvo 7. C

Odbíjená – dívky

družstvo 9. C

Kopaná – chlapci

kategorie 6.–7. třídy

1. místo družstvo 7. C

kategorie 8.–9. třídy

družstvo 8. B

Petr Rohlena, ředitel ZŠ

Další Čech – dokonce pocházející z Rodova – proslavil naši vlast za hranicemi

Když se pro nás pro všechny otevřely i západní hranice, početné výlety směřovaly i do bavorského města Regensburgu – do Řezna. Do tohoto 128 tisícového města na Dunaji se v roce 1991 vydali i učitelé z místní školy. Tehdy pro nás bylo zajímavé prohlížet nejen tamní obchodní domy, ale i historické pamětihodnosti. Toto město se může chlubit zakládací listinou, jakou nemá žádné jiné německé město – na mohutných kamenných kvádrech, které byly součástí římské

pevnosti Castra Regina, najdeme letopočet jejího postavení – v roce 179 po Kr. ji nechal postavit císař Marcus Aurelius. Bavorští vévodové si Řezno zvolili za své první hlavní město. Toto město se pak stalo jedním z velkých hospodářských, politických a duchovních center Evropy. Konaly se zde říšské sněmy a skvělá knížecí shromáždění.

Nám, smiřickým, by toto město mohlo být známo i tím, že ho dvakrát navštívil druhý příslušník rodu Smiřických – Jan Smiřický. Smiřice vlastnil po svém otci Václavovi Smiřickém v letech 1417 až 1453. Jan Smiřický se věnoval „vysoké“ politice (která se mu stala osudnou, protože byl pro údajné intriky popraven!). Jan Smiřický navštívil Řezno poprvé v roce 1434, kde byl s posly na sjezdu, při kterém se jednalo o přijetí Zikmunda za českého krále. Podruhé navštívil Jan Smiřický Řezno v roce 1452 jako zástupce rytířstva – setkal se zde i s papežským legátem Mikulášem z Gusy, který přejímal učení Mikuláše Koperníka.

Deset kilometrů východně od Řezna je vesnička Donaustauf. Nedaleko této vesničky je v krásném prostředí na návrší nad Dunajem postaven velkolepý panteon v řeckém slohu s mohutnými dórskými sloupy.

Tato budova byla vybudována jako památník nejslavnějších osobností v dějinách Německa z oblasti kultury, umění i politiky. Již v roce 1814 vyzval korunní princ Ludwig německé architekty, aby vytvořili pro tyto účely důstojný stánek. Základní kámen ke stavbě byl položen v roce 1827. Budova má název Walhalla a v současné době je v ní umístěno velké množství bust a pamětních desek mnoha významných osob německých dějin.

V letošním roce zde měla být umístěna busta významného hudebního skladatele Johannese Brahmse. Nejdříve byl vypsán konkurz na zhotovení busty skladatele. Návrhy umělců byly soustředěny v Mnichově. Konkurzu se zúčastnil i sochař a medailér Milan Knobloch (jediný z České republiky) – ano, je to nám všem dobře známý umělec, pocházející z našeho Rodova. Komise za předsednictví pí Gabriely Joachim – členky Brahmsova institutu – vybrala jako nejlepší práci mistra Knoblocha. Ohodnotila ji jako práci s nejlepší uměleckou hodnotou.

Pro odhalení busty Johannese Brahmse byl určen čtvrtek 14. září 2000. Na pozvání bavorské vlády a státního ministra pro vědu, kulturu a umění Hanse Zehetmaiera se ve Walhalle shromáždilo kolem 120 pozvaných k slavnostnímu aktu odhalení Brahmsovy busty od mistra Knoblocha. Mezi pozvanými byli i zástupci smiřického městského úřadu – starosta, vedoucí

hospodářskosprávního odboru, ředitelka kulturního střediska a vedoucí matričního úřadu. Pochopitelně, že nechyběl ani mistr Knobloch se svými blízkými. Na přední stránce pozvánky bylo napsáno:

FESTAKT

aus Anlass der Aufstellung der Büste
von Johannes Brahms (1833–1897)
in der Walhalla
am Donnerstag, 14. september 2000

Slavnost zahájil zpěvem mužský sbor akademie pro katolickou chrámovou hudbu z Regensburgu – v průběhu slavnosti vystoupil sbor několikrát. Úvodní řeč pronesl bavorský státní ministr vědy, kultury a umění Hans Zehetmair. Slavnostní projev přednesl ředitel Brahmsova institutu a vysoké školy hudební z Lübecku prof. Dr. Wolfgang Sandberger. Ke shromážděným hostům promluvil i mistr Milan Knobloch.

Brahmsovu bustu odhalil státní ministr Hans Zehetmair společně s mistrem Milanem Knoblochem. Následoval dlouhotrvající potlesk zúčastněných hostů. Dle odborníků se ve zdejší galerii významných osobností stala tato busta z kararského mramoru nejpůsobivější svou něhou a výtvarnou hodnotou.

Podklady ze slavnostního odhalení busty a fotografie Václav Prostředník

9 u dějinách Smiřic

1699

Šternberkové na smiřickém panství

V dějinách Smiřic bylo majiteli smiřického panství 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. Ti zde prakticky nesídlili a věnovali se v rámci českého státu „velké politice“. Patřili k nejbohatším v Čechách (Smiřickým patřily ještě na začátku 17. století mnohé hrady, zámky i statky – Smiřice samotné však už nevlastnili), ale protože rod poměrně brzy vymřel, již v polovině 17. století jejich majetek převzali jiní.

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 zásluhu Gallasové. Ti se do zdejší historie zapsali tím, že povýšili naše sídlo na město.

Po Gallasech se stali majiteli Smiřic a jeho panství Šternberkové. Ti byli majiteli Smiřic na přelomu 17. a 18. století a zasloužili se především o to, že se nyní můžeme právem chlubit významným barokním kostelem. Do jejich vlastnictví se Smiřice dostaly dnem 1. října 1685, kdy zdejší panství koupila od Antonína Pankráce Gallase **Isabella Magdaléna**, ovdovělá **hraběnka ze Šternberka**, rozená **de Porcia**.

Když hraběnka **Isabella Magdaléna ze Šternberka** kupovala 1. října 1685 od Gallasů smiřické panství (za 350 000 zl. a 3 000 zl. klíčného – téměř dvě třetiny tržeb představovaly dluhy) pro svého teprve sedmiletého syna **Jana Josefa**, byla již 7 let vdovou. Její manžel **Jan Norbert ze Šternberka** byl zřejmě podloměného zdraví, protože zemřel pár měsíců po narození svého nejmladšího syna v nejlepších letech svého života 27. září 1678.

Isabella Magdaléna však panství držela pouze dva roky a odkázala ho roku 1687 svému synovi **Janu Josefovi (Ignáci Karlu Janu Josefovi Kazimírovi)** ze Šternberka. Protože však byl ještě nezletilý (bylo mu 9 let), byl vedením smiřického panství ustanoven jeho strýc **Václav Vojtěch ze Šternberka** a na Zelené Hoře.

V roce 1695 se teprve sedmnáctiletý **Jan Josef** oženil s **Marií Violantou** hraběnkou z **Preüssingu**. V roce **1699** (to je opět to datum s 9) se jim narodila dcera **Marie Terezie ze Šternberka**. Když byl 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 rozbourané řece Innu (blízko Öttingu v Bavorsku – dnes SRN).

Rozsáhlý majetek (panství Smiřice, Vršovice, Veselí, Karlštejn, Kumburk a Úlibice) zdědila jejich teprve roční dcera **Marie Terezie** (po matce ještě Violanta) **ze Šternberka**. Strýc (správněji prastrýc) **Václav Vojtěch ze Šternberka** se stal – stejně jako jejímu otci – jejím poručníkem.

Zásluhou poručníka Václava Vojtěcha ze Šternberka bylo dále to, že už 19. 5. 1705 bylo pokračováno ve stavbě zámeckého kostela, kterou přerušila tragická smrt mladého manželského páru roku 1700. Roku 1711 se už v kostele křtilo a vysvěcen byl roku 1713.

Dá se říci, že Smiřice měly štěstí, že poručníkem obou dětí – syna a vnučky původní majitelky – byl tak dbalý muž, který se zřejmě postaral o pořádek v účtech a evidenci obnovením gruntovních knih – v roce **1689** dal zhotovit gruntovní knihy všech obcí zcela nové. V nových gruntovních knihách byly „*všechny nápady a spravedlnosti přesně vedené*“. Oproti knize staré se už nesmí stát, aby „*nápadníci mnozí už třeba i více let zápisů neměli*“. Dříve se nespravedlivě stávalo, „*že mnohdej, nemaje na gruntě co pohledávat a nepatříc mu nic, peníze bral a který spravedlivou pretenci (pozn.: pretence = nárok, požadavek) měl, ten nedostal nic. Skrže což ta největší nepořádnost a křivda mnohému chudému člověku se konala. Do budoucna může být každý ubezpečen, že jemu každému, ať po rodičích, nebo přátelích, jemu pocházejících nápadech a podílech za spravedlivé se stane.*“ Václav Vojtěch byl pro poddané pánem milostivým, kterého si vážili.

Poručník Václav Vojtěch ze Šternberka dbal o dobré hospodaření, učinil administrativní reformy, větší spravedlnost pro lid a dá se říci, že se postaral i povznesení Smiřic postavením cenného kostela – všechny tyto zásluhy byly někdy neprávem připisovány mladičkému majiteli Janu Josefovi.

Co však poznamenat k osobě majitelky panství Marie Terezie Violanty? V době, kdy ztratila rodiče, byla natolik malá (1 rok), že byla zcela odkázána na opatrování – panství za ni spravoval prastrýc. Jak bylo zvykem, poměrně brzy – v 16 letech – se roku 1715 provdala (asi by bylo přesnější „byla provdána“) za **Leopolda hraběte z Paarů**. O jejím manželovi v historických záznamech není prakticky žádná zmínka.

Marie Terezie Violanta zřejmě všechno svoje životní směřování věnovala víře a církevním záležitostem. Dá se říci, že žila přísně katolicky a byla klasickým příkladem fanaticky nábožensky založené feudální paní. Z jejích záznamů a deníků je možno se dovědět, že sice nebyla krutá vůči poddaným, ale neodpouštěla žádné dávky, neudělovala milosti a privilegia. Veškerou svoji snahu upřela na službu církvi. Ve svých snahách byla podporována jak prvním manželem Janem Leopoldem hrabětem z Paarů, tak i druhým manželem Janem Danielem z Gastheimu.

