

# Zpravo da j

SMIŘIC, RODOVA  
A HOLOHLAV  
Prosinec

2

2011


Foto: M. Volák

*V příštím roce „oslaví“ smiřická elektrárna výročí – 60 let od uvedení do provozu. Za tu dobu byla několikrát opravována. Letos však dochází nákladem kolem 60 milionů Kč k celkové opravě a úpravě celé elektrárny. Renovována je turbína, je zde moderní rozvodna, přibude nový velín. Na první pohled je vidět i úprava vnějšího vzhledu elektrárny a upraveno je i celé její okolí.*

# Slovo starosty

Vážení občané,

využívám na sklonku roku této možnosti, abych vás informoval o věcech, které buď již proběhly nebo o těch, které nás teprve čekají. Konec roku je příležitostí k bilancování roku, který se uzavírá a zároveň je třeba plánovat období následující.

Oproti predikci daňového vývoje ze strany ministerstva financí pro rok 2011 jsme hodnotu daňových příjmů ještě více snížili, a to se ukázalo jako velice realistické nastavení. Díky tomu jsme se v průběhu roku nedostali do žádné finanční křeče a mohli tak realizovat většinu toho, co bylo v plánu. K dobré finanční kondici samozřejmě přispěla i privatizace 43 bytů. Jednalo se o byty na Palackého ulici za Dvoranou, byty v Jiráskově ulici v tzv. obecním domě a byty na starém sídlišti. V těchto domech se nám také podařilo vypořádat s řadou dlužníků, kteří byli vystěhováni, a takto uvolněné byty se prodávaly nejvyšší nabídkce. Privatizace přinesla do rozpočtu města cca 9 mil. Kč.

Tyto finanční prostředky byly použity do dalšího rozvoje města a do údržby ostatních nemovitostí v majetku města. Odstranil se havarijní stav bytového domu v zámku směrem k parku, došlo ke generální opravě výtahu zdravotního střediska, opravě KD Dvorana, výměně oken v restauraci Sluníčko, proběhla rozsáhlá investice do poslední etapy budování parkovacích míst na sídlišti Gen. Gavorova. Byla také provedena výměna oken v bytovém domě čp. 111 spolu s opravou plechování a nátěrem fasády, rekonstrukci bylo také podrobeno sociální zařízení v DDM a rovněž byla instalována signalizace průjezdu rychlosti na hlavní trase Smiřicemi a Rodovem. Dále byla rekonstruována západní strana tělocvičny ZŠ Smiřice. Tato akce se poněkud posunula, jelikož jsme se snažili dvakrát o dotace, které nakonec nedopadly. Projekt další rekonstrukce ZŠ jsme tedy zredukovali a bylo nutné na to reagovat i změnou projektu. Až na některé další drobnosti se toho do letošního rozpočtu prostě více nevešlo. Také na kapli byly provedeny některé další práce. Na věži kaple byl aplikován finální nátěr. V této souvislosti jsme se zástupci památkové ochrany znovu diskutovali problematiku nátěru kamenných prvků kaple, neboť většina obyvatel města měla odlišný názor na nátěr kamenných prvků. Argumentem památkářů byla zejména skutečnost, že takto členitá barokní stavba byla původně monochromně povrchově upravena tak, aby její plastičnost vytvářela hra stínu a slunce. Toto bylo podpořeno řadou odborných názorů a dosud provedenými povrchovými úpravami řady tuzemských i zahraničních památek. Nezbylo než ustoupit tomuto názoru v zájmu ošetření kaple.

Rok 2012 očekáváme ještě horší než ten letošní po stránce daňové výtěžnosti. Proto budeme ještě střízlivěji navrhovat strukturu rozpočtu 2012. V průběhu roku budou akce rozbíhány postupně tak, aby bylo možné reagovat na vývoj ekonomiky v průběhu roku. Rádi bychom repasovali okna na budově úřadu, chtěli bychom vyměnit okna v MŠ, zahájit výměnu oken v bytovém domě v zámku u parku, v tělocvičně bychom chtěli zahájit rekonstrukci sociálního zázemí včetně šaten. Vše ostatní bude záležet na tom, jak se bude rok 2012 hospodářsky vyvíjet.

Letos také dokončujeme nový územní plán, na jehož zpracování bychom měli v roce 2012 obdržet 390 tis. Kč dotace. Tento územní plán mimo jiné vytváří prostor pro nové stavební pozemky ve Smiřicích.

