
Zpravodaj

SMIŘIC, RODOVA
A HOLOHLAV

2

PROSINEC 2010

*Dominanta našeho města
kamerou našeho čtenáře - zimní motiv se tentokrát zalíbil Přemyslu Andrášovi*

Slovo starosty

Vážení občané,

úvodem bych chtěl poděkovat za vaši účast v uplynulých komunálních volbách a rovněž za to, že vám není vývoj města lhostejný a že se touto formou podílíte na jeho rozvoji. Velice si vážíme toho, jakým způsobem jste ve volbách ohodnotili naše dosavadní působení na radnici. Je to pro nás a potažmo pro mne velice zavazující. I nadále se budeme snažit zodpovědně vypořádat s problémy, které je třeba řešit. Jistě ne vše se podaří, ale uděláme maximum pro to, abyste byli i v příštích letech v našem městě spokojeni. I nadále se nejen já, ale i celý úřad budeme snažit být maximálně otevřeni vašim podnětům.

A jelikož čas je neúprosný, tak je třeba hned pokračovat v započaté práci a připravit se na realizaci dalších potřeb města. V měsíci prosinci tradičně zastupitelstvo města na svém zasedání schvaluje rozpočet města pro následující rok. Ani nyní tomu nebude jinak. Rozpočet byl navržen střízlivě jako v roce letošním s tím, že jeho základní podoba se zaměřuje na mandatorní výdaje, tedy čistě provozní potřeby města jako je oblast školství a zájmových aktivit, provoz a běžná údržba jednotlivých součástí struktury města. Dále jsou pak součástí tohoto základního rozpočtu roku 2011 takové výdaje, které jsou pokračováním již započatých aktivit. Jedná se zejména o pokračování pravidelných splátek jednoho dlouhodobého a jednoho krátkodobého úvěru, poslední úhrada za projekt nového územního plánu, podíl na dofinancování cyklostezky Hradec Králové – Josefov – Kuks či výměna oken v ZUŠ. Dále bude dokončen nátěr věže kaple, který byl odsunut na jaro s ohledem na jednání s památkáři ve věci povrchové úpravy a barevnosti kaple. Kaple bude podrobena dalšímu odbornému posouzení, které bude mít za cíl definitivně stanovit barevnost jednotlivých prvků kaple.

O dotaci na opravy zbytku fasády kaple bylo řádně v termínu požádáno. Rovněž čekáme na vyřízení žádosti o dotaci na rekonstrukci a zateplení tělocvičny a šatnového traktu ZŠ.

Investiční záměry a nákladnější opravy či rekonstrukce budou předmětem změny č. 1 rozpočtu roku 2011. Předpoklad jejího projednávání v zastupitelstvu je únor příštího roku.

V této změně se budeme zejména snažit zaměřit na poslední etapu realizace parkovacích míst na sídlišti Gen. Govorova, posílení bezpečnostních prvků v oblasti dopravy, opravy nemovitostí ve vlastnictví města a posílení techniky na údržbu města.

Co dalšího se případně podaří, ukáže až vývoj následujícího roku.

Závěrem mého úvodního slova tohoto vydání Zpravodaje mi dovoluji popřát vám všem klidné prožití vánočních svátků a do nadcházejícího roku minimum starostí, hodně příjemných a pozitivních věcí a v neposlední řadě pevné zdraví.

Luboš Tuzar, starosta města

Slovo tajemnice

Vážení občané,

pomalou je za námi další rok, který přinesl mnoho událostí. Na úřadu jsme se stejně jako v roce předchozím snažili omezit vynakládání finančních prostředků pouze na nezbytné provozní výdaje. Jedinou větší akcí byla výměna serverů, které dosluhovaly.

Personální situace je stabilizovaná. Objem činností, a to zejména v tzv. přenesené působnosti státní správy, rok od roku narůstá, navýšení počtu zaměstnanců ale neplánujeme. Nárůst agend však často přináší problémy v organizaci práce. Prosíme veřejnost, aby využívala služeb úřadu v tzv. úřední dny, tj. v pondělí a ve středu, kdy pracujeme do 17 hodin. V ostatní dny pracovníci musí jezdit do terénu na místní šetření a musí mít také prostor na vlastní zpracování agendy včetně často složitých správních řízení. Věřím, že naši situaci pochopíte.

Proces tzv. komunitního plánování postoupil do nové etapy. V prosinci bude na program 2. zasedání zastupitelstva města předložen ke schválení Plán rozvoje sociálních služeb regionu Smiřice na období 2011–2013. Materiál zohledňuje jednak výsledky analýzy potřeb, jednak stávající situaci v regionu i finanční možnosti obcí a státního rozpočtu.

V současné době připravujeme podklady pro opravu oken budovy úřadu. Je to finančně i technicky velmi náročný projekt. Budova je kulturní památkou a veškeré zásahy se proto řídí přísnými pravidly. Bohužel okna jsou však již za hranicí své životnosti a navíc dochází k velkým únikům tepla. Jakým způsobem bude oprava provedena a v jakém časovém úseku zatím nevíme, budeme se však snažit, aby k nedocházelo k omezení provozu úřadu.

Dovolte mi na závěr popřát všem spokojené Vánoce a úspěšný rok 2011.

Mgr. Věra Hottmarová

Zprávy z matriky

Vítání občánků má v našem městě letitou tradici. Do obřadní síně Městského úřadu Smiřice přicházejí rodiče se svými dětmi, aby tato narozená dítě byla slavnostně zapsána do Pamětní knihy města Smiřic.

Dne 12. června 2010 byli přivítáni 3 chlapci a 4 děvčátka. Jsou to: Adam Emanuel Sural, Jan Jirásek, Karolína Fialová, Klára Schmitmajerová, Sofie Michálková, Matyáš Hlaváček a Kristýna Křečková.

Dne 9. října 2010 bylo přivítáno 5 chlapců a 7 děvčátek. Jsou to: Adéla Cabicarová, Bára Gyuriczová, Daniel Stříbrný, Šimon Brzek, Zuzana Wahle, Nikola Svatoňová, Karel Jelen, Nikola Hrozínková, Denisa Duchoňová, Josef Troják, Vanessa Klížová a David Kulhánek.

Životní jubileum – dne 23.11.1930 se narodila paní Zdenka Kozová ze Smiřic a letos oslavila své krásné 80. narozeniny. Na přání rodiny zveřejňujeme tuto významnou událost, připojujeme se ke gratulantům a do dalších let přejeme hodně zdraví.

Sňatky (květen–listopad 2010)

22.05. obřadní síň MěÚ	Evžen Válek, Černožice Lada Nováková, Hradec Králové
04.06. kaple Zjevení Páně	Jiří Taclík, Studnice Veronika Horáková, Studnice
05.06. kaple Zjevení Páně	David Jaroš, Hradec Králové Lenka Karlová, Rodov

19.06. kaple Zjevení Páně	Tomáš Schwarz, Černilov Lucie Hynková, Černilov Karel Zeman, Křeč Lenka Stušková, Praha Jiří Bergman, Smiřice Marta Mitisková, Hradec Králové
26.06. obřadní síň MěÚ	Milan Vodrážka, Smržov Martina Šlapáková, Smržov
26.06. kaple Zjevení Páně	Radek Valášek, Neznášov Eva Vohryzková, Černá za Bory
03.07. kaple Zjevení Páně	Jan Stankovič, Hradec Králové Alena Hanáková, Kolín
10.07. kaple Zjevení Páně	Václav Sobolík, Hradec Králové Ivana Kremsová, Plačice Martin Cepl, Zbožnov Martina Dunková, Sendražice Jan Vaňátko, Žižkovec Martina Ptáčková, Žižkovec Josef Macháček, Neděliště Helena Vaňátková, Vlkov
17.07. obřadní síň MěÚ	Václav Fejgl, Stěžery Denisa Zlatníková, Sendražice
24.07. kaple Zjevení Páně	Filip Andrejs, Rožnov Iveta Hájková, Smiřice
31.07. obřadní síň MěÚ	Tomáš Marek, Platiště nad Labem Renata Hamanová, Platiště nad Labem
13.08. obřadní síň MěÚ	Miroslav Ponikelský, Habřina Martina Mladá, Jaroměř
14.08. kaple Zjevení Páně	Roman Štajnc, Neděliště Hana Procházková, Neděliště
20.08. kaple Zjevení Páně	Roman Lukášek, Librantice Kristýna Vlášková, Černilov
20.08. Smiřice, zámecký park	Martin Jirásek, Smiřice Petra Urbanová, Smiřice
21.08. kaple Zjevení Páně	Vladimír Geršl, Hradec Králové Irena Jonášová, Hradec Králové Filip Kuchařík, Hradec Králové Eva Slezáková, Rasošky Jiří Červinka, Vysoká nad Labem Andrea Klapková, Kunětice
28.08. kaple Zjevení Páně	Vojtěch Kučera, Holohlavy Monika Hlavová, Černožice Ivan Vokřál, Holohlavy Veronika Mertová, Hradec Králové

10.09. kaple Zjevení Páně	Pavel Hornych, Hradec Králové Simona Blažková, Česká Třebová
11.09. kaple Zjevení Páně	Martin Wywiał, Měník Martina Hojná, Měník Petr Polák, Náchod Martina Čížková, Předměřice nad Labem
18.09. kaple Zjevení Páně	Radek Zelenka, Hradec Králové Kateřina Pourová, Dobřenice Petr Dvořák, Třebechovice pod Orebem Radka Macháčová, Hradec Králové
25.09. kaple Zjevení Páně	Pavel Gažák, Hradec Králové Jana Drienová, Skalička
15.10. kaple Zjevení Páně	Lukáš Franc, Hradec Králové Tereza Federselová, Hradec Králové
05.11. kaple Zjevení Páně	Libor Roštík, Jindřichův Hradec Iva Šašková, Jindřichův Hradec

Všem novomanželům blahopřejeme.

Z našich řad odešli (květen–říjen 2010)

v květnu	Eva Kuchtová, Dušan Bakaj, Hedvika Mílová
v červnu	Marie Mesarošová, Vlasta Krausová, Marie Bartošková, Květoslav Bělecký, Josef Buchar, Jiří Jirásek
v srpnu	Marie Tarantíková, Jiří Suchý, Roman Charousek
v září	Helena Fejglová, Markéta Novotná, JUDr. Karel Havlíček
v říjnu	Marie Šmatková, Anna Ryšavá, Věra Vaňátková

Děkujeme všem zde uvedeným a pozůstalým za poskytnutí souhlasu s uveřejněním do společenské rubriky.

Přeji Vám všem klidné prožití vánočních svátků a v roce 2011 hodně zdraví, štěstí a spokojenosti.

Etela Koldrtová, matrikářka

Výsledky voleb do zastupitelstva města

Počet volených členů zastupitelstva: 17

Okrsky	Zapsaní voliči	Vydané úřed. obálky	Volební účast	Odevzdané obálky	Platné hlasy
3	2 432	1 016	41,78	1 014	15 314

Kandidátní listina		Kandidát			Navrhující strana	Politická příslušnost	Hlasy		Pořadí zvolení
číslo	název	poř. č.	příjmení, jméno, tituly	věk			abs.	v %	
1	ODS	4	Beran Karel MUDr.	62	ODS	BEZPP	321	9,6	1
1	ODS	2	Novotný Jan Mgr.	56	ODS	BEZPP	287	8,58	2
1	ODS	3	Koldrt Ladislav Ing.	52	ODS	ODS	276	8,25	3
1	ODS	8	Šust Karel	50	ODS	BEZPP	247	7,38	4
2	SNK VPS	1	Tuzar Luboš	40	NK	BEZPP	595	7,95	1
2	SNK VPS	2	Jarolímek Jiří MUDr.	57	NK	BEZPP	580	7,75	2
2	SNK VPS	5	Černý Martin	46	NK	BEZPP	574	7,67	3
2	SNK VPS	3	Rohlena Petr Mgr.	53	NK	BEZPP	564	7,53	4
2	SNK VPS	4	Rousek Pavel JUDr.	47	NK	BEZPP	484	6,46	5
2	SNK VPS	6	Svobodová Eva Ing.	49	NK	BEZPP	458	6,12	6
2	SNK VPS	7	Svoboda Jiří	41	NK	BEZPP	455	6,08	7
2	SNK VPS	8	Koudelka Jan	39	NK	BEZPP	427	5,7	8
3	SPO Zemanovci	1	Hájek Jiří	64	SPOZ	BEZPP	225	11,74	1
3	SPO Zemanovci	5	Klůzová Vítězslava	64	SPOZ	SPOZ	187	9,75	2
4	KSČM	1	Jandera Lubomír	52	KSČM	BEZPP	294	11,43	1
4	KSČM	3	Fejglová Marie	48	KSČM	BEZPP	199	7,73	2
4	KSČM	6	Kocián František	61	KSČM	BEZPP	190	7,38	3

Na ustavujícím zasedání ZM dne 10.11.2010 byl starostou města zvolen pan **Luboš Tuzar**, místostarostou **Ing. Ladislav Koldrt**.

Dalšími členy rady města jsou Mgr. Jan Novotný, Mgr. Petr Rohlena a JUDr. Pavel Rousek. Předsedou finančního výboru byl zvolen pan Karel Šust a předsedou kontrolního výboru pan Lubomír Jandera.

Pan Jiří Hájek a pan Lubomír Jandera byli pověřeni přijímáním prohlášení o uzavření manželství.

Zdroj výsledků voleb: www.volby.cz

L. Reichová

Smiřice prodávají byty

Radnice připravuje privatizaci bytů v posledních čtyřech bytových domech, které nabídne stávajícím nájemníkům. Se zájemci bude uzavřena kupní smlouva a bude jim ponechána dostatečná doba např. na vyřízení úvěrů apod. Návrhy na vklad do katastru by přišly na řadu až v novém roce. Ukázalo se, že většina nájemníků má o koupi bytu zájem.

Pokud však nájemníci v domech určených k prodeji žijí a dluží městu na nájemném, pak nabídku na odkup bytu nedostali a budou si muset hledat střechu nad hlavou jinde. Některé takové nájemníky město kvůli dluhům už vystěhovalo a u zbývajících úředníci už pracují na výpovědích z bytu. Tyto byty budou nabídnuty jiným zájemcům. Prodávat se budou zřejmě obálkovou metodou, kdy rozhodne vyšší nabídka. Prodej čtyř posledních domů bude znamenat ukončení privatizace smiřického městského bytového fondu. Dva domy s pečovatelskou službou, byty v zámeckém areálu a dům v Mlýnské ulici si smiřická radnice hodlá ponechat i nadále ve svém vlastnictví.

(mv)

Zprávy Obecního úřadu Holohlavy

Znak a vlajka obce Holohlavy

Dne 2. listopadu zaslal předseda podvýboru pro heraldiku a vexilologii Poslanecké sněmovny parlamentu České republiky pan Mgr. Zdeněk Bezděčný, Ph.D. obci Holohlavy dopis s tímto potěšujícím textem: „Vážený

pane starosto, podvýbor pro heraldiku a vexilologii se dne 20. října zabýval vaší žádostí o udělení znaku a vlajky a doporučil, aby Vám byly symboly v navrhované podobě uděleny. O této skutečnosti Vám bude doručeno rozhodnutí předsedkyně Poslanecké sněmovny.“

ZNAK OBCE HOLOHLAVY

Popis znaku (blason): V modro-zeleně kosmým zúženým zlatým břevnem děleném štítě nahoře hlava mnicha s krkem a s černými vlasy, tonzурou a kápí shrnutou na zátylku, dole šikmo položen brk kosmo přeložený obilným klasem, oboje zlaté.

Odůvodnění (heslovitě s uvedenými odkazy na užitou symboliku):

hlava mnicha – odkaz na pověst o vzniku názvu obce, mluvící heraldické znamení

brk – symbol školy v Holohlavech, do 18. století jediná škola pro široké okolí

klas – odkaz na polnosti v katastru obce

zlatá tinktura – odkaz na erb Otmarů z Holohlav

modrá barva a zlaté břevno – odkaz na potok Jordán

zlaté břevno – stylizace potoka Jordán

zelená barva – odkaz na zemědělský charakter obce

VLAJKA OBCE HOLOHLAVY

Popis vlajky: List dělený žlutým kosmým pruhem, širokým jednu desetinu šířky listu na žerďové zelené a vlající modré pole. V zeleném poli šikmo položen brk kosmo přeložený obilným klasem, oboje žluté, v modrém poli bílá hlava mnicha s krkem a s černými vlasy, tonzурou a kápí shrnutou na zátylku. Poměr šířky k délce listu je 2:3.

Odůvodnění: Vlajka je odvozena z návrhu znaku a vychází ze stejných indicií.