- V roce 1715 (bylo jí teprve 16 roků – to jí zřejmě musel někdo poradit) založila nadaci, která se později nazývala podle jejího druhého manžela gastheimskou.
- Roku 1747 k dotaci ecclesiae confraternitatis a k výživě světského kněze růžencového upsala 400 zl.
- Roku 1755 ustanovila Bratrstvo sv. růžence a místo zvláštního kněze růžencového ustanovila tzv. zámeckého kaplana. K dotaci ecclesiae confraternitatis věnovala 10 000 zl., aby bylo v zámeckém kostele měsíčně slouženo 17 mší, jedno roční rekviem a aby v kapli hořelo stále věčné světlo.
- Do kostela nechala zbudovat postranní oltář Panny Marie Růžencové s obrazem Madony, podávající růženec sv. Dominikovi – obraz pochází z roku 1755 od Ondřeje Maywalda z Hradce Králové.
- Již při svěcení smiřického zámeckého kostela roku 1713 byl na hlavním oltáři obraz s námětem „Klanění tří králů“. Jako cennou rodinnou památku ho nechala Marie Terezie roku 1727 převést na její další panství do Bechyně. Název obrazu nám je známý, ale v tomto případě se ještě nejednalo o dílo Petra Brandla, byť to byl obraz se stejným námětem. Vtírá se myšlenka, že na původním oltářním obraze klanících se králů byla zachycena podoba tváře někoho z rodu Šternberků. Malíři totiž často na svých obrazech znázorňovali podobu objednatelů obrazů,

někdy na nich zachytili i podobu svou. Protože podoby Šternberků neznáme, obraz nám již dnes nic neřekne. Známe však Šternberkovskou psychiku – tvář malého děvčátka – snad Marie Terezie – můžeme na jednom obraze vidět. Uvedený původní obraz „Klanění tří králů“ se nachází dosud v bechyňském děkanském chrámu sv. Matěje a není divu, že byl dlouho byl považován za dílo Brandlovo.

- Nechala postavit a opravit řadu kostelů v blízkém okolí.
- Marie Terezie darovala kostelu paládium hraběcí rodiny – obraz Bohorodičky. Lidé tomuto obrazu, umístěnému na hlavním oltáři pod velkým obrazem Petra Brandla, říkali „Smiřická P. Maria“ (také Smiřická Madona – paládium bylo podrobně popsáno ve Zpravodaji č. 3/1988).
- V roce 1724 dala Marie Terezie postavit v kostele postranní oltář s obrazem sv. Jana Nepomuckého.
- Roku 1727 dala hraběnka namalovat pro smiřický kostel nový obraz opět s tematikou „klanění tří králů“. Tuto práci světila významnému malíři té doby Petru Brandlovi. Proč právě Petru Brandlovi? Dalo by se soudit, že mu chtěla dát vydělat a tím jej podpořit. Petr Brandl v té době žil v Hradci Králové. Finančně na tom byl velmi špatně a navíc se kruh věřitelů kolem něho stále více uzavíral. Jeho manželka se hlásila o výživné a Petr Brandl měl první stání u soudu před právě nastoupivším královéhradeckým hejtmánem Kryštofem Voračickým z Paběnic. Petr Brandl se hraběnce Marii Terezii Paarové za její přízeň odvděčil svým vrcholným dílem. Za obraz, na kterém hraběnce hodně záleželo, dostal odměnu 1700 floranů (zlatých). To mu pomohlo splatit část jeho dluhů.
- Z Brandlovy ruky vyšel ještě nepochybně oválný obraz sv. Blažeje, který je umístěn na patronátním oltáři – datován je rokem 1713. Sv. Blažej na obraze uzdravuje nemocnou dívku. Tradice říká, že postava dívky na obraze představuje hraběnku Marii Terezii. Ta prý trpěla vleklou krční chorobou. Obraz nechala namalovat jako obětní dar světci, který ochraňuje věřící právě před krčními chorobami (viz Svatoblažejské požehnání). Donedávna byly vedeny spory, zda je obraz dílem Brandlovým nebo neznámého mistra z Brandlova okruhu. Nejnovější výzkumy ukázaly, že jde o Brandlův originál.
- Pod tabernáklem (svatostánkem) umístila roku 1747 Marie Terezie obrázek p. Marie s Ježíškem – rodinné paládium. Podle tradice získala obraz v Římě, spíše se však jedná o vzácné dílo české pozdní gotiky kolem roku 1470.
- Právě tak věnovala později rodinný obraz Matky Boží ve stříbrném rámu, který však za francouzské války v r. 1809 musel být odvezen. Tento obraz byl od celého rodu Šternberků vysoce ceněn a vážen a nazýván jako p. Maria, matka rodu.
- Roku 1740 nechala hraběnka svým nákladem postavit nedaleko kostela – u zdi parku – „k mravnímu povznesení poddaných, kteří málo zbožnosti jevili“ sochu Jana Nepomuckého – na podstavci jsou znaky Paarů a Šternberků (nyní je tato socha na západní straně kostela).
- Bratrstvo růžencové bylo zrušeno r. 1784 a c. k. česká státní účtárna rozdělila majetek 14.892 zl. takto:
 - na mše, prádlo a lampu přidělila 814 zl.
 - na vydržování učitele 1645 zl.
 - ústavu pro chudé 3130 zl.
 - náboženskému fondu přidělila 6175 zl.
 - školnímu fondu 3130 zl.
- Kromě nadace Marie Terezie Violanty byla později ještě založena roku 1758 nadace Karla Mayvalda – vznikly ještě nadace Jiřího Valáška, barona Liebiga a Ed. Malburga.

- Jen pro zajímavost – roku 1785 byl kostel vykraden a byla odcizena monstrance (jak vidíte, nekrade se jen v současné době) – novou monstranci věnovali kostelu r. 1810 držitelé mlýna manželé Václav a Anna Šefelínovi.
- Černilov měl v té době katolický farní chrám sv. Štěpána z roku 1752, vystavěný nákladem tehdejší majitelky panství (Smiřice) Marie Terezie hraběnky z Gastheimu, rozené hraběnky ze Šternberka.

V době náboženských sporů a válek se hraběnka Marie Terezie ze Šternberka projevovala jako přísná katolička. O postavení lidu na panství však výmluvně svědčí skutečnost, že zámecká věznice byla trvale plná odpůrců násilné rekatolizace. Existuje řada zajímavých historek o tom, jak lidé z věznice utíkali.

Ještě do roku 1639 probíhala násilná rekatolizace nesystematicky. Po tomto roce začala rekatolizace systematická. Přestože již v roce 1650 byly Hradec Králové a Jaroměř zcela katolizovány, Smiřice i celé panství byly většinou nekatolické. Proto byly na Smiřicku prováděny tzv. dragounské prohlídky a vyhledávány kacířské knihy. V roce 1717 za přítomnosti misionáře jezuitu Matouše Štěpnického bylo na zámeckém nádvoří spáleno mnoho knih. Další hranice vzplála po šesti letech, večer před Janem Křtitelem, přičemž školní mládež zpívala tuto píseň:

Pálíme zde Husa Jana
by nebyla naše duše žhána.
I také Martina Lutra,
že proklel víru ve sv. Petra.

Přes veškerý nátlak a nebezpečí byly na smiřické panství přinášeny kacířské knihy – tzv. „špalíčky“ – ze Žitavy a nedalekého Pruska. Smiřice byly navštěvovány evangelickými emisary. Přistižení byli trestáni bičováním a dokonce i smrtí. Klasickým příkladem je zdařilý útěk Jiřího Prokeše ze zámeckého vězení. O této události je zachována první sloka exulantské písně:

Až se Bůh zjevil ku pomoci,
vysvobodil je svou mocí,
mnohým milost prokázána,
že byla zeď prolámána.

Že se jezuitům nepodařilo zničit všechny reformační náboženské tisky, o tom svědčí i to, že ve Smiřicích jsou dodnes uchovány v soukromé sbírce. Bezesporu nejvzácnějším exemplářem je modlitba českých utrakvistů napsaná na pergamenu a datovaná do roku 1621:

Zem zachwiela se studem welikym.
Krage krali ravcho smuteczni.
Kdy mrzeli wierne synowe
Pod tvrdym meczem katowym
To widelo wolke nebe.
Krkawci lide vstaniz na tom
Nebrany nam se nasseti
Plemie dnes zhinout musi
V narvczi tiech zlych ... wiel
Bvoh smilvj se nad nami
Pane wyswobodis nas
Hyneme...
Otpus nasse winy. Ty Pane na nebi i zemi
Wole Tva y nedey zahynouti nam i nassim budoucim
Lety Panie 1621. Na pamatku psano.

V roce 1738 Marie Terezie Violanta hraběnka ze Šternberka, dědičná paní panství bechyňského, smiřického, statku pleského, Veselí a vršovského přece jen ulevila v jedné věci svému lidu:

Listem ze dne 20. dubna 1738 oznámila, že *„když čten nebo čtoucí slyšán bude, kterak tak moji milí, věrní poddaní nadřečeného panství smiřického z důchodu mého dle starobejvalého obyčeje braní přadla, cokoliv jim dáti za dobré se uznalo, bráti a z toho zase přízi odvésti povinni byli a jsou, i poznavši já, že braní takového přadla poddaným mým k velkým obtížnostem přicházejí, odkudž také obzvláště, že týž poddaní mě jakožto paní a vrchnosti své dědičné každého času povinnou věrnost a poslušnost svou zachovali a na časy budoucí zachovat připovídají a povinni budou, na jich to přímém vyhledávání jim na věčnou a neumírající památku tu milost činím a též moji poddaní panství smiřického s dobrým rozmyšlením od braní takového přadla, však naproti každoročně odvedených 30 kr. z každého usedlého dle repartity ode mne satilicirovaného do důchodu mého smiřického, jak se sami dobrovolně uvolili, na časy budoucí a věčné tímto listem mocí vrchnostenskou docela osvobozuji s tím dalším doložením, že oni poddaní tak jako kdy prve, když přadla brali od 1. prosince až do posledního února k vykonávání roboty pěší skrze ten čas z ohledu uvolněného platu, který vždy náležitý a určitý odvésti slibují, na žádný vymyšlený způsob potahování býti nemají, aby pak ale to mé milostivé udělené nadání týmž mým poddaným stále, pevně a nezrušitelně zůstalo, zavazují sebe, dědice mé a budoucí držitele panství smiřického při tom nadání od času k času zachovali.“*

V této době zřídil německý podnikatel M. Mautner v zámeckých budovách lihovar, později přemístěný a rozšířený. Majitelka panství Marie Terezie Šternberková v roce 1742 podepsala s Izákem Mautnerem smlouvu na pronájem místního lihovaru. Smlouva byla několikrát obnovena.

V roce 1745 za pruské války, jak zaznamenává Bienenberg ve svých „Alterthümen Böhmens“, vznikl v holohlavské farnosti tak veliký hlad a nouze, že lid byl hladem donucen péci si z bílé hlíny na Chloumku chléb. Chloumek býval dříve porostlý vinnou révou a výtěžek zcela patřil farnosti. Chloumek byl tehdy majetkem šlechtického rodu, jeho náhrobky byly v 18. století při opravě kostelíka sneseny a zazděny do venkovní zdi.