Hospodaření v letech budoucích významně ovlivní i náklady spojené s chodem městské policie. Ta by měla začít fungovat počátkem roku 2012 v počtu dvou strážníků. Služebna městské policie bude v přízemí budovy městského úřadu. Vyhláška o zřízení městské policie byla v zastupitelstvu schválena naprostou většinou hlasů. Důvodem zřízení městské policie je především prevence. Nicméně sami dobře víte, že je třeba řešit i některé zcela konkrétní problémy už nyní, jako je

třeba konzumace alkoholu na veřejných prostranstvích, volné pobíhání psů či problematika dopravy.

Když už jsme se dotkli preventivních opatření, tak nemohu nezmínit akci, která významně ovlivnila hospodaření v období 2011–2013. Vlastník areálu na Zderazi vystěhoval nájemníky a nabídl městu odkup této lokality. Byť se jednalo o částku, která v podstatě odpovídá ročním investičním možnostem města, zastupitelstvo rovněž naprostou většinou hlasů odkup této lokality schválilo. Splátky kupní ceny jsou právě rozloženy do období 2011–2013. V současné době se dokončuje demolice nemovitostí. V průběhu příštího roku bychom sem chtěli přestěhovat sběrný dvůr ze Zámku a sběrnou druhotných surovin ze starého sídliště.

Od roku 2013 by se mělo zlepšit rozpočtové určení daní ve prospěch měst a obcí naší velikosti, a tak doufáme, že následně budeme mít o něco větší prostor pro realizaci potřeb města.

**Závěrem mi dovozte, abych vám popřál klidné prožití svátků vánočních a do toho nadcházejícího roku pevné zdraví a nervy, hodně štěstí a osobních úspěchů.**

Luboš Tuzar, starosta města


## Slovo tajemnice

Vážení občané,

letošní rok se chýlí ke konci a reformy, které jsou Parlamentem schvalovány, se dotýkají i činnosti místní správy. Vzhledem k novele zákona č. 328/1999 Sb., o občanských průkazech, jsme byli nuceni k 30. listopadu ukončit příjem žádostí o vydání občanského průkazu. Tato změna jistě není pro občany přínosem a nelíbí se ani nám.

Další podstatnou změnou od roku 2012 je převod agendy dávek hmotné nouze do kompetence úřadů práce v rámci tzv. sociální reformy. V praxi to znamená, že rozhodovat o nároku, výši a výplatě dávky nebude nadále sociální odbor našeho úřadu. V době, kdy píšu tento příspěvek, není ještě vše dořešeno, naší snahou však je, aby ve městě fungovalo pracoviště úřadu práce. Dosavadní pracovnice sociálního odboru by tak sice přešly pod úřad práce, ale agendu by nadále zajišťovaly ve stávající kanceláři tak, aby občané nemuseli dojíždět do Hradce Králové.

Obce budou do budoucna prostřednictvím svých sociálních pracovníků zajišťovat především terénní sociální práci, poradenství, plánování rozvoje sociálních služeb a spolupracovat s dalšími státními a neziskovými organizacemi. Předpokládáme proto od příštího roku přijetí kvalifikovaného sociálního pracovníka, který bude tyto činnosti vykonávat.

Od příštího roku dojde také ke změně v organizaci přestupkové agendy, kterou dosud zajišťuje tzv. zvláštní orgán města – komise k projednávání přestupků. Vzhledem k ukončení činnosti ze strany externí předsedkyně, bude komise zrušena a agendu bude vykonávat nový referent správního odboru Bc. Roman Petráček. Změna s sebou přinese zjednodušení a zrychlení správního řízení, neboť odpadne nutnost svolávání členů komise. V souvislosti se zřízením Městské policie Smiřice je možné sice očekávat nárůst přestupkových případů, nicméně doufáme, že nekompromisní postih závadového chování přinese výsledky.

A na závěr trochu jiné téma. S blížícími se vánočními svátky bych vás ráda pozvala na další setkání ve smiřické kapli, tentokrát nazvané Kaple adventní. Doufáme, že povídání o adventu a jeho zvycích doprovázené vánočními koledami bude pro všechny hezkým zážitkem.

Klidné Vánoce a hodně štěstí a zdraví v roce 2012.

Mgr. Věra Hottmarová

## Zprávy z matriky

Dne 28. května 2011 jsme přivítali nejmladší občánky našeho města a obce Holohlavy. Do obřadní síně Městského úřadu Smiřice přišli rodiče se svými dětmi, aby byly slavnostně zapsány do pamětní knihy města Smiřice.

Vítání občánků se zúčastnily děti: Adéla Blažková, Adéla Marková, Ladislav Trunec, Michal Tuček, Tereza Davidová, Veronika Hlavová, Magdaléna Riegerová, Tomáš Paliarik, Damián Kotek, Lukáš Kubec a Andrea Juričková.