Jak se tvořily obecní symboly

Dne 1. března 2010 na svém 37. zasedání rozhodlo zastupitelstvo obce na podnět starosty a místostarosty obce o zhotovení dosud chybějících obecních symbolů. Současně pověřilo místostarostu obce provedením výběrového řízení na zpracovatele návrhů obecních symbolů.

Dne 12. dubna 2010 na svém 38. zasedání schválilo zastupitelstvo obce ing. Arnošta Drozda dodavatelem návrhu obecního znaku a vlajky (vybíralo se ze čtyř nabídek) za cenu 15 000,- Kč vč. DPH a pověřilo starostu obce podpisem smlouvy o dílo. Současně byl místostarosta obce zastupiteli pověřen:

- zaslat dodavateli návrhů představu zastupitelstva o podobě budoucích obecních symbolů,
- zveřejnit návrhy po jejich obdržení na Úřední desce obce Holohlavy a oficiálních internetových stránkách obce,
- zahájit veřejné hlasování, na základě kterého zastupitelé rozhodnou o vítězném návrhu.

Dne 22. července 2010 bylo po obdržení návrhů zahájeno 1. kolo hlasování o vítězném návrhu znaku a vlajky obce Holohlavy.

Původní návrhy znaku a praporu obce Holohlavy					
A	B	C	D	E	F

	
	
	
	
	

pozn. Popisy návrhů naleznete na www.holohlavy.cz v oddíle Znak obce

Hlasovat o vítězném návrhu byli oprávněni občané Holohlav bez rozdílu věku (i osoby mladší 18 let) a osoby se vztahem k obci Holohlavy (rodáci apod.).

Hlasující měli na výběr dvě možnosti hlasování:

Elektronickou formu:

- po stáhnutí souboru s hlasovacím lístkem z oficiálních internetových stránek obce Holohlavy a následném vyplnění odeslali lístek na uvedenou e-mailovou adresu.

Fyzickou formu:

- hlasující si vyzvedli hlasovací lístek na Obecním úřadě Holohlavy, vyplnili a odevzdali.

Dne 5. září 2010 bylo ukončeno 1. kolo hlasování o vítězném návrhu znaku a vlajky obce Holohlavy. Hlasování se účastnilo pouze 21 osob.

Dne 6. září 2010 zastupitelé na svém zasedání po projednání, na základě hlasování a převážně ústních připomínek obyvatel vybrali z předložených návrhů znaku a praporu obce Holohlavy dva návrhy, které doporučilo k dopracování jejich autorem:

- návrh C s grafickým přepracováním hlavy mnicha,
- návrh E, kde hlava krkavce by měla být nahrazena zkříženým klasem a brkem.

Současně zastupitelé pověřili místostarostu obce:

- zveřejněním upravených návrhů na oficiálních internetových stránkách obce a Úřední desce,
- zajistit maximální informovanost občanů o veřejném hlasování o vítězném návrhu formou letáčků zaslanych do každé holohlavské domácnosti,
- zahájit 2. kolo veřejného hlasování o vítězném návrhu, kdy občané budou vybírat pouze z přepracovaných návrhů.

Dne 21. září bylo zahájeno 2. kolo hlasování o vítězném návrhu znaku a vlajky obce Holohlavy, které bylo ukončeno 4. října 2010 v 19.00 hodin. Způsob hlasování zůstal stejný jako v 1. kole.

Výsledky 2. kola veřejného hlasování o vítězném návrhu obecních symbolů:

Návrh	A	B	C	D	Hlasů celkem
Vyobrazení návrhu	
	
	
	
	
Elektronické hlasování	10	17	18	4	49
Fyzické hlasování	14	10	23	8	55
Celkem	24	27	41	12	104

Dne 4. října 2010 na základě veřejného hlasování schválili zastupitelé na posledním zasedání zastupitelstva obce ve volebním období 2006–2010 vítězný návrh obecního znaku a praporu. Vítězným návrhem se stal návrh C z druhého kola hlasování, který získal 41 hlasů ze 104 možných.

Dne 12. října 2010 byla obcí Holohlavy zaslána žádost o schválení návrhu znaku a praporu Podvýboru pro heraldiku a vexilologii Poslanecké sněmovny parlamentu České republiky, které bylo dne 20. října 2010 vyhověno.

Na tomto místě mi nezbývá než poděkovat ing. Drozdovi, autorovi návrhů, nejen za jeho více než profesionální přístup po celou dobu tvorby a bezmeznou ochotu projevenou při přepracování návrhů, ale také za lidský přístup a zájem. Současně velmi děkuji všem, kteří hlasovali, prezentovali veřejně své připomínky, a tak spolurozhodovali v nelehkém úkolu, jakým výběr znaku a praporu zajisté je. Dovolte mi vyjádřit všem, kteří takto spolupracovali, můj obdiv za to, že vystoupili z pohodlí anonymního davu kritiků „všeho“ a stali se tak aktivními spoluvůrci symbolů naší obce. Symbolů, které probudí, alespoň v to doufám, v přítomných i příštích generacích holohlavských občanů pocit obecní hrdosti a zdravého patriotismu.

Mgr. Josef Hájek, místostarosta obce Holohlavy

Volby do zastupitelstva obce Holohlavý

Ve dnech 15. a 16. října 2010 se konaly volby do zastupitelstva obce Holohlavý, ve kterých občané rozhodli, kdo bude spravovat jejich obec v letech 2010–2014. Pevně věříme ve vytvoření kompaktního týmu složeného ze šesti „staronových zastupitelů“ – Mgr. Josef Hájek, Josef Holeček, Miloš Malínský, Jiří Matějček, Marie Mrkosová, Petr Šimurda a pěti „nováčků“ – Marie Freiová, MUDr. Pavel Hottmar, Petr Jarina, Zdeňka Jarinová, Sáva Pospíšil. Týmu, který bude nadále udržovat dosavadní trend vedoucí k dalšímu rozvoji obce a svými mnohdy nelehkými rozhodnutími si zaslouží vloženu důvěru voličů. Na tomto místě je třeba zdůraznit poděkování i bývalým zastupitelům – Mgr. Dagmar Jakubské, Miroslavu Korenčíkovi, Milanu Paliarikovi, Romanu Prokopovi, MVDr. Marii Vokřálové – za jejich obětavou práci ve volebním období 2006–2010.

Výsledky komunálních voleb v Holohlavách

Počet volených členů zastupitelstva	Počet volebních obvodů	Okresy			Voliči v seznamu	Vydané obálky	Volební účast v %	Odevzdané obálky	Platné hlasy
		celkem	zpr.	v %					
11	1	1	1	100	724	437	60,36	436	4 226

číslo	Kandidátní listina název	Hlasy		Počet kandidátů	Přepočtený základ dle počtu kandidátů	Přepočtené % platných hlasů	Počet mandátů
		abs.	v %				
1	Sdruž. nezáv. kand. Svazu hasičů	595	14,08	8	3 073,45	19,35	1
2	Občanská demokratická strana	936	22,15	11	4 226,00	22,14	3
3	Sdruž. nezáv. kandidátů	2 164	51,21	11	4 226,00	51,2	6
4	Komunistická str. Čech a Moravy	531	12,57	11	4 226,00	12,56	1

číslo	Kandidátní listina název	Kandidát			Navrhující strana	Politická příslušnost	Hlasy		Pořadí zvolení
		poř. číslo	příjmení, jméno, tituly	věk			abs.	v %	
1	Sdruž. nezáv. kand. Svazu hasičů	3	Jarina Petr	36	NK	BEZPP	105	17,64	1
2	Občanská demokratická strana	3	Hottmar Pavel MUDr.	56	ODS	BEZPP	153	16,34	1
2	Občanská demokratická strana	8	Šimurda Petr	37	ODS	BEZPP	124	13,24	2
2	Občanská demokratická strana	1	Matějček Jiří	54	ODS	BEZPP	107	11,43	3
3	Sdruž. nezáv. kand.	8	Malínský Miloš	54	NK	BEZPP	332	15,34	1
3	Sdruž. nezáv. kand.	2	Hájek Josef Mgr.	41	NK	BEZPP	251	11,59	2
3	Sdruž. nezáv. kand.	5	Holeček Josef	53	NK	BEZPP	232	10,72	3
3	Sdruž. nezáv. kand.	1	Pospíšil Sáva	47	NK	BEZPP	193	8,91	4
3	Sdruž. nezáv. kand.	3	Mrkosová Marie	62	NK	BEZPP	199	9,19	5
3	Sdruž. nezáv. kand.	4	Freiová Marie	49	NK	BEZPP	127	5,86	6
4	Komunistická str. Čech a Moravy	1	Jarinová Zdeňka	55	KSČM	BEZPP	84	15,81	1

Zastupitelé obce Holohlavy pro volební období 2010–2014

Jiří Matějček Mgr. Josef Hájek Petr Jarina MUDr. Pavel Hottmar Sáva Pospíšil
Petr Šimurda Josef Holeček Miloš Malínský Marie Mrkosová Marie Freiová Zdeňka Jarinová

Poprvé se nové jedenáctičlenné zastupitelstvo sešlo v pondělí 8. listopadu 2010 na ustavujícím zasedání, jehož hlavním úkolem bylo ustanovení řádně zvolených zastupitelů do funkcí starosty a místostarosty, zřízení kontrolního a finančního výboru, stavební, kulturní a sportovní komise.

Již tradičně tajnou volbou byl 10 hlasy starostou obce zvolen pan Miloš Malínský a místostarostou počtem 9 hlasů pan Mgr. Josef Hájek. Tato dvojice zastávala výše uvedené funkce již v minulém volebním období.

Předsedou kontrolního výboru byl zvolen nestor holohlavského zastupitelstva pan Josef Holeček působící v zastupitelstvu obce již šesté volební období. Naopak předsedkyní finančního výboru se stala nová členka zastupitelstva se zkušenostmi s účetnictvím a také současná kronikářka obce paní Marie Freiová.

Předsedy stavební, kulturní a sportovní komise byli zvoleni pan Jiří Matějček, paní Marie Mrkosová a pan Petr Jarina.

Na závěr ustavujícího zasedání starosta v diskusi seznámil přítomné s rozpracovanými úkoly a dále s nejbližšími úkoly nového volebního období:

- dokončení nového územního plánu v digitální podobě, kde bylo poprvé nutno provést posouzení vlivu územního plánu na životní prostředí. Územní plán bude zaměřen spíše na „ozelenění“ obce, kde dle nových trendů je nutné k nové zástavbě (např. lokalita U Jordánu) navrhnout příslušnou plochu zeleně – lesopark. Zamezí se tak pouhé výstavbě dalších satelitních městeček bez jakýchkoliv dalších opatření zkvalitňujících bydlení, tak jako tomu bylo v minulých desetiletích. S dalším lesoparkem fungujícím jako zvuková izolace je počítáno za ul. Zadní, kde má být dle plánů vybudována dálnice D 11 a sjezd z dálnice ke Smiřicím.

Naopak územní plán nepočítá s velkým rozšířením výstavby rodinných domů. Důvodem, kvůli kterému Krajský úřad, odbor ochrany půdního fondu, další rozvoj mimo uzavřenou obec nepovolil, je vysoká bonita půdy.

- mezi nejbližší úkoly patří získání dotací na výstavbu multifunkčního sportoviště a další výstavba a rekonstrukce chodníků. V příštím roce bychom chtěli zrekonstruovat chodník v ul. Zadní a Kršovka za podpory dotací z programu obnovy venkova. V dalším roce, po dostavbě podezdívek u plotů v ulici U Jordánu, bychom rádi dokončili i chodník do Smiřic.

Silnice I/33 – bezpečnostní úpravy v ulici Na Státní

Projekt „Bezpečnostní úpravy na průjezdním úseku I/33 obcí Holohlavy v ul. Na Státní“ byl začátkem podzimu letošního roku úspěšně dokončen a protokolárně předán 11. listopadu zhotovitelem – stavební firmou SOVIS CZ a.s. Hradec Králové správci a uživateli. Správcem vozovky se tak od tohoto data stalo Ředitelství silnic a dálnic – správa Hradec Králové. Obci Holohlavy bylo předáno do užívání veřejné osvětlení s nasvícením vjezdových bran a přechodů pro chodce, chodníky a sadové úpravy s vegetačními úpravami ostrůvků. Do užívání obci byl předán také samotný přechod přes silnici s ostrůvkem a dopravním značením, neboť podle starých zákonů patří ke komunikacím pro pěší – chodníkům a tím spadá do správy obce.

Předávání díla bylo podmíněno odstraněním řady závad, převážně v oblasti dopravního značení. Jejich dodavatel, firma INKA Předměřice n. Labem, je dle protokolu povinen do konce roku 2010 provést výměnu nevyhovujících dopravních značek za reflexní, jejich doplnění dle projektové dokumentace a dodržet předepsanou výšku umístění. Nástřik vozovky plastem (Rocbinda) před přechodem, upozorňující opticky i zvukově řidiče na přechod pro chodce a zkracující brzdovou dráhu, bude proveden do konce května roku 2011.

Dle prvních, pro nás velmi potěšujících ohlasů, je patrné, že řidiči projíždějících vozidel v daleko větší míře dávají nyní chodcům na přechodu přednost a dostatečně prostorný ostrůvek na přechodu opravdu plní svoji funkci bezpečného přejetí vozovky. Také vozidla projíždějící obcí pomaleji a díky tomu se snížil hluk a otřesy související se silničním provozem.

Potěšili nás také starostové blízkých i vzdálených obcí, kteří projevili obdiv nad tím, že jsme projekt prosadili a domluvili jeho financování Ředitelstvím silnic a dálnic.

Na závěr bych chtěl vyslovit skromné přání, aby se řešení bezpečnostních úprav převážně většině občanů zamlouvalo a bylo co nejméně těch, kteří celý projekt považují za zbytečnost a „vyhozené peníze“.

Kostel Jana Křtitele

V říjnu 2010 se na obecním úřadě konala schůzka mezi zástupkyní Královéhradecké diecéze JUDr. Šléglovou, holohlavskou farností, zhotovitelem rekonstrukce věže kostela a zástupci obce Holohlavy. Předmětem diskuse byla nedostatečná výše schválené dotace poskytnuté ministerstvem kultury a Královéhradeckým krajem. Z důvodu nedostatku financí bylo rozhodnuto, že v letošním roce nemá význam pokračovat v dokončení rekonstrukce věže kostela.

Zhotovitel rekonstrukce pan Kocián rozptýlil nemalé obavy přítomných z poškození nedokončené stavby povětrnostními vlivy, neboť dřevo je dvakrát impregnováno. Naopak při provizorním zakrytí by zčernalo a hnilo.

Pevně věříme v příznivější rok 2011, kdy snad někdy až přehnané emoce jednotlivých pánů ministrů ušetřit nesmyslně za každou cenu opadnou a dojde k uvolnění dotací na rozpracované stavby. Musíme doufat, že rekonstrukce věže bude v příštím roce dokončena a to i za finančního přispění z rozpočtu obce.

Co říci závěrem:

V první řadě děkuji všem voličům, kteří v hojné míře přišli v měsíci říjnu k volebním urnám a svými hlasy dali důvěru našim zastupitelům, jak novým, tak i těm zkušeným, kteří se v minulém období snažili rozvíjet naši obec.

Za celé naše zastupitelstvo si Vám dovoluji popřát krásné prožití vánočních svátků a do nového roku hodně zdraví, štěstí, radosti v rodinách a v dnešní mnohdy nelehké ekonomické situaci i víru v lepší a radostnější budoucnost.

Miloš Malínský, starosta obce Holohlavy

Ze života základní školy

Neobvyklý znak města

V pondělí 13. 9. 2010 byl na pelhřimovském Masarykově náměstí slavnostně odstartován pokus o světový rekord spočívající v sestavení světově unikátní galerie znaků měst a obcí ČR vyrobených z odpadových materiálů. Rekordní pokus byl odstartován u příležitosti návštěvy prezidenta ČR, pana Václava Klause, a jeho manželky, paní Livie Klausové. Část sestavené galerie bude od 13. ledna 2011 k vidění na veletrhu GO a Regiontour 2011 v Brně. Garantem rekordního pokusu je společnost EKO-KOM a. s. Cílem akce je především podpořit zájem dětí o třídění odpadu a sběr druhotných surovin.

Naše škola se do rekordu zapojila také, 13. 11. jsme na stránky www.znakymestaobci.cz přidali znak města Smiřice vytvořený z víček od PET lahví a kelímků od jogurtu. Materiál na výrobu – víčka od PET lahví a plastové kelímky od jogurtů – nosili žáci od první do deváté třídy. Na výrobě znaku nejvíce práce odvedli deváťáci. Ve sbírání se pokračuje, i když znak už máme. Pro nasbírané suroviny si přijede specializovaná firma. Takže sbírejte dále!

Fotografie znaků najdete na www.znakymestaobci.cz. 14. 11. 2010 jich bylo přihlášených a hotových 723. A to asi ještě není konečné číslo.