V roce 1747 zemřel Marii Terezii její manžel Jan Leopold hrabě z Paarů. Provdala se znovu a jejím druhým manželem se stal Jan Daniel z Gastheimu. Druhý manžel Marie Terezie ze Šternberku zemřel v roce 1761 a vdova po něm zdělila obec Jeřice. Tohoto manžela již dlouho nepřežila, protože ve stejném roce 1761 také zemřela. Je možno prohlásit, že Marie Terezie byla v dějinách Smiřic jejich majitelkou nejdéle – po dobu 60 let. Navíc patřila k majitelům, kteří používali Smiřice a zámek jako svoje sídlo.

Majetek zdědil její syn z prvního manželství Jan Václav hrabě z Paarů – království uherského velkokřížník řádu sv. Štěpána, Jeho císařské milosti skutečný tajný rada, komoří, plukovník a říšský dvorský generální dědičných zemí pošt mistr. Roku 1769 byl povýšen do stavu říšských knížat. Panství rozšířil zakoupením nedalekého Újezda od Josefa Malovce z Malovic (Újezd už ke Smiřicím dříve patřil). V roce 1775 se u zámku srotili selští povstanci (známé selské povstání) ozbrojení holemi a vidlemi a žádali na direktoriátu panství o vydání „zlatého patentu“. V téže roce na zámku dočasně pobýval holohlavský děkan František Martin Uhlíř (1717–1779), jehož paměti zajímavým způsobem zachytily významné události v Čechách a hlavně na Hradecku v období vlády Marie Terezie – popisují i průběh známého selského povstání. Tyto události navazují na Kapitoly z historie Holohlav, kde se dočtete o rebelii sedláků více.

Na základě ojediněle dochovaného sumárního výkazu prací řemeslníků při zámku z let 1752–1761 lze říci, že zde v letech 1752–59 nebyly prováděny žádné větší stavební akce (zedníkům maximálně 200 zlatých, tesařům 163 zl., přičemž není uvedeno za jaké práce). Pro následující dva roky jsou uvedeny pouze celkové sumy za veškeré řemeslnické práce při zámku – 1384 a 1326

zlatých. V době sedmileté války byli ve Smiřicích Prusové a natropili zde velké hospodářské škody. Jako zajímavost je možno uvést, že v té době prý zámecký kaplan dostal z blíže neznámých důvodů výprask.

Roku 1765 vypracovali inspektor František Josef Čapek a ředitel Václav František Rošlapil krátký popis smiřického zámku, ze kterého je možno si učinit obrázek o jeho tehdejší podobě a o jeho zařízení.

Systematické plánování a výstavba pevností proti pruskému Slezsku v horním Polabí mělo přímé důsledky i pro dějiny Smiřic. Po hradecké pevnosti byla navržena v šedesátých letech další pevnost v místě bývalé osady Ples u Jaroměře, patřící ke smiřickému panství. Vzhledem k tomu, že Smiřice navíc ležely uprostřed mezi právě stavěnou hradeckou a novou navrhovanou, pozdější josefovskou pevností, staly se předmětem zájmu vojenského eráru a v důsledku toho i císařské komory. Samotné jednání o koupi statku nám uniká, o to lépe je dokumentováno období krátce po koupi. Na Nový rok 1780 byla ve Vídni uzavřena trhovářská smlouva, kterou v té době již kníže Jan Václav Paar prodal panství Smiřice s inkorporovanými statky Ples, Jasenná a Újezd za 700 000 zlatých císařské dvorní komoře. V trhovářské smlouvě je zmiňována zámecká budova, jízdná a dvoje stáje – právě jmenované budovy byly při koupi oceňovány jako potřebné, zámecký inventář byl považován za nepoužitelný. V první řadě však byl sledován hladký průběh výstavby plesské (josefovské) pevnosti.

Tím také skončilo působení Šternberků ve Smiřicích a s jejich odchodem přestal být zámek panským sídlem. Jinak si však Šternberkové dokázali zachovat přední místa v českém politickém a veřejném životě v 19. a dokonce i ve 20. století. Např. hrabě Václav Vojtěch ze Šternberka kandidoval za Smiřice v roce 1909.

(mv)

Kapitoly z historie Holohlav

Mluvíme-li o Šternbercích ve Smiřicích a o děkanovi Martinovi Uhlířovi v Holohlavech, pak nemůžeme pominout dění na venkově, kde se v té době vše schylovalo k selské rebelii. Ostatně děkan Uhlíř ve svých pamětech (o jejichž osudech jste si mohli přečíst v minulých číslech Zpravodaje) vylíčil, jak probíhalo toto selské povstání na Smiřicku. V dalších číslech Zpravodaje se s jeho vylíčením tehdejších pohnutých událostí budete moci seznámit.

Jedeme-li po silnici nebo vlakem do Prahy, před Chlumcem nad Cidlinou nám pomník sedláka s kosou připomíná právě toto vzbuření sedláků v roce 1775. Vždy si můžeme vzpomenout na rčení „Dopadli jak sedláci u Chlumce“ – netřeba vysvětlovat, že dopadli špatně. Neuškodí, když si zde povíme o tom, co přimělo sedláky ke vzpouře:

Slovo „sedláci“ nevyjadřuje tehdejší skutečnost objektivně. Přesnější termín by byl „nevolnické houfy“; netřeba si namlouvat, že je tvořili především sedláci, kteří neměli co ztratit. V jedné písni z té doby se dokonce zpívá, že povstali „pohůnci, krejčí, řemeslníci“, tedy lidé, kteří na vesnici tvořili nejnížší vrstvu. Zrušení nevolnictví by přineslo zisk i středním a bohatým vrstvám, ty však dávaly přednost výhodám „klidné symbiózy s dozrívajícím feudalismem před nejistým bojem“. Písmák František Vavák o tomto vzbuření napsal:

„Tedy bratří, upřímní Čechové
s robotou soužení sedláčkové,
ještě maličko trvejme,
a že brzy přestane, doufejme.
Jen schůzky a bouřky nedělejme
tuto zběhlou již za příklad mějme
nebo bez bouřky a tiše,
robota zahyne co nejspíše...“

Stejně uvažoval také na jiném místě své písně, když hovořil o vzbouření:

„I ustrnuli se nad tím lidé mnozí moudří,
bohabojní, šlechetní a dobří,
radost pak měli chasníci,
nezvedení podruzi a nádeníci...“

Podobně jako Vavák, reprezentující opatrné a zámožné, stavěl se k celému povstání i jeden z jeho představitelů, roudnický sedlák Jan Chvojka. Pro jeho učenost mu prý říkali „selský císař“ a někdy také „student“. Chvojku asi potřebovali vzbouřenci pro jeho rozhled i jazykové znalosti – uměl prý německy a latinsky. Ve vězení složil Chvojka Lamentaci o 92 slokách, ve které upřímně vylíčil nejen rebelii, ale i svou rozvážnou účast v ní. Ukazuje na to, že vůdčí podíl v celém průběhu poddanského povstání v roce 1775 měly ty nejchudší vrstvy venkovské, které byly revoluční složkou a dávaly podnět i energii.

Alois Jirásek ve svých Skalácích vylíčil, že vše začalo vlastně už mnoho let před rokem 1775. Příčiny rebelie nebyly v náboženské nesvobodě, ale v zoufalých sociálně ekonomických podmínkách života na venkově. Nešlo pouze o robotu – existovalo nevolnictví, jehož rozsah i dosah si dnešní člověk těžko umí představit. Přispěla k tomu navíc začátkem sedmdesátých let 18. století velká neúroda – nastala bída a hlad (všimněte si v předchozím článku o Šternbercích, že lidé si v nejtěžších dobách přidávali do jídla hlínu od Chloumku!). Boj poddaných proti vrchnosti za svrhnutí nevolnictví existoval už i před tím. Tu a tam vypukaly bouře, byly potlačeny, vůdcové uvězněni, ale zápas neustával. Dokonce se stával ostřejší a vyhrčenější. I když třeba zdánlivě někdy na čas pohasl, ve skutečnosti stále doutnal a šlo jen o to, kdy opět vzplane.

Už léta před rokem 1775 přicházely do Prahy i do Vídně stížnosti poddaných na nesnesitelné životní podmínky. Byly psány petice, žádosti, prosby – z Litomyšlska, z Trutnovska, z Novoměstska, ale i z jižních Čech. Císařovna Marie Terezie proto vydala 11. října 1771 patent, v němž oznámila, že připravuje reformy. Protože prý jí došly mnohé informace od zemského gubernia, že „v rozličných okolích našeho dědičského království českého poddaní svým gruntovním pánům povinné poslušenství na stranu klásti a jim u vykonávání svých od starodávna uvedených robot a jiných povinností se spěčovati počínají, a rovněž skrze to, že proti dobrému řádu a proti přísahané nám věrnosti a podrobenosti svý vlastní soudcové býti a svá domnělá práva takměř vzdoriti chtějí...“

Poddaní vlastně odpírali poslušnost a chtěli si vydobýt lidská práva – císařovna však nezapomněla označit tato práva jen za domnělá. Reformy se nepřipravovaly pouze z lidskosti a z důvodů humanitních, ale také ze strachu z nebezpečí pro absolutistický stát.

Budoucí císař Josef II. několikrát navštívil Čechy, občas dokonce vlídně pohovořil i s prostými poddanými, což si oni vykládali jako „sliby nápravy“. Značná část venkovských lidí byla přesvědčena, že císař „jde s nimi“. Mluvil se o tom naplno v „operettě O sedlskej svobodě aneb rebelírování“ od kantora v Nemyčevsi Jana Antoše. Tvrdí se zde, že „císař nemůže přemocť český pány, proto začal reberii chodit s námi...“

Skutečností bylo, že feudálové mající v Čechách svá panství, se stavěli negativně proti úmyslu dvora provést reformy. Odpor konzervativní většiny šlechty byl značný a je třeba říct, že vlastně až poddanské povstání v roce 1775 a obava z dalších možných rebelií je přesvědčily, že reformy jsou nezbytné. Proto mohl absolutistický osvícenský stát prosadit na podzim roku 1781 patent o zrušení nevolnictví i toleranční patent. *(Pozn.: to je ovšem zcela jiný „toleranční patent“, než ten současný mezi ČSSD a ODS!)*

Jako všecken pokrok v dějinách, i tenhle byl vykoupen krví. Ještě dříve však – v říjnu 1771 – vydala Její Milost Marie Terezie, z Boží milosti ovdovělá císařovna římská, královna česká, uherská, dalmátská, chorvátská, slovanská, galicinská, lodomerská atd. patent, v němž oznámila své „rozhodnutí provést urbaniální – poddanské – změny. Jmenovala šestičlennou dvorskou komisi, které předsedal hrabě Leopold Kolowrat. Ta měla zjistit i ověřit stav robotních povinností na každém panství a současně vypracovat nové urbáře (knihy vrchnostenské správy), obsahující soupis polí, luk, pastvin a jejich majitelů. Tyto nové urbáře měly jednotně i trvale určit poddanské povinnosti.