Dne 1. října 2011 se vítání občánků zúčastnily děti: Adam Šimáně, Monika Majdjaková, Vanesa Matějčková, Nela Vrabcová, Valérie Ježková, Aneta Kittnarová, Aneta Červinková, Eliška Hovorková a Daniel Fiala.

### Sňatky

V zámecké kapli Zjevení Páně ve Smiřicích se v letošním roce konaly dvě diamantové svatby. Toto krásné 60. výročí oslavili dne 18. června 2011 manželé **Oldřich a Věra Juričkovi z Holohlav** a dne 23. července 2011 manželé **Jiří a Jarmila Voborníkovi z Plotiště nad Labem**.

Gratulujeme a přejeme hodně zdraví, radosti a spokojenosti.

## Sňatky uzavřené v období květen–listopad 2011:

- 20.05. *obřadní síň MěÚ*  
Dušan Bartoníček, Černožice  
Hana Hloušková, Hradec Králové
- 21.05. *kaple Zjevení Páně*  
Michal Vrzáň, Věkoše  
Kateřina Šenkýřová, Neděliště
- 03.06. *kaple Zjevení Páně*  
Jan Ryšavý, Smiřice  
Kateřina Vimmrová, Vysoká n. L.  
Vítězslav Louda, Nový Bydžov  
Pavla Svatoňová, Jaroměř
- 04.06. *kaple Zjevení Páně*  
Miroslav Outrata, Habřina  
Veronika Sládková, Habřina  
Robert Miksa, Neratovice  
Kateřina Macáková, Výrava
- 11.06. *kaple Zjevení Páně*  
Lubomír Hník, Velký Třebešov  
Štěpánka Klimešová, Nové Město n. M.  
Martin Zbořil, Hradec Králové  
Ivana Hendrychová, Smiřice
- 11.06. *obřadní síň MěÚ*  
Roman Pecháček, Jaroměř  
Renata Hvězdová Petrželková, Dvůr  
Králové n. L.
- 24.06. *obřadní síň MěÚ*  
Miloš Satranský, Sendražice  
Michala Schindlerová, Sendražice
- 25.06. *kaple Zjevení Páně*  
David Beran, Černožice  
Martina Pohlová, Černožice
- 02.07. *kaple Zjevení Páně*  
Antonín Felkl, Náchod  
Ivana Kopecká, Náchod  
Michal Mrázek, Týniště nad Orlicí  
Pavla Musilová, Týniště nad Orlicí
- 08.07. *zámecký park Smiřice*  
Jiří Dušek, Smiřice  
Lucie Ježková, Smiřice
- 09.07. *kaple Zjevení Páně*  
Jaroslav Najman, Hradec Králové  
Eva Vachová, Bříza
- 15.07. *kaple Zjevení Páně*  
Jan Unger, Světí  
Žaneta Vestfálová, Světí  
Lukáš Jirout, Chlumeč nad Cidlinou  
Kateřina Horká, Hradec Králové
- 16.07. *kaple Zjevení Páně*  
Martin Kudelka, Běloves  
Martina Krejsarová, Hronov  
David Šulc, Lejšovka  
Irena Riegerová, Holohlavy
- 22.07. *kaple Zjevení Páně*  
Lukáš Středa, Smiřice  
Pavčina Ryšavá, Smiřice
- 05.08. *zámecký park Smiřice*  
Vladimír Sedlák, Dvůr Králové n. L.  
Dana Langrová, Jaroměř
- 12.08. *kaple Zjevení Páně*  
Pavel Votruba, Opatovice nad Labem  
Alena Dostálová, Hradec Králové
- 19.08. *kaple Zjevení Páně*  
Michal Czechtka, Jaroměř  
Lenka Pekárková, Jaroměř
- 27.08. *kaple Zjevení Páně*  
Jiří Valter, Rovné  
Alena Kratochvílová, Smiřice  
Petr Karásek, Pelhřimov  
Jana Rakašová, Hradec Králové  
Jan Andrejs, Černožice  
Tereza Dyrková, Rasošky
- 03.09. *kaple Zjevení Páně*  
Jaromír Ulrich, Hradec Králové  
Hana Štěpánová, Hradec Králové  
Tomáš Hlava, Holohlavy  
Lucia Hrochová, Hradec Králové  
Jiří Novotný, Praha  
Petra Vítová, Jaroměř  
Jaroslav Lejp, Vlkov  
Marcela Prokopová, Smiřice
- 09.09. *obřadní síň MěÚ*  
Pavel Holub, Nový Ples  
Martina Rubášová, Hradec Králové

- | | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <p>17.09. <i>kaple Zjevení Páně</i><br/>Matěj Vacek, Praha<br/>Alžběta Havlíčková, Střezetice</p> <p>23.09. <i>kaple Zjevení Páně</i><br/>Karel Hübner, Jaroměř<br/>Petra Havelková, Vlkov</p> <p>30.09. <i>zámecký park Smiřice</i><br/>Karel Lukavský, Hnátnice<br/>Milada Hudousková, Vamberk</p> <p>15.10. <i>kaple Zjevení Páně</i><br/>Karel Šust, Smiřice<br/>Veronika Lantová, Smiřice</p> | <p>22.10. <i>kaple Zjevení Páně</i><br/>Jan Hátle, Boháňka<br/>Zuzana Müllerová, Hradec Králové</p> <p>22.10. <i>Smiřice – zahrada</i><br/>Michal Sladký, Smiřice<br/>Klára Kábrová, Smiřice</p> <p>05.11. <i>obřadní síň MěÚ</i><br/>Václav Kulhánek, Lejšovka<br/>Marcela Matzkeová, Lejšovka</p> |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

**Všem novomanželům blahopřejeme.**

#### Z našich řad odešli

v období prosinec 2010 – květen 2011

| | |
|----------|---------------------------------------------------------------|
| květen | Jiří Šmída |
| červenec | Vladimír Liška, Marta Bydžovská, Petr Puterka, Karel Dykovský |
| srpen | Alžběta Bajzová |
| září | Marta Kuřeová, Josef Hanousek |

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

Etela Koldrtová, matrikářka

#### **Změna ve vydávání občanských průkazů**

Dne 1. ledna 2012 nabývá účinnosti novela zákona č. 328/1999 Sb., o občanských průkazech, která s sebou přináší zásadní změnu ve způsobu vydávání průkazů totožnosti. Od uvedeného data bude vydáván elektronický občanský průkaz (e-OP), který bude obsahovat strojově čitelné údaje a – pokud si občan připlatí – také kontaktní elektronický čip. Takový průkaz by měl být v budoucnu využíván např. jako cestovní doklad v rámci EU, největší využití se předpokládá v rámci elektronické komunikace s orgány veřejné správy (například v podobě přístupu do datových schránek s aplikací elektronického podpisu).

Technické zpracování žádostí o e-OP bude probíhat podobně jako u žádostí o cestovní pas, proto od nového roku 2012 bude muset občan podat žádost pouze na úřadech obcí s rozšířenou působností, tzn. pro nás nejbližší v Hradci Králové. Nicméně příslušnost k úřadu podle místa trvalého bydliště se při podávání žádosti nevyžaduje, takže je-li pro občana například z důvodu dojíždění do zaměstnání přístupnější například úřad v Jaroměři, může žádost podat tam.

Matrika městského úřadu tedy již nebude přijímat žádosti o OP – poslední žádosti zde byly podány 30. listopadu 2011.

A jak to bude s poplatky? Výroba prvního průkazu, výměna z důvodu změny povinných údajů v něm uvedených či z důvodu ukončení jeho platnosti bude i nadále zdarma. Pokud bude chtít

občan mít průkaz totožnosti vybaven mimo strojově čitelných údajů i kontaktním elektronickým čipem, zaplatí správní poplatek 500 Kč.

K plošné výměně občanských průkazů NEDOCHÁZÍ – stávající průkazy budou platit po dobu v nich vyznačenou.

Ladislava Reichová, vedoucí správního odboru MěÚ Smiřice


## Zprávy

### Obecního úřadu Holohlavy

---

#### **Ministerstvo pro místní rozvoj přispělo obci nemalou částkou na územní plán**

Nový územní plán obce byl schválen všemi dotčenými orgány a zastupitelstvem obce Holohlavy v září 2011. Tímto novým plánem se ruší plán předcházející, který byl vydán v 90. letech. Díky dosti velkému příspěvku Ministerstva pro místní rozvoj na vyhotovení tohoto plánu obec zaplatila pouze 120 000 Kč. Ministerstvo uhradilo 565 000 Kč a tato částka byla dotována z evropských fondů.

V současné době spolupracujeme s Pozemkovým fondem na bezúplatných převodech pozemků pro novou zástavbu, ale třeba i pozemku za tunýlkem, abychom zpřístupnili cestu novým mostkem přes potok Jordán do ulice U Jordánu. Vybudováním mostu přes potok Jordán v místech, kde se nachází tunýlek v uličce k nádraží, se cesta k nádraží obyvatelům ulice U Jordánu patřičně zkrátí. Na tento mostek se obyvatelé mohou těšit snad už v roce 2013.

