
Zpravodaj

SMIŘIC, RODOVA
a HOLOHLAV

10. března 2004

1


Bavor Rodovský (1526 – 1599)


INFORMACE Z RADNICE


Z jednání městské rady:

- MR po projednání schválila účast starosty a místostarosty na družebním jednání v Polsku a ve Francii ve dnech 23. – 28. 5. 2004. Doprava je zajišťována městem Boguszów-Gorce.
- MR po projednání schválila uzavření smluv o dílo č. 3/2004 a 4/2004 s ing. arch. Janem Čiháčkem na vypracování projektové dokumentace na obnovu fasád „Důchodu“ (budova za kostelem).
- MR schválila složení a funkční obsazení povodňové komise města Smiřice.
- MR rozhodla o uzavření smlouvy o dílo na akci „Dostavba kanalizační sítě pro Smiřice, Holohlavy a Rodov“ s vítězem výběrového řízení a. s. STAVOKA KOSICE. Před vlastním uzavřením smlouvy budou provedena s firmou jednání o připomínkách k návrhu smlouvy předložené městem.
- MR se na základě jednání představenstva a dozorčí rady VAK a. s. Hradec Králové a v souladu s výzvou primátora města Hradec Králové zabývala doporučením o možném záměru vypsání poptávkového řízení na spolupráci a vstup strategického partnera do této společnosti. Cílem by mělo být zvýšení efektivity a kvality činnosti společnosti. MR vypsání vlastního poptávkového řízení doporučuje schválit. Tento souhlas však pouze umožní zahájení vlastního poptávkového řízení a nikoliv ani předběžný souhlas s případným vlastním vstupem strategického partnera do a. s. VAK Hradec Králové.
- MR po projednání situace o zastupitelnosti matrikářky úřadu schválila návrh p. Moníka, aby na tuto činnost byly odborně připravovány pí Etela Koldrtová a sl. Marcela Joštová.
- Na základě žádosti R. B. a na základě vyjádření bytového odboru, který posoudil předložené náklady, vynaložené na rekonstrukci jejího bytu v čp. 266, MR rozhodla, že jmenované nebudou náklady finančně uhrazeny, ale částečnou kompenzací jí bude prominuto nájemné po dobu 10 let.
- MR schválila návrh termínů oddávacích sobot na 1. pololetí roku 2004 zpracovaný matrikou MĚÚ.
- MR schválila odměny ředitelům příspěvkových organizací za rok 2003. Odměny pracovníkům těchto organizací schvalují v rámci jejich rozpočtů příslušní ředitelé.
- MR na základě připomínky MZ projednala záležitost metodiky zúčtování nákladů a fyzického zatřídění části kamerového systému, monitorujícího autobusovou zastávku u železniční stanice. Realizaci uložila ekonomickému odboru.
- MR s ohledem na poslední platné trvalé bydliště rodičů R. P. – žákyně speciální školy DANETA Hradec Králové – mimo Smiřice, revokovala v plném rozsahu své usnesení na poskytnutí úhrady neinvestičních nákladů ve výši 5000,- Kč jmenované škole.
- MR schválila předložený návrh na zvýšení ceny Zpravodaje Smiřic, Rodova a Holohlav ze současných 7,- Kč pro předplatitele a 8,- Kč při zakoupení v prodejnách na cenu 10,- Kč za výtisk. Úprava ceny je platná od počátku roku 2004.
- MR na základě žádosti místní organizace Svazu důchodců ČR schválila sníženou hodinovou sazbu pronájmu sálu MĚKS Dvorana ze 700,- Kč na 500,- Kč při akcích SD.

- MR na základě žádosti OÚ Skalice odpustila poplatek ze vstupného za ples, který OÚ Skalice pořádá ve prospěch onkologického oddělení dětské kliniky Fakultní nemocnice Hradec Králové. Současně rozhodla o poskytnutí příspěvku města na ples ve výši 1000,- Kč.
- MR projednala žádost zaměstnance Měú p. Zdeňka Kouby na snížení poplatku za svatební obřad v zámecké kapli. Rozhodla, že poplatek bude odpuštěn v plné výši a že takto bude postupováno i v případě všech vlastních zaměstnanců, nikoliv však jejich rodinných příslušníků.
- MR na základě konzultací s krajským úřadem a v souladu s platnou legislativou revokovala své rozhodnutí č. 257/2003, kterým bylo zrušení odpisů majetku MŠ Smiřice. MŠ musí odpisy provést i za uplynulý rok. V důsledku toho bude upravena konečná verze rozpočtu města na rok 2003.
- MR na doporučení bytového odboru schválila přidělení uvolněného bytu v čp. 199 paní N. S. Bytový odbor uzavře se jmenovanou nájemní smlouvu.
- MR projednala a doporučila MZ ke schválení návrh zadání změny č. 1 ÚPO Rodov. Původní lokalita průmyslové zóny se v této části mění na lokalitu zástavby rodinnými domky. Důvodem změny jsou majetkoprávní vztahy v dotčené části Rodova.

Z jednání městského zastupitelstva 19. února 2004:

- MZ schválilo záměr vypsání poptávkového řízení na strategického partnera firmy Vodovody a kanalizace Hradec Králové.
- MZ schválilo Návrh zadání ÚPO RODOV (Smiřice) – Změna č. 1.
- MZ schválilo záměr podání žádosti o bezúplatný převod majetku Domova pro důchodce Smiřice (penzion).
- MZ schválilo předloženou konečnou úpravu rozpočtu za rok 2003.
- MZ schválilo rozpočet na rok 2004 upravený s ohledem na plánované investiční záměry.

Zpracováno podle podkladů předaných zastupitelům

Při posledním jednání městského zastupitelstva se rozvinula velká diskuse před schválením rozpočtu na rok 2004. Město se chce v průběhu letošního roku pustit do několika investičních záměrů, kvůli kterým utratí z rozpočtu více peněz, než získá. Zatím sice nepůjde do dluhů, ale pro realizaci svých plánů využije i finanční rezervu. Právě tato skutečnost vedla některé zastupitele k námitkám – nelíbilo se jim, že město zůstane bez rezervy pro případ naléhavé potřeby (např. havárie vytápění apod.)

Rozpočet byl nakonec schválen poměrem hlasů 12 : 5 a na plánované akce bude odčerpáno přibližně 9,2 milionů korun z rezervního fondu.

A co je tak důležitého v plánu na letošní rok? Rozhodně se jedná o investice, které jsou pro Smiřice důležité:

1. Rodov potřebuje a získá kvalitní vodu

Největší investicí města se stane výstavba kanalizace a vodovodu v Rodově s celkovými náklady zhruba 38 milionů korun. Tato akce je naplánována na letošní a příští rok. Finanční příspěvek města bude v každém roce činit tři a půl milionu korun, zbytek má pokrýt dotace ze Státního fondu životního prostředí, o kterou Smiřice usilují a údajně mají na její získání velkou šanci.

Pokud by město dotaci nedostalo, znamenalo by to odložení záměru a nutnost hledání jiných zdrojů financování. Starosta Luboš Tuzar je ale přesvědčen, že město s dotací uspěje.

Stavby kanalizace a vodovodu jsou důležité i pro další rozvoj celého města. Smiřičtí totiž v Rodově do budoucna počítají s výstavbou rodinných domů, kterou bez vybudování potřebné infrastruktury nelze zahájit.

2. U základní školy bude upraveno hřiště

Již hodně dlouhou dobu město slibovalo škole vybudování odpovídajícího hřiště. Bylo již vypracováno několik studií, realizace však se vždy z nějakého důvodu neuskutečnila. Schválením rozpočtu na tento rok se vlastně konečně odstartovala úprava školního hřiště. Školáci, jejich rodiče i sportovně založení obyvatelé Smiřic se mohou těšit na víceúčelové hřiště s umělým povrchem. Na dosavadním travnatém plácku pravděpodobně ještě v průběhu jara vyroste běžecký ovál, uvnitř kterého bude umístěna plocha pro malou kopanou, opodál dva volejbalové kurty a jedno basketbalové hřiště.

Výstavba by měla být urychleně zahájena, pokud to počasí dovolí, již v polovině března. Rozhodující část úpravy sportoviště by měla být hotova do konce dubna, aby se město vyhnulo vyšší spotřební dani za materiál a práci, která začne platit od května.

Náklady na rekonstrukci hřiště dosáhnou přibližně šesti milionů korun, přičemž Smiřice už požádaly o grant. I když se počítá i s oplocením hřiště, bude sloužit nejen žákům všech tří smiřických škol, ale v mimoškolní době si sem bude moci přijít zasportovat kdokoliv.

3. Počítá se i s dalšími úpravami kostela i „Důchodu“

Dalších zhruba sedm milionů korun bude letos potřeba na pokračující rekonstrukci tzv. Důchodu, kde bude snad již v tomto roce umístěna Městská knihovna. Knihovna tak bude „ve svém“ a město nebude muset platit nájem v zámecké budově. Kromě interiéru se počítá s nátěrem fasády kostela a se zhotovením nové fasády na části navazujícího Důchodu.

---oooOooo---

Nová tajemnice na Městském úřadě ve Smiřicích

Svého úřadu se ujala s platností od 1. března 2004 pí Mgr. Věra Hottmarová. Do funkce byla vybrána výběrovou komisí po vyhlášení konkurzu. Byla vybrána ze 4 uchazečů, přičemž ostatní tři zájemci nebyli smiřickými občany.

Odpady v našem městě

Odpady se v našem městě sbírají i třídí – otázkou ale je, jak kdo a jak moc. V roce 2003 vypadala situace následovně.

nebezpečný odpad			2,36 q
ledničky	99 ks		5,3 t
televizory	74 ks		2,15 t
pneu	kolem 700 ks		
plasty	998 kontejnerů	skoro	29,0 t
papír			87,2 t
SGČ			1,255 t
sklo			23,7 t

Celkové náklady města na likvidaci odpadů činí 340 tis. Kč. Na první pohled by se zdálo, že na to naše malé třítisícové městečko je to dobrý výsledek, ale mohlo by to být i lepší.

Nejvíce diskutovaná je čistota při separování odpadu. Kontejner je plný plastů a navrchu igelitka se shnilými jablky!

„Igelitkáři“ využívají hojně i městských odpadkových košů. Je to tak – co se už nevejde do naší popelnice, to se nacpe do košů města – a město postarej se! Však se přece nic tak strašného neděje! Jenže když se sejde takových „igelitkářů“ více, pak městské koše přetékají a odpad je rozházený i kolem, vítr ještě ten nepořádek umocní! A občané hned začnou brblat – vidíte co to město dělá... (nebo se nestará) – ani čistotu ve městě nezajistí.

Účtárna města zatím stále ještě nevybírá poplatky za svoz odpadů (zřejmě až v květnu).

Marcela Mráková, odbor správní a životního prostředí


Z jednání zastupitelstva obce

- Zastupitelstvo obce projednalo a schválilo zprávu o plnění rozpočtu za rok 2003. Rozpočet předpokládal příjmy ve výši 5,1 milionu Kč a výdaje ve výši 5,32 milionů Kč. Rozdíl měl být uhrazen z rezerv předcházejících let.
- Skutečný příjem v roce 2003 byl 13,1 mil. Kč a skutečné výdaje 11,8 mil. Kč. Rozdíl mezi plánem a skutečností vznikl časovým posunem mezi vypracováním a schválením rozpočtu (je vyžadováno v lednu, únoru) a výběrem nejvhodnější nabídky na výstavbu inženýrských sítí U Jordánu, která určila výši podílů ostatních vlastníků pozemků na realizaci stavby a která se realizovala o dva měsíce později. Protože obec byla investorem stavby, promítly se všechny příjmy i výdaje v závěrečném účtu. (Podíl obce byl 1,9 milionů Kč a podíl ostatních vlastníků 5,2 milionů Kč.)
- Na změnu výše rozpočtu měl vliv: a) nový způsob financování neinvestičních nákladů předškolního zařízení, b) vyšší výnosy daní a c) neplánovaná rekonstrukce veřejného osvětlení a místního rozhlasu v ulici Dlouhá a Školní ve výši 420 tisíc Kč.
- Zastupitelstvo také projednalo a schválilo rozpočet na rok 2004. Rozpočet předpokládá příjmy ve výši 6,05 milionů Kč a výdaje ve výši 6,86 milionů Kč. Rozdíl bude uhrazen z rezervy minulého roku.
- Hlavními výdajovými položkami v tomto roce je dostavba kanalizace a výstavba části vodovodu v obci a podél Rybízovny (2,5 milionů Kč), úprava suterénu mateřské školy pro sportovní účely (450 tisíc Kč), zřízení přechodu pro chodce u Konzumu (100 tisíc Kč), rekonstrukce veřejného osvětlení v ulici Smiřická (220 tisíc Kč), oprava chodníků v Luční ulici (100 tisíc Kč) a oprava budovy obecního úřadu (200 tisíc Kč). Počítá se i s řadou dalších

drobných akcí jako: oprava lávky pro pěší pod Brodkem, pokračování výsadby obecního lesa a sadové úpravy na hřbitově.