Plavání v Dobrušce

Od září do listopadu jezdili žáci 2.–4. ročníku na plavání do Dobrušky. Také letos si plavecký výcvik velmi užili. Prostředí bazénu je pro pokročilé plavce již známé, začátečníci si brzy zvykli a těšili se na vodní hry a radovánky. Pod vedením zkušených instruktorů zvládli základní plavecké dovednosti, ti odvážní dokonce směle skákali do vody. Na závěr plaveckého kurzu obdržel každý účastník „Mokré vysvědčení“, které dokládá jeho dosažené plavecké pokroky.

Dějepisné exkurze

Na podzim se uskutečnily již tradiční dějepisné exkurze pro 6. a 7. ročník. Ve čtvrtek 7. října se šesté třídy zúčastnily exkurze do Centra experimentální archeologie ve Všestarech. Dvaapůlhodinový program obsahoval tři části – promítání v Kabinetu experimentální archeologie, prohlídku pravěké osady a samostatné vyzkoušení některých činností. Žáky zaujala nejvíce třetí část. Vyzkoušeli si, jak je namáhavá práce s dřevěnou motykou či rycí holí, jak se

opracovává dřevo kamennou, měděnou nebo železnou sekerou, jak se drtí obilí na zrno mezi mlecími kameny a jak je obtížné štípat kámen.

V pravěké osadě si prohlédli kůlový dům, polozemníci se stavebními jámami, rondel – náboženský areál, pece k výpalu keramiky a pohřebiště. Získali přehled o životě lidí od mladší doby kamenné po starší dobu železnou.

Dne 16. 9. 2010 se sedmé třídy rozjely nejprve do soukromé dílny vánočních ozdob ve Dvoře Králové, kde se naladily na vánoční notu a poté si prohlédly v Galerii antiky v Hostinném kopie antických soch.

Drakiáda ZŠ a DDM Smiřice

V sobotu 9. října se konal třetí ročník drakiády. A jaká letošní drakiáda byla? Báječná! Počasí ideální – dobrá nálada – vysoké lety draků!

V soutěži o nejvyšší let obsadili čestná místa:

1. místo – Eliška Minaříková, Simona Endeová
2. místo – Lucie Pluhařová, Veronika Kroutilová
3. místo – ANAX Smiřice, Martin Jakubec

Nejkrásnějšího draka předvedli tito soutěžící:

1. místo – Veronika Šupíková
2. místo – Jana Šumichrastová
3. místo – Jan Poříz

Zasoutěžit si přišlo 47 dětí, a i když všichni draci nebyli tolik úspěšní, dobrou náladu to nikomu nezkazilo. Děti i hraví dospělí si mohli ověřit svou šikovnost v mnoha doprovodných disciplínách. K neatraktivnějším patřila střelba ze vzduchovky a z luku a jízda na originálních šlapadlech. Závěr sobotního odpoledne si mnozí zpestřili opékáním vuřtů. K příjemné pohodě přispělo občerstvení a především vtipný moderátor. Všichni si užili krásné odpoledne v biocentru Obora a těší se na další ročník.

Drum in Miloše Dvořáčka

Ve středu 13. 10. 2010 se konalo hudební představení muzikanta Miloše Dvořáčka pro žáky 4. až 9. tříd. Jediný hudebník dokázal ve dvou hodinových blocích se soustavou bicích nástrojů dokonale vtáhnout posluchače do rytmů evropských pochodů, černošských rytmů i stylu reggae. Důkazem bylo i to, že žáci reagovali na hudebníkovu výzvu a dobrovolně podpořili umělce na podiu rytmickými nástroji a tancem.

Ekologicko-terénní cvičení 6. tříd v Horním Maršově

Třídy 6. A a 6. B se v týdnu od 1. 11. do 5. 11. 2010 účastnily ekologicko-terénního cvičení v Horním Maršově. Pobyt organizovalo středisko Sever, které zabezpečilo vynikající dopolední, odpolední a někdy i večerní program. Žáky nejvíce zaujala řemesla, biomonitring a divadlo. Škoda jenom, že žákům počasí nepřálo ve středu na celodenním výletě. Mlha jim znemožnila vystoupat na Černou horu. Vzhledem k tomu, že se jedná o velice zajímavou a dobře připravenou akci, máme zájem se jí s žáky 6. tříd každoročně zúčastňovat.

Sběr kaštanů

I letos nás požádali zaměstnanci Krkonošského národního parku o sběr kaštanů. Žáci nasbírali celkem 1 637 kilogramů kaštanů.

Pořadí nejlepších tříd: 1. místo – 1. B – 259 kg
2. místo – 3. B – 195 kg
3. místo – 5. A – 188 kg

K nejpilnějším sběračům patřili: Jiránek Jan z 1. B a Jiránek Vojtěch z 5. A – odevzdali po 160 kg, Hažvová Gabriela z 6. A se 112 kg a Baborák Lukáš s 80 kg. Děkujeme všem sběračům!

Přejeme všem žákům, jejich rodičům a všem spoluobčanům klidné prožití vánočních svátků a hodně zdraví a pohody v novém roce.

Mgr. Petr Rohlena, ředitel ZŠ Smiřice

Zprávičky z Mateřské školy ve Smiřicích

Listopad, listopad,
lísteček mi na dlaň spad,
zlatý lístek z javora,
zima už jde do dvora.

Tak to už není pravda, protože všechny krásně barevné lístečky odfoukl podzimní vítr. Sedíme v teplíčku naší školičky a těšíme se na první letošní sníh. Martine, spoléháme na tebe! Už, už skoro slyšíme ty tajuplné kroky, co se k nám zase po roce blíží. Vánoce. Ale ještě si dobře vzpomínáme na konec školního roku, kdy krásně hřálo sluníčko, vše bylo rozzářené barvami léta a vůní květin a představou dlouhých dnů prázdnin s mamkou a tatškou u moře, u rybníka, na horách.

Loučili jsme se s předškoláky – Žabičkami – na vystoupení ve Dvoraně a samozřejmě jsme jim přáli, aby ten jejich velký krok do školních lavic byl šťastný, plný pohody, kamarádství a úspěchů.

A školáci: nezapomeňte na nás!

K našemu svátku děti jsme dostali velikánský dárek – průlezky a hopsadla na zahradu! Tři velké dřevěné průlezky se skluzavkami a osm hopsadel zvířátek. Jsme moc rádi, že si můžeme trénovat lezení, šplhání, prolézání, klouzání a různé dovednosti. Nebojte se, nespádneme, jsme sice malí, ale šikovní! Na té největší průlezce si parta Žabiček zahrála na námořníky a piráty a plula vstříc prázdninám. Ještě si ale stihli zahrát na Den princů a princezen. Malé slečny se načančaly do krásných šatů, na hlavu nezbytnou korunku, kluci – princové jim ochotně nabídli rámě a dovedli je do zámku. A dokonce byli se svým mečem připraveni se bit třeba s drakem.

Všem dětem ještě na zahradě paní Martina Kopecká ukázala, jak poslouchat umí jejich cvičený pejsek při ukázce canisterapie, které se celá rodina věnuje. Tak jak, děti, nezahanbil nás ten pejsek?

A pak už jen poslední podání ruky, ahoj, nashledanou, slzičky loučení, kytička. Hurá na prázdniny!! Školka ale prázdniny neměla. Opět se budovalo. Proběhla rekonstrukce umýváren. Pro nové Berušky překvapení – krásné nové dřevěné skříňky s barevnými zásuvkami, kam budou pečlivě ukládat hračky a knížky.

A 1. září bylo tady. Třídy byly uklizené a hračky nachystané přivítat všechny děti. Včelky postoupily do třídy Žabiček, tedy předškoláků a sebevědomě a hrdě pohlížely na nové malé

Berušky, které poprvé překročily práh školky. Někteří statečně a jiní se slzičkami poznávali nové kamarády, hračky, paní učitelky a ostatní.

A aby se nám přestalo stýskat po létu, přišlo nás navštívit divadélko s maňásky a pohádkami.

S prvními barevnými lístečky jsme se zase my vypravili do Dvorany na veselou show Hrajeme si s pohádkou, kde jsme si dokonce zazpívali a zatancovali. Bylo to moc fajn a zážitky jsme potom ve školce nakreslili a vystavili v šatně.

Asi jsme letos nezlobili, protože jsme dostali další dárek v podobě nových skříněk do šaten, kde se teď lépe vejdem a srovnáme své věci. Naše školička je čím dál hezčí a my za to děkujeme dospělákům a všem, co se starají nejen o ni, ale také o to, abychom byli zdraví, veselí a šťastní. My se budeme hezky chovat, opatrně zacházet s vybavením a hračkami a ukážeme vám, co jsme se naučili. Třeba na vystoupeních, na výtvarných výstavkách a brzy již na předvánočním setkání s rodiči, kde si společně vyrobíme vánoční výzdobu, zazpíváme, zatancujeme, zahrajeme.

Až se za dveřmi ozve známý zvonek a přijde Mikuláš s čerty a andělem, nebudeme se ani trochu bát, a kdo má trochu něco na svědomí určitě slíbí, že se polepší a jistě to také splní. Protože by pak místo dobrot dostal například uhlí, brambory nebo kámen. Ale ten by se nám zrovna hodil, protože jsme se rozhodli, že tento školní rok prozkoumáme tzv. neživou přírodu a budeme kamínky sbírat, pozorovat, hrát si s nimi, malovat a různě zapojovat do našich činností. A nejenom my ve školce, ale také jsme poprosili rodiče, ať nám pomohou vytvořit doma z kamínků nějakou mozaiku nebo obrázek na podzimní výstavu v MŠ. Každý rok se podivujeme, jak šikovné máme maminky, tatínky, babičky a dědečky a co všechno dovedou vymyslet. Děkujeme jim a těšíme se na další úkol.

Slyšíte ty krůčky? To už se pomalu blíží ty vánoční svátky. Tak honem chystat dárečky, ozdobičky na stromeček, cukroví.

„Na Vánoce dlouhé noce,
je tam velká chumelice,
hej, hej koleda...“

Přejeme vám všem krásné pohádkové Vánoce a sluníčko v duši po celý rok.

Vaše Adélka Všetečná

Zprávy z mateřinky v Holohlavech

Tento školní rok jsme zahájili v plném počtu zapsaných dětí a s menší úpravou prostor. Mezi nově přijatými dětmi bylo hodně dětí ještě netříletých a nebo čerstvě po třetích narozeninách. Abychom usnadnili jejich adaptaci ve školce a zároveň zásadně nenarušili dopolední vzdělávací blok pro děti, které již mateřskou školu navštěvují od loňska, svépomocí jsme upravili prostory přilehlé menší místnosti, kterou dnes dospělí absolventi naší mateřinky pamatují jako šatničku nejmenších dětí, a vznikla tak malá a útulná minitřídička právě pro nejmladší děti. Mateřské škole přibýly také prostory bývalého úřadu práce, a tak mají děti třídy Berušek novou ložnici s malinkou herničkou pro ty nespávající.

Již na 1. pololetí tohoto školního roku jsme pro děti připravili opravdu bohatý program i s několika výjezdy.

Ještě v září starší děti navštívily nádherné divadelní představení Princ a chudšas v Klicperově divadle v Hradci Králové a mladší děti se mezitím podívaly do obřího akvária.

Ve spolupráci s obcí jsme vypomohli s organizací již tradiční Drakiády pro děti z řad veřejnosti. Počasí nám 19. 9. přálo a přilákalo celkem 42 soutěžících. Holohlavské nebe bylo to odpoledne plné draků různých tvarů a velikostí, a nikoho neodradily ani občasné technické problémy.

Koncem září začaly činnost naplno kroužky Angličtina hrou, výtvarný a taneční kroužek.

Pod vedením paní uč. Kubákové se také rozjely tréninky mladších i starších holohlavských mažoretek IZABEL, které navštěvují děti od 5 let. O úspěších mažoretek stručně píše paní učitelka Kubáková ve své zvláštní zprávě.

V říjnu jsme navštívili divadelní představení ve Dvoraně ve Smiřicích, zajeli si na školní výlet do obory do Bědovic podívat se nejen na divoká prasata a nádhernou podzimní přírodu, ale také na domácí zvířata v přilehlém statku. Vyhlásili jsme velkou výtvarnou soutěž po rodinné týmy „Dýňák 2010“, zorganizovali dopolední projekt pro děti „Oranžový den“ plný soutěží a her. A protože je naše školka od roku 2007 zapojena v síti ekologického hnutí mateřských škol pod názvem „Mrkvička“, využili jsme slunečný podzim na spoustu menších projektů spojených s prohlubováním vztahu dětí k přírodě v přilehlém parku a na školní zahradě.

Také jsme si pořídili nového chlupatého kamaráda – morče Růženku. Děti se tak učí zodpovědně a pravidelně pečovat o svého čtyřnohého kamaráda a mají možnost se s ním i pomazlit. Pro spoustu z je to vůbec jediná příležitost být v přímém a pravidelném kontaktu s domácím mazlíčkem.

Listopadový kalendář je rovněž plný záznamů. Nyní v půlce měsíce máme za sebou kromě dalšího barevného dne první setkání s novým canisterapeutickým pejskem Portym a jeho cvičitelkou slečnou Míšou Fikejzovou.

Proč je v koncepci naší školy právě pravidelné zařazování canisterapie? Naším záměrem je vytvořit u dětí návyky bezpečného chování ke psům, poznání vlastností psů a možnosti jejich pomoci lidem a v neposlední řadě napomoci netradiční formou k dětskému psychomotorickému rozvoji. Děti se na pejsky vždy velmi těší a pamatují si jejich jména. Bojácné děti anebo děti, které mají již nějakou zkušenost s pokousáním, se ve vlastním tempu nejprve z bezpečné vzdálenosti a poté na přímo sblíží s vycvičenými psy a jejich strach se pomalu vytrácí. Místo strachu děti získávají přirozený respekt a správné návyky chování ke psům.

Svaz důchodců ve Smiřicích požádal školku o zorganizování kulturního vystoupení dětí na jejich slavnostním listopadovém setkání. Je to po účasti na programu u příležitosti mezinárodního svátku žen pro holohlavský Svaz žen další příležitost nejen prezentovat šikovnost dětí naší

mateřské školy, ale také upevňovat u dětí povědomí o tom, že mezi námi žijí i starší spoluobčané, kteří svůj aktivní věk věnovali práci pro společnost a nyní si užívají zaslouženého odpočinku. Že si zaslouží úctu a pozornost. Je velmi dobře, když se lidé poté, co ukončili aktivní zaměstnání, dovedou i přes svoje trable, jak životní, tak zdravotní, scházet a organizovat pro sebe a své spoluobčany zábavné a poučné akce. Děti babičky a dědečky vnímají spíše jako rodinné členy, kteří je hlídají nebo si s nimi hrají. Jsem ráda, že se můžeme na těchto akcích podílet, kde děti mohou něco pro potěchu a radost druhých předvést a tím napomoci prohloubit pocit sounáležitosti různých generací.

V listopadu se dále chystáme na návštěvu baletního představení v loutkovém divadle Drak a poté nás čeká prosinec mj. s oslavami adventu, výtvarnými dílnami pro děti a rodiče a samozřejmě s tradiční vánoční besídkou s programem pro rodiče.

Budova mateřské školy v Holohlavech se také stala místem, kde se pořádají různé přednášky pro veřejnost.

Mezi nejzajímavější patřily tento podzim přednášky trutnovské terapeutky Marcely Krčálové, setkání s cestovatelem a dobrodruhem Pavlem Fochlerem s vyprávěním o jeho cestě po Normanských ostrovech s promítáním diapozitivů a pro malé děti a jejich rodiče určený pohádkový program Dítkohraní.

Zapůjčováním tělocvičného náčiní se snažíme vypomáhat při velice záslužné aktivitě paní Jany Tiché, která vede již několikátý rok pravidelné cvičení pro malé děti a rodiče v tělocvičně v suterénu budovy školky.

Než se nadějeme, budeme vyměňovat letošní kalendáře za nové.

Ráda využiji této příležitosti a děkuji zaměstnancům školky a rodičům dětí, kteří ji navštěvují, za báječnou týmovou spolupráci a podporu, rovněž zřizovateli a všem organizacím, se kterými spolupracujeme. Do dalšího období nám všem přeji hlavně dostatek zdraví a sil, chuť a inspiraci pro další spolupráci, dostatek financí a co nejčastěji důvod alespoň k malé radosti.

Renáta Smotlachová, ředitelka školy

Mažoretky

Mažoretky Izabel Holohlavy se v říjnu 2010 zúčastnily soutěže O cenu TK Andria v Havířově. Poprvé také startoval soubor malých Izabelek (dívky ve věku 5–7 let). Obě skupiny přivezly bronzové medaile. Izabelky v kategorii mini formace a starší Izabel v kategorii duo. V Havířově startovalo více než 500 mažoretek.