#### **Drakiáda**

V říjnu se uskutečnil další ročník Drakiády. Létání draků se uskutečnilo u potoka Jordán. Mohli jsme vidět jak draky kupované, tak draky po domácímu vyrobené šikovnými dětmi a rodiči. Dokonce byla i sladká odměna pro šťastlivce, kterým se podařilo dostat draka do vzduchu. Tito šťastlivci dostali také diplom a určitě i hezké vzpomínky. Za pořádání této akce poděkujeme Mgr. Dagmar Jakubské, vedení mateřské školy, obci, ale především všem zúčastněným. Doufejme, že i příští rok bude stejně úspěšný, jako ten letošní.


## Čarodějnice příští rok na jiném místě

Předešlé roky se drakiády a čarodějnice konaly v odlehlém místě U Kříže. Toto by se mělo změnit z důvodu špatné dostupnosti a příliš velké vzdálenosti od obydlí. Příští rok se můžeme těšit na pálení čarodějnic na obecním hřišti u Brodku. Počítáme, že na pálení použijeme dřevo z našeho lesa pod Chloumkem a naši občané mohou vozit dřevo z prořezů stromů do AGRA CZ a. s. na Zderaz. Pro neposlušné občany, kteří místo dřevin na skutečně místo budou vozit komunální odpad, čeká obrovská pokuta.

## Sběrný dvůr

V ulici Dlouhá obec Holohlavy koupila 5 vybydlených nájemních domů, které už v jarních měsících, na základě demoličního výměru, vyklidila a zbourala. V současné době je prostor o velikosti 4 000 m<sup>2</sup> urovnán, oplocen a osvětlen, aby byl uchráněn před neřízenou skládkou. Prostor po nájemních domech bude ještě urovnán, zhutněn a proveden povrch ze silničního recyklátu, jelikož terén bude ještě nějaký čas sesedat. V dalších týdnech zastupitelstvo rozhodne, jak a co se bude na těchto prostorech volně ukládat, kompostovat a kolik účelných kontejnerů bude potřeba.

## Silnice I/33

Na státní silnici z Hradce Králové do Jaroměře budou probíhat opravy, a to v následujících třech letech. Informováni byli zástupci obcí přilehlých k silnici I/33 na jednání zástupců Ředitelství silnic a dálnic ČR Hradec Králové a Praha, projekční kanceláře silnic I. tř. a dálnic Valbek, spol. s.r.o. Liberec. Nepředpokládá se, že by v budoucích 15 letech byla vybudována dávno slíbená dálnice od Hradce Králové do Polska. Na tu si budeme muset ještě pár let počkat. Starostové to ihned okomentovali: „Je to pro nás velmi smutná zpráva, protože všichni víme, že náš úsek je nejfrekventovanější silnicí I. třídy ve východních Čechách a také je jediný zpoplatněný pro kamionovou dopravu.“


Jaká je průměrná celoroční intenzita dopravy (voz/24 h), si můžeme povšimnout v následující tabulce. Pod jednotlivými roky je uveden počet projíždějících vozidel:

| | | | | | | | | | | |
|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|
| <b>1989</b> | <b>1990</b> | <b>1991</b> | <b>1992</b> | <b>1993</b> | <b>1994</b> | <b>1995</b> | <b>1996</b> | <b>1997</b> | <b>1998</b> | <b>1999</b> |
| 5897 | 6018 | 5704 | 6496 | 7040 | 8288 | 8729 | 9900 | 10144 | 10514 | 10817 |
| <b>2000</b> | <b>2001</b> | <b>2002</b> | <b>2003</b> | <b>2004</b> | <b>2005</b> | <b>2006</b> | <b>2007</b> | <b>2008</b> | <b>2009</b> | |
| 11266 | 11518 | 12276 | 12658 | 13160 | 14300 | 14590 | 1466 | 15646 | 15040 | |

Odbočovací pruhy do levé strany na křižovatkách u černožického hřbitova, na odbočce do Smiřic, Sendražic, Lochenic a Předměřic by měly přispět ke snížení nehod. V ulici Na Státní marně čekají na snížení hluku a vibrací z ulice a také na hloubkovou kanalizaci, kde nás ŘSD z důvodu omezení nechce pustit do tělesa vozovky a následovně dokončit opravu chodníku. Při jednání na ministerstvu dopravy v r. 2010 s bývalým ministrem Slamečkou jsme se shodli, že by nebylo na škodu připravený projekt s náklady 8 milionů Kč vyměnit za dostavbu dálnice D 11.

Dnes vidíme, že přechod přes silnici I. tř. u samoobsluhy, včetně nasvětlení zemními LED návěstidly, bude plně a dlouho využíván.