- Byla projednána a schválena smlouva mezi městem Smiřice a naší obcí o způsobu a termínech financování dostavby kanalizace a vodovodu v obci.
- Byl schválen prodej stavebních pozemků v lokalitě U Jordánu a základní cena za tyto pozemky ve výši 400,- Kč/m². Prodej se uskuteční v průběhu tohoto měsíce.

Na závěr dvě informace:

- V tříkrálové sbírce, organizované Oblastní charitou Hradec Králové v prvním lednovém týdnu tohoto roku, bylo v Holohlavech vybráno 2.042,- Kč.
- Ve spolupráci s firmou Bonet z Hradce Králové máme zájem zřídit nepřetržitě, kvalitní a cenově dostupné připojení k síti INTERNET. Přenašeč bude umístěn na hřebenu střechy budovy Mateřské školy v Holohlavech. Budoucí uživatelé by se mohli připojit do vzdálenosti cca 700 metrů. Podmínkou je, aby anténa na domě účastníka byla v přímé viditelnosti na přenašeč umístěný na budově Mateřské školy v Holohlavech.
Domníváme se, že připojení by mohli využít i někteří zájemci ze smiřického sídliště Govorovo. Cena bude určena podle počtu zájemců a bude se pohybovat v rozmezí od 300,- do 500,- Kč. Pořizovací náklady od 2.000,- do 3.500,- Kč. Zájemci se mají možnost přihlásit na Obecním úřadu v Holohlavech.

Miroslav Hlava, starosta Holohlav

Společenská kronika Holohlav

Sestaveno podle údajů, předaných Magistrátem města Hradec Králové za období od 1. října 2003 do 31. ledna 2004:

Narozené děti s trvalým pobytem v Holohlavech:

prosinec 2003	Valach Martin	
leden 2004	Hroch Petr	Hroch Pavel
	Charvát Jakub	Kundrt Maxmilián

Z našich řad v uplynulém období odešli:

Tírala Juraj	ve věku 69 let
Rychterová Stanislava	ve věku 79 let
Štefan Jaroslav	ve věku 79 let

K významnému životnímu jubileu srdečně blahopřejeme těmto občanům:

V uplynulém období se dožili významných životních jubileí uvedení občané Holohlav. Touto cestou jim přejeme do dalších let hodně zdraví a životní pohody.

Andrejsek Karel
Štrégl Josef

L. Čížková, Obecní úřad Holohlav

Z DĚJIN RODOVA

Kdo by neznal pověst o Faustovi

Barokní dům na samém konci Karlova náměstí v Praze, v komplexu nemocničních budov (čp. 502) si zvykli Pražané spojovat s legendárním doktorem Faustem. Přispěl k tomu i jeden z majitelů, rytíř Josef Mladota ze Solopysk, který zde žil ve druhé polovině 18. století a zabýval se nejrůznějšími technickými, zejména chemickými pokusy.

Snad po něm – snad po jiném ze služebníků černé magie – měla zůstat ve stropě díra, kterou svého Fausta odnesl ďábel. Již v 15. století zde žil a zabýval se alchymíí kníže opavský a hlubčický Václav. Pocházel z nemanželské linie Přemyslovců, potomků Mikuláše, levobočka Přemysla Otakara II., a ve svém laboratoriu konal pokusy, při nichž se měly obecné kovy přeměnit ve zlato, zrodit kámen mudrců nebo dokonce elixír mladosti.

Alchymii se v té době zabýval i nejmladší syn Jiřího z Poděbrad Hynek (1452–1492). Měl svou dílnu v Kutné Hoře. V hranolové věži knížecího minstrberského domu měly být podle Jiljího V. Jahna ještě v minulém období na stropě a na stěnách zřetelné alchymistické symboly.

Ve čtyřicátých letech 15. století bloudil Evropou žák italských alchymistů Jan z Lazu. Jemu se připisuje vyprávění o experimentech, které na svém vdovském sídle v Mělníku prováděla Barbora Celjská, žena někdejšího císaře Zikmunda. Jan z Lazu ji na Mělníku navštívil a po učené disputaci přistoupili k pokusu, při němž se korunovaná alchymistka snažila pomocí sloučeniny arzenu vyrobit z mědi stříbro. Výsledkem byl stříbřitě zbarvený kov, což však byla opět jen měď pokrytá vrstvou stříbrně zbarveného prášku. Učeného alchymistu tím nedokázala přesvědčit, věděl, že podobný pokus se prováděl už ve starověku. Císařská vdova Barbora při jiných pokusech napodobovala zlato a neznalí kupci si jím nechávali platit.


Vybavení alchymistické laboratoře

Vybavení alchymistické laboratoře bylo nákladnou záležitostí, srovnatelnou s vybavením laboratoří dnešních vědeckých ústavů. Základní pomůcky, se kterými alchymista pracoval, se vyvinuly z technologií spojených s tavbou rud drahých kovů a z praxe sklářských hutí, jejichž rozvoj v Čechách, přezdívaných „tavicí tyglík Evropy“, vrcholil v 16. století v dílech Georgia Agricoly a Lazara Erkerera. „Knihu o pruběřství“ kutnohorského mincmistra a nejvyššího perkmistra království od Lazara Erkerera doplňuje množství kvalitních dřevorytů, zobrazujících technologii tavení kovů. Na připojené rytině je zobrazen postup odlévání tavicích kelímků k odlučování zlata ze směsi pomocí lití. Stejnou technologií byly vyráběny ohnivzdorné kelímky používané v laboratořích alchymistů. Vysoká

úroveň metalurgie v českých zemích tak vytvářela vhodné předpoklady i pro rozmach alchymistických prací u dvora císaře Rudolfa II. Erkerova kniha vyšla německy v Praze roku 1574, později byla ještě sedmkrát vydána v němčině, třikrát v angličtině a vyšla i roku 1745 holandsky v Amsterdamu. Erker připravoval i její české vydání, ke kterému však nedošlo. Český překlad vydalo teprve nyní po čtyřech stech letech od jejího prvního vydání Národní technické muzeum v Praze.

Zlatá doba české alchymie

V 15. a 16. století se alchymie přednášela i na univerzitách, jejichž učitelé navazovali na Aristotela. V jeho dílech se hovoří o možnosti přeměňovat jednu látku v druhou působením a proměnou základních živlů – ohně, vzduchu, země a vody. Jeden ze zakladatelů středověké alchymie, učený teolog a přírodovědec Albertus Magnus (konec 12. stol. – 1280), definoval pramatku chemie jako umění, jímž se „*přivádějí zkažené a nedokonalé kovy, obsažené v minerálech, k dokonalosti*“ a v jeho duchu působily vědecké autority i v dalších stoletích.

Zlatou dobou české alchymie byl konec 16. století. Císař Rudolf II. i někteří z velmožů k sobě zvali domácí i cizí učence, zabývající se výrobou drahých kovů, vymyšlením kamene mudrců a hledáním dalších zázračných vodiček a medikamentů. Na učeného Paracelsa, který r. 1537 pobýval u Jana III. z Lipé na Moravském Krumlově, navazoval i **Bavor Rodovský z Hustířan**. Právě o něm bude povídání v tomto čísle Zpravodaje.

Z dějin Rodova – rod Rodovských

Protože Zpravodaj je zpravodajem Smiřic, Rodova i Holohlav, je nutno věnovat pozornost i Rodovu. Ve čtvrtém čísle Zpravodaje z roku 1995 byl uveřejněn místopis Rodova, kde byly uvedeny názvy jednotlivých míst z jeho okolí. Mezi názvy jsme mohli najít i název Hrdláka. První písemné historické záznamy o Rodovu pocházejí z konce 14. století. Ty říkají, že v té době měla být právě na tomto vyvýšeném místě tvrz, kterou zde postavili vladykové z Hustířan – ti se nazývali **Rodovskými**. Z té doby jsou na rodovské tvrzi připomínáni Milota z Rodova a Petr ze Sendražic. K Rodovu tehdy patřil poplužní dvůr, mlýn na říčce Trotině (na tomto místě mají dnes sídlo myslivci) i ves Trotina s krčmou a řeznickým krámem.

RODOVŠTÍ z HUSTÍŘAN – toto označení můžeme považovat za české vladycké jméno, později panské rodiny, která pocházela z východních Čech a byla společného původu se Záruby, Bukovskými a Chvalkovskými z Hustířan. Jejich erb měl stříbrný štít s vodorovným černým pruhem, tj. břevnem.

Původním rodištěm tohoto rodu byly Hustířany, které držel tento rod už od patnáctého století. Jako předek rodu je uváděn již koncem předchozího století jistý Bavor. Rodový majetek se postupně rozrůstal o Neznášov, Habřinu, Rodov, Velichovky, Poličany atd.

V roce 1523 se Rodovští z Hustířan rozdělili na několik větví. Jedna držela rodné statky ve východních Čechách, její člen Jan Vyšemír se v roce 1628 vystěhoval ze země, ale z celého rodu se nejvíce proslavil Bavor Rodovský z Hustířan.

Další větev vlastnila Sedlec a vymřela na počátku sedmnáctého, třetí větev pak v polovině téhož století. Jan mladší zůstal na Rodově, který jeho potomci ztratili před rokem 1590.

Bavor, Ješek i Majnuš z Neznášova pocházeli z vladyckého rodu Rodovských z Hustířan, který byl větví ještě většího rodu Zárubů z Hustířan, k nimž patřili i Bukovští a Chvalkovští (k této větvi se hlásil i protektorátní vyslanec v Berlíně Dr. Chvalkovský), kteří se psali rovněž z Hustířan. Bavor

z Neznášova založil a vystavěl u Neznášova hrad Rotemberg. O tomto hradu je zmínka již v urbáři Smiřického panství z roku 1550 (uložen v zemském archivu) zároveň s popisem vsi Neznášova. Zde je možno se dočíst: „Nad touž vsí jsou lesové, slovou Neznášovský, v kterých je veliké položení dříví a leží podle gruntův velichovských na rybníkem hradu pustého Rotemberku náležitých, v kterýchžto lesích jest dostatek zajícův, časem i svině i jelen se trefí přijíti a ptactva pernatého bez nedostatku...“ V urbáři z r. 1619 se dočteme: „Okolo toho dvora pustého Rotembergu jsou velké štěpnice...“

Bavorův syn Martin měl syna rovněž se jménem Bavor (1494–1516), který držel hrad Rotemberg (v lese za Habřinou), Neznášov, Hustířany, Rodov a Habřinu – přikoupil Sedlec. Z jeho synů Jan starší seděl na Velichovkách a Poličanech, Jiřík na Rotembergu, Aleš na Habřině a Slatině, Bedřich (zvaný Hašek) na Sedlci, Martin a Mikuláš na Hustířanech, Jan mladší z Rodova a Diviš se rozdělili po otcově smrti r. 1523 o Rodov a Habřinu – Jan starší zdědil Neznášov a zemřel r. 1556. Jeho syn Bedřich vlastnil po otci Velichovky, zemřel r. 1591 a je pochován v kostele na Chloumku. Další jeho syn Bavor mladší se zabýval alchymii a psal různé spisy, např. Řeči starých filosofů, Sekreta Aristotelis a j. Bavor mladší zemřel asi v roce 1592, zanechal tu syna Jana, který se však nenaučil ničemu jinému než rytířským ctnostem a bral prý z neznámých příčin plat od Rudolfa II., možná však proto, že císař si jeho otce velmi vážil.

Kromě uvedených větví rodu Rodovských z Hustířan existovala ještě jedna větev, která přežila všechny ostatní – ta vymřela až koncem devatenáctého století.