Rozhodnutí Marie Terezie znamenalo jistě krok kupředu. Pověstný háček však spočíval v tom, že patent obsahoval i odstavec, v němž byli poddaní varováni, aby zatím vykonávali – než urbaniální komise rozhodne o nových povinnostech – všechny dosavadní roboty v klidu a pokoji, jinak že budou přísně potrestáni soudem, případně že se může proti neposlušným použít i vojska.

Ubozí udřeni a hladoví lidé věřili ve svém naivním monarchismu, že císařovna i její syn Josef II. mají dobrá srdce a zcela jistě jim pomohou. Patent byl oznámen poddaným a oni čekali.

Urbaniální komise však nijak nespěchala, síla konzervativní šlechty byla značná, a proto nakonec padl i návrh dvorního rady Blanca, aby se aspoň urychleně vyhlásil robotní patent, určující maximální výši roboty v týdnu. Měly to být tři dny. A venkovem kolovaly dále zvěsti o hodné císařovně a milém Josefu II. Od vesnice k vesnici a od chalupy k chalupě se šířily zprávy přinášející naději.

Přešly roky a teprve v únoru 1774 se konečně ledy trochu hnuly. Císařovna schválila směrnice, které na její podnět vypracovala dvorská komise. Proto mohlo 7. dubna 1774 zemské gubernium vyhlásit takzvaný regulativ, tedy předpis „k dosáhnutí a polehčení oných, mezi společnými gruntovními vrchnostmi a jejich robotě a ourokům podrobenými poddanými od nás tak tůze dychtěných dobrovolných urbaniálních a robotných porovnaní...“ Během šesti měsíců že se upraví podle tohoto regulativu potažní i pěší roboty, přičemž neměly přesáhnout tři dny v týdnu. Pouze o žních a senoseči mohla být roboty zvýšena – byla odstupňována podle placení daní z půdy. Současně se v dalším dvorském patentu z 21. dubna 1774 opakovala ustanovení z roku 1771, že poddaní musí – pokud nebudou vyhotoveny nové urbáře – vykonávat dále své staré robotní povinnosti.

Většina vrchností tenhle patent s radostí oznámila poddaným, zato o regulativu se mnohde mlčelo, třebaže obsahoval pasáž, podle které se mají poddaní dohodnout se svou vrchností, zda budou robotovat podle starých předpisů či podle nových. Dokonce někde – například na panství v Novém Městě nad Metují – se tamější vrchní úředník ozval, že raději počkají na definitivní úpravu v budoucnu, což by měla vypracovat urbaniální komise. A dodal, že kdyby s regulativem seznámili poddané, mohlo by to prý vést k povstání v jiných krajích, kde by se nevolníci odvolávali na panství Novoměstské, tam že už došlo ke snížení roboty. Regulativ byl sice na světě, ale vrchnost ho většinou opomíjela, jeho realizaci odsouvala a neprováděla.

Jenže vesnicemi se mezitím roznesla zpráva, že císařovna vydala tzv. „zlatý patent“ o zrušení nevolnictví a snížení roboty. Zároveň se roznesla zvěst, že šlechta neposluhává císařovnu a patent zatajuje. A začaly nepokoje.

Roku 1771 se konal první všeobecný soupis zbraněschopných mužů a důstojníci poddaným na mnoha místech napovídali, že brzy budou roboty sníženy nebo zrušeny. Chtěli tím lidi uklidnit – ti však potom žili v napětí a očekávání. Při samotném povstání v roce 1775 dokonce připomínali při vyjednávání s pány, že během soupisu branné povinnosti v roce 1771 jim komisaři slibovali svobodu.

Fáma o „zlatém patentu“ se šířila jako lavina, opakovaly to lidové skladby i různá proroctví, někde si dokonce vzpomněli, že před víc jak třiceti lety se ve vesnicích četly patenty, aby se venkované hlásili do zeměbrany a tím že dostanou svobodu. Nyní si poddaní spojili tehdejší agitační manévry s vyhotovováním vojenských soupisů v roce 1771 a usoudili, že kdo je zapsán, zbaví se roboty. To všechno je prý řečeno ve „zlatém patentu“...

Navíc na panství Police nad Metují získali poddaní jeden exemplář regulativu. Z Teplicka ho pak zřejmě získali i Náchodští a Broumovští. Odtud se pak rozběhly zvěsti dál a fáma o „zlatém patentu“ se prolínala s povědomím o regulativu, který vrchnost zatajuje. Posléze se agitace k získání písemnosti měnila v rebelantské odhodlání dostat je třeba násilím. Toto odhodlání přecházelo z Hradecka do Boleslavského, Bydžovského a Litoměřického kraje. Později se rozšířilo téměř do celých Čech a dokonce i na Moravu. Začátek vzpoury vypukl asi na Teplicku, brzy po nich se ozvaly dvě vesnice na panství Polickém. V Dědově a Lachově vypukl odpor vůči robotám už 3. února 1775.

Vzpouora na Teplicku – či zprávy o ní – vyvolávaly řetězovou reakci v celé oblasti. Vrchnostensí správci byli zaplavováni delegacemi z jednotlivých vesnic (na Broumovsku měly po čtyřech lidech), které se domáhaly sdělení, zda se upravují roboty podle nového regulativu. Koncem února vyslala deputace už polovina vesnic na Broumovsku, ozývaly se i hlasy – hlavně na Teplicku – že „bude brzy jinak, sedláci se musí zdvihnout“.

Pokud nezačaly jarní polní práce, spor o roboty se nevyhrocoval. 17. února 1775 ohlásil krajský hejtman v Hradci Králové na zemské gubernium, že poddaní z Teplicka odmítají robotovat, že jejich příklad může mít špatný vliv na pracovní morálku i v okolních panstvích a že se nepokoje mohou proto rozšířit. To už si v Praze uvědomili, že je třeba jednat, protože jaro je tu a pracovní síly nikde...

Tehdy pražské gubernium rozhodlo, aby krajský hejtman dal zatknout pět hlavních rebelů a dopravil je před hrdelní soud, jak to stanovil patent o těch, kteří odmítají robotovat. Gubernium se zároveň dotázalo u dvorské kanceláře ve Vídni, co má dělat dál. Krajský hejtman v Hradci Králové pověřil svého adjunkta Karla Josefa Bienenberga, aby zajel s vojáky na Teplicko a zatkl zde pár předních odbojníků a přivezl je do Hradce. Bienenberg později prohlásil, že v chalupách nebyl nikdo doma a že obyvatele našel až na konci vsi v rychtě. Seděla tam pohromadě celá obec a o něčem se radila. Chtěl označené rebely odvést, ale rychtář a všichni říkali, že je už pozdě. Ráno si tedy Bienenberg přivedl víc vojáků a zatkl čtyři muže – ti se už nezdráhali. Přihodilo se však něco, s čím nikdo nepočítal. Ostatní se totiž rozhodli, že půjdou taky. Na cestu se vydal podivný průvod: adjunkt Bienenberg s několika vojáky, uprostřed zatčení rebelové a za nimi houf poddaných. V každé vesnici, kterou procházeli, se houf zvětšoval.

Václav Kril (správněji by asi bylo Grill) z nedalekého Černilova napsal o pozdvižení v roce 1775 veršovanou skladbu, v níž se úvodem svěřuje, že toho dne

„vstal sem brzo ráno,
ptal sem se Boha mého,
co se to děje nového, že se země hnuly,
pahrbkové poskočili,
hory se zatřásly,
moře svůj zvuk vydalo...“

Lidí táhnoucích za oddílem Bienenbergových vojáků bylo čím dál víc. Když se vojáci dostali k Hradci, následovalo je už víc než šest set mužů, pěších i na koni. Číselný odhad se různí. V městské knize královéhradecké se v pamětním zápise vypráví o tom, jak byli čtyři zatčení dopraveni do města s vojenskou asistencí. S nimi se vydalo do krajského města 200 osob. Žádali císařský patent a chtěli se dohadovat s krajským úřadem. Později přitáhli k Hradci Smiřičtí v počtu 600 osob – ti také nechtěli robotovat. Dále přišli z Lochenic, Předměřic a Plotiště – ti byli zagitováni Smiřickými. 17. 3. 1775 přitáhli k Hradci Králové sedláci z různých stran. Magistrátní rada Nabel a velitel vojska nařídili zavřít město a zdvojnásobit stráž. Poddaní žádali velitele vojska, aby vězni byli propuštěni. Chtěli dále svobodu a patent osvobozující je od roboty.

Třetího dne nato přišli znovu Smiřičtí v počtu asi 600 osob. Chtěli mít písemně potvrzeno, co bylo vyhlášeno o robotách. Zprávy o rebelantech se rychle šířily. Hrabě Špork uprchl před rebely z Hořiněvsi na koni. Adjunkt Karel Josef Biener z Bienenbergu dostává příkaz jet co nejrychleji do Prahy a tam podat hlášení.

Podle zápisu zdejšího holohlavského děkana Martina Uhlíře, když šel zástup poddaných přes Holohlavy, volal prý na robotníky, „aby nerobotili, nýbrž spíše s nimi se spojili...“ V pamětní knize v Polici je zaznamenáno, že vůdcem – a jedním z těch, které odvedl Bienenberg – byl Antonín Seidl. Toho potom odsoudil delegovaný soud v Praze společně s Josefem Seidlem k trestu smrti, vídeňský dvůr později změnil rozsudek smrti v žalář. V některých případech však šibenice zvítězila.

Mohly by být uváděny další záznamy z různých panství severovýchodních Čech, kde poddaní postupně přestávali robotovat. Dal by se sledovat růst revoluční nálady den za dnem. Bylo by možno líčit, jak v březnových jarních dnech roku 1775 křížovaly českou krajinou zástupy poddaných, vybíjely zámky a panské usedlosti, fary i byty vrchnostenských správců. Informátor velitele trestné výpravy proti vzbouřencům, opočenský měšťan Václav Horák, napsal ve svém hlášení, že během tří dnů (kdy projel pouze královéhradeckým krajem) zjistil:

Zničený zámek a faru v Hořiněvsi, vydrancované zámky v Cerekvici, Sadové, Stračově, Barchově a v Libčanech. Vytlučené byty správců v Jeřicích, v Barchově i v Barchůvku, ve Stěžerách a v Neděličtích. Celkem škoda za víc jak 3500 zlatých. Někde to odnesl i pivovar a hospoda.

„Zlatý patent“ však rebelující nenašli nikde. Neexistoval. Ale ti prostí lidé z nejrůznějších vesnic se nechtěli vzdát. Nerobotovalo se a houfů přibývalo. Mezi lidem se objevovaly cedulky „od hořejších Němců“. Na Náchodsku, Policku, Novoměstsku, Opočensku i Hradecku kolovaly lístky, v nichž němečtí poddaní vyzývali, „aby se žádný neodvažoval na robotu jezdit a aby byl každý na 3 dny zachystanej s chlebem, a to aby očekával přistrojonej vždycky, jak ve dne, tak v noci“. Příkazy byly číslovány. Za čtvrté se v těchto „letácích“ žádalo, „kdyby uslyšeli hlas na velký zvon, k tomu hlasu aby se každý sešel“. A konečně zde byla i výhrůžka určená „dezertérům“, pokud by se nechtěli společné akce zúčastnit: „... který by hospodář svůj příbytek opustil, tak že maj moci vyrabovat (ho) a vypálit.“

Protože „hoření Němci“ měli se svou vrchností stejné zkušenosti jako poddaní z českých oblastí, jejich cíle se ztotožnily – vělo to zkrátka všude. V první polovině března 1775 se jednotlivé akce soustřeďovaly do center jednotlivých panství a ještě při tom převládala živelnost. Později – ve druhé polovině března – se taktika postavit se proti svému konkrétnímu panstvu prolínala s taktikou další – je třeba hledat spravedlnost v Praze. Tam sedí páni, kteří zatajují patent, tam je tedy nutno vydobýt svobodu.