Od ledna 2010 probíhala celorepubliková soutěž Miss Mažoretka. Dívky byly vybírány porotou během národního šampionátu. Ze semifinále konaného v Poděbradech postoupila také Jarmila Proboštová z mažoretek Izabel Holohlavy. Dne 6. listopadu se v Lomnici nad Popelkou konalo finále. Jarmila se probojovala do závěrečné desítky. Titul Miss nevyhrála, ale obdržela zájezd do Chorvatska. Soutěž uváděl P. Jančařík a jedním z porotců byl vynikající Felix Slováček.

Gabriela Kubáková, vedoucí souboru

Cyklostezky

Zatím ve stavu výhledu (snad do nedaleké budoucnosti) je výstavba cyklostezky, která by po dokončení sledovala tok řeky Labe od jejího pramene až k jejímu ústí do Severního moře. Trasa na německé straně, zvaná Elberadweg, měří zhruba 860 kilometrů a je již kompletně postavena. V zimě by tato stezka v případě sněhové nadílky mohla sloužit i běžkařům na lyžích. Východočeský kraj spolu s obecně prospěšnou společností Královéhradecká labská plánuje otevřít do konce roku 2012 trasu plánované cyklostezky z Hradce Králové do Kuksu – tedy i kolem Smiřic. Velikou výhodou by bylo, že by se tato stezka zcela vyhýbala nebezpečnému automobilovému provozu na silnicích. Tento úsek cyklostezky by navazoval na cyklistickou Stezku mechu a perníku z Pardubic do Hradce Králové.

Počítá se s tím, že by stezka sloužila nejen k rekreačním jízdám cyklistů, ale i k bezpečné cestě na kole do zaměstnání. Trasa ze Smiřic do Hradce Králové (k Aldisu) měří kolem Labe přibližně 12 km. Při rozumné, spíše rekreační rychlosti 15 km/hod. to znamená 48 minut jízdy. Pokud nebydlíme blízko nádraží, chůze na nádraží, jízda vlakem a v Hradci Králové přemístění někde do středu města by časově bylo zřejmě stejné. Kdo počítá, ušetřil by na jízdě ve vlaku a případně ještě v trolejbusu. Za měsíc by se došlo k zajímavému číslu!

Stezka by pochopitelně mohla sloužit čistě k rekreačním jízdám třeba i „svátečních turistů“. Je plánována revitalizace Kuksu – dá se předpokládat, že hodně cyklistů by využilo tuto trasu i k návštěvě tohoto velmi zajímavého areálu. Jako hudbu budoucnosti lze uvést, že na trati by mohly být občerstvovací stanice a půjčovny bicyklů. Doplňkovou službou by mohla být i doprava po vodě – zatím je provozována od Skály ke Smiřicím, ale počítá se i s jejím rozšířením od smiřického jezu do Jaroměře.

Výstavba cyklostezky z Hradce Králové do Kuksu by měla začít na jaře příštího roku a měla by být hotova do konce roku 2012. Možná, že bychom se mohli těšit, že některé úseky trasy by byly použitelné již během roku 2012.

Budování cyklostezky do Kuksu přijde odhadem na 115 milionů korun. Obecně prospěšná společnost Královéhradecká labská se bude snažit získat dotaci Evropské unie ve výši 110 milionů korun. Zatím se můžeme jen těšit, že se plány uskuteční.

(mv)

Malá ukázka činnosti hasičů ve Smiřicích

Za posledních deset až dvanáct let sužují území našeho státu velké povodně. V tisku, televizi i ve všech sdělovacích prostředcích jsme četli, slyšeli i viděli mnoho zatopených obcí, nešťastných obyvatel, ale také obětavé lidi, kteří pomáhali zachraňovat postižené osoby, zvířata i majetek. Taková jména obcí jako „Troubky“ nebo „Raspenava“ zná dnes skoro každý.

Nyní se budu věnovat Sboru dobrovolných hasičů ve Smiřicích. Město není nijak velké a tomu odpovídá i jeho SDH. Přesto jakmile jsme se dozvěděli o povodních v Troubkách, na základě iniciativy našich hasičů vzešel požadavek na vedení SDH Troubky ze dne 23. 5. 2010 a v pozdějším období na vedení SDH Raspenava ze dne 7. 8. 2010 o poskytnutí humanitární pomoci a uvolnění hasičů na odstraňování škod po povodních v Olomouckém a Libereckém kraji.

Po konzultaci s výše uvedenými veliteli se uskutečnily humanitární sbírky za pomoci města Smiřice. Potřebný materiál (mycí a čisticí prostředky, hygienické potřeby, balená pitná voda, náradí a ošacení). Vyčleněná skupina hasičů ve složení Viktorin Petr, Viktorin Filip, Rafael Ján a Kouba Zdeněk se účastnila na odstraňování následků povodně. Tato skupina byla vyslána do obce Troubky na Olomoucku. V Libereckém kraji se skupina podílela na odstraňování následků povodně ve složení Viktorin Petr, Viktorin Filip, Rafael Ján, Kouba Zdeněk, Motyčka Tomáš, Vít Vladimír a Cisár Tomáš, v období 8. 8. – 15. 8. 2010 v obci Raspenava. V obou případech byla předána humanitární pomoc místním hasičům, kteří ji dále distribuovali mezi občany. Naši hasiči s sebou vzeli další vybavení, např. plovoucí čerpadlo, motorovou pilu, ženíjní náradí, lezecké vybavení a neopreny. Vybavení bylo velmi oceněno a plně využito při činnosti skupin v zatopených oblastech.

V Troubkách se jednalo zejména o čerpání vody ze zatopených sklepů a odstraňování naplaveného materiálu. Dále se jednalo o čištění sklepních prostor od bahna z vyčerpaných sklepů. Podařilo se nám vyčistit několik objektů.

První čtyři dny v Raspenavě jsme se věnovali opět čerpání zatopených sklepů a odklizení naplavenin. Důležité bylo rozřezání padlých stromů v obci a podél koryta řeky Smědá. Dále ve spolupráci s SDH Lázně Libverda v přiděleném úseku jsme odklízeli a nakládali naplavený materiál a doplňovali cisterny vodou pro oplachování komunikací.

Při této příležitosti bych rád poděkoval pracovníkům Městského úřadu Smiřice a všem obyvatelům, kteří se podíleli na humanitárních sbírkách pro obě postižené obce. Dále děkuji členům SDH, těm kteří se na záchranných akcích zúčastnili, ale i těm, kteří zůstali a vzali na sebe odpovědnost za případné zásahy, které se mohly vyskytnout v oblasti naší působnosti, a dále organizovali humanitární sbírky.

Naši hasiči se i v minulosti zúčastňovali na likvidaci škod způsobených záplavami. Jednalo se o výjezdy např. do Hradce Králové (městské části Malšovice), Třebechovic pod Orebem, Prahy (městské části Trója), Rodova. K čerpání některých zaplavených sklepů došlo i ve Smiřicích.

Jak vidíte i malá parta obětavých lidí dokáže mnoho. A to jsem nepsal o požárech, haváriích na silnicích a železnicích a dalších zásazích, ke kterým jsme byli povoláni.

Na závěr jeden z méně obvyklých zásahů. V rodinném domku spadl do studně malý králíček. Náš nejštíhlejší hasič Ondřej Koza do této studně slanil a po delší době se mu podařilo králíčka zachránit. Nelíčená radost majitele byla našim příslušníkům dostatečným poděkováním. Věřím, že tento krátký výčet zásahů čtenářům alespoň přiblížil činnost naší jednotky.

Za SDH Vladimír Klimeš

Knihovna

V KNIHOVNĚ SE SPALO, SOUTĚŽILO I OCHUTNÁVALO aneb V KNIHOVNĚ SE NENUDÍME

Jak to vypadá v knihovně v noci, nestraší tu nějaký knihovnický skřítek? A jaké bude probuzení do prvního prázdninového dne mezi knížkami? To bylo cílem naší akce, kterou jsme nazvali „KNIHOVNA JE MÍSTO KLIDU, KULTURY A VZDĚLÁNÍ – IDEÁLNÍ MÍSTO NA SPANÍ“. Sraz byl v knihovně ve středu 30. června v 18.30 hodin. Po rychlém zabydlení na děti čekala mňamka v podobě palačinek se šlehačkou, pak následovaly soutěže a kvízy. V podvečer jsme vyrazili do nedaleké obory, kde jsme si rozdělali oheň a opekli špekáčky. Romantiku trochu kazili dotěrní komáři, kteří nás od ohně vyhnali. Pokračovalo se tedy opět v knihovně. Byla připravena ochutnávka pokrmů a nechyběla ani taneční soutěž. Kolem půlnoci si každý našel svůj koutek, zaruchal se do spacáku a po krátkém nočním šušání jsme všichni usnuli. Noc proběhla bez problémů, strašidla se nekonala. Po ranní hygieně následovala lehká snídaně a po té se opět

soutěžilo, losovalo, ale i odměňovalo. Všichni nocležníci obstáli na výbornou a odcházeli s diplomy a titulem „SEŠ FAKT DOBŘEJ“.

Dostáli jsme svému slovu a v září po prázdninách bylo všem prvňáčkům Základní školy Smiřice nabídnuto zdarma členství v městské knihovně. Za zápis dostal nový čtenář malý dáreček a sladkost.

Naše knihovnická kuchařka se opět rozrostla o další recepty, již 6. ročník kulinářské soutěže byl nazván „S MAJONÉZOU NEBO BEZ NÍ, BRAMBORY VŠAK CHYBĚT NESMÍ aneb VÁNOČNÍ ŠTĚDROVEČERNÍ PŘÍLOHA TROCHU JINAK“. Děti sepisovaly recepty na netradiční bramborový salát s originálními ilustracemi. Všechny recepty byly odměněny a ty nejlepší vyzkoušeny. Ochutnávka pak proběhla ve středu 1. prosince 2010.

Ani letos nechybělo tolik oblíbené ADVENTNÍ LOSOVÁNÍ s možností vybrat si dáreček pod vánočním stromečkem.

Co děti v knihovně postrádají, s kterým oblíbeným (dosud žijícím) spisovatelem by se chtěly setkat – o to se

postará KNIHDRÁČEK SLIBÁČEK. Anketa pro čtenáře dětského oddělení nazvaná KOHO, CO A S KÝM potrvá do konce roku a děti mohou na připravené lístečky (dračí mašličky) psát svá přáníčka a připevnit je KNIHDRÁČKOVI na ocas. My se pak pokusíme všechna reálná přání v příštím roce postupně plnit.

DO NOVÉHO ROKU PŘEJEME VŠEM HODNĚ ZDRAVÍ!

Ilona Hušáková a Leona Rousková

Smiřický útulek psů v roce 2010

To to uteklo. Je tady pomalu konec roku a v našem útulku se toho stalo celkem hodně.

Nevelkým smiřickým útulkem prošlo, věřte nebo ne, v tomto roce 40 pejsků. 12 se jich vrátilo po neplánovaném výletě zpátky do svého domova, 5 jich na nový domov v našem útulku zatím čeká a 23 pejskům se podařilo nalézt domov nový ve všech možných koutech naší republiky. Věřím, že dělají svým novým rodinám spoustu radosti.

Podařilo se nám uspořádat tři akce pro příznivce našeho útulku, tu čtvrtou plánujeme.

V neděli 12. prosince 2010 ve 14.:00 hodin a to „Křtiny“ štěňátek narozených v našem útulku.

V útulku jsme uspořádali školičku pro pejsky a jejich páničky. Zúčastnili jsme se s našimi „útulkáři“ Voříškyády v Hradci Králové.

Našli jsme nový domov například Timíkovi, který v našem útulku strávil téměř 2 roky. Dnes žije v Ostravě, jeho panička nás o Timíkovi průběžně informuje a Timík u ní našel podle mého domov s velkým D.

Nový domov našla i nejméně osmiletá, slepá pudlička Zuzanka.

Jedním z nejsilnějších příběhů tohoto roku byl bezesporu příběh Moly, která v parném dni, ve vysokém stádiu březosti, ve velmi špatném stavu byla uvázaná a ponechaná svému osudu. Porod byl dokončen císařským řezem. Štěňátka se zachránit nepodařilo. U Moly k její smůle a pravděpodobně i následkem špatné kondice týden po operaci nastaly komplikace v hojení, začala krváčet a její život již podruhé visel na vlásku. I tento příběh má naštěstí dobrý konec, Moly nový domov, konečně štěstí a spoustu lásky.

A jen co jsme se vzpamatovali z příběhu Moly, byl náš útulek vykraden. Ale i to jsme díky pomoci dobrých lidí překonali.

Poslední příběh, o který bych se s Vámi ráda podělila, je osud Jessinky a ještě není ukončen. V první polovině října se k nám do útulku dostala asi roční fenka, která pravděpodobně při prvním hárání podlela volání přírody a nejednomu smířickému psímu „fešákovi“. Porodila v našem útulku osm krásných, zdravých uzlíčků, které se mají čile k světu. I oni na to svoje štěstíčko teprve čekají v našem útulku.

Blížím se pomalu k závěru, a tak bych ráda velmi upřímně poděkovala městu Smiřice, že mi umožnilo dělat tuto práci a dlouhodobě mi pro ni poskytuje zázemí, které se navíc snaží viditelně zlepšovat. Dík patří i firmě Plaček s.r.o., která nám poskytuje superpremiové krmivo EUKANUBA a veterinární klinice HKVet, která nám zajišťuje velice profesionální ošetřování našich svěřenců za příznivé ceny.

Samozřejmě chci ze srdce poděkovat všem, kteří nás jako jednotlivci v tomto roce podpořili ať již finančně, materiálně, ale i morálně a psychicky. A byl by to vážně dlouhý seznam.

Takže ještě jednou díky a hodně štěstí, spokojenosti, zdraví a lásky v příštím roce Vám přeje

Edita Labíková a smiřičtí „útulkáři“
www.utulekpsusmirice.wbs.cz
tel.: 773 686 639

Svaz tělesně postižených ve Smiřicích

Naše činnost za dobu od členské schůze

V pátek 12. listopadu 2010 jsme uspořádali Posezení před koncem roku, bylo první za dobu trvání naší organizace, což je více než dvacet let. Atmosféra byla výborná, pozdravit nás přišli hosté – paní Mgr. Věra Hottmarová, tajemnice MěÚ ve Smiřicích a starosta Obecního úřadu v Holohlavech pan Miloš Malínský. O kulturní zážitek se postarala pásmem nádherných písniček a anekdot paní Hana Juričková, ještě jednou jí děkujeme.

Účast na Posezení byla částečně poznamenána tím, že větší počet našich členů jsou lidé velmi staří a nemocní, několik se jich omluvilo a chybělo také několik těch, kteří soustavně ignorují i členské schůze a bývalo zvykem, že členské příspěvky se vybíraly u nich doma, to ani letos určitě nebude.

Svazem tělesně postižených v Praze–Karlíně jsme pravidelně informováni o hlavních činnostech ve všech krajích naší republiky a i o činnosti správní rady tohoto sdružení. Rovněž tak Národní rada zdravotně postižených v Praze nás informuje o základních činnostech a i touto radou jsme byli zapojeni do petiční akce, kterou inicioval Bc. Václav Krása, která se týkala protestu proti snižování sociálních dávek. Naše organizace zaslala přes 250 hlasů, ale i s připomínkou, že kdyby třeba příplatek na péči I. stupně vyplácel jen těm, kteří ho opravdu potřebují, nemusel by být krácen.

Jako i v minulém roce jsme pro naše členy a ostatní zájemce zdravotně postižené zajistili ozdravné pobyty v Řecku a tím zakončili sezónu ozdravných pobytů.

Odjezd je přímo ze Smiřic, čímž odpadá cesta do Hradce Králové, což je pro zdravotně postižené jedna z výhod. Potom již jenom přes Slovensko, Maďarsko, Jugoslávii, Bulharsko a čekalo nás Řecko a pobyt v hotelu Theo Brach v Asprovaltě, kde o nás vždy pečuje cestovní kancelář LUNA Tour. Z tohoto hotelu je na pláž asi 50 m k moři s teplou a čistou vodou. Naše cestovní kancelář pro nás organizuje výlety dle vlastního výběru a finanční dostupnosti. Proto budeme v této činnosti pokračovat i v roce 2011. Ubytování v počtu 40 míst je zajištěno v termínu od 2. 9. do 13. 9. 2011. Lze se přihlásit u pana Hofmana na tel. 495 422 468 nebo 777 581 787. Podání přihlášky – smlouvy do 30. 12. 2010. Při přihlášení se skládá záloha 3 000 Kč, počítáno je s výhodnými slevami. Naší snahou je vaše spokojenost. Z tohoto pobytu přikládáme fotografii účastníků zájezdu před hotelem, kde jsme byli ubytováni.