Jiný příslušník tohoto rodu – Hašek Střížek z Lužan (zemřel r. 1495) – držel Smiřice, které byly tehdy obširným panstvím. Svou poslední vůlí odkázal vše své manželce Lidmiboře z Valečova. Ta dala hned po smrti svého manžela upsat Smiřice svým čtyřem sestrám. Od jejich manželů koupil jednotlivé díly panství v letech 1496–1498 Mikuláš mladší Trčka z Lípy – a to už je známá historie.

Pozornost čtenářů bych chtěl obrátit ke dvěma příslušníkům rodu Rodovských, kteří se ve své době stali hodně známými. Víme jak nás v současné době zlobí zájem některých lidí o získání peněz – bohatství. Není to však nic nového. I ve středověku chtěli být lidé bohatí. Tehdy byl zájem o zlato – ale také o různé kameny mudrců a elixíry života (mládí). K jejich získání měli hlavně panovníkům i bohatším šlechticům dopomoci alchymisté. Alchymisté většinou využívali (spíše zneužívali) tohoto zájmu k tomu, aby podvodně získali finance ke svému „bádání“.

My víme dobře, že např. vyrábět zlato z obecných kovů je i v dnešní moderní době nemožné. Ve středověku se však našlo hodně „učenců“, kteří tvrdili, že jejich pokusy povedou zaručeně k úspěchu. Někdy celý život a velmi často za velké peníze prováděli složité alchymistické pokusy, které nevedly k žádným výsledkům.

Skutečně zlatou dobou alchymie byla doba vlády císaře Rudolfa II. Císař sám i někteří šlechtici zvali domácí i cizí učence, aby jim nacházeli cesty k výrobě drahých kovů, kamenů moudrosti, elixírů mládí. Měli jim vyrábět i zázračné léky, vodičky a masti.

Na přelomu 15. a 16. století žil Bavor Rodovský (zemřel roku 1524), který patřil mezi náruživé alchymisty. O svých chemických pokusech napsal v knize Magnum magisterium (Velká nauka) a Pamacea vitae (Elixír života). Jeho syn Jan si hleděl polního hospodářství a o alchymii se nezajímal. Zato další potomek – **Bavor Rodovský z Hustířan** (žil asi 1526 až 1599 – možná až 1600?) – propadl alchymii nadobro a všechno své jmění „provařil v černé kuchyni“.

Bavor Rodovský z Hustířan


Bavor Rodovský z Hustířan (1526–1599?) patřil k nejvýznamnějším českým alchymistům na konci XVI. století.

Tento zeman, pocházející z malé vsí, sice neprošel žádnou věhlasnou univerzitou, ale vlastní pílí dosáhl ve své době rozsáhlých znalostí z chemie a astronomie.

Dědictvím i sňatkem získal jmění – v roce 1566 se usadil nejprve na Radostově, který zakoupil z věna své ženy Voršily ze Šelndorfu. Získané jmění mu umožnilo věnovat se alchymii. Nákladné vědecké i alchymistické pokusy způsobily, že se získané jmění poměrně rychle rozplynulo. Došlo i na to, že prodal tvrz Radostov a začal se utápět v dlužních úpisech. Ty soustřeďoval hlavně novobydžovský lichvář Aron Muněk. Protože nebyl **Bavor Rodovský** schopen dluhy splácet, byl jako dlužník uvězněn v Černé věži Pražského hradu.

Ze žaláře se Bavor Rodovský obrátil na rožmberského vladaře Viléma, protože o něm věděl, že je známý podporou alchymistů. Pro Viléma z Rožmberka nebyly alchymistické dílny jen odrazem lesku života na císařském dvoře, ale především cestou k získání zlata potřebného ke

splnění vysokých politických ambicí i na uhrazení narůstajících dluhů. Tímto způsobem se dostal Bavor Rodovský z vězení a stal se u Rožmberků jedním z alchymistů. Alchymistická dílna byla ve zrušeném klášteře augustiniánů v Třeboni. Sešla se zde celá řada „zlatodějů“. Záznam kronikáře Václava Březnana z roku 1576 říká: „Již toho času i před tím pán ráčil alchymisty fedrovati, nějakého Claudia Syrra, Daniela Prandtnera, nějakého Jeremiáše, item Bavora Rodovského...“ Patronem alchymistů byl Václav Vřesovec, který Vilémovi z Rožmberka doporučil uvedeného Claudia Syrra: „Tu ráčíte pravou a dokonalou alchymii poznati.“ Tento proslavený „zlatoděj“ si na Vilémovi vyžádal dosti přísné podmínky: svobodu duše i těla, vladařovu ochranu, „v čas laborování žádný do příbytku jeho, kromě Jeho Milosti pána, nikdo nechodil; umění jeho, aby zjevováno nebylo, než aby všemi živnými věcmi náležitě opatřen byl“, po objevení kamene mudrců se s pánem podělí na polovinu a kdyby neuspěl, pak vše by bylo v rukou Božích...

Dnes už víme, že peníze většinou zůstaly v rukou alchymistů a neúspěchy bádání zůstaly jen v rukou Božích. O podvodech alchymistů se však vědělo i v té době – píše o tom treboňský kronikář: „... Na Krumlově byl pokladač alchymista Kryštof z Hilšberku – ten pána k jisté smlouvě přivedl jakoby svým uměním jist byl, ale nedovedl nic, jako jiný podvodník vyvázl.“ Svě služby nabízel panu Vilémovi jakýsi Mikuláš Reusperger z Jáchymova. Ten prohlašoval, že „vynalezl motum perpetuum, takovou věc, o níž žádný od počátku světa nevěděl, a to kolo vyrýsované pánu odeslal, jen aby něco na pánu vylouditi mohl“. Od treboňského kronikáře se také dovíme, že: „... léta Páně 1565 magistr Antonius Michael, již znám byl panu vladaři rožmberskému; o jeho podvodích mnoho by bylo psáti“. Michael stál pana Viléma mnoho peněz, ale teprve jeho nástupce Petr Vok ho nechal uvěznit v bráně krumlovského zámku, „aby zde jako pes život svůj dokonal“.

Pan Vilém totiž za svého života zůstal k alchymistům důvěřivý až do své smrti. Ti mu však nevyalezli kámen mudrců ani elixír života. Nedošlo ani na objevení procesu přeměny obecných

kovů na zlato. Vilém tedy nezískal ani zlato a nenabyl ani zázračné schopnosti. Prohloubilo se pouze zadlužení rožmberských statků.

Bavor Rodovský z Hustířan působil v rožmberských službách u pana Viléma (který ho vysvobodil z vězení v Černé věži) celkem dva roky. V roce 1578 opustil Viléma a po čase našel útulek u dalšího mecenáše alchymistů Jana Zbyňka Zajíce z Házmburku. Ten měl alchymistické dílny v Budyni nad Ohří i v malostranském paláci. I tento šlechtic zcela propadl alchymii. Také on proto musel rozprodávat svůj majetek, aby mohlo pokračovat experimentování jeho alchymistů. Jan Zbyněk ztratil roku 1616 Budyni a po jeho smrti si házmburské jmění rozebrali věřitelé.

Bavor Rodovský získal u Jana Zbyňka klid pro svá bádání. V roce 1589 dokončil svou „Knihu dokonalého umění chymického“. Její rukopis se stal nejdříve majetkem pana Petra Voka z Rožmberku a později se kniha dostala až do holandského města Leydenu (ti, kteří dávali při fyzice pozor vědí, že v tomto městě vznikla leydenská láhev – předchůdkyně dnešních důležitých elektrotechnických součástek kondenzátorů).

Bavor Rodovský byl všestranný člověk – kromě alchymie se věnoval matematice, filosofii, astronomii. Zřejmě však měl i mlsný jazyček, protože se věnoval i vaření. V roce 1591 dokonce napsal jednu z prvních českých kuchařek – kniha měla dlouhý název „Kuchařství, to jest knížka o rozličných krmích, kterak se užitečně s chutí strojiti mají, jakožto zvěřina, ptáci, ryby a jiné mnohé krmě“. (Pozn.: Tato knížka byla v nedávné době dokonce znovu vydána.) Tuto svou kuchařskou knížku věnoval „urozené paní Kateřině, pozůstalé vdově po dobré paměti urozeném a statečném rytíři panu Vilémovi Malovcovi z Malovic na Valečově a Kolodějích“. Pokud zalistujeme v této knize, můžeme zde číst o jídlech, která nám budou připadat zcela cizokrajná. Všechny ty jíchy, šalše, varmuže, spánevní či pečité nám dnes znějí naprosto exoticky. Dříve to však byly naprosté běžné názvy pokrmů. Nejvíce bychom našli předpisů na vaření kaší a to i kaší připravovaných z květin. V takovém případě Bavor radí kuchařům, aby „prve než utlukou květinu v moždíři, pozorovali, nejsou-li v ní žízaly. Uvaruješ-li se žízal, budeš mít krmičku chutnou.“

Bavor Rodovský sepsal i rozsáhlé „Řeči filosofické“, ve kterých se přihlašoval k Paracelsovu učení o významu chemických přípravků pro medicínu. My víme, jak velký význam mají v současné době v lékařství chemické přípravky – léčiva.

Bavor Rodovský zemřel kolem roku 1600 a humanistický spisovatel Bartoloměj Poprocký z Hlohov k tomu poznamenal: „Umřel na Budyni, jsouce v lásce urozeného pána, pana Jana Zbyňka Zajíce z Házmburku.“

Miroslav Volák

Ledaři a ledování – takřka zapomenutý způsob obživy

Ne, nejedná se o přikládání ledových obkladů na doporučení lékaře. Kdysi to byl jeden ze způsobů získávání a ukládání ledu pro potřebu různých odvětví lidských činností. Používání plynových a elektrických chladících a mrazících zařízení potřebovala ledaři a ledování prakticky odstranilo.

Ve Smiřicích připomíná dobu ledování jen název – „Na lednici“ u nádraží. Na snímku se ještě – jen silou vůle – drží cedulka s nápisem – NA LEDNICE – dnes už tam není – spadla. Mimochodem – tyto sklepy vznikly v době, kdy Smiřice vlastnil ve 2. polovině 19. století baron Liebig.


Uvedenou dobu ledování by mohly připomenout i pivovarské ležácké sklepy a řeznické lednice ve východní stráni cesty na Pácaltův kopec (kdysi Holíčův kopec). Ledaři byli nejčastěji najímání dodavatelem ledu, pivovarem a nebo sdružením živnostníků. V nejbližším okolí byl zdrojem ledu Holohlavský rybník (u Černožic), který byl zároveň i zdrojem vody pro smiřický pivovar. Proto je docela přirozené, že pivovar ovládal produkci ledu a obchodování s ním. Pro toto podnikání bylo důležité, aby byla tuhá zima, která vytvořila led o tloušťce nejméně 15 cm. Zjara ještě před oblevou nastoupila skupina 6–8 ledařů. Vymezili těžební prostor, ze kterého důsledně vyháněli bruslaře. Těžbu prováděli v těsné blízkosti mírného nájezdového svahu rybníka na severním břehu nedaleko hráze. Nejdříve sekerami obsekali v ledu plochu cca 10 x 2 m, kterou rozdělili na tabule o velikosti 1 x 0,5 až 1 x 1 metr. Odlamování těchto ledových dílů prováděli dřevěnými klíny a – ledařskými palicemi – ty byly celodřevěné bez kování, poměrně lehké a s delšími násadami. Ledaři pracovali zručně a opatrně, aby tabule zbytečně nepopraskaly a aby vzniklo co nejméně ledové drti. Nalámané tabule ledu pak smýkali pomocí líc na přistavený vůz na břehu. Když uvážíme, že ledování bylo prováděno bez jakékoliv mechanizace, manipulace s ledem musela být dost namáhavá (tabule o rozměrech 1 x 0,5 x 0,2 m měla hmotnost 100 kg!). Vozy naložené ledem tahala tehdy nejsilnější dostupná zvířata – bulíci z holohlavských statkových chlévů. Dodnes si dovedu představit dlouhorohé (asi uherské) zvířecí kolosy. Velikost rohů prý byla jedním z kritérií kvality skotu. Mimořádně velké rohy zdobily stěny a průčelí chlévů. Ještě stále si vzpomínám na často slýchanou výstrahu (se mnou i řada mých spolužáků) od rodičů a dalších dospělých: Když se nebudeš učit, budeš jezdit s bulíkama! Zřejmě šlo o zaměstnání méně vážené a na úroveň vzdělání nenáročné. Fůry ledu končily z valné části ve sklepech Na lednici, část ve sklepech hospod a v lednicích řezníků. Tyhle „ledové místnosti“ byly velkoobjemové. V řeznictví u Řeháčků (čp. 88) byla tato místnost o rozměrech 6 x 5 metrů a o výšce 6 metrů. K ní přiléhala chladicí místnost, kde se skladovalo maso. Ledové tabule byly na místě z vozů nasouvány ledovacím oknem a vstupem do vlastní lednice do výšky cca 1 metr. Mezery mezi tabulemi ledu byly prosypávány ledovou drtí. Tu připravovali ledaři dřevěnými (ledařskými) palicemi. Od výšky 1 metr do výšky 2,5 až 3 metry byly další ledové tabule nasouvány ledovacím oknem. Zároveň pokračovalo prosypávání mezer ledovou drtí. V této fázi zaplňování lednice ledem byl vstup neúplně zadržán. Ledovací okno – 1 bylo zabezděno a zaizolováno. Plnění lednice pokračovalo oknem – 2. Tato práce byla náročnější a nebezpečnější, protože těžké ledové tabule se musely do tohoto okna posouvat po lyžinách. Opět se mezery prosypávaly ledovou drtí. Závěrečnou prací bylo zadržání i tohoto druhého okna. Protože led v lednici musel vydržet až do příští zimy, bylo důležité zaizolování všech vstupních otvorů. Do chladicího prostoru chodili řezníci co nejméně. Když se odejmulo několik cihel v prostupu, mohlo