Houfy vzbouřenců křížem krážem táhly venkovem od jednoho zámku ke druhému, od jedné fary k další, zároveň vzrůstal proud směřující ku Praze. Rebelanti byli ozbrojeni klacky, vidlemi,

zrezivělými zbraněmi. Dvakrát narazili na vojsko – nejdříve u Chlumce nad Cidlinou a v závěrečné fázi u Prahy.

Srážka u Chlumce byla v celé rebelii největší. Houf táhnoucí od Libčan přibyl do Kratonoh v noci na 24. března. Rozeslal po okolí své spojky s žádostí o posily a poté – ještě nebylo osm hodin – se pustil do ničení zdejší panské kanceláře.

Organizátoři „pochodu na Prahu“ se poctivě snažili, aby se vyvarovali všeho, co by je mohlo označit za ničitele. Naproti tomu proud jdoucí přes Kratonohy ke Chlumci vyžadoval potvrzení, že to, „co tronic platilo“ – co mělo nějakou cenu, to zničili.

Když skupiny směřující ku Praze narazily na vojsko, prokázaly úctu velitelům, protože jejich víra ve státní moc, reprezentovanou „dobrou Marií Terezií a laskavým Josefem II.“, jim zabraňovala vyprovokovávat srážky. Někde si dokonce rebelové dávali vystavit potvrzení, že nic nezničili a nevyloupili. Organizátoři pochodu na Prahu zřejmě vydali „směrnici“, že je třeba se vyvarovat všech násilností a že se demonstrační tažení nesmí změnit v loupeživý nájezd.

Jak všechno nakonec dopadlo? Jak je už na začátku uvedeno, vzbouřenci „dopadli jako sedláci u Chlumce“. Ve dnech 24. – 26. března došlo u Chlumce ke střetu vzbouřenců s vojskem. I když vzbouřenců bylo mnoho – někde bylo uváděno dokonce kolem 26 000 – jinak to ani nemohlo dopadnout – sedláci podlehli dobře vyzbrojeným a vycvičeným vojákům. Někteří sedláci padli, někteří byli zajati a několik se jich i utopilo v rybníku. Čtyři pak byli v Praze popraveni.

Od uvedených neradostných událostí už letos uplynulo 225 roků. Dnes už jen socha Sedláka s kosou připomíná před Chlumcem nad Cidlinou události z jara roku 1775 a dnes lidi trápí zcela jiné trampoty.

Snad je možno ještě dodat – o pár let později – 1. listopadu 1781 – vydal Josef II., poučen událostmi v roce 1775, patent o zrušení nevolnictví, kde bylo kromě jiného vyhlášeno:

- 1) *jeden každý poddaný má právo v stav manželský vstoupiti*
- 2) *panovník dovoluje i také z panství se odstěhovati a někde jinde v zemi se usaditi a nebo službu hledati*
- 3) *milostivě se souhlasí s tím, že můžou se poddaní dle libosti řemeslům a kunstům učiti a bez vejhostních listů, který beztoho již zcela přestávají, k svému vyživení potřebný vejdělek tu, kde by ho najíti mohli, hledati...*

To všechno ovšem až po rebelii.

A o čem si budete moci v Kapitolách z historie Holohlav přečíst příště? Jak tyto události – hlavně na Smiřicku – viděl holohlavský děkan Uhlíř a jak to zapsal ve svých pamětech.

(mv)

Z historie domů ve Smiřicích

Snímek na další straně je přibližně z roku 1900 a poskytuje nám 100 let starý pohled od kostela do Palackého ulice. Hned v popředí můžeme vidět původní dlažbu z mohutných žulových kostek. Vpravo je rohový dům čp. 107, který byl v době pořízení snímku hostincem U SLUNCE. Za tímto dnes už neexistujícím domem tehdy ještě nestála budova spořitelny a dnes i radnice. Na snímku vlevo si znovu můžeme prohlédnout budovy patřící k bývalému lihovaru.

Z historie domu čp. 107

Jiří **Bytnar**, pojmuoce 12. července 1677 sobě Kateřinu pozůstalou vdovu po neb. Lukášovi, od ní a druhých sirotkův dle postupního práva převzal živnost za 763 kop. Roku 1698 živnost vyhořela. Od Bytnara kupuje dům a role 6 strychů 10. března 1702 Václav **Vojtěch** za 650 kop. Od 12. Augusty 1707 držel dům za 750 kop Matěj **Lemera**. Přídavkem dostal v kamnech měděnec, tabulku, stůl, ve světnici 2 rohatiny a vše, co hřebíky přibito a hlínou zamazáno bylo. Po jeho smrti zůstal dům bez hospodáře. Vrchnostenský úřad připsal živnost vdově a jejím dětem 22. února 1740 v ceně 765 kop 85 gr. 5 den. Vdova se znovu provdala za **Kravšíka** a živnost předala 8. března 1748 synovi Matějovi Lemerovi za 230 kop 43 gr. 1 denar. Když pro svou neduživost tak velký grunt držeti nemohl, vyměnil si jej 11. dubna 1778 za menší s Františkem **Jakoubkem**. Od něho přebírá dům šenkovní s nově přistavěnou stodolou 4. dubna 1800 Jan **Voborník** z Kuklen za 3200 zl. Od 2. února 1820 kupuje živnost za 3000 zlatých František **Hlavatý** s manželkou Annou, od 16. září 1881 držel za 3950 z. Václav **Vaněk** s manželkou Barborou, od 20. října 1837 držel Václav **Hack** s manželkou Annou, rozenou Vaňkovou za 1550 zl. Nedostavěný a od ohně velmi poškozený (pozn.: při velkém požáru města roku 1839) šenkovní dům s jednou šenkovnou, komorou, od kamene vystavěný s taškovým prozatímním krytím, malou maršalkou z vepřovic, převzal 5. dubna 1844 za 2780 zl. František **Kotland** s manželkou Josefou.

Dům Kameníkovský, též Bytnarovský

Čp. do roku 1780:	37	Čp. po roce 1780:	107
-------------------	----	-------------------	-----

Ulice	Palackého	Poloha v katastru	
Výměra		Číslo parcelní	133

Stručná historie:

Luka na 2 vozy sena, 2x ročně úrok po 8 groších, 1 x slepice „ouroční“, letník 1 groš.

Č.	Chronologie majitelů	Způsob nabytí	Způsob užívání	Způsob zcizení	Datum změny	Cena
1	Lukáš Pořádek			zemřel		
2	Kateřina Pořádková a sirotci	dědí	12. 7. 1677 se vdova znovu vdává za Jiřího Bytnara. Za sebe a za sirotky mu postupuje „živnost“ za 763 kop.	postup	12. 7. 1677	763 kop
3	Jiří Bytnar	převzal	Roku 1698 dům vyhořel – zřejmě Bytnar stavení obnovil a buď rozoral část luk, nebo přikoupil 6 strychů polí. Pozn.: 1 strych = 1 korec = 3000 m ²	prodává	10. 3. 1702	650 kop
4	Václav Vojtěch	kupuje	Dlouho nehosподаřil a vše - s přídavkem měděnce, tabulkou, 2 rohatinami, vším co přibito a hlinou přimazáno i se stolem – prodává.	prodává	12. 8. 1707	650 kop
5	Matěj Lamera	koupě	Po Lemerově smrti (?) připsal vrchnostenský úřad majetek v ceně 765 kop 25 grošů a 5 denárů vdově.	převod	22. 2. 1740	765 kop 25 gr. 5 den.
6	vdova Lemerová, po znovuprodání Kravšíková	převzetí	Vdova se provdala za Kravšíka, ale majetek držela pro syna Matěje, kterému ho předala v podstatně nižší ceně.	převod	8. 3. 1748	230 kop 43 gr. 1 den.
7	Matěj Lamera	převzetí	Pro neduživost velký grut směňuje za menší.	směna	11. 4. 1778	
8	František Jakoubek	směna	Jakoubek přistavěl k domu stodolu a poprvé se mluví o „domě šenkovním“, i když zde byl šenk už za Lukáše Pořádku.	prodej	4. 4. 1800	3200 zl.
9	Jan Voborník	koupě	Do Smiřic se přistěhoval z Kuklen.	prodává	2. 2. 1820	3000 zl.
10	František Hlavatý s manželkou Annou	koupě	Rychle prodává za značně vyšší cenu, ale směnná hodnota peněz byla velice proměnná.	prodej	16. 9. 1821	3950 zl.
11	Václav Vaněk s manželkou Barborou	koupě	Manželé Vaňkovi zde hospodařili 16 let a 2 roky před velkým požárem města dům prodali zeťovi a dceři.	prodej	20. 10. 1837	1550 zl.
12	Václav Hack s manželkou Annou, roz. Vaňkovou	koupě	Požárem v roce 1839 byl dům velice poškozen. Bylo uvedeno: „... nedostavěný a od ohně velmi poškozený šenkovní dům, od kamene vystavěný, s taškovým prozatímním a malou marštálkou z vepřovic“.	prodává	5. 4. 1844	2780 zl.
13	František Kotland s manželkou Josefou	koupě	Oba manželé asi dům upravili a za necelé dva roky prodali.	prodej	8. 2. 1846	2400 zl.
14	František Horák s manželkou Františkou	koupě	Po roce 1848 byly stavení i výčep rozšířeny, takže vznikl rohový dům. Původní čelní fronta v Palackého ul. byla prodloužena a bylo postaveno i křídlo do nynější Mlýnské ul. – dříve Mautnerovy ul. Asi v této době byl pro hospodu použit název „Hostinec U slunce“.	prodej	12. 8. 1869 21. 2. 1876	7000 zl.
15	Eduard Adolf Malburg	koupě	Dům zakoupen se záměrem expanze firmy či obytného domu – k realizaci.	prodej	21. 2. 1876	
16	Eduard Veselovský s manželkou Marií	koupě	Manželé Veselovští zde měli ještě hospodu, později byl v původním stavení Tylšův obchod, v přistavěné části býval fotoateliér Fr. Hnika, na rohu bývala Šotolova trafika.			
			Přibližně před 20 lety byl dům zbořen.			

Přibližně před 20 lety byl dům na rohu Palackého a Mlýnské ulice zbořen. Tím také skončila historie dalšího smiřického domu a změnila se tím i tvářnost tohoto zatím nepojmenovaného náměstí. Na snímku vpravo je částečně vidět, jak to vypadalo před úpravami Dvorany a jejího okolí.