Ostatní ozdravné pobyty si naši členové zajišťují sami podle svých možností a zdravotního stavu.

Každý rok žádáme pro naše členy příspěvky na ozdravné pobyty u Městského úřadu ve Smiřicích a Obecního úřadu v Holohlavech. Z těchto příspěvků přispíváme našim členům a obyvatelům na výše uvedené pobyty.

Protože tento Zpravodaj je v letošním roce poslední, přejeme nejen jeho čtenářům, ale i ostatním obyvatelům našeho regionu hodně zdraví a spokojenosti do roku 2011.

Za výbor naší organizace

K. Procházková, předsedkyně

Tenis – pamětníci 2010

Sobota 4. září na smiřických tenisových kurtech patřila tradičnímu turnaji „Pamětníků“, bývalých i současných členů místního tenisového oddílu starších čtyřiceti let. Sehrán byl již 34. ročník tohoto turnaje jednotlivců. Zúčastnili se 23 hráči, kteří o vítězství bojovali v 5 kategoriích. Ve skupině nad 40 let vybojoval vítězství V. Osladil před P. Filipem a J. Šafránkem. Skupinu nad 50 let vyhrál L. Jirousek, druhé místo obsadil P. Rohlena před třetím L. Bednářem. Pořadí ve skupině nad 60 let bylo následující: J. Finek, K. Hradecký a J. Ducháček. Obdiv patří borcům

nejstarší kategorie nad 70 let, kde se stal vítězem J. Filip před V. Prokopem. V kategorii žen bez věkového limitu se utkaly dvě generace hráček, zvítězila P. Lžíčarová před K. Hronešovou a P. Příkaskou.

Podporu smiřickému tenisu přišli vyjádřit bývalí smiřičtí hráči: manželé Sochorovi z Pece p. S., B. Šmejda, Vl. Šubrt, J. Zahálka a otec se synem Brentnerovi. Poděkování za podporu této akce poskytnutím cen pro vítěze patří BDK Glass Smiřice a panu senátorovi Ing. Petrovi Pakostovi.

Ing. Milan Plšek

Posvícenské čtyřhry

Na závěr letní tenisové sezóny v sobotu 9. října sehráli rekreační hráči smiřického tenisového oddílu soutěž ve čtyřhrách. Za krásného podzimního počasí se vzájemně utkalo šest dvojic. Z vítězství se radovala dvojice Petr Rohlena a Radko Baborák, podporovaná Lukášem Melichárkem. Druzí skončili Josef Ducháček – Lukáš Středa před třetí dvojicí Karel Hradecký – Josef Koláček.

Ing. Milan Plšek

Milan Knobloch a další výročí

1. Karel Hynek Mácha

Byl pozdní večer – první máj,
večerní máj – byl lásky čas,
hrdliččin zval ku lásce hlas,
kde borový zaváněl háj.
O lásce šeptal tichý mech...

Kdo by neznal začátek Máchova Máje. Proč ale o prvním máji, když právě vyšlo prosincové číslo Zpravodaje. To proto, abychom si mohli připomenout, že dílo Mistra Knoblocha se zapsalo do poznatků o Karlu Hynku Máchovi.

Nejdříve bude dobré si připomenout život a dílo spisovatele K. H. Máchy. Narodil se v pátek 16. listopadu 1810 v Praze na Újezdě v domě U Bílého orla. Máchovým otcem byl Antonín Mácha, mlynářský tovaryš, voják a později majitel krupařského krámků. Máchova matka Marie Anna Kirchnerová pocházela z rodu českých hudebníků. Dva roky po Hynkovi se manželům Máchovým narodil syn Michal, který byl výpravčím v sousedních Lochenicích, kde je také pochován.

Kvůli finanční krizi se jeho rodiče několikrát stěhovali. Když bylo Máchovi šestnáct let, usadili se na Dobytčím trhu (dnešní Karlovo náměstí). Zde Mácha bydlel se svými rodiči do konce svých studií a odchodu do Litoměřic v září 1836, zde vznikla převážná část jeho literárního díla.

Z data Máchova narození se dá snadno spočítat, že se narodil právě před 200 lety a tím se vysvětluje důvod jeho zařazení mezi uváděné jubilanty. Ačkoliv vystudoval Karlovu univerzitu a stal se právníkem, více se však proslavil jako básník a prozaik, představitel českého romantismu a zakladatel moderní české poezie. Proslavil se jak svým životem, tak dílem, jemuž dominuje lyrickoepická skladba Máj (1836), jedna z nejvydávanějších českých knih.

Mezi jeho nejznámější díla patří Máj a Cikáni. Vliv na jeho tvorbu měli William Shakespeare, Walter Scott, Johann Wolfgang Goethe, George Gordon Byron, Adam Mickiewicz.

Mácha uměl výborně německy a česky, ve škole se učil latinu. Pod vlivem polských událostí (revoluce v roce 1830) a četby polských autorů (Adam Mickiewicz) se začal učit polsky.

Své první básnické pokusy psal Mácha v němčině (Versuche des Ignac Macha, Hoffnung). V roce 1830 se definitivně uchýlil k češtině a celá jeho další tvorba zůstala tomuto jazyku věrná. V prosinci 1831 vychází v časopise Večerní vyrazení první Máchův text, báseň Svatý Ivan. V lednu 1832 následuje v témže periodiku báseň Abaelard Heloíze, pod níž je poprvé podepsán Karel Hynek Mácha.

V jeho básnické tvorbě nacházíme sonety i lyrickoepické skladby. Básně se vyskytují i v jeho prózách (Máj, Cikáni). V próze se Mácha věnoval hlavně historickým tématům. Rozhodl se napsat čtyřdílný román Kat, ale jeho části Vyšehrad, Valdek a Karlův tejn zůstaly pouze v náčrtcích. Jediná dokončená a časově nejpozdější část zamýšlené tetralogie z doby Václava IV. je Křivoklát (1834).

Cyklus Obrazy ze života mého (Večer na Bezdězu, Máj) se odehrává v básnickově současnosti a kromě lyrizujících tendencí v něm nacházíme i autobiografické prvky, ostatně jako v celé Máchově tvorbě. Obě Máchovy práce byly uveřejněny v roce 1834 v Květech.

Nejrozsáhlejší Máchovou prací je román Cikáni. Pracoval na nich od října do prosince 1835. Bohužel neprošly cenzurou a poprvé vyšly kompletně až v roce 1857.

Z dalších Máchových próz lze zmínit Pouť krkonošskou, Návrat, Klášter sázavský, Valdice, Rozbroj světů či Sen.

Mácha si rovněž vedl literární zápisník, deníky a psal dopisy; právě tyto prameny jsou důležitými zdroji o Máchově životě.

Mácha byl vášnivý cestovatel. Chodil většinou pěšky a vyhledával zejména romantická místa spojená s historií a krásou přírody. Ačkoli je často prezentován jako osamělý poutník krajinou, žádnou z větších cest nepodnikl sám.

Mácha byl obdařen i výtvarným talentem. Dochovalo se 115 kreseb a akvarelů „hradů spatřených“. Tyto Máchovy práce vznikaly přímo v plenéru (doma pak některé z nich koloroval); hrady kreslil většinou z dálky za použití dalekohledu. Patrně z roku 1832 pochází Máchova

kresba, jež by mohla být jeho autoportrétem. O Máchově fascinaci výtvarným uměním vypovídají poznámky z jeho návštěvy vídeňské obrazárny (cestou z Itálie).

1. října se v Praze narodil jeho ženě Lori syn Ludvík. 4. října jel Mácha do Prahy, aby potomka viděl. V noci 15. října se doslova rozběhl z Litoměřic do Prahy; bylo to naposledy, kdy Prahu navštívil a kdy viděl syna a Lori. V neděli 23. října si z vrchu Radobýlu, kde upravoval svou poslední báseň Cesta z Čech, všiml požáru dole ve městě. Při obětavém hašení se nalokal vody, jež mohla být zdrojem jeho pozdějšího infekčního onemocnění.

Začátkem listopadu se Máchovo zdraví rychle zhoršovalo. Měl průjem, ale žádné léky neužíval a dál chodil do kanceláře. 2. listopadu píše dva poslední dopisy – rodičům a Lori. V noci na 5. listopad se mu velmi přitížilo, zvracel a vyžádal si lékaře. Přesto ráno vstal a šel se omluvit do práce, kam mu přivolaný doktor nedovolil dojít. Zemřel v neděli 6. listopadu 1836 přibližně ve tři hodiny ráno.

Pohřeb se konal na litoměřickém hřbitově 8. listopadu 1836 ve tři hodiny odpoledne za přítomnosti Máchova bratra Michala. Máchovy ostatky zde byly uloženy na téměř 102 let. 17. listopadu 1836 bylo v Praze v kostele svatého Ignáce na dnešním Karlově náměstí slouženo za Máchu rekviem. Kostel byl plný. Účastní byli Máchovi rodiče, studenti, profesori, mj. Josef Jungmann.

Po Máchovi je pojmenováno mnoho ulic, různých institucí, Velký rybník dokeský (Hirschbergský) je přejmenován na Máchovo jezero, celá oblast kolem Bezdězu je zvána Máchovým krajem, měsíc květen Máchovým časem. Máj je zhudebňován, recitován a naposledy i zfilmován. Osobnost a dílo Karla Hynka Máchy se staly synonymem lásky, romantismu, mladistvého entuziasmu, to vše do značné míry navzdory skutečnému Máchovu životu a metafyzickému přesahu jeho díla.

Těsně před zabráním Sudet, v důsledku mnichovské dohody, byly v říjnu 1938 na litoměřickém hřbitově vyzvednuty ostatky Karla Hynka Máchy a převezeny do Prahy. Pro pietní uložení je připravil významný český antropolog profesor Jiří Malý, který zároveň provedl i první antropologický průzkum básníkůvých ostatků. Následné druhotné slavnostní uložení ostatků Karla Hynka Máchy na vyšehradském hřbitově se stalo opravdovou národní manifestací a první protinacistickou demonstrací českých občanů.

Téměř 150 celých uplynulých let nebyla známa podoba K. H. Máchy. Nezachoval se totiž žádný věrohodný portrét a k dispozici je několik domnělých podobizen, které měly zachycovat jeho podobu (např. na hradu Valdštejn jako podoba sv. Jana Křtitele ve zdejší kapli).

Poslední opravdový pokus o nalezení pravé podoby K. H. Máchy se datuje k máchovskému výročí v roce 1986 (150 let od jeho úmrtí). Ostatky K. H. Máchy prostudoval antropolog prof. MUDr.

Em. Vlček. Tyto výzkumy jsou významné především pro rekonstrukci podoby českého básníka, která byla po více než jedno století otázkou diskuzí.

Ve spolupráci s profesorem Vlčkem a na základě moderních antropologických výzkumů vytvořil právě akademický sochař Milan Knobloch dvě busty, které je možno považovat za věrnou rekonstrukci podoby Karla Hynka Máchy. Uveřejněné fotografie ukazují Mistrovu práci při vytvoření sochařského portrétu. A dokumentují spolupráci Mistra Knoblocha s profesorem

Vlčkem a postup při zhotovování portrétu. Poslední fotografie pak zachycuje velmi pravděpodobnou básníkovu podobu. Omlouváme se za kvalitu fotografií – jsou už kopiemi kopií.

2. Bohuslav Martinů a Stanislav Novák

Píše se rok 1890 – tedy před 120 lety – 8. prosince se v Poličce v rodině povězného narodil ve věžní místnosti zdejšího chrámu svatého Jakuba syn Bohuslav Martinů. Nebyl to nikdo jiný než světově známý muzikant a hudební skladatel. Na pražské konzervatoři, kterou navštěvoval v letech 1906–10, prošel několika odděleními – studoval hru na housle, klavír a varhany. V letech 1920–23 působil jako houslista v České filharmonii. Nadále ale skladbu studoval soukromě, ovlivněn českou hudební tradicí, impresionismem Claude Debussyho a literární dekadencí. Teprve když měl za sebou první závažné kompozice, stal se v letech 1922–23 žákem Josefa Suka. Ve studiu pokračoval v Paříži u skladatele Alberta Roussela, protože obdivoval francouzské umění, především jeho řád, čistotu, rovnováhu a vytříbený vkus.

Od roku 1923 žil trvale mimo vlast. Zemřel 28. srpna 1959 ve švýcarském Liestalu a byl pohřben podle vlastního přání na Sacherově pozemku na Schönenbergu. V roce 1979 byly jeho pozůstatky převezeny do rodné Poličky, kde byl pohřben vedle své ženy Charlotty, zemřelé v předcházejícím roce. V rodném městě je také zbudován jeho památník a muzeum.

Píše se rok 1890 – tedy opět před 120 lety – 13. listopadu se narodil Stanislav Novák. Svá mladá léta prožil ve Smiřicích, kam se kolem roku 1905 přestěhovala z Rychnova nad Kněžnou celá rodina Ferdinanda Nováka, učitele hudby a varhaníka. Také on se stal hudebníkem, který patří k výrazným osobnostem české hudby minulého století a zaslouží si zmínky. Pozoruhodné je i to, že Stanislav Novák patřil k nejdůvěrnějším přátelům Bohuslava Martinů a Martinů jezdil k nám do Smiřic ke svému příteli na prázdniny. Stanislav Novák a Bohuslav Martinů se seznámili v Praze, kde byli oba studenty konzervatoře. Bydleli spolu v Praze na Kampě, kde při dobrém humoru třeli bídu s nouzí. Manželka B. Martinů paní Charlotta ve své knize „Můj život s B. Martinů“ napsala o jejich přátelství: „... Byli jako dva kluci, rozuměli si beze slov, ba mohu říci, že byli jedna duše...“

Měli společný zájem o divadlo, o koncerty a o knihy. Ale již zde se projevil jejich odlišné povahy a odlišná životní směřování. Stanislav Novák soustředěně studoval, zatímco Martinů se nechal snadněji lákat pražskou kulturní nabídkou a místo hodin nezbytného cvičení trávil čas jinde. Přirozeně měl problémy se všemi svými učiteli a nakonec z konzervatoře odešel. Studoval sám a zařídil si život podle vlastních představ. Chodil na zkoušky České filharmonie, poslouchal a večer co večer trávil v divadle.

Studia Stanislava Nováka vedla přes všeobecně vzdělání v Hradci Králové na pražskou konzervatoř, kde se Novák roku 1906 stal žákem uznávaného Jana Mařáka. Jako tříadvacetiletý se stal členem České filharmonie, kde zaujal místo prvního koncertního mistra. Novák se věnoval rovněž hře komorní. Po Josefu Sukovi, jehož skladatelské dílo obdivoval, usedl roku 1933 na místo druhého houslisty v proslulém Českém kvartetu, když už předtím získal čtyřletou průpravu v komorní hře jako primarius Novák-Frankova kvarteta.

Stodvacáté výročí narození obou hudebníků je příležitostí připomenout nejen význam obou osobností hudebního života let dvacátých, třicátých a částečně i čtyřicátých, ale i nezištného přátelství Stanislava Nováka a Bohuslava Martinů. V Praze již na konzervatoři je k sobě poutaly nejen podobné povahové rysy, ale snad i skutečnost, že oba pocházeli z malých poměrů východočeského venkova.

Stanislav napsal: „Seznámil a sblížil jsem se s Martinů teprve ve druhém ročníku konzervatoře a tak začalo naše velké, krásné a nerozlučné přátelství. Naše značné rozdíly povah se navzájem velmi dobře doplňovaly; společným nám zůstával velký zájem o koncerty, divadlo a knihy. Nejvíce mne Martinů zaujal tím, oč více tehdy už věděl o hudbě a literatuře.“

Už roku 1939 houslový virtuos Stanislav Novák v závěru svého obsáhlého proslovu o Martinů podotkl, že Martinů je „svěrázný a osobitý mistr, který by si zasloužil ve své nastávající padesátce, aby mu též v českém hudebním prostředí bylo vyhrazeno místo, odpovídající jeho evropskému, ba možno snad říci světovému jménu“.

Po zbývajících šest let se už oba přátelé nemohli setkávat. Martinů se svou chotí Charlottou unikl narychlo do zámoří a během války nemohl vycestovat do ciziny ani houslista Novák. Zůstalo jen u přátelství na dálku. Právě tento symbol vzájemného nezištného a upřímného pouta dvou hudebníků pocházejících z východních Čech se stal námětem pro vznik pamětní desky, kterou pro houslistovo rodné místo realizoval pražský sochař a medailér Mistr Milan Knobloch.

Pamětní deska byla odhalena právě před 20 lety (17. listopadu – symbolicky rok po památných událostech v Praze) na domě čp. 237 v Brigádnické ulici.

Stanislav Novák (1890–1945)

Bohuslav Martinů (1890–1959)

Zde žil Stanislav Novák, významný český houslista, důvěrný přítel slavného českého skladatele Bohuslava Martinů.