## **První ročník tenisového turnaje open 2011**

V letošním roce proběhly na místním kurtu dva turnaje. O ceny si mohli zkusit zahrát děti i dospělí. Turnaj pro děti se konal 23. července a hrály celkem 4 děti ve věku kolem 10 let. Hrál každý s každým na jeden set. První místo vyhrál Filip Jakubský, který byl suverénně z dětí nejlepší – možná by zabodoval i v turnaji pro dospělé. Dočkejme času, co z tohoto nadějného sportovce vyroste. Další úspěšné děti byly: Petr Kolman, který se umístil na druhém místě, Lukáš Tichý obsadil třetí místo a čtvrté místo dostal Marek Holeček. Děti na turnaj přijely z blízkého okolí a byly obdarovány medailemi a diplomy, a pro nejlepšího byl zhotoven pohár. Děti dostaly pamlsky a různé sportovní věci, jako jsou tenisové míčky, omotávky na raketu apod.

Turnaj pro dospělé měl delší průběh. Probíhal během celého léta. Hrál se na dva turnaje – turnaj čtyřher a turnaj dvouher. Obsazení bylo převážně mužské, zúčastnily se pouze dvě odvážné ženy: Lenka Nasvetrová a Gabriela Tabachová. Ve dvouhře si zahrálo 13 jednotlivců, ve čtyřhře 11 párů. Dvuhry a čtyřhry byly rozděleny do dvou skupin a z každé skupiny postupovali 4 nejlepší, následoval klasický pavouk, což je vyřazování typu: hra nejlepšího s nejhorším, druhého nejlepšího s druhým nejhorším apod. Finále čtyřhry se konalo 18. září. První místo získal pár David Hanzlíček, Jan Veselka, 2. místo – Lenka a Martin Nasvetrovi, 3. místo – Jarda Černý, Tomáš Hanzl, 4. místo – Miroslav Burian, Jan Koutník.

Finále dvouhry bylo uskutečněno 10. září. Zvítězili: 1. místo – David Hanzlíček, 2. místo – Martin Nasvetr, 3. místo – Jan Veselka, 4. místo – Václav Šmíra. Ceny pro dospělé byly opět diplomy, medaile a poháry, ale také alkoholické nápoje. Startovné činilo pouze 50 Kč.

Musíme vřele poděkovat organizátorce Lence Nasvetrové a všem, kteří si přišli zahrát. Turnaj byl velmi povedený, proto se příští rok můžeme těšit na druhý ročník, který bude rozšířen o ženský turnaj. Pro případné zájemce a zájemkyně je nutno hlásit se u paní Nasvetrové.

## **Co na závěr?**

Na závěr bych chtěl popřát všem čtenářům příjemně prožité vánoční svátky, dětem hodně dárečků a do nového roku 2012 hodně zdraví, štěstí a lásky ve všech rodinách.

Miloš Malínský, starosta obce Holohlavy

## **Zpráva pro budoucnost**

Holohlavský pan farář požádal o uveřejnění této zprávy:

Zpráva napsaná při příležitosti rekonstrukce věže kostela sv. Jana Křtitele v Holohlavech, která byla se zprávami obecního úřadu vsunuta do vrcholku opravené věže:

*Tři roky probíhala skoro úplná rekonstrukce tesařských prvků a krytiny (místo pozinku je použita měď) na věži místního farního kostela.*

*Letošní rok 2011 je obdobím pontifikátu papeže Benedikta XVI., jehož předchůdcem byl blahořečený papež Jan Pavel II. V naší královéhradecké diecézi působí pan biskup Jan Vokál.*

*Farnost Holohlavy je rozšířena o bývalé farnosti Sendražice a Hořiněves.*

*Dne 23. 10. 2011 na nedělních mších svatých:*

- v Holohlavech od 8:00 hod. bylo 34,*
- v Černožicích od 9:30 hod. bylo asi 30,*
- v Sendražicích od 11:00 hod. bylo 9 a*

- v Hořiněvsi od 14:00 hod. bylo 20 farníků.

Ve farnosti Holohlavý od roku 1999 do 31.07.2008 působil kněz z Polska Miroslaw Fas MSF (misionář Svaté rodiny) a ode dne 01.08.2008 zde působil jako farář já –

– ks. Aleksander Pajak MSF, v. r.

## Oprava věže kostela sv. Jana Křtitele byla úspěšně dokončena

Dne 4. listopadu 2011 vynesl jeřáb na věž kostela sv. Jana Křtitele v Holohlavech zrekonstruovanou věžičku s křížem, která byla poté pracovníky firmy Tesařství Kocián usazena a upevněna na lucernu věže. Tím byla dokončena 2. etapa opravy věže kostela.