být nabráno trochu ledu pro potřebu hospodyněk – i to však minimálně často. Ledovalo se pokud možno co nejpozději a v době, kdy byl led na rybníku nejsilnější – v lednu nebo v únoru. Chladu z ledu se využívalo přibližně od dubna do listopadu. Led pochopitelně pozvolna tál. Voda z něj odtékala odvodňovacím kanálkem. Ke konci sezóny se nepatrné zbytky ledu (pokud nějaké byly) z lednice vyklidily. Lednice zůstala otevřená, aby vyschla. Následovala desinfekce těchto prostor vybělením vápnem. Vše pak bylo připraveno pro další rok.

S

porážka	
lednice prostup 1	ledovací okno 1 a 2
chladicí prostor	závěs dveře
stáje a chlév	

J

Ještě se vrátím k sekání ledových ker na rybníku. Pokud měli ledaři dobrou náladu, nechali nás bruslicí kluky, povozit na větších odlámaných krách. Museli jsme dávat velký pozor, abychom z nich nespádli. Nehrozilo snad ani nebezpečí utonutí, ale po prochlazení zápal plic, který byl v té době ještě smrtelně nebezpečný. Náladu si věčně promočení ledaři vylepšovali častým popíjením horkého čaje s rumem. Když si ještě dnes vzpomenu na tu vůni, byl to určitě spíše rum s čajem. Doba ledování skončila se zánikem smiřického zámeckého pivovaru v letech 1948–1949.

Září 2003

Ing. Lubomír Kupka

Africká přísloví

Bratři se milují jen tenkrát, když jeden je stejně bohatý jako druhý.

Rána, kterou zasadil přítel, se nehojí.

Starostlivost je cenný poklad, který člověk ukazuje jen těm, které miluje.


ZE ŽIVOTA ZÁKLADNÍ ŠKOLY

- 23. ledna se uskutečnil zápis do prvních tříd pro školní rok 2004–2005. Do základní školy přišli nejenom budoucí žáci, ale i jejich rodiče. Také letos jsme zvolili zábavnou a hravou formu zápisu. Děti předvedly svoje výtvarné, hudební i řečové dovednosti, splnily také několik tělovýchovných úkolů. Rodiče si mohli prohlédnout třídy, vzájemně se poznali s vyučujícími na prvním stupni a samozřejmě zapsali své děti. Ty si odnášely domů první školní dojmy a malé dárečky, které jim připomenou jejich významný den. Letos bylo zapsáno 45 žáků. Od září plánujeme otevření dvou prvních tříd.

Všem budoucím prvňáčkům přejeme, aby jim chuť do školní práce vydržela co nejdéle. Touto cestou děkujeme mateřským školám za pěknou spolupráci. Dále děkujeme za sponzorský dar panu Brožovi a paní Hudákové, která i letos věnovala každému prvňáčkovi pastelky „Progresso“.

- V druhém pololetí letošního školního roku se žáci prvního stupně zapojí do projektu „Zdravé zuby“.
- V dubnu proběhne ve škole projektový den „Den Země“, ve kterém si žáci připomenou nejen globální problémy planety, ale i problémy životního prostředí regionu, ve kterém žijí.
- V polovině května chystáme pro všechny žáky školy již tradiční výstavu preparátů s velmi poutavou přednáškou na téma „Fauna ČR“. Tentokrát budou představeni létající obratlovci (ptáci a letouni). Výstava proběhne v tělocvičně školy.
- Od února jsme zpřístupnili webové stránky s novou grafickou úpravou. Na stránkách najdete základní a aktuální informace o škole, školní družině, školní jídelně, zájmové činnosti, o akcích pořádaných školou a o změnách v rozvrhu.

Petr Rohlena, ředitel školy

Z činnosti přírodovědného kroužku ANAX ZŠ Smiřice

V zimním období se postupně hravou formou a formou oddílových klání připravujeme na přírodovědné soutěže, které se plně rozeběhnou v jarním období. Před Vánocemi jsme vyráběli drobné keramické dárky. Bývalý člen Milan Dvořáček nás na besedě seznámil se svými horolezeckými úspěchy, především s výstupem na Mont Blanc. Beseda byla doplněna promítáním diapozitivů a videa z Milanových cest.

Strávili jsme též víkend na písničku Obora. Tento víkend jsme věnovali především bruslení, ale také výrobě shrnováků na sněhu (jeden jsme ponechali u klubovny k dispozici veřejnosti na odhrovnání sněhu z kluziště), hrám a rozdělávání ohně na sněhu.

Přes zimu bychom chtěli dokončit rekonstrukci dalších terárií v učebně přírodopisu a umístit do nich nové živočichy.

Na jaře začneme opět vyrážet na průzkumy okolí, ale čeká nás i expedice Hradecké lesy s přespaním „pod širákem“ a několik nočních pozorování. Již známe termín letošní prázdninové expedice „Grabštejn 2004“, která se uskuteční v období od 3. 7. do 11. 7. 2004.

V sobotu 20. března budeme pořádat tradiční jarní čištění biocentra Obora a přilehlého okolí. Velmi rádi uvítáme pomocníky z řad občanů, kterým není lhostejný stav písničky, sloužícího k procházkám a v létě i ke koupání.

Tomáš Hlaváček, vedoucí kroužku

Vzpomínka na významného chirurga

Dne 29. prosince 2003 v nedožitých 91 letech zemřel profesor MUDr. Jaroslav Procházka, který byl významným představitelem české kardiochirurgie. Jako přednosta chirurgické kliniky Fakultní nemocnice v Hradci Králové se stal známým zvláště jako zakladatel moderní české hrudní chirurgie. Kromě jiných poct byl emeritním profesorem Univerzity Karlovy a čestným občanem Hradce Králové. Vážení čtenáři, možná že i mezi vámi je někdo, komu profesor MUDr. Jaroslav Procházka pomohl při jeho zdravotních potížích. Podobu profesora MUDr. Procházky si můžeme připomenout i díky nám dobře známému akademickému sochaři Mistru Milanu Knoblochovi.


Professor MUDr. Jaroslav Procházka

Přečtěte si, jak na prof. MUDr. Procházku vzpomíná jeden z jeho následovníků:

Zlaté ruce chirurga profesora MUDr. Procházky

Vojna v Hradci Králové byla nesrovnatelná s ostrým výcvikem v ŠDZ v Milovicích, kde při nácvičku zteče v terénu se používala ostrá munice, přejíždění zákopů s vojáky tanky. Vyžadovaly se i tvrdé podmínky na opičí dráze. Školili nás bývalí instruktoři naší armády z Anglie a cvičili v jedné linii s námi. Škola v lékařské akademii v Hradci Králové v roce 1953 byla sice intelektuálnější a vojensky veselá, byli jsme mladí, ale výrazně omezovala osobní život, neboť většina z nás byla právě ženatých a tudíž odtržených od rodiny v nejkrásnějším věku. Ale byli jsme školeni na vojenské lékaře.

Odjakživa jsem chtěl dělat chirurgii hrudníku. V tomto bodě jsem měl štěstí, neboť v Hradci Králové byla chirurgická klinika v čele s akademikem Bedrnou a s řadou jeho vynikajících

spolupracovníků. Vyjednal jsem si během školení ve Vojenské lékařské akademii stáže na této klinice 2x týdně.

Díky pochopení velitelů jsem měl možnost se orientovat v oboru, který mi tak imponoval – hrudní chirurgii. Využíval jsem každé příležitosti být při operacích i u lůžka nemocných. Zde jsem se setkal s naší chirurgickou legendou, profesorem Procházkou. Pan profesor mi imponoval svým přístupem k nejsložitějším operacím srdce a plic – oboru, který se u nás v té době rozvíjel. Měl jsem možnost ho vidět při práci a obdivoval jsem jeho chirurgickou zdatnost. Byl neuvěřitelně rychlý a přesný. Při parciální resekcii plic dvě instrumentářky nestačily navlékat šití. Operační pole bylo stále čisté a přehledné. Prostě pro mne koncert. Po zašití se na profesorově tváři objevil opět úsměv a následovalo příjemné vysvětlování.

Zažil jsem nezapomenutelnou i dramatickou situaci v předšálí. Pacient byl odvážen od operace a pojednou zfalověl. Následovala rychlá řada zásahů profesora. Impozantním způsobem vyňal jezdcovitý trombus (pozn.: trombus = sraženina krve) a tím zachránil pacientovi v poslední chvíli život.

To vše ve mně vyvolávalo nadšení pro obor, na který jsem se několik let připravoval při pitvách v Ústavu soudního lékařství v Praze u profesora Hájka. Snažil jsem se vyzkoušet si přístupy k preparaci k důležitým místům v těle a nasazení příslušného šití. A nyní vše v plném lesku a neuvěřitelné rychlosti jsem mohl vidět u pana profesora Procházky.

Dnes, po půl století, chci věnovat vzpomínku a vyslovit díky jednomu z mých tehdejších vědeckých idolů, panu profesorovi MUDr. Jaroslavu Procházkovi.

S vděčností a úctou Prof. MUDr. Emanuel Vlček, DrSc.

Zprávy Svazu důchodců ČR ve Smiřicích

Do nového roku 2004, kdy Česká republika vstoupí do Evropské unie, přejeme všem našim členům hodně úspěchů v osobním životě. Půjde nám především o získání rovnocenného postavení mezi seniory Evropy.

Jaké jsou důchody v České republice?

Podle oficiální statistiky České správy sociálního zabezpečení z června roku 2003 lze rozdělit podle výše měsíčního důchodu seniory následovně:

Důchod ve výši:	do 4999,- Kč	má	8,13 % důchodců
	5000,- až 6999,-		52,30 %
	7000,- 8999,-		33,92 %
	9000,- 11000,-		5,34 %
	nad 11000,-		0,31 %

Celkový počet lidí v důchodu činil 1,904.721 důchodců. Průměrný starobní důchod činí 7070,- Kč, což odpovídá cca 41 % průměrného příjmu v České republice. Zvýšení důchodů od 1. 1. 2004 představuje v průměru zvýšení o necelých 150,- Kč.

Výzva Výkonné rady SDČR

Výkonná rada vyzývá všechny organizace a funkcionáře, aby důrazně upozornily své členy na nutnost zvýšené opatrnosti při přijímání neznámých osob do svých bytů. Stejnou opatrnost je třeba dodržovat při nabídkách různých léčebných prostředků, léčebných postupů, vybavení bytů, nákupu nádobí a podobně. Je zjištěno, že se často jedná o podvody či o méněcenné zboží.

Připravované akce na I. pololetí roku 2004

19. březen	Koncert dětského pěveckého sboru Jitro
8. až 12. dubna	Smiřické svátky hudby
14. duben	Nákupní zájezd do Polska – Kudowa Zdroj
23. duben	Zájezd na výstavu Flora Olomouc
21. květen	Ve Dvoraně divadlo Háta Praha s představením: Klíč na neděli
22. květen	Zájezd do Prahy
16. červen	Nákupní zájezd do Polska – Kudowa Zdroj
19. červen	Smiřický hrnec

Na druhou polovinu roku jsou plánovány akce: Nákupní zájezdy do Polska, Zájezd na Ústecko–Orlicko, vlakový zájezd na oslavy v Kuksu, zájezd na výstavu Zahrada Čech v Litoměřicích, přednáška pí Dostálové o Číně a Mongolsku a vánoční posezení.