Smiřice byly jejich oblíbeným místem studentských setkání.

Při odhalování pamětní desky promluvila k přítomným paní Dr. Jitka Ludvová: „Není obvyklé připomínat na pamětních deskách dvě osobnosti najednou. Ale u dvou hudebníků, na které vzpomínáme dnes, je to výjimka, která má své oprávnění a svůj hluboký smysl. Bohuslav Martinů a Stanislav Novák byli různé umělecké osobnosti a měli různé osudy – přesto k sobě patří.“

Ocitujme si slova Mistra Knoblocha: „Bohuslav Martinů jezdil rád do Smiřic za Stanislavem Novákem, svým nejlepším přítelem. Jejich přátelství vydrželo až do hrobu. Je to dvojportrét a pod ním nápisová deska v bronzu. Tuto zvláštní desku jsem zhotovil jako projev mého velmi vřelého vztahu k východním Čechám – je to pro mě můj rodný kraj. Odtud pocházejí mé kořeny a velmi rád se sem vracívám. Jsem rád, že jsem se mohl do tohoto kraje zapsat takovou zvláštní deskou.“

Ještě na doplnění. Mistr Knobloch je autorem sochy Bohuslava Martinů v nadživotní velikosti, která byla odhalena ve skladatelově rodném městě. Tuto práci si nikdo neobjednal a Mistr po 7 let v podstatě ilegálně pracoval na ztvárnění této sochy. Minulý režim totiž neměl Martinů v lásce proto, že byl emigrantem, kosmopolitou a nábožensky založeným člověkem. Navíc –

Martinů prohlásil, že se do republiky nevrátí, dokud zde bude totalitní režim. Mistr byl také požádán, aby po exhumaci skladatelových tělesných pozůstatků a jejich převozu do Prahy sejmul jeho posmrtnou masku. Tělo bylo i po 20 letech po smrti v naprostém pořádku díky tomu, že Martinů byl po smrti vstříknut do cév balzamovací prostředek.

Miroslav Volák

28. září – svátek sv. Václava – Den české státnosti

Možná bez všeobecné známosti proběhla letošního 28. září na nedalekém Chloumku oslava 900. výročí vzniku zdejšího kostelíka zasvěceného svatému Václavovi. Snad nebude na škodu si připomenout něco z historie tohoto svatostánku.

Vyjedeme-li nebo vyjdeme z Holohlav západním směrem do Habřiny, zaznamenáme na severozápadním obzoru zalesněný vršek. Všichni místní obyvatelé vědí, že to je Chloumek s kostelíkem sv. Václava, který stojí uprostřed hřbitůvku a s habřinským novějším hřbitovem. Většina také ví, že za Chloumkem je ukryt další kopec – Prašivka – vysoký 301 m. Proti Holohlavům je o 50 metrů vyšší a proti Smiřicím dokonce o 60 metrů.

Kraj kolem byl osídlen již v pradávných – historicky velmi mlhavých – dobách slovanským kmenem. Ten sem vnikl dávno před naším letopočtem metujským údolím a splynul s původním řídnoucím obyvatelstvem. 8. století bylo ovlivněno dobou železnou. Z dříve používaného bronzu byly vyráběny ozdoby a užitkovým kovem se stalo železo. Starší doba železná, nazývaná také kulturou platěnickou (podle obce Platěnice u Pardubic), byla na Chloumku dokázána nálezem cenných nádob a bronzového náramku.

Na jižním břehu nedalekého holohlavského rybníka (u Černožic) byla zjištěna římská osada. Z pozdějších kmenů zde byl zjištěn kmen pracovitých Charvatů.

V prohloubenině mezi oběma výše uvedenými kopci vedla ve starodávných dobách obchodní stezka. Byla to stezka menší důležitosti a odbočovala sem u Chlumce n. C. od hlavní obchodní cesty hradecko-pražské, podél pravého břehu Cidliny, kterou překročila za ústím Bystřinky. Odtud směřovala k Nechanicím, Máslojedům a Račicím. Zde přešla říčku Trotinu a procházela právě mezi Chloumkem a Prašivkou. U Černožic se napojila na důležitou stezku zvanou krkonošskou – ta vedla od Baltického moře po Odře, Nise kladské, Bystřici dušnické, Náchodským průsmykem, po Labi k Hradci nad Labem (tak se nazýval dříve Hradec Králové), stezka pokračovala dále po Orlici, Třebůvce, Svitavě, Dyji a Moravě k městu Karmuntum (Bratislava).

Úžlabí mezi oběma vrchy bylo jako stvořené k vytvoření strážní brány. Bydleli zde strážci, jejichž povinností bylo poskytovat projíždějícím kupcům doprovod a ochranu. V případě hrozby napadení země nepřítelem bylo povinností strážní posádky zatarasit bránu záseky a hájit ji. V noci ohněm a ve dne kouřem dávali znamení o blížícím se nepříteli. Zřejmě oba kopce byly opatřeny valem. Vlastní stráž byla pravděpodobně soustředěna na Chloumku. Nasvědčují tomu památky a vykopávky. Před branou hřbitova byly vykopány středověké nádoby a na hřbitově nádoba černé barvy. Na úpatí Chloumku byly nalezeny střepiny nádob, lidské a zvířecí kosti. Ze starší doby, kdy zde ještě stráže nebyly, pocházejí nálezy na Prašivce – nádoby hnětené rukama a kusy kamene na rozemílání obilí.

Dokladem toho, že zde opravdu bývala stráž, je darovací listina pražského biskupa Jana z Lochenic. Touto listinou věnuje některé své statky k založení Strahovského kláštera v Praze – mezi nimi „Lužany, ves celou s lesem Mešným a tamže újezdem až ku stráži“.

Stezka, která se vinula od Chlumce nad Cidlinou mezi Chloumkem a Prašivkou, byla pravděpodobně tou stezkou, o které je zmínka při vpádu Poláků do Čech roku 1110. Tohoto roku vpadl polský kníže Boleslav III. provázen českým knížetem Soběslavem do Čech – se svými vojsky do zdejší krajiny vnikli nebezpečnou a málo schůdnou cestou přes Krkonoše. Tři dny trval pochod pomezními hvozdy, než se vojska dostala ke vsi Lučice na řece Cidlině (u Chlumce n. C.). Vojska v té době panujícího českého knížete Vladislava (1109–1125) se však střetnutí vyhnula. Na poradě polských vůdců bylo usneseno ustoupit. Vladislavova vojska pronásledovala Polany (tak se tehdy říkalo Polákům). Dostihla je, když Polané tábořili na pokraji pomezního lesa na návrších nad říčkou Trotinou – nad současnými Račicemi. Zde byla svedena mezi oběma vojsky bitva, ve které byli Češi poraženi. Polané se po vítězné bitvě vrátili do Čech, které opustili teprve po třech dnech. Je nabíledni, že se zde nechovali vůbec přátelsky.

Mezi prchajícími byl i jistý český zeman, kterého pronásledovalo několik Polanů. Ještě ke všemu zemana srazila z koně větev stromu. Utíkal dál, klopýtal mezi stromy, krvácel, cítil, že mu ubývá sil. Modlil se k Bohu o pomoc. Už slyšel za sebou dusot nepřátelských koní.

V tom zahlédl otvor v mohutném stromu – bylo v něm opuštěné jezevčí doupě. Neváhal a skryl se zde. Těžce dopadl do vlhké hlíny a přes rty se mu draly prosby ke sv. Václavovi, kterému slíbil postavit za svou záchranu kostel. Upadl do mdlob a ani nevnímal, že jeho pronásledovatelé proběhli kolem, aniž si ho všimli. Až po dvou dnech se odvážil vylézt. Slib, který sv. Václavovi dal, splnil. Na Chloumku dal postavit dřevěný kostelík zasvěcený právě tomuto světci. (Tuto událost velmi pěkně vylíčil ve své knize pověstí ze zdejšího regionu pan profesor Jiří Matějka). A letos tomu tedy bylo 900 roků od vzniku tohoto kostela. Tento kostel snad nahradil dřevěnou kapličku, kterou zde postavili obyvatelé přilehlých obcí již v období, kdy tudy procházel Metoděj (muselo by to být někdy po roce 863).

Postupem času dřevěný kostelík chátral a byl nahrazen kostelem zděným v gotickém slohu (při rekonstrukci roku 1702 byl slohově znešvařen). Ještě roku 1840 stála u kostelíku dřevěná zvonice, která byla v dalších letech nahrazena zděnou věží.

Podle starých – ovšem nezaručených – zpráv stávala pod Chloumkem osada Jaroměřice a kostelík na Chloumku byl farním kostelem. Tento kostelík byl ve starých záznamech nazýván matkou a kostel v Habřině (ano, v Habřině býval kostel!) dcerou. Je tedy docela možné, že u Chloumku bývala původně Jaroměř. Jednalo se o lidnaté město, které – jak bylo tehdy zvykem – bylo Polany vypleněno a rozbořeno. Zůstal jen kostelík na Chloumku. Když byl severněji vybudován hrad Jaroměř, pozbyla strážní brána mezi Chloumkem a Prašivkou svůj původní význam. Část posádky byla odtud odvelena na nový hrad. Když byla krajina na západ a jihozápad od tohoto místa hustěji osídlena, byla brána zrušena úplně.

Kostelík musel být za dobu svého trvání několikrát opravován (nyní je např. opatřen novou krytinou). A jak tomu je často v poslední době, byl už nejméně osmkrát vykraden. Ještě před 50 lety byl kostelík viditelný od silnice do Habřiny – kopec totiž nebyl zalesněn tak, jako

v současné době. Z lavičky před starším hřbitůvkem byl krásný výhled do kraje. Byl vidět jako na dlani Hradec Králové a za ním i Kunětická hora.

Společnost ochránců památek právě při příležitosti vzniku kostelíku sv. Václava na Chloumku se rozhodla připomenout si 900. výročí jeho trvání. Součástí oslavy byla mše svatá a přednáška o historii kostela. Došlo na ukázkou varhanní hry. Ke zhlédnutí zde byly dokumenty o historii kostela, výstava fotografií a výstava sběratelského materiálu s církevní tematikou. Před hřbitůvkem byla odhalena informační tabule. Zájemci si mohli zakoupit publikace Společnosti ochránců památek.

Miroslav Volák

Tratě zarůstají travou

Na třech železničních tratích Královéhradeckého kraje není definitivně provozována pravidelná železniční osobní doprava. Jsou to čtyřkilometrový úsek z Broumova do Otovic, pětikilometrová trať z Královce do Žacléře a pro nás nejznámější dvanáctikilometrový úsek z Hněvčevsi do Smiřic. Koleje opravdu zarůstají travou, protože železniční doprava byla nahrazena v těchto úsecích dopravou autobusovou. Vlaky zde už nejezdí delší dobu. České dráhy zde podle státních norem kontrolovaly stav kolejí, což znamenalo určité náklady. Ministerstvo dopravy potvrdilo, že už na těchto tratích osobní dopravu provozovat nebude.

Kraj rozhodl, že tyto tratě vyřadí z provozu. Zároveň rozhodl, že na těchto tratích budou moci dopravu provozovat soukromé organizace. Například trať z Hněvčevsi do Smiřic chtějí provozovat fandové železniční historie. Vladimír Újec ze Společnosti železniční výtopna Jaroměř, která provozuje železniční muzeum a pořádá výletní jízdy parními vlaky uvedl, že jejich společnost má zájem o zachování trati pro občasný provoz historických vlaků. Jednají o tom se Správou železniční a dopravní cesty.

Omezeno bylo i vlakové spojení mezi Opočnem a Dobruškou. Letos v březnu zde po 101 letech jezdí lokálka pouze jednou denně. Do Dobrušky zajíždí ve všední dny jenom jeden ranní vlak z Týniště nad Orlicí, který přiváží pracující a studenty. Na zpáteční cestu se už ale cestující musejí vydat autobusy.

(mv)

Z historie Holohlav

Na začátku 15. století mizí z dějin Holohlav Otmarové, kteří byli vlastníky zdejší tvrze (nebo dokonce dvou tvrzí). Okolo roku 1415 se objevuje v dějinách Holohlav jméno rodu Smiřických – konkrétně nejdříve v osobě Václava Smiřického, který byl údajně i v Holohlavech pohřben. Jeho syn Jan Smiřický (1417–1435) nezůstal Holohlavům věrný a mohli bychom říci, že se věnoval vyšší politice v rámci tehdejšího státu, který byl zmítán husitskými válkami.

V tomto období byly Holohlavy a Smiřice zřejmě méně významnými obcemi, neboť o nich existuje jen velmi málo písemných zpráv. Myšlenky Petra Chelčického a Jana Husa byly rychle zapomínány. Jejich pokračovatelem byla Jednota bratrská v nedalekém Kunvaldu, odkud se šířilo

její učení i na smiřické panství. Poměry v zemi byly neurovnané a rušné. Vládu zemského správce – krále bylo možno uplatnit jen tam, kam dosáhl jeho meč. Doplátily na to nejen Holohlavy a Smiřice, ale i Jaroměř. Náchod s okolím tehdy neprávem vlastnil Jan Kolda ze Žampachu. Ten prováděl nájezdy do okolí a při výpadu 5. června 1450 takřka zničil část Holohlav a Smiřic. Zdejší hodně zpuštěná krajina s nedostatkem lidí způsobila, že Holohlavy i Smiřice se staly natolik bezvýznamnými a přecházely pak z rukou do rukou.

V roce 1495 prodávají Otmarové z Holohlav tvrz se vsí Haškovi Střížkovi z Lužan. Holohlavy se tak stávají součástí Smiřic. Po tomto připojení holohlavská tvrz ztratila jako panské sídlo význam a začala pustnout. V roce 1495 se vzpomíná už jen dvůr.

V roce 1498 koupil panství Smiřice za 6 000 kop gr. českých Mikuláš ml. Trčka z Lípy, pán na Opočně. Mikuláš zcelil kolem roku 1500 východočeská panství a patřil k nejbohatším lidem v království, z rytířů byl na prvním místě. Jako pravý feudál své doby škodil měšťům a čím dál více utlačoval poddané. Jeho velké bohatství mu nepřinášelo uspokojení v rodinném životě. Jeho manželka mu byla nevěrná a Mikuláš to vyřešil velmi tvrdě. Manželku Kateřinu ze Šellenberka a z Kosti dal na Veliši zazdít a hladem umořit, jejího milence nechal stít a bábu co je „svazovala“ dal za živa zahrabat. Umřel bezdětný v roce 1516 a vláda přešla na další trčkovskou větev.

Další osudy panství Smiřice jsou spojeny se jménem Mikuláše Trčky z Lípy (1533–1540) a pak se jménem jeho syna Viléma Trčky z Lípy (1540–1569). Ten byl jako první z rodu Trčků povýšen do panského stavu. Jedním z důvodů byl sňatek s Barborou z Bieberštejna, vnučkou Karla z Münsterberka, který byl vnukem krále Jiřího z Poděbrad. Toto příbuzenství bylo společensky a mocensky nesmírně důležité. Ubohost panství, jeho vyčerpanost a bída lidu přiměly Viléma Trčku z Lípy k činům vysoce pokrokovým a humánním. Za něho rozkvetlo hospodářství panství. Mimo jiné např. důmyslným systémem propojil rybníky Opočenska a Smiřicka. V Opočně nechal vystavět své sídlo – zámek s kaplí. Možná že by toho udělal víc, ale žil jen krátce a po celý svůj život byl nemocen.

Holohlavy sice patřily pod Smiřice, ale neztratily vůbec svůj význam. Bylo tomu tak proto, že v Holohlavech byl kostel a děkanství, kterému podléhaly i okolní farnosti. Smiřice pohřbívaly své zemřelé na hřbitově kolem holohlavského kostela.

Dalším prvkem významu Holohlav bylo to, že zde do této doby spadá vznik zdejší školy, do které pak chodily i smiřické děti (ve Smiřicích byla škola založena přibližně o 200 let později). K založení holohlavské školy došlo někdy v letech 1540 až 1569. O její zajištění se zasloužila výše jmenovaná manželka tehdejšího majitele panství Viléma Trčky z Lípy paní Barbora Žerotinská z Biberštejna. Ta udělila tzv. fundaci pro vyučování dětí v holohlavské škole. „Přiznala před úředníky pražskými a do desek zemských složila, že pro dobrý a milosrdný skutek má, jest a povinna bude úroku holého a věčného, s budoucími a přítomnými držiteli Smiřic na časy budoucí a věčné platiti a zdávati se statků a panství smiřických chudým lidem do špitálu ve vsi Holohlavech manželem vystavěného 70 kop míšenských grošů, též do školy v Holohlavech, kterou tolikéž někdy předešlý manžel její stavět dal, na vychování žáků a pro opatření jejich 20 kop míšenských grošů a rektorovi neboli správci školy 10 kop, aby pilen byl, aby mládež ke všemu dobrému a chvalitebnému vedena byla tak, aby potom vrchnosti své světské i jiným lidem dobře se trefiti a hoditi mohla...“

Podle stejného zápisu měly být do této školy přijímány i děti chudých rodičů ze smiřického panství, kteří by sami nemohli své děti vychovávat, „... by pak mohly být vyučovány ke cti a chvále Pána Boha dobrým a pobožným věcem“. Barbora Žerotinská uvedené platby k holohlavské škole platila na sv. Jiří a na sv. Havla.