Ing. Lubomír Kupka, kronikář

Zprávy z Domu dětí a mládeže

Dům dětí a mládeže ve Smiřicích zve děti, mládež i dospělé do zájmových kroužků a kurzů! Přihlásit se můžete do konce září přímo v Domě dětí a mládeže, U Stadionu 15, Smiřice. Všechny děti, které chodí do základní školy ve Smiřicích, obdržely hned v prvním školním týdnu nabídkový list s přihláškou. V případě dalšího zájmu si můžete přihlášku nebo bližší informace vyžádat na tel. 594 2816. Zde je naše nabídka:

1. Rybářský kroužek	od 1. třídy	200,- Kč
2. Zdravotnický kroužek	od 4. třídy	150,- Kč
3. Přírodovědný kroužek	od 2. třídy	150,- Kč
4. Pohybový kroužek	od 1. třídy	150,- Kč
5. Společenský tanec	od 1. třídy	240,- Kč
6. Volejbal- basketbal	pro dívky od 7. třídy	150,- Kč
7. Florbal	pro chlapce od 6. třídy	150,- Kč
8. Florbal	pro chlapce od 3. do 5. třídy	150,- Kč
9. Sálová kopaná	pro chlapce od 5. třídy	200,- Kč
10. Badminton	od 4. třídy	200,- Kč
11. Kalanetika	pro ženy	poplatek za 1 hod.
12. Anglický jazyk – začátečníci	2. a 3. třída	250,- Kč
13. Anglický jazyk	pro předškolní děti	250,- Kč
14. Angličtina	pro dospělé	800,- Kč
15. Německý jazyk – začátečníci	od 2. třídy	250,- Kč
16. Německý jazyk – pokročilí	od 2. třídy	250,- Kč

17. Konverzace v německém jazyce	pro děti	300,- Kč
18. Konverzace v německém jazyce	pro dospělé	800,- Kč
19. Léčivá píšťalka	pro děti	165,- Kč
20. Keramický kroužek	od 2. třídy	300,- Kč
21. Keramika	pro dospělé	500,- Kč
22. Ruční práce	od 3. do 5. třídy	200,- Kč
23. Dopravní kroužek	od 5. třídy	165,- Kč
24. Počítačové hry	od 2. třídy	220,- Kč
25. Obsluha počítače	od 4. třídy	250,- Kč
26. Internet	od 5. třídy	350,- Kč
27. Internetový klub	pro mládež a dospělé	poplatek za 1 hod.
28. Playstation	pro děti	poplatek za 1 hod.
29. Elektronické šipky pro mládež	od 15 let	200,- Kč

Návštěva našich dětí v polském družebním městě Boguszow-Gorce

Na Den dětí, 1. června 2000, připadla přátelská návštěva smiřických dětí v polském družebním městě Boguszow-Gorce. Byli jsme pozváni na prestižní sportovní Den dětí, kterého se na městském fotbalovém stadionu zúčastnila kromě nás ještě družstva 4 místních základních škol nebo gymnázií. Soutěžilo se v mnoha sportovních disciplínách (obratnost, štafety, soutěže s míči, švihadly apod.). Naše družstva – mladší i starší – se umístila na 2. místě! Po obědě následovala kulturní část návštěvy, prohlídka národní kulturní památky – Kláštera v Krzeszowě. Naši hostitelé se o nás po dobu naší návštěvy velmi krásně starali a napřesrok jim máme hodně co oplácet při jejich pobytu ve Smiřicích.

Letní tábory v Bernarticích a Deštném v Orlických horách

Téměř 70 dětí se zúčastnilo letních rekreačních pobytů DDM Smiřice. V červenci se konalo sportovní soustředění v Bernarticích u Trutnova. Bylo zaměřeno na sport, zejména kopanou a volejbal. Ale ani po pravidelném tréninku se účastníci nenudili, neboť další program byl vskutku klasicky táborový - turnaje a soutěže, stezka odvahy, disko, střelba z luku a ze vzduchovky, táborák apod. Pobyt zpestřil výlet do Adršpašských skal. V srpnu se vydala další skupina dětí, tentokrát mladších, na letní tábor v Deštném v Orlických horách. Dopolední program byl zaměřen na sportovní a míčové hry, na výtvarnou tvorbu a výuku sebeobranu. Odpoledne již probíhal opět klasický táborový program, navíc v krásné okolní přírodě! Kdo bude mít opět za rok zájem, může se našich táborů zúčastnit. Je třeba si ale pospíšet, protože bývají brzy vyprodané!

Dopravní kroužek DDM Smiřice opět v soutěžích!

Nejlepší děti z dopravního kroužku DDM Smiřice měly i v tomto roce tu čest reprezentovat naši základní školu v dopravních soutěžích. Po vítězství obou družstev v okresním kole v Hradci Králové se podařilo družstvu starších (7. a 8. třída) vybojovat místo v krajském kole v Bělči nad Orlicí a zajistit si tak účast v celostátním kole. Družstvo startovalo ve složení Věra Dvořáčková, Kateřina Janáčková, Martin Ornst a Pavel Hušek. Mladší družstvo (5. a 6. třída) ve složení Martina Mikolášková, Tereza Čížková, Petra Rapouchová, Michal Bartoň, Adam Košťál a Jaroslav Jágr obsadilo 3. místo. Soutěž vyhrálo družstvo ZŠ Chrast před ZŠ Častolovice. Celostátní kolo se konalo od 19. do 22. června 2000 v městech Litoměřice a Ústěk. Po čtyři dny se závodilo v těchto disciplínách: jízda zručnosti na kole, jízda podle pravidel silničního provozu po dětském dopravním hřišti, test z pravidel silničního provozu, technická dovednost a první pomoc. Našemu družstvu ve složení Kateřina Janáčková, Veronika Langerová, Martin Ornst a Pavel Hušek jen

o jedno místo unikla účast v mezinárodní dopravní soutěži mladých cyklistů v maďarském Debrecenu. Tam nakonec v srpnu reprezentovali Českou republiku ZŠ Lichnov, okres Bruntál a ZŠ Frýdlant, okres Liberec. Naši přemožitelé z krajského kola – ZŠ Chrast – vyhráli suverénně mladší kategorii a poprvé budou také reprezentovat v zahraničí, zúčastní se v září Evropské dopravně-výchovné soutěže AIT v Německu, konané u příležitosti Světové výstavy EXPO 2000 v Hannoveru.

Výsledky celostátního kola Dopravní soutěže mladých cyklistů –
Litoměřice a Ústěk 19.–22. 6. 2000

1. ZŠ Lichnov	93
2. ZŠ Frýdlant	122
3. ZŠ Smiřice	140
4. ZŠ Šumavské Hoštice	151
5. ZŠ Kostomlaty n. L.	172
6. ZŠ Strážnice	181
7. ZŠ Blovice	262
8. ZŠ Norbertov, Praha	563

Na snímku je smičické družstvo ve složení: Kateřina Janáčková, Veronika Langrová, Pavel Hušek, Martin Ornst

Od října se činnost dopravního kroužku opět naplno rozběhne. Všichni, kdo budou mít zájem se něco nového naučit, jsou v DDM Smiřice vítáni. Naučíte se, jak se bezpečně pohybovat na silnici a po chodníku, rozpoznat dopravní značky, poznat, kdo má přednost na křižovatce, umět jezdit na jízdním kole přes překážky i umět si ho opravit nebo ošetřit zranění. A ti nejvytrvalejší a nejšíkovnější mohou opět reprezentovat, jako už mnohokrát v minulosti, Českou republiku v zahraničí.

(aš)

Pamětníci soutěžili

V sobotu 2. září 2000 uspořádali tenisté již 24. ročník tenisového turnaje „Pamětníků“, neboli turnaj bývalých hráčů tenisového oddílu starších 40 let. Za příjemného počasí soutěžilo 24 účastníků o sympatické ceny věnované firmou BDK Glass. Někteří další přišli alespoň své hrající přátele povzbudit.

V nejstarší kategorii nad 70 let zvítězil Bohumír Šmejda nad Zdeňkem Runkasem – své vrstevníky tentokrát jen povzbuzoval František Polák. V kategorii nad 60 let obsadil 1. místo Jindřich Filip před Miloslavem Svatoněm a V. Prokopem.

V boji o umístění v kategorii starších nad 50 let se umístili hráči takto: 1. místo obsadil Jiří Finek, 2. místo Josef Ducháček a na 3. místě skončil Vlastislav Svatoň.

V napínavém finále nejpočetněji obsazené kategorie ve věku nad 40 let zvítězil ing. Ladislav Jirousek, druhý byl ing. Radko Baborák a třetí místo obsadil Petr Matuška.

Na příští – jubilejní 25. ročník – již dnes zveme všechny hráče i příznivce smiřického tenisu.

Ing. Milan Plšek, předseda TJ Sokol

10. říjen	10,00 hod.	pohádka pro mateřské školy „RAF a NAF v divadle“
20. říjen	20,00 hod.	„Taneční večer při svíčkách“
4. listopad	14,30 hod.	dětský karneval „Cesta kolem světa s Míčkem Flíčkem“
17. listopad	19,00 hod.	Ivan Mládek „Láska na první odposlech“
1. prosinec	8,30 a 10,00 hod.	pohádka pro mateřské školy „Kašpar, čert a ježibaba“
14. prosinec	19,00 hod.	koncert smíšeného sboru SMETANA
18. prosinec	19,00 hod.	lidová opereta „Podskalák“ – v hlavní roli Josef Zíma
20. prosinec	8,30 a 10,00 hod.	vánoční koncerty pro děti z mateřských škol
31. prosinec	20,00 hod.	SILVESTR

Kurzy: každou neděli od 14,00 hod. kurz tance a společenské výchovy
od října jazykové kurzy angličtiny a němčiny
od ledna kurz šití

Z MATRIKY MĚSTSKÉHO ÚŘADU

Pro čtenáře, kteří sledovali se zájmem tuto část Zpravodaje, máme jednu méně příjemnou novinu. Protože vyšel zákon o ochraně osobních údajů občanů, nelze bez jejich souhlasu uveřejňovat jakékoliv osobní údaje. Není tedy možno uvádět údaje o narození dětí, o úmrtích, svatbách a životních výročích.

Bylo dohodnuto, že na základě souhlasu dotyčného občana nebo rodiny budou i napříště uveřejňovány údaje do Společenské kroniky – v rozsahu jednoho řádku zdarma. Nejde o žádnou velkou administrativu, pochopitelně nejde ani o žádnou povinnost, ale pokud budete mít zájem o uveřejnění, pak stačí pouhý podpis na potvrzení souhlasu s uveřejněním příslušných dat. Již dříve byli občané, kteří si uveřejnění výslovně nepřáli (jejich přání bylo respektováno), byli však i takoví, kteří se při opomenutí zveřejnění údajů o nich zlobili.