Do plánu budou postupně zařazena představení podle nabídky divadel a kulturní akce městského úřadu v místním kostele. Termíny akcí budou upřesněny v dalším čísle Zpravodaje.

Vlasta Kučírková, předsedkyně SDČR Smiřice

Účty spol. s r.o.

Ing. Jiří Jarkovský, auditor a daňový poradce

vedení účetnictví – daňové poradenství – audit

dlouholetá praxe v oboru, pojištění odpovědnosti za škodu

plná moc – zastupování při jednání s úřady, prodloužená lhůta pro podání přiznání k dani z příjmu

Patrného 193
551 01 Jaroměř

telefon: 491 815 469, 491 815 465
mobil: 777 149 293

mail: jark@razdva.cz

Jarní klání se již blíží

Příznivci smiřického fotbalu se již nemohou dočkat jarních klání.

Muži, mladší i starší žáci začnou jarní sezónu doma s Předměřicemi 27. března 2004. Dorost začíná krajskou soutěž o týden později. Komplexní program jarní sezóny bude vyvěšen ve skříňkách SK Smiřice.

Muži: mužstvo zůstalo beze změn, trenérem je nadále dr. Vojtěch Dlabáček z Hradce Králové. Pokračuje hostování gólmana Erika Knajfla z Týniště a stopera Michala Saksla z Malšovic.

V průběhu měsíce března–dubna 2004 začnou přípravy na zrod béčka, které by mělo začít svoje soutěže od srpna 2004.

V ostatních mužstvech nenastaly výraznější změny. Přijďte fandit rozjetému mužstvu starších žáků, které bude bojovat o první místo v Okresním přeboru.

Co chystáme?

Na sobotu 8. května 2004 velkou akci ve spolupráci s Nadací Duha – Smiřická májovka pod záštitou starosty města. Jednalo by se o diskotéku pro děti s množstvím atraktivních soutěží, s vystoupením známých umělců a sportovců, s autogramiádou (jedná se o příjezdu pardubických hokejistů, některých hokejistů z NHL atd.), sportovní utkání týmu hvězd a týmu hvězd SK Smiřice

(kapitánem týmu bude Martin Černý). Vše bude završeno velkolepou zábavnou diskotékou se známými moderátory. Část výtěžku by šla na Nadaci Duha a část na rozvoj mládežnické kopané SK Smiřice. Přesný program bude znám v průběhu měsíce dubna a poté vyvěšen na obvyklých plochách.

Dále budeme spolupořádat Dětský den v neděli 6. června 2004 a půjčíme městu hřiště na konání již tradičního Smiřického hrnce.

Další děti, které by měly zájem hrát fotbal ve věku 1.–3. třída, nechtě se přihlásí u trenérů pana Krejčího 602 146 243 nebo pana Müllera 607 967 409.

Roman Haman, předseda SK Smiřice

Vánoční sportování v TJ Sokol

Uvedenými zprávami se ještě vrátíme ke sportování v závěru uplynulého roku. Po ukončení letní sezóny se veškeré pohybové aktivity přesunuly do školní tělocvičny, kterou naši členové využívají pět dnů v týdnu. Tenisté úspěšně zakončili okresní soutěž, družstvo dospělých ve složení: J. Černá, P. Kvapilová, L. Bednář, M. Fabián, J. Hlaváček, J. Kvapil, J. Ryšavý a L. Středa obsadilo pěkné druhé místo.

Vánoční období lenošení se snažili zpestřit pohybem tenisté na turnaji ve čtyřhrách, který se uskutečnil 28. prosince ve školní tělocvičně za účasti šesti dvojic. Nejlépe načasovali formu vítězové turnaje M. Fabián – L. Melichárek, kteří dle očekávání prošli turnajem bez zaváhání. Místo druhé překvapivě patří dvojici M. Plšek – J. Říha a na místě třetím skončili L. Bednář – P. Rohlena. Dále se umístily dvojice takto: M. Pehl – L. Středa, J. Černá – P. Kvapilová a J. Fabián – P. Matuška.

Poděkování za milé pozornosti pro nejúspěšnější hráče patří MUDr. I. Jarolímkové a firmě UNIKO stroje s.r.o.

Rovněž oddíl ČASPV, nově pod vedením Lenky Koškové, vytváří podmínky pro všechny zájemce o pohybové aktivity, kteří chtějí pro své zdraví něco dělat a dokáží si najít čas.

Ing. Milan Plšek, předseda TJ Sokol

Mikulášská besídka

Přišel prosinec a s ním i všem známý Mikuláš. Již tradičně se ve školní tělocvičně konala Mikulášská besídka. Na Mikuláše, čerty a andílky se přišlo podívat se svými rodiči 45 dětí. Celá akce začínala představením divadelního kroužku Paraplíčko. Osm čertíků hledalo vhodného adepta do pekla a strašilo děti, zato osm andílků mělo hodně práce s utěšováním. Jejich převlečení bylo tak dokonalé, že mnoho z nás by uvěřilo, že jsou opravdoví. A pak již přišlo dlouho očekávané rozdávání dárků od Mikuláše. Všichni, kdo se nebáli říct básničku, dostali pohádkovou knížku a čokoládový kalendář. Po rozdělení všech dárečků se děti roztancovaly a poté si zasoutěžily. Jakmile se dostatečně vyřádily, odešly spokojeně se svými rodiči domů.

Vánoční turnaj

Za deštivého sobotního dopoledne se 13. prosince ve školní tělocvičně konal první Vánoční turnaj ve stolním tenise. Soutěžilo se jen ve dvou kategoriích.

V dětské kategorii se vítězem stal Tomáš Výravský. Na druhém místě skončil Jakub Josef a na třetím Natálka Janderová. V mužské kategorii se nakonec po velice vyrovnaném boji na prvním místě umístil Pavel Schejbal, druhé místo obsadil Petr Krejčí a třetí skončil Milan Svoboda. Turnaje se také zúčastnily dvě ženy, které se musely zařadit do kategorie s muži.

Velmi pěkné ceny do turnaje věnovali ČSOB pojišťovna, Střední odborné učiliště potravinářské Smiřice a firmy BDK Glass Smiřice a TEROP Smiřice. Sponzorům patří poděkování.

Protože se turnaj vydařil, doufáme, že se stane tradicí i v příštích letech.

Lenka Košková, předseda oddílu


Z historie organizovaného smiřického sportování I.

Dle zápisů v obecní a sokolské kronice a ze vzpomínek ing. Lubomíra Kupky zpracoval pro Zpravodaj ing. Milan Plšek.

1862 založen Pražský Sokol

Pozn.: Zajímavé je i zjištění, že 1. smiřickým sokolem byl MUDr. Otakar Jedlička, který po nástupu na studia se stal r. 1864 aktivním členem Sokola Pražského.

1898 **12. června založena Tělocvičná jednota Sokol ve Smiřicích**, starostou se stal br. J. Lefnar, cvičilo se v létě na dvoře u Lefnarů, později v hotelu Andrejsek na zahradě, zbytky litinového stojanu hrazdy a kruhů jsou tam doposud

1900 **začínají cvičit ženy**, do r. 1906 vedou jejich cvičení muži

1909 **zahájeno cvičení dorostenek a žactva** ve školní tělocvičně

1913 ředitel školy zakázal přístup do školní budovy po 17 hod. žákům školy, nebyl nakloněn sokolskému cvičení

1915 **rozpuštěna ČOS v Praze jako státu nebezpečná**, výnosem C. K. ministerstva, cvičí pouze dorostenky a ženy

1919 **31. 8. založena DTJ** (Dělnická tělovýchovná jednota), politicky orientovaná na ČSSD, měla internacionálně vyvažovat vliv národně orientovaného Sokola, po roce 1921 se odštěpila komunisticky orientovaná FDTJ (federovaná dělnická TJ)

1920 **Sokol zakoupil pozemek pro vlastní tělocvičnu** v zámeckém parku

1921 **11. 4. zahájil činnost Sportovní klub kopané**, zaniká pro nezájem 18. 6. 1930 hřiště bylo kus za městem směrem k „Dubinkám“ později u „Plivátek“

1924 **v parku firmy Malburg je uváděn tenisový kurt** – soukromý

1929 **24. července založen Tenisový klub**

16 členů, předseda Bohdan Kopal, kapitánem ing. Jan Kukla správce hřišť

1930 na jednom kurtu na pozemku u školy zahajuje Tenisový klub

1932 **Tenisový klub** přikupuje pozemek pro druhý kurt

1934 **házenkáři Sokola** na mistrovství ČOS prohrávají až ve finále s Brnem

1935 Sokol zahajuje **výstavbu malého stadionu**, svahy obkládány drnem, pozemek získán od Správy vodních toků Praha po intervenci F. Voženíka /mlynáře/ a činovníků stav. Volta a br. Jakubského, házená se zde hrála ještě za protektorátu, v brance býval Ant. Seliger

- 1935 ustaven **Sportovní klub Smiřice**, zpočátku házená, později pouze kopaná 60 členů, likviduje v létě 1938, chybí aktivní hráči, hrálo se na pravém břehu Smržovského potoka u „Plivátek“, chytal Michal Halák
- 1937 ustavena **Jednota Čsl. Orla Smiřice**
- 1938 **župní slet Župy Podkrkonošské–Jiráskovy na malém stadionu**, nejvýznamnější sportovní akce u nás a zároveň manifestace odhodlání bránit se německé hrozbě, spojeno i s ukázkou vybavení armády
- 14. 3. ustaven Klub kuželkářů Zálabák, Smiřice**
- 1940 ustaveno **hokejové družstvo**, hrálo se na malém stadionu, plochu bylo možné zaplavit potrubím z mlýnského náhonu, po povolení mlynářem, který měl vodní právo
- 1941 12. 4. **zastavena činnost sokolských organizací**
14. 11. **Sokol úředně rozpuštěn**, konfiskace majetku, zabaven a zničen sokolský prapor
- 1945 **osvobození, čas nadšení a plánů, ustaven NTV – Národní tělovýchovný výbor**
22. 6. **Den sjednocené tělovýchovy**, složitá jednání nikam nevedou, ve městě velká sláva odpoledne rozehnaná silnou vichřicí, která napáchala značné škody na střeších a stromech, o slavnostní výzdobě nemluvě
- Sokol obnovuje činnost samostatně**, cvičí se v sále kina, před cvičením se řady sklopných židlí odsunuly dozadu a po cvičení opět rozestavily a sál byl opět připraven pro návštěvníky kina a loutkového divadla
- 13. 11. ustaven Klub českých turistů odbor Smiřice**, předsedou St. Hofmeister
- 1946 Milada Jirásková věnovala Sokolu **nový prapor**
- 1947 po dohodě s DTJ se cvičení přesouvá do školní tělocvičny, problémy s vedoucím kina
- 1948 **25. 3. vládním nařízením sjednocena tělovýchova do Sokola**, ustaveny akční výbory přistupuje: DTJ, tenis, kuželky, turisté, stolní tenis, odmítl Junák
- 1949 **reorganizace Sokola** dle okresů a krajů, Sokolský kraj A. Jiráska H. K.
- 1950 22. 2. v Sokole opět ustaven **odbor kopané**, předseda br. K. Štěpánek, zahájena výstavba Krajského tělovýchovného a sportovního střediska – **velkého stadionu**
- 1951 **reorganizace**, přičlenění jednot k závodům – **TJ Sokol Smiřice přičleněn k ČSSS**, tj. ke Státním statkům
- 1953 **Sokolu úředně přidělen název DSO Dynamo Smiřice** – Dobrovolná sportovní organizace Dynamo dle oborového svazu ROH pracujících ve Státních statcích, STS, dopravě, ... tímto aktem zmizel název „Sokol“ na řadu let, co se nepodařilo mocnáři ani Hitlerovi, zdařilo se nyní, i když cvičit se chodilo stále „do Sokola“
9. 8. fotbalisté hrají poprvé na velkém stadionu, zásluhou zejména Josefa Hlavatého a Ludvíka Ježka st.