Pro zajímavost – na celém panství Smiřice byly v té době 42 obce, ve kterých byly čtyři školy – v Holohlavech, v Jasenné, v Černilově a v Čibuzi. Pro všechny tyto lokality bylo společné to, že v nich byly farní kostely a fary. Nejvýznamnější v té době byly Holohlavky. Holohlavský děkan měl určité visitační povinnosti vůči kostelům, farám i školám v ostatních třech uvedených obcích. V Holohlavech bylo v té době děkanství, špitál a škola. Holohlavský špitál (nemocnice a chudobinec) a škola byly pro chudé sirotky, kteří „do školy k učení chodí“. Holohlavská škola byla vystavěna z kamene se dvěma světnicemi, komorami a třemi obilnicemi. V Holohlavech tehdy žilo 27 usedlých poddaných rolníků, kteří obdělávali 12 lánů a 7 prutů rolí. Rektorovi (správci školy) se za jeho práci – vyučování katechismu – dává 5 kop grošů ročně a další užitky mu plynuly z louky.

Docházka do školy byla v té době dobrovolná a děti z poddanských rodin musely mít souhlas své vrchnosti. Cílem tehdejší výchovy měl být především zbožný, mravný, ctnostný, pokorný, poslušný, pracovitý a vrchnosti oddaný poddaný. Obsahem vyučování na venkovské farní škole bylo hlavně náboženství, katechismus, základní individuální dovednosti (čtení, psaní, počítání) a pro rolníka nezbytné znalosti o hospodaření, pěstování plodin, chovu dobytka apod. Na vesnici byl zřejmě vyučovacím jazykem jazyk mateřský – čeština (asi nářečí), převládalo paměťové učení, ke kterému někteří učitelé donucovali děti přísnými tresty včetně bití rákoskou nebo březovou metlou. Žákovskou pomůckou byly voskové tabulky s rýdly, papír, kalamář, pero – brk a inkoust.

Po smrti Viléma Trčky z Lípy připadly Smiřice a Holohlavky v určitém období Žerotínům, Valdštejnům a Silvarům z Pilníkova. Ale už v roce 1590 přešla vláda na Viléma a Krištofa Jaroslava – syny Jaroslava Trčky.

Bělohorskou bitvu a dění bezprostředně následující prodělaly Smiřice a Holohlavky v područí Jana Rudolfa Trčky z Lípy. Byl to člověk nesmírně bohatý a milující životní radosti. Kromě toho měl i velikou politickou moc, neboť byl hejtmanem hradeckého kraje. Přesto, že využíval svého bohatství a vlivu k usnadnění života poddaných, nebyl u lidí oblíben. Příčinou byla jeho manželka – Magdaléna z Lobkovic. Pro svou necitelnost byla poddanými nenáviděna a nazývána „tlustou Mandou“. Lid sužovala vymáháním velikých dávek a robotních povinností.

Rostoucí útlak popudil sedláky roku 1628 ke vzpouře. V roce 1627 – tedy bezprostředně před velkou vzpourou – bylo v Obnoveném zřízení zemském stanoveno, že jediným náboženstvím v Čechách je katolictví. Toto nařízení vedlo k útěku poddaných pro náboženský útlak a robotníkům, kteří zbyli, byly v důsledku toho neúměrně zvyšovány povinnosti a omezována osobní svoboda. Půda, na které poddaný pracoval, pro něho ztrácela cenu. Časté proto bylo zbíhání z roboty.

Toto povstání propuklo spontánně teprve tehdy, když reformační komise z Hradce Králové přikázala 2. 2. 1628 trčkovským poddaným, aby přijali katolictví nebo se vystěhovali ze země. Avšak sedláci z Opočenska, Novoměstska a Smiřicka výzvu komise odmítli. Při druhé návštěvě komise na Opočně, které bylo Trčkovým sídlem, došlo ke srážce vojáků se sedláky před branami zámku. Přitom bylo několik sedláků těžce zraněno a na 40 jich bylo zajato. Po této krvavé řeži se sešli rychtáři trčkovských obcí a ujednali plán sjednocení sedláků a tažení proti pánům. Na masopustní úterý se sešlo nedaleko Kunštátu na 4 000 sedláků, kteří se rozdělili do tří praporů. Jeden proud táhl k Opočnu, dobyl město a vydal se směrem k Novému Městu. Při útoku na zdejší zámek 2.–7. března byl zajat regent trčkovských panství Kustoš. Při dobytí zámku došlo ve sklepích k výbuchu střelného prachu, při němž zahynulo na 150 sedláků. Poté se vzbouřencům podařilo dobýt ještě Náchod, ale 14. 3. přitáhl k Novému Městu Don Martin Huerta a vzpouru krvavě zlikvidoval.

Nevolníci v té době pronikli až na smiřický zámek, který byl tehdy druhým správním centrem Trčkova majetku. Povstalcům se ale nepodařilo překročit vodní příkopy a zmocnit se správcových úředníků.

Mnoho sedláků bylo ve vzpouře zabito, další odvedeni do vězení. Tresty byly kruté – sedláci byli mučeni, vplétáni do kola a těm, kteří byli dopadeni se zbraní v ruce, byly uřezány uši a nosy (proto je ve zdejších kraji tolik příjmení Bezouška, Beznoska) a na zádech jim byl vypalován cejch. Po potlačení vzpoury byli poddaní donuceni složit přísahu, že se více nebudou srocovat a bouřit. Pan Jan Rudolf Trčka zemřel na podzim roku 1634, svého syna Adama Erdmana, který byl zavražděn spolu s Valdštejnem v únoru 1634 v Chebu, přežil tedy jen o málo. Jan Rudolf Trčka byl posledním příslušníkem svého slavného rodu. Současně zanikl i rod Smiřických. Z jeho posledních dvou mužských potomků se Albrecht Jan aktivně účastnil proticísařského povstání r. 1618 a v některých kruzích se dokonce uvažovalo o jeho volbě českým králem. Ale i on zemřel už v listopadu 1618 v Praze a s jeho „na rozumu nedostatečným“ bratrem roku 1630 rod po meči vymírá.

Smiřické panství bylo odhadnuto na 355.618 míšeňských kop. Císař Smiřicko daroval 12. 4. 1636 hraběti Matyáši Gallasovi za zásluhy o císařský rod. V roce 1645 bylo okolí Smiřic těžce popleněno Švédy, kteří se usadili v Semonicích – Wittenberg měl svůj stan ve Smiřicích.

V polovině 17. století tvořilo smiřické panství 53 vsí, obcí a osad. Dokládá to tzv. berní rula (berní rula – někdy rule = soupis poddanského majetku, tj. soupis půdy a hospodářského zvířectva). V té době měly Holohlavy 31 usedlostí. Tehdejší vesnice se ale lišily nejen počtem domů, ale i velikostí rustikálních pozemků, která také určovala majetkové a třídní složení vesnice v této době. Z výsledných součtů údajů berní ruly zjišťujeme, že mezi poddanými usedlíky na celém panství Smiřice bylo 203 bezzemků, 225 chalupníků s výměrou od 1 do 15 strychů, vedle nich pak 480 sedláků (tj. 51,3 %), jež však můžeme dále dělit na 186 rolníků s výměrou 16–45 strychů, 251 sedláků na zhruba lánových gruntech (od 3/4 do 1 1/2 lánu) a 33 statkářů na velkých usedlostech přes 1 1/2 lánu. Rula přiznává 1 749 kusů potahů (koní nebo volů), 2 603 dojných krav, 2 822 jalovic, 2 473 ovcí a 1 633 prasat. Průměrný stav dobytka na jeden statek byl 2 tažní koně, 3 krávy, 3–4 jalovice, 3 ovce a 2 prasata.

Z roku 1651 se dochoval též soupis obyvatelstva. Zachycuje postupně všechno obyvatelstvo: nejprve úředníky a služebníky, a pak jednotlivé obce a osady, z nichž každá začíná obecním představenstvem a končí posledním podruhem. V každé domácnosti uvádí vždy všechny členy rodiny, služebné, pomocníky. U každé osoby je udáno vedle jména i její stáří, stavovská příslušnost, povolání a náboženství. Na panství žilo okolo 5 000 lidí, z toho 700 podruhů. Usedlosti v Holohlavech obstarávali převážně otec s matkou a dvěma dětmi, sedláci mívali pacholka a děvečku, bohatí až 8 lidí čeledních, většinou mladých, často dětí. Děvečky bývaly staré od 12 do 15 let, pacholci od 17 do 25, pohůnci, skotáci a „hříbci“ (pásli hříbata) sloužili dokonce od 7 let. Vedoucí silou na jednotlivých panských dvorech byli šafáři, jimž podléhal ostatní personál. Počet ostatních zaměstnanců kolísal podle velikosti dvora – nejvíce jich bylo právě v Holohlavech – celkem 26 zaměstnanců (šafář, 4 nádvorníci, 5 pacholků, 6 pohůnků, 1 sviňák, šafářka a 8 děveček). Holohlavský dvůr byl tedy největší v širokém okolí, čítal na 30 lánů pozemků.

Jedinou sociální institucí na panství byl vrchnostenský špitál v Holohlavech, kde v této době žili 3 slepci s manželkami, 2 chromí a 4 staré ženy.

Základní poddanskou povinností uváděnou v urbáři je peněžní úrok, odváděný vždy ve dvou většinou stejných splátkách ročně (úrok svatojiřský a svatohavelský). K této základní formě poplatků přistupovaly další dávky a závazky: roční úrok naturální (odvádění slepic, kapounů, vajec, obilí), „daleké fůry“, „sečné a borné roboty“. Velikost poddanského pololetního úroku

v Holohlavech byla vysoká – přesahovala 3 kopy míšeňských. Tato tíživá situace přiměla holohlavské sedláky, aby se aktivně zúčastnili povstání v roce 1680. Po potlačení vzpoury byl Matěj Víznar z Holohlav pověšen pro výstrahu všem vzbouřencům na stromě uprostřed vesnice. Jiným účastníkům povstání byly za trest uřezány uši, některým i nos. Zle bylo postiženo na 26 selských rodů z Holohlav.

Celý soupis obyvatel je prostoupen i poznámkami, které svědčí o prostředcích, které církve užívala, aby přivedla lid do katolických kostelů. V Holohlavech, sídle děkanství, kde byla poměrně již silná katolická menšina o téměř 50 lidech, čekalo vězení pro víru na dalších 48 nekatolíků. O přesvědčování a převýchovu lidí v duchu katolické církve pečují v této době především příslušníci hradecké jezuitské koleje. Daleko menší zájem o vykonávání svých povinností mají místní kněží na panství, kterým jde zřejmě daleko více o pravidelný příjem desátků a dalších důchodů než o pečlivé provádění duchovní péče v přidělených obcích. Při děkanském kostele v Holohlavech a třech dalších farních kostelech byli tehdy ustanoveni pouze 2 kněží. Jeden z nich – holohlavský děkan Wisyntainer – se však dával zastupovat cizincem, Polákem Abrahamem Kazimírem, jehož řeči obyvatelé téměř nerozuměli. Nepřekvapí tedy, že ještě 30 let po Bílé hoře je na panství méně než desetina katolíků (400 osob) a z toho ještě stovka přímo na zámku a ve Smiřicích.

I na Smiřicku byly prováděny prohlídky a shledávány kacířské knihy. V roce 1717 za přítomnosti misionáře jezuity 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 prokrel víru ve sv. Petra.“

Přes veškerý nátlak a nebezpečí byly na smiřické panství přiváženy kacířské knihy, tzv. „špalíčky“, ze Žitavy a nedalekého Pruska. Holohlavy a Smiřice byly navštěvovány evangelickými emisary, kteří v případě přistižení byli trestáni bičováním a smrtí. Vrcholem pronásledování nekatolíků byla bezesporu vláda Karla VI., otce panovnice Marie Terezie.

Pro Zpravodaj připravil Miroslav Volák

Mitiskova kronika - XIX. pokračování

Železná mostní brána

Václav Hynek, majitel usedlosti č. 148, tehdy r. 1880 udělal všude dluhů, že ani tchán nebyl v stavu jej zachránit. Viděl se tedy nucen nové zděné stavení i u Labe blíže mostu ležící zahradu za 5 000 fl. panu baronovi prodati, kdežto nyní zřízeno bydlení pro 5 rodin a ještě pro každého dřevník. Při té příležitosti nechal pan baron na kamenném mostě přes Labe zříditi železná vrata a pro pěší vrátka železná, nazvána byla Královéhradecká brána. Touto drahocennou bránou měl býti pro budoucí časy hlavní průjezd do zámku.

Zřízení umrlčí komory

Později město uznalo potřebu zříditi nějakou komoru pro takovou mrtvolu, která se musí od lékařů zkoušet neb řezat, to jest pitvat, a tak po obdržení 600 fl. za pastoušku byla vyhlášena

snižovací dražba, kdo nejlaciněji takové stavení vystaví, tuť převzal dílo J. Adrejsek č. 23, za 1 000 fl. to vystavěl na Obci a do roka městu předal. Když potom r. 1881 na novém hřbitově vystavěna i umrlčí komora, byla tedy komora v č. 163 přeměněna na místnost pro polního strážníka. Vedle pak r. 1883 postavena vysoká kůlna pro městskou stříkačku a jiné oheň hasící potřeby. (V místě dnešní hasičské zbrojnice.)

Lokálka do Hoříněvsí

V roce 1881 nechal tehdejší baron Jan Liebig ze Smiřic vicinální železnou dráhu (*místní – lokální*) přes Hoříněves, kdež se jeho panský dvůr nacházel, do města Hořice a pak až do Jičína zřídit. (Rovněž usiloval o prodloužení dráhy do V. Meziříčí a Dobrušky, záměr zmařila z ekonomických zájmů Jaroměř.)

Konec masných krámů

Roku 1881 odprodala obec prostřední sklepení, v parku naproti domu č. 128 se nacházející, panu baronovi za 1 000 fl. Rovněž řezníci z masných krámů z roku 1839, u bývalého krytého mostu se nacházejících, dostali na půl roku výpověď. Tehdejší ředitel panství nechal tyto tři krámy předělat na dvoje obydlí s č. 182 pro zámečníka na pile a klempíře, kteří tomu byli rádi, poněvadž v městě vše přeplněno a nedostali by obydlí ani za peníze. Řezníci si pak u svých domů vlastní sklepení pro led a maso zřídili.

Pohřeb Adama Mehrleho

Až náhoda zavdala příčinu toho, že pohřbívání mrtvol ve Smiřicích muselo býti urychleno, totiž na cukrovaru onemocněl ředitel Adam Mehrle na tyfus a ač lékaři mnoho všech prostředků použili, tedy přec nemoci podlehl dne 21. 3. 1881. Poněvadž mrtvola po takové nemoci nesměla mnoho dní zůstat v domě, bylo zapotřebí, aby třetího dne pohřbena byla. Děkan v Holohlavech důkazy dával, že mrtvola musí býti do Holohlav převezena, neb smiřický hřbitov až posud není řádně vysvěcen, ba ano ani od c. k. okresního komisaře řádně vyšetřen a nezávadným shledán. Zdejší gruntovní pán baron Jan Liebig nechtěl tomu svoliti, aby s mrtvolou jeho přítele se veškerý pohřební průvod 3/4 hodiny blátivou cestou do Holohlav ubíral, šel na nový hřbitov a vyvolil uprostřed zdi místo pro hrob, nechal jej cihlami vyzdít, poslal svého úředníka do Králové Hradce se žádostí k Biskupské milosti o povolení pochovávání, což tento také písemně povolení přinesl.

Dne 24. března 1881 odbýval se pohřební průvod mrtvoly Adama Mehrleho, při němž zúčastnila se vojenská kapela pěšího pluku z Josefova, zdejší pěvecký spolek Hanka, sokolský spolek z Jaroměře a měšťanští zpěváci chorální, 9 duchovních doprovázelo tento průvod a převeliký zástup lidí. Poněvadž nový hřbitov nebyl doposud vysvěcen, tedy tu musel býti posvěcen hrob a tam co první mrtvola uložena. Připomenouti slušno, že pohřební výlohy neplatila vdova, nýbrž dobročinný pan baron, i také jak se kronikář dozvěděl ustanovil vdově z milosti 600 fl. ročně na vychování rodiny a posléz nechal oblíbenci svému zhotoviti náhrobek s německým nápisem. Tedy byli jsme toho mínění, že nyní tento hřbitov vůbec pro všecken lid bude vysvěcen, avšak ale holohlavský beneficiát otálel a odpor činil, že každý hrobeček musel se zvlášť vysvětit, tak to trvalo do června 1881.