### A co všechno předcházelo úspěšnému dokončení opravy věže?

V noci z 18. na 19. ledna 2007 postihlo území České republiky řádění orkánu Kyril. Také v Holohlavech způsobil tento živel nemalé škody a mimo jiné poškodil krytinu věže kostela sv. Jana Křtitele. Při následných opravách bylo zjištěno, že věž kostela má dožitou pozinkovanou krytinu a díky tomu do ní zatéká. Značně poničené trámoví věže bylo navíc napadené broukem tesaříkem. Z těchto důvodů se začalo uvažovat o její kompletní rekonstrukci. Odhadovaná cena rekonstrukce činila částku 1 800 000,- Kč.

Začátkem roku 2009 bylo ve spolupráci Obecního úřadu Holohlavý, Římskokatolické farnosti – děkanství Holohlavý a diecéze v Hradci Králové zažádáno o dotace z Havarijního fondu Ministerstva kultury a Odboru památkové péče Královéhradeckého kraje na opravu věže kostela.

1. dubna 2009 pořádal Obecní úřad Holohlavý ve spolupráci se společností TROTINA Auto s. r.o., po dohodě s panem farářem ThMgr. Aleksandrem Pajakem, MSF, v prostorách kostela charitativní koncert sboru GOSPEL LIMITED (hudební styl amerických spirituálů). Hlavním účelem koncertu bylo zviditelnění kostela jako jediné kulturní a historické památky v naší obci jak v očích holohlavské veřejnosti, tak i příslušných úřadů rozhodujících o přidělení dotací na opravu. Poděkování patří místním firmám TROTINA Auto s.r.o., TERRY DESING, TOMAS s.r.o., IDC FOOD, Bazar strojů s.r.o., které tuto akci podpořily.


Oprava věže kostela sv. Jana Křtitele v Holohlavech probíhala ve dvou etapách v letech 2009 až 2011 za finančního příspěví obce Holohlavý, Ministerstva kultury České republiky a Královéhradeckého kraje a na základě výběrového řízení bylo rozhodnuto, že opravu věže provede firma Břetislav Kocián – tesař – památkář z Třebelovic, okr. Třebíč. Odhadovaná cena opravy činila při cenách materiálu a prací platných v roce 2009 částku ve výši 1 535 615,- Kč vč. DPH.

1. etapa opravy proběhla od 19. října 2009 do konce ledna 2010. V průběhu první etapy opravy byl jeřábem sejmuto vršek věže nad lucernou. Stará a prohnílá spodní část věže byla nahrazena novým trámovím, bedněním a oplechováním. V kouli pod křížem, která se nazývá sluncem, byl objeven měděný tubus se zápisy o opravě věže z roku 1901 a 1936.

**Finanční příspěvky první etapy opravy věže kostela sv. Jana Křtitele v Holohlavech v období 2009–2010:**

**2009:**

| | |
|----------------------------------------------------|--------------|
| Havarijní fond Ministerstva kultury ..... | 250 000,- Kč |
| Odbor památkové péče Královéhradeckého kraje ..... | 350 000,- Kč |
| Obec Holohlavy ..... | 250 000,- Kč |

**2010:**

| | |
|----------------------------------------------------|--------------|
| Havarijní fond Ministerstva kultury ..... | 128 000,- Kč |
| Odbor památkové péče Královéhradeckého kraje ..... | 200 000,- Kč |
| Obec Holohlavy ..... | 50 000,- Kč  |

**Celkové náklady první etapy opravy ..... 1 228 000,- Kč**


2. etapa opravy proběhla od 19. září 2011 do poloviny listopadu 2011. V průběhu druhé etapy opravy byla nově zrekonstruována část věže nad lucernou, do které byl vsazen i nový kříž zhotovený a darovaný firmou TOMAS s.r.o. – provozovna Holohlavy. Do slunce pod křížem byl umístěn starý měděný tubus s původními zápisy a nový tubus z nerezové oceli se současnými dokumenty a předměty. Věžička poté byla jeřábem usazena na věž kostela.


**Finanční příspěvky druhé etapy opravy věže kostela sv. Jana Křtitele v Holohlavech:**

| | |
|----------------------------------------------------|--------------|
| Havarijní fond Ministerstva kultury ..... | 120 000,- Kč |
| Odbor památkové péče Královéhradeckého kraje ..... | 200 000,- Kč |

Obec Holohlavy ..... 134 346,- Kč  
**Celkové náklady druhé etapy opravy ..... 454 346,- Kč**

Celkové náklady na opravu věže kostela Sv. Jana Křtitele v Holohlavech činily 1 682 346,- Kč. Poděkování patří všem, kteří se zasloužili o to, že se po dlouhých dvou letech holohlavská dominanta a kulturní a historická památka, která po staletí dotváří obraz naší obce, opět může pyšnit svou původní krásou.