75 let smiřického tenisu

Jak vyplývá z přehledu činnosti smiřické tělovýchovné organizace Sokol, v roce 1929 byl ve Smiřicích založen tenisový klub. V letošním roce tedy uplyne právě 75 let od doby, kdy parta nadšenců založila místní Tenisový klub. Spolek zpočátku spíše prominentní dnes nabízí možnost rekreačního sportování všem zájemcům o zdravý pohyb, v důstojném prostředí tenisového areálu u hřiště základní školy.

Při této příležitosti vám nabízím stručný pohled do bohaté historie tenisového oddílu tak, jak je zachycena v kronice města a v kronice TJ Sokol. Řada jmen dnes již patří historii, s některými bývalými hráči a funkcionáři se potkáváme doposud, všem společně pak patří náš dík za rozvoj tohoto sportovního oddílu.

Z historie tenisového oddílu

dle zápisů v kronice města Smiřice a v kronice Sokola

kolem r. 1924 – údaje o bývalém smiřickém lihovaru – firma Malburg

K závodu přiléhá rozlehlý park, v něm záhony, skleníky... a **tenisový dvorec** (první zmínka o tomto tenisovém dvorci je z období kolem r. 1910)

24. července 1929 – založen Tenisový klub ve Smiřicích

Klub má za účel pěstovat, rozšiřovat a podporovat tenis a jiné sporty podobné neb s ním související. Při ustavení čítal klub 16 členů a prvním předsedou zvolen byl inspektor čsl. státních drah Bohdan Kopal, kapitánem Ing. Ivan Kukla – správce Státního dvora v Holohlavech (20. 4. 1942 zastřelen fašisty za účast na vydávání falešných dokladů).

na jaře 1930 – místní Tenisový klub zahajuje činnost

na pozemku zakoupeném od obce za školním hřištěm, 1 kurt (dvorec)

na jaře 1932 – místní Tenisový klub přikoupil pozemek

od Václava Munzara, místního tesařského mistra, na rozšíření svého dosavadního hřiště a zřídil na něm druhý dvorec (kurt). Aby oba kurty měly dostatečnou výměru, pronajala obec část svého pozemku (školní hřiště).

jaro 1945

osvobození, čas nadšení a plánů, úvahy o sjednocení tělovýchovy, jednání však nikam nevedou

1948 25. 3. vládní nařízení o sjednocení tělovýchovy a sportu do Sokola

10. 8. tenisový klub splynul s Tělovýchovnou jednotou Sokol

1949 sehrán I. ročník turnaje „O pohár města Smiřice“

1950 výbor rozhodl uhradit členské příspěvky za nemajetné žactvo a dorost, aby byl tenis přístupný široké veřejnosti,

27. 8. uspořádán II. ročník propagačního turnaje pod záštitou MNV – 43 hráčů, současně byl sehrán turnaj žáků s dřevěnými pálkami, vítěz obdržel skutečnou tenisovou raketu

1952 tenis si vede dobře, hřiště udržuje ve vzorném pořádku, daří se získávat omladinu i školní mládež, v utkáních s okolními oddíly dosahuje slušných výsledků

1953 počátkem sezóny uspořádali tenisté **V. ročník mistrovství Smiřic**

činnost oddílu 2x přerušena poškozením čerpadla, kdy nebylo možné kropit kurty

1954 oddíl vytrvale pracoval pod vedením B. Šmejdy, zápisy pečlivě vedl Fr. Polák

1955 8. 9. oddíl si pronajal od pí Julišové 15 m² zahrady pro zbudování šatny

1956 brigádnicky zbudována šatna

1957 7. 5. sehrán **přebor oddílu**, vítězem Fr. Polák, v dorostu Svatoň

KV ČSTV poukázal oddílu 1200,- Kčs na zakoupení nové pumpy

1958 30. a 31. 8. uspořádán **přebor oddílu**

muži: 1. Adamíra, 2. Podolník, 3. J. Zahálka

ženy: 1. O. Zemková, 2. V. Zahálková, 3. L. Šmejdová

1960 závodní družstvo obsadilo 2. místo v III. třídě krajské soutěže

1961 8. a 9. 5. **žakovský turnaj** – zvítězil VI. Hradecký z 23 účastníků

1962 výkonnost hráčů kolísavá, hrálo se více rekreačně než závodně

1963 oddíl měl 31 členů, včele Ing. Adamíra z Černožic, činnost dospělých slabá **dorost vyhrál okresní přebor**

1964 oddíl vede B. Šmejda, pro nedostatek kvalitních hráčů soutěž nehrána

1965 oddíl jakoby neexistoval, chybí schopný organizátor a trenér, B. Šmejda pracovně zaneprázdněn na kuželníku, kde je rovněž předsedou klubu

1967 činnost oddílu nepatrná, problémy i s úpravou kurtů, připraven nábor žactva

1970 hraje se pouze rekreačně

1971 tenisté si dost slibují od nového vedení – MUDr. J. Ševčík a V. Štěpán

- upraveny kurty a ustaveno soutěžní družstvo
- 1972** družstvo dospělých hraje krajskou soutěž, hostují dvě ženy ze Slávie HK, příliš se nedaří, velké rozdíly ve výkonnosti
- 1973** úroveň hry se lepší, tři členové absolvovali trenérský kurs
- 1974** **III. ročník turnaje o pohár města Smiřice**, 28 účastníků – vítězem Borůvka z Červeného Kostelce, z našich nejúspěšnější: Brentner, Ducháček a Finek
na kurtech byla nainstalována vodovodní přípojka
- 1975** **21. 9. Turnaj o pohár města**, vítězem Kopecký z Nového Města n. M., nejlepší z našich Finek
- 1976** ve výboru TJ Sokol zastupuje tenisty i nadále ing. J. Ducháček
- 1977** září – **Turnaj o pohár města**, účast 35 hráčů z 10 TJ
Turnaj pamětníků – pět hráčů: Polák, Šmejda a tři bratří Svatoňové
nový předseda Vl. Svatoň získává 30 žáků do tenisové Školičky, 10 z nich pokračuje
- 1978** Turnaje o pohár města se zúčastnili 32 hráči, Turnaje pamětníků pouze 4
- 1979** **Turnaj o pohár města** – vítězem Finek
Turnaj pamětníků – vyhrál Dvořáček
- 1980** **IX. ročník turnaje o pohár města**, 16 hráčů – vítězem Votava ze Slávie HK
IV. ročník turnaje pamětníků – 6 hráčů, vyhrál Polák
Soutěž hrají dvě smíšená žákovská družstva a jedno družstvo dospělých
oddíl vykazuje 26 mužů, 8 žen, 20 chlapců a 14 dívek
- 1981** **Turnaj o pohár města** – vítězem Vondráček ze Slávie HK před naším ing. Jirouskem
Turnaj pamětníků vyhrál Jar. Svatoň před Adamírou a Zahálkou
v soutěži si úspěšně vedou dvě žákovská družstva i družstvo dospělých
- 1982** **Turnaj o pohár města**, 20 účastníků, vítězem Brát z Červeného Kostelce před ing. Baborákem
Turnaj pamětníků – z 10 účastníků vítězem JUDr. Šulc před Polákem
v soutěži 4 družstva: mladší a starší žáci, dorost a dospělí
- 1983** **Turnaj o pohár města**, vítězem Krám z Lokomotivy HK před Finkem
Turnaj pamětníků 12 účastníků – vyhrál L. Černý před P. Ducháčkem
v tělocvičně uspořádány 4 turnaje pro mládež a 2 turnaje pro dospělé, z našich nejúspěšnější M. Provazník a J. Finek
15 našich hráčů figuruje v krajském žebříčku
- 1984** **O pohár města**, z 16 účastníků se stal vítězem M. Provazník
Turnaj pamětníků – 10 účastníků, vítězem L. Černý
V Akci Z započala výstavba třetího kurtu a sociálního zařízení.
- 1985** **O pohár města**, 21 hráčů z 6 oddílů, zvítězil M. Provazník
Turnaj pamětníků hrán ve dvou skupinách – skupinu mladších vyhrál L. Černý, ve skupině starších JUDr. Šulc.
V tělocvičně byly uspořádány čtyři turnaje mládeže, na kurtech započato s rozšířením areálu.
- 1986** **Turnaj O pohár města** nebyl neuspořádán – v důsledku probíhající výstavby chybělo potřebné zázemí.
V **Turnaji pamětníků** nastoupilo 15 účastníků, skupinu do 50 let vyhrál ing. J. Ducháček, ve skupině hráčů nad 50 let M. Sochor
Na výstavbě areálu byla odpracována spousta hodin, nejvíce Černý, Ducháček a Provazník.
- 1987** **Turnaj pamětníků** – 15 účastníků, vítězem do 50 let J. Finek, nad 50 M. Sochor
V oddílovém přeboru zvítězil M. Provazník.
Tenisový oddíl má 50 členů.

- Z důvodu celostátního nedostatku financí byla ze strany MěNV zastavena podpora Akce Z
- 1988 Turnaj pamětníků** – 19 hráčů, do 50 let vítězem Finek, v kategorii nad 50 let Sochor
Po náboru na ZŠ vede L. Jirousek tenisovou školičku.
Oddíl má 64 členy.
Díky dobré organizaci brigád dokončena úprava kůlny, cvičná zeď, oplocení a chodník.
- 1989 Turnaj O pohár města** vyhrál Šimek z Jaroměře, z našich hráčů nejúspěšnější M. Provazník a P. Šimon.
Turnaj pamětníků – 17 účastníků, v kategorii do 50 let vyhrál J. Ducháček, nad 50 let Sochor a v kategorii nad 60 let byl nejlepším Polák.
Do provozu uveden třetí kurt. Oddíl má 72 členy.
Do soutěže jsou zapojena dvě družstva dospělých a jedno družstvo žáků. 30 žáků absolvovalo tenisovou školičku pod vedením P. Rohleny, VI. Svatoně a K. Zapadla.
- 1990 Zahájena výstavba nových šaten** pod vedením VI. Svatoně
V **Turnaji pamětníků** se utkalo 17 hráčů – vítězem do 50 let Finek, nad 50 Sochor a nad 60 JUDr. Šulc.
V soutěži dvě družstva dospělých a dvě žákovská – účast na řadě turnajů jednotlivců.

Smiřice 20. 2. 2004

Ing. Milan Plšek, předseda TJ Sokol

Na Slaném kopci vznikne muzeum

Na kopci na okraji obce Habřina směrem k Neznášovu má v budově někdejší školy a jejím okolí vzniknout turisticky atraktivní areál. Habřinská škola a její okolí se stanou turisticky zajímavou lokalitou. Jedná se o objekt bývalé školy z roku 1955, v němž se už téměř třicet let neučí (pozn.: Naposledy zde byla v roce 1975 ředitelkou školy pí učitelka Marie Merxbauerová z Holohlav). Tuto budovu čeká rekonstrukce a přestavba na přírodovědné muzeum.

Z lázní procházkou k muzeu

Kromě hlavní budovy, kde po její rekonstrukci vznikne informační centrum s přírodovědnou a lesnickou expozicí, bude areál tvořen zahradou se zemědělskou částí muzea. Součástí zařízení, které by mělo současné generaci přiblížit život našich předků na venkově i stará řemesla, se stane rovněž půjčovna kol a prázdninové či víkendové ubytování turistického typu. K tomu účelu poslouží několik srubových chatek a replika lidového domu, které hodlá investor vybudovat na zahradě. Budoucí provozovatel muzea, tedy obec Habřina, si hodně slibuje od blízkosti krajského města, cyklotrasy spojující Smiřice s Kuksem, jež povede okolo, i sousedství Velichovek.

Starosta Habřiny a zároveň představitel mikroregionu Hustířanka Václav Skořepa předpokládá, že by mohlo jít o místo velice přitažlivé také pro lázeňské hosty z Velichovek, protože odtud to je přes les jenom půl hodiny pěšky.

Výhodou areálu by se měla stát i přímá komunikační vazba na nedaleký vodní mlýn Podhrad, kde se do budoucna uvažuje s prezentací mlynářských a zemědělských tradic včetně ukázek chovu hospodářských zvířat.

Habřinské muzeum na Slaném kopci bude vybaveno i společenskou, výukovou a jednací místností, tedy prostorami vhodnými například také pro ekologické vzdělávací centrum a podobné aktivity.