Vysvěcení přeslavné smiřického hřbitova

V Holohlavech byla poutní svatojánská slavnost, ku které byl pozván jemnost pan Leodegar Vacek městský děkan z Hradce Králové a ten vedl po 3-tí hodině s poledne dne 26. června 1881 procesí z Holohlav, školní mládež, družičky, cechy se svými prapory, napotom choralisté a duchovenstvo a množství městského a venkovského lidu. Jest pravda, smiřický zámecký farář byl též pozván, ale uznal za dobré, až tento průvod došel na hřbitov, tady je jakožto domácí kněz uvítati a přijmouti. Uprostřed hřbitova, kdež postaven jest kamenný kříž neb Crucifix vkusně

vypracovaný, pak byl od pana kanovníka dle církevního rituálu slavnostně posvěcen, při čemž obecný lid píseň o svatém kříži zpíval, při kterém zpěvu odebralo se kněžstvo do 4 stran neb úhlů hřbitova, a tu rituální pokropoval svěcenou vodou půdu a vykuřoval kadidlem, až vše ukončeno bylo.

Dolejš blíž nádherné kaple pana Malburga na polední straně byla postavena rostra neb kazatelna, a když duchovenstvo, městská rada, výbor obce a jiní v polokruhu na sedadla se umístili, tedy vstoupil důstojný Alois Nývlt děkan z Holohlav na kazatelnu, kdežto dobré půlhodiny slavnosti této přiměřeně mistrně byl řečnil. Po ukončení této slavnosti na hřbitově odebral se všechen lid v průvodě do Smiřic, do chrámu Páně, kdežto se odbývalo svaté požehnání a ukončilo se vše zpěvem *Te Deum laudamus* – to jest Tebe Boha chválíme.

Mitiskova hrobka

Na novém smiřickém hřbitově, vedle Malburgovy hrobky ještě dokonale nezřízené, nechal kronikář Jan Nepomuk Bohaboj Mitiska, jubilejní fundiční osobní farář a c. k. zádušní kontrolor bydlící v zámeckém osamělém domku v parku (*kaplanka*), vyzdít r. 1883 pro sebe hrobku z 1 500 cihel, po 16 fl. byl tisíc, stavěl Josef Andrejsek z č. 21, za pohřební místo zapláceno 41 fl. – úhrnem 382 fl. rak. měny (*zlatých*).

upravil Ing. Milan Plšek, 11/09

Smiřičtí na Lysé

Výraznou dominantou Polabí, západně od Nymburka, je zámek s barokním klášteřem v Lysé nad Labem. Město leželo na významné vojenské a obchodní zemské cestě z Prahy do Hradce Králové. Již v ranném středověku stával tu hrad českých knížat, dle písemných záznamů zde byl knížetem Oldřichem vězněn jeho bratr Jaromír a r. 1037 zde byl i zavražděn. Později byla Lysá jedním z věnných měst českých královen, r. 1355 věnovala žena Karla IV., císařovna Anna, lysskou faru klášteřu Augustiánů v Praze na Karlově a ti zde zřídili konvent s pěti řeholníky. Tento klášteř byl však za husitských válek vypálen a zbořen. Dále byla Lysá manským panstvím, byla propůjčována šlechtickým rodům jako „výsluha“. Od r. 1398 tak byl majitelem královský hofmistr Petr z Vartemberka a Kosti, velký to boháč. Jeho bratr Markvart vyženil s Eliškou ze Smiřic panství Smiřice, Čibuz a Skalici. Ten předal r. 1390 všechny statky svému bratrovi Petrovi, protivil se totiž králi, byl uvězněn a živ z vězení již nevyšel. Roku 1446 kupuje Lysou Jan z Hradce (*Jindřichova*).

Od něho kupuje Lysou okolo r. 1450 rytíř Jan Smiřický ze Smiřic, husitský hejtman boleslavský. Po jeho popravě r. 1453 přechází panství na jeho nezletilé syny Jindřicha a Václava, jejich poručníkem a tedy i dočasným vladařem na Lysé se stává Zdeněk ze Šternberka. Václav záhy umírá, dědictví se ujímá Jindřich Smiřický, ten zachoval rod na dalších 200 let. S manželkou Kateřinou z Kolovrat měl 4 syny a 7 dcer. Jindřich byl důvěrníkem krále Jiřího z Poděbrad. Za věrné služby německému císaři Fridrichu III. byl r. 1475 i se svým rodem povýšen do stavu říšských svobodných pánů, tedy do stavu panského (*šlechtického*). Zemřel r. 1489 na hradě v Lysé a zde byl také pohřben v kryptě kostela sv. Jana Křtitele. Dědic Lysé, jeho syn Albrecht Smiřický, se spolu se Šporkem zúčastnil tureckých válek ve službách krále Matyáše. Zemřel r. 1505, pohřben rovněž v Lysé. O rok později zde spočinul i jeho starší bratr Jan, pražský purkrabí. Dědičkou Lysé stává se jejich matka Kateřina Smiřická roz. Mašřovská z Kolovrat (*byla též prabábovna Valdštejna*). Roku 1508 panství propuštěno z manského vztahu a do zemských desek zapsáno jako dědičné vlastnictví rodu. To se promítlo i do znaku města Lysé, kde je podnes

zakomponován erb Smiřických, šikmo kosený štít. Za Kateřiny Smiřické město doznalo značného rozkvětu, byla obnovena práva města i fary. Zemřela r. 1529, pohřbena byla v kryptě této větve Smiřických, před hlavním oltářem kostela sv. Jana Křtitele. Ten stával v místě dnešního Husova náměstí, zbořen byl r. 1878 při stavebních úpravách, popel velmožů Smiřických je tak smísen se zemí na náměstí. Náhrobky zničila lidská lehkomylnost a hloupost, byly nešetrně vylámaný a zavezena jimi mokřina ve Strži. Paní Kateřina i ostatní majitelé panství byli vesměs katolíci. Čeští bratři byli zde v skrovném počtu, pronásledování spíše kališníky než katolíky.

Ve své závěti Kateřina odkázala Lysou „bratru svému milému“. Zdeněk Lev z Rožmitálu svým rozmařilým životem o Lysou pak v r. 1535 přišel. I když ho Kateřina nazývala bratrem, sourozenci nebyli. Panství za válečné zásluhy obdržel r. 1547 generál Jan Špork, nejvyšší velitel jízdy. Šporkové panství dále zvelebovali, František Ant. hrabě Špork (1662–1738) přestavěl zámek do barokní podoby, podporoval přední umělce (P. Brandl, M. Braun), kteří zde zanechali svá díla, jakož i na Kuku. Roku 1939 koupila zámek protektorátní vláda, nyní je zde domov důchodců. V přilehlém rozsáhlém parku stojí určitě za zhlédnutí množství soch z dílny žáků M. Brauna. Vzácné barokní plastiky ztvárňují alegorie měsíců v roce a postavy antických božstev. V parku jsou zachovány i nevelké zbytky starého hradu. Park je zpřístupněn pouze v sezóně. Pod zámkem se nachází bývalý klášter bosých augustiniánů, je nově zrekonstruován, sídlí zde státní archiv. Zámek s klášterem jsou dominantou Lysé, z dále viditelné na vrchu za městem, při cestě vlakem z Prahy je nelze přehlédnout.

Informace o historii města ochotně poskytl Ing. Stanislav Svoboda, pracovník odboru životního prostředí městského úřadu. Město Lysá nad Labem má v současné době přes 8 tisíc obyvatel.

Ing. Milan Pišek, 1/05

Střípky z historie - Staré názvy hor a vrchů

Sbíraje po půl století paměti místopisné, poznamenával jsem si jména řek, potoků, hor a lesův, neb shledával jsem v nich starodávná a již vyhynulá slova, jakož i ošklivé odchylky od jmen pravých.

Poněvadž za dávných dob všechny hory byly zarostlé lesem, není pochyb, že hory nazývány byly také lesem. Les pak sám o sobě značil dvojí věc, totiž nejen zemi s tím co na ní vyrostlo, nýbrž i porost samý. V starých listech prodává se pak les i se dnem (pozemkem – horou), prodával se však i bez dna. Obecným názvem krom hora a hůrka zdá se býti Chlum, Chlumeck apod., míní se tím vyvýšenina na vrchu plochá a táhlá. Mnoho míst v Čechách zdědilo tyto názvy, buď že byla založena na něm neb pod ním, např. Chlumeck nad Cidlinou (založen pod plochým vrchem Korunou). Téhož původu je pojmenování vsi Konecchlumě a Podchlumu. Vlastní pojmenování hor a lesův pochází obyčejně z jisté příčiny, která je někdy zřejmá, rozumíme-li smyslu slova, avšak je mnoho takových názvů, kterým nerozumíme a jejichž smysl by i jazykozpytec těžko uhodl. Sem patří Boubín, Ještěd, Klet, Žalý aj.

Ostatní pojmenování lze rozdělit na jména vzata z tvaru neb podoby, od povrchu totiž porostu, od polohy, od majitelů a od různých událostí. Je-li vrch hory končitý, označuje se tvarem Ostrý, aneb Ostrý vrch, nyní častěji lze slyšet Špička neb Špičák podle německého. Skorem téhož smyslu je i Brdo a Bradlo, obojí znamenají horu, která má ostrý a táhlý vrch, jak jest dobře viděti na Bradleci u Železnice. Hory, které se vypínají v ostří, ale na vrcholu jsou zakulacené, slovou homole neb homolky, které se vypínají méně strmě a mají vrch dlouhý, ale zakulacený, slovou nyní kupa, poněvadž se staré slovo chlum již zapomnělo. Skalnatou horu nazývali Kámen,

Kamenec a Kamýk, nikoliv však Kamenici, kterýmž jménem byly zvány jen potoky. Jména pocházející od způsobu hory, jak se totiž dívajícímu celým svým povrchem ukazovala, jsou rozmanitá. Časté jsou Bělá, Bílá hora, Černá hora, Černý les, Zelený vrch, Lysá, Plešivec aj. Prohlubeniny v horách nazývaly se důl, žleb, rokle, kouty, debře či debřiny, často se vyskytují názvy hluboký neb hluboká.

Připomenutí je třeba i o horách, které se nazývají po hradech a strážích. Často se vyskytují jména Hrad, Hradec, Hradiště a Hradištko, dokazující, že tu býval, či měl státi hrad. Z pozůstalých zápisů je zřejmo, že bývaly za nejstarších dob hrady i hradce, přičemž hradec byl zpevněným sídlem jednotlivce či rodiny, hrad pak místo osídlené, nad ves vynikající, podobné městu. Knížecí města, mezi nimi i Hradec Králové, byly namnoze skromného objemu a lidé bydlívali v podhradí, za hradby se uchylovali jen v čase ohrožení.

Dle Augusta Sedláčka upravil Ing. Milan Plšek, 11/07

Projekt Amadeo

Občanům po těžkém úrazu může pomoci projekt Amadeo

Stává se to. Nečekaný pracovní úraz či vážná dopravní nehoda omezí zdravotní stav našich blízkých. Automobil či motocykl viníka způsobí vážnou újmu na zdraví a dotyčný nemusí být ani řidič, ale třeba jen chodec, aby se ocitl v nezáviděníhodné situaci.

Jak jednat v takové situaci, sděluje autor Projektu pomoci po těžkém úrazu ing. Jan Malík. Náhradu lze požadovat dva až čtyři roky po úrazu, tedy až od roku 2006. Většina poškozených neví, že má zpravidla nárok na větší odškodné, než pojišťovna přiznala a že je lze čerpat dodatečně. Mýlně se také většina lidí domnívá, že bez předchozího úrazového pojištění nemůže žádat nic. Tak tomu právě není.

Projekt pomoci nabízí bezplatné telefonické konzultace občanům s trvalými následky po těžkém pracovním úrazu, po nezaviněné autohavárii, u těžkých úrazů žáků a studentů ve škole, stejně tak při škodě způsobené pochybením lékaře. Konzultace jsou určeny také pomoci pozůstalým poškozených.

Bezplatné telefonické konzultace zahrnují poradenství v řešení situace po úrazu, objektivní zhodnocení již vyplaceného odškodného, posouzení lékařských posudků a bodového ohodnocení, nezávislou lékařskou konzultaci se znalcem z oboru a v případě nutnosti zprostředkované zastoupení poškozeného ve sporu s pojišťovnou. Finanční

krytí případných právních služeb projektu se většinou sjednává s postiženým až po vyplacení odškodného pojišťovnou.

Telefonickou konzultaci mohou občané sjednat na telefonu: 723 203 036 s Ing. Janem Malíkem – vedoucím projektu, nebo prostřednictvím e-mailu: nahradaskody@email.cz.

Co možná nevíte...

Na vyplacení náhrady nemá vliv, zda poškozený měl v době úrazu sjednanu úrazovou nebo životní pojistku.

Spolujezdci viníka nehody (včetně rodinných příslušníků) mají plný nárok na náhradu škody na zdraví, ale viníka se jejich nárok po finanční stránce většinou nikterak nedotkne.

Nárok na odškodnění má i chodec, který sám způsobí dopravní nehodu, když vstoupí do vozovky, bude mu však zohledněna případná spolovina, nicméně má nárok na částečné plnění.

Zdroj: www.nahradaskody.net

Jubileum „90“ sportovce

Dne 13. listopadu 2010 oslavil na smiřické kuželně své 90. narozeniny dlouholetý funkcionář TJ Sokol Smiřice a stále ještě aktivní sportovec pan **Bohumír Šmejda**. Spolu s vedením TJ Sokol a přáteli z řad smiřických sportovců zavzpomínal na své začátky, kdy jako kluk začal v Sokole cvičit, později byl hráčem házené, tenisu, účastníkem sokolských sletů a později spartakiád, kuželky hraje dodnes. Řadu let byl předsedou tenisového oddílu, kuželek i předsedou tělovýchovné jednoty. Jeho fyzická i duševní kondice je obdivuhodná. Jen několik málo lidí věnovalo smiřickému sportu tolik času a energie jako on, aktivně sportovat v 90 letech je téměř neuvěřitelné.

Hodně zdraví a pohody do dalších čínorodých let přeje a za vykonanou práci pro smiřický sport děkuje TJ Sokol Smiřice.

Ing. Milan Plšek, předseda TJ

Foto V. Sladký

Chcete znát ZDARMA cenu svého domu?

volejte 776 761 391 nebo 495 533 509

pro naše klienty z databáze hledáme

- Mladá rodina koupí RD do 25 km od HK, cena dle stavu, financování zajištěno.
- Manželé koupí RD nebo statek v klidném místě v okolí HK, i k rekonstrukci
- Lékař koupí vilku se zahradou na klidném místě. Dobrá dostupnost do HK
- Majitel RK koupí chalupu na pěkném místě. Platba v hotovosti.
- Koupím pozemky na Královéhradecku
- A více než 1500 dalších poptávek v databázi naší RK

LORD
REALITNÍ KANCELÁŘ

495 533 509
776 761 391

Hořická 976
Hradec Králové

Těmito místy kolem Labe by měla probíhat plánovaná cyklostezka z Hradce Králové až do Kuksu a pochopitelně i kolem Smiřic. Cestujícím by se naskytlá překrásná přírodní scenérie (zvláště na podzim).

Foto: M. Volák

Zpravodaj Smiřic, Rodova a Holohlav

Vydává Město Smiřice, Palackého 106, 503 03 Smiřice, tel. 495 809 010, 777 332 691, fax. 495 809 018 • Evidenční číslo: MK ČR E 16060 •
Redakční rada: Miroslav Volák, Martina Hejzlarová, Jan Novotný, Ilona Hušáková, Leona Rousková • Příspěvky zasílejte na adresu:
Městská knihovna ve Smiřicích, Zámek 1, e-mail: knihovna@smirice.cz • Tiskne: Tiskárna PRINT 09, s.r.o., Bratří Štefanů 499, 503 03
Hradec Králové - Slezské předměstí • Vychází 2x ročně (v červnu a v prosinci). Cena 1 výtisku 20,- Kč. Náklad tohoto čísla 500 ks. •
Ve Smiřicích a Holohlavech předplatitelům donáška až do domu. • Prodej - Tabák (bývalý U Jedličků) a sekretariát MěÚ Smiřice. • Uzávěrka
příspěvků pro číslo Zpravodaje 1/11 bude 16. května 2011. • Redakční rada se neztotožňuje s obsahem uveřejněných článků.