Zákon č. 133 ze dne 12. dubna 2000 o evidenci obyvatel:

§8

Poskytnutí osobních údajů z informačního systému

(1) Ministerstvo, okresní úřady a obce poskytují údaje z informačního systému; a to i způsobem umožňujícím dálkový přístup, pokud tak stanoví zvláštní právní předpis, a to v rozsahu tímto zvláštním právním předpisem vymezeném nebo pokud to vyžaduje činnost orgánů státní správy a orgánů pověřených výkonem státní správy vyplývající z jejich zákonem stanovené působnosti. Ministerstvo a okresní úřady poskytují údaje z informačního systému též podle § 22.

(2) Subjekty, které získávají osobní údaje z informačního systému podle zvláštního právního předpisu,

- a) nejsou oprávněny k jejich shromažďování, předávání a využívání mimo působnost stanovenou v tomto předpisu,
- b) jsou povinny zajistit ochranu dat před náhodným nebo neoprávněným přístupem nebo zpracováváním.

(3) Obyvateli staršímu 15 let na základě písemné žádosti poskytuje ministerstvo, okresní úřad nebo ohlašovna územního obvodu místa trvalého pobytu písemně údaje vedené v informačním systému k jeho osobě s výjimkou údaje uvedeného v § 3 odst. 2 písm. o), který se poskytuje pouze obyvateli staršímu 18 let. V žádosti obyvatel uvede:

- a) jméno, příjmení,
- b) rodné číslo,
- c) číslo občanského průkazu nebo průkazu o povolení k pobytu pro cizince,
- d) adresu místa trvalého pobytu občana nebo místa pobytu obyvatele uvedeného v § 1 písm. b) a c).

Žádost opatří úředně ověřeným podpisem. Povinnost úředního ověření podpisu neplatí, pokud obywatel předloží občanský průkaz nebo průkaz k povolení pobytu pro cizince a podepíše žádost před orgánem příslušným k poskytování údajů.

(4) Za obyvatele mladšího 15 let a za občana zbaveného způsobilosti k právním úkonům nebo občana, jehož způsobilost k právním úkonům byla rozhodnutím soudu omezena tak, že není

způsobilý k jednání podle odstavce 3, žádá o poskytnutí údajů podle odstavce 3 jejich zákonný zástupce.

(5) Osobní údaje z informačního systému poskytuje ministerstvo na dožádání osoby ze zahraničí nebo zastupitelského úřadu cizího státu, jen stanoví-li tak mezinárodní smlouva, kterou je Česká republika vázána.

(6) O poskytnutí údajů podle odstavců 3, 4 a 5 se provede v informačním systému záznam o datu a hodině výdeje.

§9

Uchovávání a archivování

(1) Po úmrtí obyvatele nebo prohlášení osoby za mrtvou se údaje vedené na prostředcích výpočetní techniky uchovávají po dobu 50 let.

(2) Při archivování dokumentace související s vedením informačního systému se postupuje podle zvláštního právního předpisu.

Vzpomeňte s námi

Dne 2. srpna 2000 tomu byl jeden rok, co zemřel
pan Josef Vaněk, tajemník Městského úřadu ve Smiřicích.
Těm, kteří s námi nezapomněli,
děkuje rodina.

SPOLEČENSKÁ KRONIKA HOLOHLAV

Protože se Obecnímu úřadu v Holohlavech podařilo získat souhlas občanů k uveřejnění jejich dat, je možno tyto údaje uvést z období od 16. května do 31. srpna 2000:

Narozené děti:

Kočka Michal	Holohlavy, Jabloňová 220	nar. 6. 8. 2000
--------------	--------------------------	-----------------

Z našich řad odešli:

Čapek Karel	Holohlavy, Na Státní 99	nar. 1917	zemřel 24. 5.2000
Martinková Jarmila	Holohlavy, Na Kopečku 15	nar. 1925	zemřela 9. 7. 2000

Jubilanti:

93 let	Sehnoutková Zdenka	Holohlavy, Smiřická 21
---------------	--------------------	------------------------

90 let	Holečková Marie	Holohlavy, Zadní 116
---------------	-----------------	----------------------

(VV)
Obecní úřad Holohlavy

AKTUALITY

- Potěšitelné je to, že podél silnic v okolí se objevily nově vysázené stromky. Škoda však, že jich tolik uschne – dá se to odhadnout až na jednu polovinu – i více. Samotné stromky jistě nejsou levné a škoda i práce s jejich vysazením. Než se uchytlí, bylo by třeba je zalévat, zvláště když je suchý rok.
- Náležitá odborná péče se dostala stromům v parku, před školou, v ulici A. Malé – významným stromům i mimo město. Práce prováděla odborná firma.
- Budeme bez kaštanů? Bohužel klíněnka na kaštanech řadí dál. Jistě jste si všimli, že navzdory ochranným zásahům (pálení listů a postřik) byly ke konci léta listy kaštanů zcela zhnědlé a téměř opadané. Již od května, později od července se vytvoří v listech – mezi svrchní a spodní pokožkou – jakési světlé puchýřky s tmavohnědým středem. Říkáme jim miny a patří kalamitně rozšířenému škůdci posledních pěti až sedmi let se jménem klíněnka jírovcová (*Cameraria okridela*). Z přezimujících kukel se vylíhnou motýlci a jejich samičky po kopulaci kladou na svrchní stranu listu mrňavá vajíčka, z nichž se larvičky vkoušou do listu. Tyto larvičky dělají právě onen požer nitrolistové hmoty. Po vypsání první generace dojde ke kalamitnější červencové druhé generaci, někdy i ke třetí. Poškozené listy skýtá možnost i částečného přezimování a nástupu nové jarní generace.

První a významnou ochranou je shrabování všeho listí a jeho likvidace spalováním nebo kompostováním. Chemická ochrana je náročná, protože musí být použity přípravky působící i uvnitř listů (např. DRULIN). To však připadá v úvahu až zjara.

- Patníky u železniční trati blízko holohlavského kostela jsou srovnané a nabílené. Naznačují nyní, kudy dříve procházela důležitá spojnice mezi Smiřicemi a Holohlavami. Ke Smiřicím tato cesta pokračovala až ke mlýnu. Vedle této cesty bývala dříve lávka, po které se chodilo v době, kdy se Labe vylilo ze svých břehů – a to bývalo před regulací Labe dost často (*Pozn.: podobná lávka je nutná i v současné době u cesty z Třebechovic p. O. do Krňovic – když se rozlije na luka voda z Orlice, pěší musí chodit po této lávce*). Holohlavy zde proto mají „na památku“ ulici (podle současného pravopisu) Na Lávkách.
- Všimli jste si, jak bývalý cukrovar pomalu, ale jistě mizí? Zmizela už kovová konstrukce haly a zbourána je nejvyšší část stavby. Ještě se dá tušit, kde byly umístěny transformátory a k nebi ještě ční komín.
V sousedství cukrovaru je obytný dům čp. 199, který letos vyhořel a o střechu nad hlavou přišlo několik nájemníků. V souladu s usnesením městského zastupitelstva ze dne 30. 3. 2000 se dostal dům do majetku města. Rekonstrukce domu po požáru je finančně plně hrazena z dotace ministerstva financí prostřednictvím OkÚ. Práce na domě pokračují poměrně rychlým tempem.
- Ve Smiřicích i v Holohlavech došlo na rekonstrukce vozovek a na vydláždění chodníků. Ve Smiřicích se dočkali občané v Žižkově a v Nové ulici a v Holohlavech došlo na vozovku i chodníky v celé Dlouhé ulici.
- Konečně už došlo i na Rodov – v dobrém i zlém. To horší, co Rodováci ke konci léta postihlo je to, že v Rodově to byl samý výkop pro rozvod plynu. No a to potěšitelné – Rodováci nemusí spoléhat jen na sliby plynofikace, ale nyní už mají jistotu, že budou moci v dohledné době také vytápnout své domky zemním plynem.

- Obyvatelé Smiřic a okolí nijak nepřekvapuje, že ornice zde má načervenalou barvu. Obděláváním se však toto charakteristické zbarvení měnilo na šedočervené. Letos byste si mohli všimnout, že půda za Labem směrem ke Smržovu nabyla opět červenější zbarvení. Není divu – na svědomí to má jarní povodeň. Tam, kde se labská voda vylila z břehů, tam zanechala vrstvu červenavého bahna, pocházejícího až z oblasti Krkonoš. Po řadě let se stalo to, co se dříve stávalo před regulací Labe i několikrát do roka.
- I letos se vykupovala padaná jablka. Protože se nezpracovávají v Černožicích, výkup byl spojen s problémy – kontejnery nebyly přistavovány v danou dobu a jediný kontejner většinou nestačil. V důsledku krupobití bylo padaných jablek opravdu hodně. Navíc někteří naši spoluobčané vydatně sbírali padaná jablka pod stromy kolem všech silnic v okolí a aby těch padaných jablek bylo více, vydatně tomu „padání“ pomáhali silným třesením větvemi.
- Z mnoha stran slyšíme – a nutno potvrdit, že oprávněně – o kriminalitě a o nevhodném chování dnešní mládeže. Zde je jeden citát: „Náš svět se dostal do kritického stadia. Děti se vysmívají svým rodičům, jsou nepoddajné a myslí jen na svou zábavu. Konec světa nemůže být daleko.“ Můžete dát tomuto výroku zapravdu. Určitě vás však překvapí, kdy a kde byl tento výrok vysloven a napsán – asi před 2000 lety v Egyptě.

Kriminalita mládeže (a nejen mládeže!) je stará snad jako lidstvo samo. Vždy, když v dějinách probíhaly sociální změny (nepokoje, války, revoluce), opuštěné děti se toulaly. Situace, do které se dostávaly nedobrovolně, je nutila krást často jen pro pouhé přežití. Dnes však mládež rozhodně nekrade chleba nebo brambory (pro přežití – pro překonání hladu), ale soustřeďuje se na věci, které nejsou pro život nezbytné.

Stále jsme upozorňováni na nutnost chránit se před kapesními zloději (pochopitelně nejen před kapesními zloději) – stačí naše neopatrnost, nebo chvilka nepozornosti a obsah naší kapsy nebo tašky je pryč – přitom se někdy může jednat i o velmi citelnou ztrátu. Ani zde se nejedná o nic nového z poslední doby. Víte k čemu byli nabádáni účastníci korunovace krále Václava II. v Praze 2. června 1297 (to je před více než 700 lety):

*„Chraň si peněžní měšec a dobře mu zadrhni uzly,
přijde-li k tobě kapsář, hned mocnou rukou ho obdař,
pozor si na něj dej, však uši mu přece jen neřež!“*

- Smiřice by mohly oslavovat výročí – od jejich vzniku by letos údajně uplynulo 725 roků.
- Upozorňujeme čtenáře na to, že i Smiřice budou mít svou stránku na internetu.