Letos hlavně příprava

V hlavním objektu bývalé habřinské školy je v současnosti připravován byt pro budoucího správce muzea a obec i mikroregion shromažďují podklady pro vydání územního rozhodnutí. Celkové náklady na vybudování muzea přesáhnou 15 milionů korun a na to obec nemá. Habřinští předpokládají, že rozhodující část prostředků získají z fondů Unie nebo různých českých programů. Pokud půjde vše podle jejich představ, muzeum začne fungovat do tří až čtyř let. Letos Habřinští chtějí především shromáždit podklady k žádosti o poskytnutí finančních prostředků ze strukturálních fondů EU.

Mikroregion spojí plánované cyklotrasy

Ve spolupráci s mikroregionem Hustířanka, sdružujícím 13 obcí tří okresů, Obecní úřad v Habřině připravuje výstavbu 46 rodinných domků. Projekt je ve stadiu zpracování podkladů pro územní rozhodnutí o výstavbě inženýrských sítí. Obec plánuje nová biocentra, otevření výše popisovaného přírodovědného muzea a budování cyklotras s názvy Betlémská a Hankova o délce asi 50 kilometrů. Ke spokojenosti občanů a návštěvníků mají přispět i kvalitnější služby habřinského pohostinství a prodejny potravin, pro něž obecní úřad hledá schopného provozovatele.


KULTURA


8. až 12. dubna

Smiřické svátky hudby 2004

Velikonoční hudební festival v zámeckém kostele Zjevení Páně

8. 4. od 19 hod. – Slavné barokní koncerty v kostele Zjevení Páně (J. Svěcený, Virtuosi Pragenses)

9. 4. od 19 hod. – Slavné housle Hradeckého kraje (J. Svěcený, M. Synková – klavír)

10. 4. od 19 hod. – Varhany v kapli Zjevení Páně (J. Svěcený, J. Popelka – varhanní pozitiv)

11. 4. od 19 hod. – Koncert pro deset strun (J. Svěcený, M. Klaus – kytara)

12. 4. od 12 hod. – Smiřické setkání žánrů (J. Svěcený, M. Kubišová – zpěv, M. Synková – klavír)

Bližší informace k tomuto festivalu jsou zveřejněny na www.festival.smirice.cz.

Prodej vstupenek od března 2004, možnost rezervace on-line na webových stránkách festivalu.

23. duben Pohádka o strašidlech – pro mateřskou a základní školu

7. květen Posezení při hudbě ke Dni matek – kulturní dům Dvorana, hraje Duo Allegro

15. květen 19,00 hodin – CANTUS FEMINAE (Nechanice) + VÁCLAV UHLÍŘ
Koncert v kostele Zjevení Páně

21. květen 19,00 hodin – Divadelní společnost HÁTA Praha
představení „Klíče na neděli“ v MěKS Dvorana

27. květen Pohádka pro mateřské školy

27. květen Koncert žáků Základní umělecké školy v kostele Zjevení Páně

19. červen **SMIŘICKÝ HRNEC 2004** – festival humoru a satiry
Účinkují: Pánská jízda, Muziga, Lokálka, Vladimír Hron, Žlutý pes aj.

24. červen Závěrečný koncert žáků Základní umělecké školy

Bližší informace o pořádaných kulturních akcích budou postupně uveřejňovány na webových stránkách města www.smirice.cz, odkaz „Kultura ve městě“.

www.kaple.smirice.cz


Již za měsíc budeme v Evropské unii


Dům dětí a mládeže ve Smiřicích

(1.) LETNÍ TÁBOR PRO DĚTI od 1. do 5. třídy s rekreačním zaměřením
SVRATKA, 1. – 11. 7. 2004
hlavní vedoucí: Aleš Šob – tel. 604 954 153

(2.) LETNÍ TÁBOR PRO DĚTI od 3. třídy se sportovním zaměřením
SVRATKA, 1. – 11. 7. 2004
hlavní vedoucí: Petr Krejčí – tel. 604 655 437

Letos opět proběhnou oba tábory DDM Smiřice na stejném místě a ve stejném termínu, abychom naplnili kapacitu rekreačního zařízení.

První tábor je zaměřen na rekreační činnost, hlavním cílem je odpočinout si po náročném školním roce v pohodové atmosféře. Na denním programu jsou hry a soutěže v přírodě, sportovní a branné disciplíny, turistika a koupání. Nechybějí ani karneval, táborák, noční stezka odvahy a výlety na zajímavá místa v okolí. Mottem tábora je dobrá nálada všech účastníků.

Druhý tábor je zaměřen na sport, hlavně kopanou, odbíjenou a cykloturistiku (vzhledem k znamenitým podmínkám). Každý den se koná sportovní činnost, ale je připraven také program zaměřený na odpočinek a regeneraci: např. koupání, soutěže, hry v přírodě a další klasické táborové aktivity. Dále nabízíme možnost doplňkových sportů: badminton, stolní tenis, plavání, vybíjená, nohejbal, softbal nebo aerobic.

Rádi na táboře přivítáme všechny sportovce, kteří se chtějí zdokonalit, ale i ty, kdo sportují jen pro radost a zábavu. Úroveň dovedností není rozhodující, důležitý je zájem a chuť si zahrát.

Rekreační středisko ROJANA ve Svratce, okres Chrudim

Městečko Svratka se nachází v chráněné krajinné oblasti Žďárských vrchů na Českomoravské vrchovině. Okolí Svratky je charakterizováno pestrou krajinou střídajících se kvetoucích luk, mokřin, pastvin, polí a nádherných smrkových lesů. Rekreační středisko Rojana se nachází na samém okraji města v blízkosti polí a lesů.

Mladší děti budou ubytované v pěkných 3–4 lůžkových pokojích v hlavní budově se společnou koupelnou, sprchami a WC (umyvadlo je na pokoji), starší děti budou spát v obytných buňkách (1 buňka má 2 pokoje po 4 a 6 lůžkách se samostatným WC a koupelnou).

V budově je k dispozici prostorná společenská místnost s hudební aparaturou a jídelna. Stravování bude 5x denně (snídaně, svačina, oběd, svačina, večeře) s možností dokoupení 2. večeře v případě potřeby. Součástí areálu je asfaltové hřiště na volejbal, prostorné travnaté hřiště na kopanou, herna na stolní tenis, ohniště a malinké brouzdaliště.

Okolí tábora nabízí nepřehledné množství turistických vycházek a výletů (Devět skal, Čtyři palice, Milovy apod.). Asi 10 minut od tábora je veřejné koupaliště, k dispozici bude také náhradní travnaté hřiště místního fotbalového klubu. CENA TÁBORA: 2700,- Kč

SLEVA: 200,- Kč

Sleva 200,- Kč je pro dítě, které se zúčastnilo letního tábora ve Svratce v roce 2003 nebo bylo ve školním roce 2003/2004 členem zájmového kroužku DDM Smiřice.

PŘÍMĚSTSKÝ TÁBOR PRO DĚTI od 1. třídy

23. – 27. srpna 2004

hlavní vedoucí: Ivana Urbanová – tel. 604 629 920

Ani letos nezapomínáme na ty děti, které se chtějí aktivně zapojit do prázdninových radovánek, ale nemohou nebo nechtějí se účastnit pobytových táborů. Právě pro ně je připraven, letos již počtvrté, příměstský tábor. Ten probíhá formou celodenních výletů za poznáním, zábavou, ale především za rekreací. Děti přicházejí každý den ráno dle programu a večer se zase vrací domů. Jídlo a pití musí mít s sebou na celý den. Tohoto tábora se mohou zúčastnit i předškoláci.

Program letošního tábora:

- ❖ pondělí – výlet do Krkonoš (lanovkou na Černou horu + pěší turistika do Jánských Lázní)
- ❖ úterý – výlet do Častolovic (návštěva zámku a mini ZOO)
- ❖ středa – výlet do Kutné Hory (chrám sv. Barbory, muzeum stříbra a prohlídka dolu)
- ❖ čtvrtek – výlet do Slatiňan (prohlídka hřebčína a zámku a Kočičí hrádek)
- ❖ pátek – výlet do Jaroměře (návštěva pevnosti v Josefově a koupání v bazénu)

CENA PŘÍMĚSTSKÉHO TÁBORA: 900,- Kč

SLEVA: 200,- Kč

Sleva 200,- Kč je pro dítě, které bylo ve školním roce 2003/2004 členem zájmového kroužku DDM Smiřice.

Mgr. Aleš Šob, ředitel DDM Smiřice

Budou vybudovány další cesty pro cyklisty

Po rozdělení bývalého Východočeského kraje na dva samostatné subjekty jen málokdo očekával, že by v brzké době mohlo dojít k velmi úzké spolupráci mezi novými celky. Opak se stal pravdou. Po poskytnutém azylu hokejistům Pardubic v Hradci Králové našli společné slovo i nejvyšší zastupitelé obou měst i krajů...

Podepsáním Memoranda o spolupráci při řešení dopravní obslužnosti a rozvoji železniční infrastruktury v hradecko-pardubické aglomeraci a spolupráci na projektu mezikrajského integrovaného systému pro oblast Pardubického a Královéhradeckého kraje nastala nová éra ve vzájemných vztazích mezi oběma kraji. Těžit by z toho měli hlavně občané. „Jakási rivalita mezi oběma kraji není v našich vztazích na škodu,“ konstatoval hejtman Pardubického kraje Roman Línek. „Je to jako ve sportu, kde právě rivalita motivuje k dosahování lepších výsledků. Oba

subjekty si až příliš dobře uvědomují, že je pro ně výrazně výhodnější uzavřít mezi sebou nadstandardní spolupráci, a právě toto memorandum je toho dobrým dokladem.“

Regionální dopravní systém předpokládá tarifní a dopravní sjednocení všech druhů veřejné dopravy, ať se jedná o železniční, trolejbusovou, autobusovou linkovou či městskou. V praxi to značí zabezpečení kvalitní místní a časové návaznosti dopravních prostředků v přestupních místech, adekvátní zajištění rekreační a turistické sezóny. Jedná se také například o zdvojkolejnění úseku ze Smiřic do Hradce Králové a dále přes Opatovice do Stéblové. Nová spojka by měla být vybudována z České Skalice na Náchod a z Chrudimi na pardubické nádraží bez zajižďky do Rosic. Elektrizovány by měly být úseky Jaroměř–Náchod–Hronov, Jaroměř – Dvůr Králové nad Labem, Týniště nad Orlicí směrem na Solnici a Vamberk.

Přínos i pro cyklisty

Projekt nezapomíná ani na cyklisty. Vyrůst by měly nové cyklistické stezky, pro jízdní kola by měly být na většině zastávek vytvořeny podmínky k parkování, v dopravních prostředcích hromadné dopravy pak možnosti pro jejich spolupřepravu. První výsledky jsou patrné už od 1. ledna 2002, kdy byla dokončena realizace úvodní etapy mezikrajského integrovaného systému mezi oběma městy. Poté bude následovat vyhodnocení z hlediska poptávky cestujících a v průběhu dalších let pak doplnění tohoto systému o spoje linkové autobusové dopravy.

Z MATRIKY MĚSTSKÉHO ÚŘADU


Děti ze Smiřic a Rodova

narozené od listopadu 2003 do ledna 2004:

listopad 2003

Šárka Pospíšilová
David Kučera

prosinec 2003

Kristýna Stajnová
Eliška Kropáčková

leden 2004

Josef Rafael
Anna Roubalová
Natálie Sladká

Údaje ve společenské kronice mohou být uváděny až tehdy, když přijde z Okresního úřadu v Hradci Králové hlášení změn – proto není možno uvést údaje za letošní únor. Hlášení přichází často opožděně, nelze proto zaručit úplnou aktuálnost. S ohledem na ochranu osobních dat nelze ani uvádět více podrobností.


BLAHOPŘEJEME

jubilantům ze Smiřic a Rodova,
kteří se v uplynulém období dožili významných
životních jubileí:

prosinec 2003

Novotná Jarmila
Kylarová Helena
Bittnerová Růžena
Škoda Václav

leden 2004

Škarytka Josef

únor 2004

Boznerová Růžena

Vážení jubilanti, nová pravidla nám nedovolují uveřejnit bližší údaje o vás a uvést například i jak požehnaného věku jste se dožili. Proto k bližší neurčenému, ale významnému jubileu ve vašem životě, vám srdečně blahopřejeme, přejeme vše nejlepší a do dalších let hodně zdraví a životní pohody.


Sňatky

uzavřené Městským úřadem ve Smiřicích
v období od 1. prosince 2003 do 29. února 2004:

V obřadní síni Městského úřadu ve Smiřicích byl v uvedeném období uzavřen pouze 1 sňatek.


Z NAŠICH ŘAD ODEŠLI

ve Smiřicích a v Rodově
v období od 1. prosince 2003 do 31. ledna 2004:

Suchánek Josef
Slezáková Milada

rok narození: 1924
1921

zemřeli: 25. 12. 2003
31. 12. 2003

Dana Jágrová, matrikářka

Setkání mládeže Evropy v polském městě Boguszów-Gorce

Ve dnech 10.–20. července 2004 se v polském městě Boguszów-Gorce uskuteční setkání mládeže Evropy. Město Smiřice, jako partnerské město, obdrželo pozvání pro 3 dívky a 3 chlapce ve věku 15–25 let. Náplní setkání budou různé společenské a kulturní akce a výuka polského jazyka. Náklady na cestu budou hrazeny polskou stranou.

Zájemci o toto prázdninové setkání se mohou písemně přihlásit na sekretariátu MěÚ ve Smiřicích do 30. dubna 2004. Podmínkou účasti je znalost angličtiny, němčiny nebo francouzštiny.

Luboš Tuzar, starosta


Z historie domů ve Smiřicích

Dům Kuchmistrovský

podle starého číslování čp. 107 – podle nového číslování čp. 14

Jedná se o dům, který byl zbořen v 80. letech minulého století. Byl to jeden z největších domů v Palackého ulici, který stával přibližně proti truhlářství pana Matušky. Jeho fotografie na další straně připomene jeho podobu těm starším a mladší se mohou podívat, jaký dům zde ještě asi před 20 lety stával. Určitou dobu zde byla v prvním patře prodejna Domácích potřeb, kde bylo možno koupit vše od hřebíčků, těsnění až po první barevné televizory. Mimochodem ty televizory tehdy stávaly skoro 13 tisíc korun a platy se tehdy pohybovaly u většiny „pracujících“ nejvýše kolem 2 tisíc korun. Zkuste si porovnat cenu televizoru a platy tehdy a dnes! Přitom technická úroveň dnešních televizorů je o mnoho dál. Nyní už ale ke vzdálenější historii tohoto domu ze starých záznamů, které poskytl bývalý kronikář města ing. Lubomír Kupka:.

Rolí při stavení nebylo, jen kousek louky. Držitel platil úroku o sv. Jiří 10 gr., o sv. Havlu 10 gr., odváděl slepici – 1 kus, faráři letník 1 kr.

Václav Vojtíšek, jinak **Kuchmistr**, převzal 1. března 1655 od svého otce Jana Kuchmistra (první zjištěný majitel) domek za 250 kop. R. 1698 stavení Kuchmistrovské vyhořelo a roku 1716 bylo kasírováno. Zahrada byla prodána r. 1712 **Janovi Hollmanovi**, sládkovi smiřickému za 221 zl. a ten si zde postavil nový dům, který dostal jméno „Hollmanovský“. R. 1716 kupuje domek se zahradou za 68 kop 34 gr. 2 denary jeho syn **Jan Hollman**. Když byl již starý a nemohl dále hospodařit, předal domek se svolením syna Františka dne 24. Xbris (prosinec) 1776 synovi **Josefovi Hollmanovi**. Při chalupě byla zahrada a pod 1 1/2 strychu role. Majitel se velmi zadlužil a nemaje žádných prostředků, jak by své věřitele upokojil, dal dům do veřejné licitace. Dům připadl největšímu věřiteli **Rybovi z Jaroměře** v ceně 1305 zl., který jej ihned prodal vdově **Anně Horké** za tutéž cenu. Od dalšího majitele **Františka Hejčmana** kupuje domek čp. 14 za 2600 zl. **Václav Luniak**, který jej prodává **Františkovi Sedláčkovi**. Od 10. června 1856 obdržel živnost za 18.500 zl. **Jan Bek s manželkou Annou**.

Posledními majiteli domu (bez záruky) byli pí Munzarová a naposledy p. Marek (býval vedoucím smiřického podniku Vodovody a kanalizace – byl známý tím, že každého oslovoval „sousedě“).

Dům Kuchmistrovský

Čp. do roku 1780:	107	Čp. po roce 1780:	14
-------------------	-----	-------------------	----

Ulice		Poloha v katastru	
Výměra m ²		Číslo parcelní	

Stručná historie:

Dům bez rolí a s kouskem louky. Držitel platil vrchnosti o sv. Jiří a sv. Havlu 10 grošů a ročně 1 slepici. Farář platil držitel letník 1 krejcar.


RESTAURACE MĚSTSKÁ DVORANA V LISTOPADU NOVĚ OTEVŘENA

Vážení spoluobčané,

dovolujeme si Vás srdečně prostřednictvím Zpravodaje pozvat do nově otevřené restaurace ve Smiřicích, kde na Vás čeká nejen příjemné posezení, milý personál, ale především výborná kuchyně.

V prostorách restaurace – pivnice, bar a restaurace s kapacitou 65 míst. Každý týden hotová jídla, menu – vše do 55,- Kč. Hotová jídla podáváme od 11,00 do 14,00 hodin a můžeme zajistit odběr obědů pro místní podniky za výhodné ceny.

Jídelní a nápojový lístek nabízí: polévky, studené a teplé předkrmy, těstoviny, ryby, dětská jídla, saláty, moučníky a poháry. Minutky z hovězího, vepřového, krůtího a kuřecího masa, speciality naší kuchyně, masové jehly a vegetariánskou kuchyň. Mimo jídla nabízí restaurace Dvorana míchané nápoje, velký výběr alkoholu, nealko nápoje a pivo.

Na jaře začne restaurace Dvorana pořadat vepřové, zvěřinové, drůbeží a jiné hody, o kterých vás budeme vždy a včas informovat. V létě vás čeká posezení na zahrádce, nabídka zmrzlinových pohárů a různých moučníků včetně palačinek.

Naše restaurace nabízí dále zajištění firemních večírků, rodinných oslav, pracovních večerů, narozeninové party a svatby. Lze zajistit i odpolední narozeninovou party pro děti.

Na veškeré akce můžeme zajistit dorty, moučníky a zákusky. Maximální kapacita pro akce – 60 osob.

Pokud máte tedy zájem navštívit naši restauraci, máme otevřeno každý den od 11,00 do 22,00 hodin, v pátek a v sobotu do 24,00 hodin a v neděli od 17,00 do 22,00 hodin.

Na vaši návštěvu se těší

personál restaurace Dvorana

RESTAURACE MĚSTSKÁ DVORANA

Palackého 125, 503 03 Smiřice

Tel.: 495 420 069


Beseda na téma „Česko-německé vztahy“

Místní organizace KDU-ČSL ve Smiřicích pořádá přednášku spojenou s diskuzí na téma česko-německé vztahy. Uskuteční se ve čtvrtek 1. dubna od 17 hodin v salonku městské Dvorany. Úvodní přednášky se ujme bývalý diplomat a zaměstnanec ministerstva zahraničí ing. Stanislav Chýlek.

Pro značnou část Němců jsou české země domovinou. V bývalých Sudetech i ve vnitrozemí. Němci žili i ve Smiřicích a okolí. Po 2. světové válce byli na základě dekretů prezidenta Ed. Beneše a postupimských dohod odsunuti. Jejich vina či nevina a jejich další osud jsou stále předmětem sporu mezi Čechy a Němci. Sudetští Němci mají silné postavení v evropských institucích, ale i v německých zemských vládách. Česká republika zanedlouho vstoupí do Evropské unie, kde se bude stýkat se sudetskými Němci intenzivněji než je tomu dnes, a proto je dobré znát genezi současných česko-německých vztahů, jejich pozitiv i negativ.

Všichni jste srdečně zváni.

Karel Novák

ASTRA – Pohřebnictví – Voňka D.
Voňková Helena

Vážení občané,

prostřednictvím tohoto článku bychom vás rádi seznámili se službami, které je naše pohřební služba schopna vám nabídnout.

Především se jedná o službu stále celkem výjimečnou a myslím, že i velice výhodnou – tzv. službu do domu. Tato služba znamená, že na základě vašeho telefonátu přijedeme sjednat smuteční rozloučení a všechny další náležitosti přímo k vám domů. Vy sami si určíte den i hodinu jednání (možno v sobotu, neděli i ve svátek). Velkou výhodou je, že jednání se může zúčastnit celá rodina, v klidném ničím nerušeném prostředí. Rovněž domluvené smuteční oznámení vám přivezeme domů a rozmístíme v našich skříňkách, eventuálně podle vašich požadavků.

Všechny tyto výhody vám naše pohřební služba nabízí zcela zdarma. Ještě bych vás chtěla seznámit s naším záměrem – možností důstojného rozloučení s vaším zesnulým i lidem nemajetným, protože tyto věci by neměly být výsadou jen některých vrstev obyvatelstva.

Je možno využít naši stálou květinovou výzdobu, což samozřejmě sníží náklady a podle dohody poskytujeme i další možnosti.

Naše pohřebnictví vám může nabídnout i neobvyklou službu v tom případě, že se rodina rozhodne pro bezobřadní rozloučení – to znamená, že by to mělo být rozloučení bez účasti rodiny. Po dohodě o dnu a hodině se s vámi sejdem na naší službou určeném pietním místě a umožníme vám poslední rozloučení s vaším blízkým zemřelým.

Naši zákazníci si mohou u nás uschovat zdarma urnu po dobu, než si ji mohou sami uložit. Mohou si u nás objednat obal na urnu a zhotovení štítku.

Naše pohřební služba poskytuje poradenskou službu, týkající se všech jednání, které musí pozůstalí zesnulého absolvovat.

Dále pro vás poskytujeme širokou nabídku hřbitovních doplňků z nerez, mosazi, bronzu, černého pozinku a obrázky na porcelán. Zajistíme vám kameníka, posuzovaného podle kvality práce, jednání se zákazníkem a podle ceny.

Vážení občané, vím že někteří už máte o pohřebnictví informací dostatek, ale přesto je ještě dosti takových lidí, kteří se nacházejí v situaci úmrtí blízkého a zařizování pohřbu poprvé. Víím to podle dotazů nám kladených. Proto vám chci říct, že pohřební službu si v každém případě vybíráte vy sami. Vždyť je tolik pohřebních služeb v okolí a třeba pro vás výhodnějších. Při úmrtí doma vám zesnulého převezme kterákoliv pohřební služba a dostanete na ni hned několik vizitek. V každém případě máte dost času si v klidu vše promyslet a vyhledat si tu pohřební službu, u které si smuteční rozloučení budete chtít objednat.

Každému z vás přeji, abyste tyto služby nepotřebovali. Pokud k tomu dojde a vyberete si třeba naši pohřební službu, budu se vám snažit svým všestranně ochotným jednáním co nejvíce usnadnit těžkou chvíli ve vašem životě.

Kde nás najdete?

Jaroměř – náměstí ČSA – směrem ke kostelu, asi 100 m za městským úřadem je zde kancelář a prodejna hřbitovních doplňků

Smiřice – ulice Krátká, v kostele církve Českosl. husitské – kancelář

Hradec Králové – na zavolání je zde možno od nás objednat službu do domu. Hradec Králové má sice čtyři pohřební služby, ale rozloučení sjednávají pouze v kanceláři.

Vždy předem volejte na nepřetržitou stálou službu –
776 088 340
604 899 491
491 816 079
495 421 369

Úplně novou službou jsou převozy zesnulých ze zahraničí i do zahraničí.

ASTRA – pohřebnictví Voňka D.
Voňková Helena

Z obsahu tohoto čísla

Informace z radnice	2
Nová tajemnice městského úřadu	4
Odpady v našem městě	4
Zprávy z Holohlav	4
Z dějin Rodova: Bavor Rodovský	6
Ing. L. Kupka: Ledaři a ledování	10
Ze života základní školy	12
Vzpomínka na MUDr. Procházku	13
Zprávy organizace důchodců	14
Jarní klání smiřických fotbalistů	15
Z dějin Sokola	15
75 let smiřického tenisu	17
Muzeum na Slaném kopci	19
Kulturní akce v I. pololetí 2004	20
Dům dětí a mládeže – prázdninové tábory	21
Společenská kronika	23
Z historie domů ve Smiřicích	24


Pěkné jaro, veselé Velikonoce!

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 25. května 2003

Cena jednoho výtisku 10,- Kč.

Náklad 540 výtisků.