Z moudrých slov

- * Arnošt Lustig: Mějme na paměti, že život není to, co chceme, ale to, co máme.
- * Náš společenský život připomíná let v letadle – jakmile se to začne houpat, všichni se začnou pevně držet svých křesel.
- * Smolař je člověk, jemuž se teprve v rakvi dává možnost, aby se protáhl.
- * Moudrá slova bývají řečena žertem, ale kolik pitomostí je pronášeno velmi vážně.
- * Muž je tvor, který první polibek uloupí, druhý vyžebrá, čtvrtý dostane, pátý si nechá líbit a všechny ostatní snáší.

Babí (indiánské) léto

Svatý Václav (28. září) byl v lidovém povědomí patronem babího léta. Okouzující období začátku podzimu, kdy sluneční paprsky příjemně hřejí a příroda se odívá do pestrých barev, nazýváme babím či indiánským létem. Původně se babím létem patrně rozuměla jen volně poletující pavučinová vlákna, na kterých na sklonku léta a na počátku podzimu létají pavouci při hledání zimního úkrytu.

Josef Jungmann ve svém známém slovníku z 30. let minulého století hovoří o babím neb pavoučím létě, to je „o pavučinách nebo předuviu jistých hmyzů toho času létajících“. Pro létání pavoučků je pěkné počasí podmínkou, a proto se tento název přenesl i na pěkné počasí v tomto ročním období.

Meteorologové rozumějí babím létem období suchého, málo větrného, slunného a přes den velmi teplého počasí, které se vyskytuje v Evropě obvykle v září nebo v říjnu. Noci v tu dobu již bývají poměrně chladné a vytvářejí se v nich mlhy, které se s postupujícím podzimem a zkracujícím se dnem udržují v nížinách po větší část dne. V jednotlivých letech je trvání babího léta velmi rozdílné. Například v letech 1907 a 1959 trvalo přibližně sedm týdnů. Někdy není babí léto zřetelné, nebo přichází dvakrát.

Období s podobným rázem podzimního počasí se vyskytuje i v jiných zemích Evropy a všude se lidově označuje jako léto příslušného kalendářního světce (patrona). Tak například ve Francii se hovoří o létu Mořice, Denise nebo Martina, v Německu o létu Michaela nebo Všech svatých a v Anglii o létu Lukáše.

V Severní Americe je obdobou našeho babího léta léto indiánské. Pojem indiánské léto byl poprvé zaznamenán v roce 1778. Kouzlo tohoto nádherného podzimního období je zachyceno ve zkazkách Indiánů. Ve svých verších zvětčil indiánské léto americký básník H. W. Longfellow.

Piercing – móda nebo bláznovství?

Poslední extrémní výkřik módy, pokud jde o vzhled těla, je starý několik desítek, stovek či dokonce tisíc let – podle toho, kde k němu budeme hledat inspiraci. Nezrodil se ve světových módních salonech, ale přišel z míst, o nichž mnozí nikdy neslyšeli, z míst obydlených národy s těžko vyslovitelnými jmény, jako jsou Ibitčové z Nové Guiney, Sahdové z Indie, Nbdedeliové z Jižní Afriky, Kabylové z Alžírsko.

Tento způsob ozdoby těla se nazývá piercing – od slova propíchnout. Dá se říci, že piercing navazuje na staré známé tetování, kdysi poznávací znamení drsných námořníků, příslušníků tajných sekt a bývalých trestanců. To však bylo tělo pomalované jako plátno, zatímco při piercingu je tělo spíše rozryté, změněné a přetvořené podle vlastní záliby.

Chceme-li se dobrat chvíle, kdy se piercing poprvé nesměle vynořil na denní světlo, musíme začít u módy pánských náušnic. Náušnice je však jen částí tohoto napodobování primitivních kultur, protože na těle je ještě alespoň pětadvacet dalších míst, která lze propíchat a ozdobit šperky. „Pierceři“ jsou něco mezi klenotníkem a chirurgem. Neustále zkoušejí nové možnosti, často sami, na sobě. Mnozí mají vysokoškolské vzdělání, nechybí mezi nimi lékaři, advokáti, soudci a manažeři, kteří během dne samozřejmě své „intimní proměny“ ukrývají pod oblekem s kravatou. Vnuká se otázka – je tedy piercing móda nebo bláznovství?

Perličky ze školy

Abstraktní je to, co nemůžeme vzít do ruky – např. žhavé železo.

Aby kapalná látka ztuhla, musíme jí dodat určité množství mrazu.

Aby lázně nevyschly, mají v zemi prameny.

Abychom byli zdraví, jíme sice vydatně, ale přejídáme se skromně.

Ač se to o zvířatech a ptácích ví, člověk dlouho nevěděl, proč lítá netopýr.

Alkoholik je člověk, který neudrží rovnováhu.

Archimédův zákon vznikne, ponoříme-li do vody těleso a voda přeteče.

Archimédův zákon zní, že když něco plave ve vodě, je to nadlehčováno výš.

Amazonky byly ženy, které bez ohledu na předsudky byly statečnější než muži.

Archeolog je člověk, který něco vykope a hned ví, že to tam nechali tisíceletí předkové.

Bc. Petr Fejfar

starosta města Česká Skalice

kandidát do Senátu PČR

Volební obvod č. 47 Náchod

Kontakt: <http://www.unie.cz/fejfar>

0441 453323, 0442 812525, 0604 414156

Politika pro lidi a o lidech

Vážení občané Smiřicka,

představuji se Vám jako kandidát do senátních voleb za Čtyřkoalici. Je mi 41 let a jsem již desátý rok starostou města Česká Skalice. Po celou dobu mého veřejného působení jsem se snažil nejen pozvednout naše město, ale jako člen okresního shromáždění a Regionální koordinační skupiny Královéhradeckého kraje i celý náš krásný region. Jsem rád, že tato činnost je za mnou vidět a děkuji i touto cestou všem, kteří mi v mé práci pomáhali i všem, kteří mi dali opakovaně důvěru v komunálních volbách.

V případě, že v senátních volbách uspěji, vidím svoji hlavní odpovědnost k voličům v tom, čím mají být senátoři především, to jest ústavní pojistkou demokracie. V současné politické situaci je to podle mého názoru snaha o zabránění monopolizace vládnutí stran opoziční smlouvy na věčné časy. Nynější politický model vede k aroganci, stagnaci morálky veřejné i osobní, napomáhá korupci a prospěchářství. Zájem o člověka se z politiky vytrácí a já bych chtěl, aby politika byla pro lidi

a o lidech. Všemi silami chci podporovat všechny kroky, které vedou Českou republiku do Evropské unie.

Vzhledem k tomu, že jsem již deset let regionálním politikem, vidím nutnost práce senátora ve svém volebním obvodu. Chci se také stát dobrým rádcem a pomocníkem samosprávám měst a obcí i budoucího Královéhradeckého kraje.

V neposlední řadě, vzhledem k mým zkušenostem z komunální práce, bych rád plnil i funkci neoficiálního regionálního ochránce lidských práv, či spíše jakéhosi smírčího arbitra. Z vlastní zkušenosti vím, kolik nedorozumění vzniká při styku občanů s úřady na nejnižším stupni veřejné správy, a že někdy stačí věc dobře vysvětlit nepodjatou osobou. Tím vším bych velice rád navázal na práci současného senátora pana Miloslava Müllera.

V úctě

Bc. Petr Fejfar

VÝKUP

KOVOVÉHO ODPADU A BAREVNÝCH KOVŮ

Vykupujeme: železo, hliník, měď, mosaz a ostatní barevné kovy
papír
autobaterie

Firmy a SDH individuální ceny.

Provozovna: Holohlavy – objekt fy MEROV – u kostela
mostní váha je k dispozici

Provozní doba: Úterý 12–17 hodin
Čtvrtek 12–17 hodin
Neděle 8–12 hodin

Provozovatel: HOFR Metal, s. r. o.
Tyršova ul. 1177
503 46 Třebechovice p. O.

Telefon: 0602/385986
0602/161244

TRUHLÁŘSTVÍ

Karel Dunas

Výroba masivního stylového nábytku

- šatní skříně
- skleníky
- komody - vitríny
- psací stoly
- jídelní stoly
- konferenční stolky
- kuchyně

Provozovna: Holohlavy – objekt fy MEROV – u kostela

Provozní doba: Pondělí–pátek 7,00–17,00 hodin

Telefon: 049/5942105
0603/256924

Autoprofi & Matějovský

držitel certifikátu kvality ISO 9002

Jezbinská 933, 551 01 Jaroměř

Nové služby

▪ Plnění pneumatik plynem PNEUMIX TM

Dusík obsažený v tomto plynu má větší molekuly a proto takto nahuštěná pneumatika déle vydrží, lépe tlumí nárazy a šetří tím tlumiče a zavěšení kol. Nepřítomnost kyslíku zabraňuje oxidaci disků, pneumatika se pomaleji zahřívá a tím se zvyšuje její životnost. Jízdní komfort se zvyšuje.

Za 30 Kč tak při ceně pneumatiky 3000 Kč vložíte jen 1 % z ceny a přínos je mnohonásobně větší.

▪ Pískování kódu do všech skel vozu

Osvědčený způsob preventivního zabezpečení vozu a údaje o něm a jeho aktuálním majiteli jsou zaregistrovány do Systému OCIS a databáze Policie ČR. Vozidla takto označená jsou odcizována 20krát méně, než vozidla neoznačená, protože odstranění kódu je možné pouze výměnou skel, což je velmi pracné a nákladné. Je-li vůz odcizen, okamžitě jsou údaje uvedeny na internetu a teletextu. Objasněnost takto označených vozů přesahuje 30 %.

Tel: 0442/816750, 0606 807416

Fax: 0442/816 696

e-mail: autoprofi@jaro.cesnet.cz

představuje nový produkt:

VKLADOVÉ ŽIVOTNÍ POJIŠTĚNÍ

- osob
- dětí

Podrobnější informace získáte na kanceláři v Hradci Králové
S. K. Neumanna 1257, tel.: 049/36 634
Volejte zdarma na číslo telefonu 0800 105 105.
Internet: www.koop.cz

Obsah:

Pohled do minulosti – k titulní straně	2
Informace ze smiřické radnice	2
Zprávy Obecního úřadu v Holohlavech	5
P. Rohlena: Ze života základní školy	6
V. Prostředník: O Čechovi, který nás proslavil v cizině	7
M. Volák: 1699 – Šternberkové na smiřickém panství	9
M. Volák: Kapitoly z historie Holohlav – selské povstání	13
Ing. L. Kupka: Z historie domů ve Smiřicích – dům čp. 107	17
A. Šob: Zprávy z Domu dětí a mládeže	20
Ing. M. Plšek: Pamětníci soutěžili – tenis	22
L. Trávníková: Informace z kultury	23
Z matriky městského úřadu – důležité změny	23
Společenská kronika Holohlav	25
Aktuality	25
Babí léto	27
Piercing – móda nebo bláznovství?	27
4koalice – Politika pro lidi a o lidech	28
Inzerce	29

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 prodejních tisku.

Uzávěrka příštího čísla do 20. listopadu 2000

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

Náklad 520 výtisků.