### **Poděkování**

4. 11. 2011 byla dokončena rekonstrukce věže kostela sv. Jana Křtitele v Holohlavech.

Děkujeme OÚ v Holohlavech, který vedle starostů se zajištěním stavby poskytl po složitém vyjednávání zastupitelstva nezbytnou finanční částku, bez níž by se rekonstrukce nedala uskutečnit.

Dále děkujeme firmě TOMAS v Holohlavech za zhotovení nerezového kříže, který kostelu darovala.

Děkujeme i firmě TROTINA, která poskytla zázemí pro opravu věžičky a prostor pro jeřáb. Ten vynesl a usadil věžičku na rekonstruovanou věž kostela.

Náš dík patří i všem ostatním, kteří se o zvelebení našeho chrámu zasloužili.

Vděční farníci i obyvatelé Holohlav, Smiřic i blízkého okolí


## Sčítání vozidel v Holohlavech


Před vjezdem do Holohlav je Ředitelstvím silnic a dálnic automaticky sledován provoz na zdejší velmi frekventované silnici.

Pro sčítání projíždějících vozidel je nyní po rekonstrukci používán smyčkový detektor Marksman M660, který provádí délkovou klasifikaci vozidel do čtyř kategorií. Do budoucna se počítá s upgradem detektoru, který umožní klasifikaci vozidel až do 9 kategorií.


Indukční smyčky jsou zapuštěné do vozovky a jsou tvořeny několika závity izolovaného vodiče položeného v úzké vyfrézované drážce. Šířka drážky se volí 7–10 mm tak, aby byl umožněn volný pohyb vodičů cívky. Hloubka drážky je cca 120–150 mm. Velikost smyček se volí podle typu použitého detektoru, délka cca 1–2 metry a šířka je dána šířkou jízdního pruhu. Přibližně platí, že oblast detekce odpovídá velikosti smyčky.

Všechny zde uvedené údaje jsou o provozu v obou směrech – provoz v jednom směru je přibližně poloviční. Při sledování celoroční průměrné intenzity dopravy v počtu vozidel za 24 hodin je patrné, jak doprava postupně houstne – za 20 let skoro na trojnásobek:

| Rok | 1989 | 1990 | 1995 | 2000  | 2005  | 2010  |
|---------------------|------|------|------|-------|-------|-------|
| Vozidel za 24 hodin | 5897 | 6018 | 8729 | 11266 | 14300 | 15541 |

Statisticky se dá spočítat, že po silnici projede obcí Holohlavce průměrně 664 motorových vozidel za hodinu. Za rok projede obcí neuvěřitelných 5 820 290 motorových vozidel!!! To je hluku a nepříjemných zplodin z výfuků!!!

Nejmenší provoz je celoročně kolem 1 hodiny v noci. Ve 2 hodiny už začíná houstnout a ve 2, 3 a 4 hodiny v noci se hustota provozu pohybuje od 60 do 200 vozidel. V 6 hodin ráno už začíná silnější provoz a pohybuje se v počtu 600 vozidel za hodinu. V odpoledních hodinách je průměrný počet projíždějících automobilů od 1000 do 1400 vozidel za hodinu. „Rekord“ v počtu projetých vozidel byl v sobotu 31. července 2010 dopoledne kolem 11. hodiny, kdy zde projelo za hodinu dokonce 1603 vozidel. Bylo to v sobotu a je překvapivé, že právě o sobotách je provoz pravidelně nejhustší. To ještě firmy pracují a přibude rekreační provoz. Dle očekávání je nejmenší provoz o nedělích. Nízký provoz je i ve dnech svátků – přibližně poloviční.

## Činnost dobrovolného sboru hasičů v Holohlavech v roce 2011

Sbor dobrovolných hasičů v Holohlavech má celkem 59 členů, z toho 24 členů je mladých hasičů včetně dorostu.

V letošním roce sbor dobrovolných hasičů v Holohlavech pořádal hasičský ples ve stravovacím zařízení v Holohlavech, v dubnu se podílel na akci pálení čarodějnic „U křížku“, odkud nás vyhnal déšť. V červnu jsme pomáhali se zabezpečením dětského dne.


Po celý rok se pracuje s dětmi, které se scházejí dvakrát týdně a účastní se různých soutěží. Základem je podzimní závod požární všestrannosti a jarní okresní kolo hry Plamen. Po celý rok se děti účastní pohárových soutěží.

V letošním roce se podařilo dát opět dohromady družstvo žen, které, ač začínalo, tak si nevedlo na soutěžích špatně.

Jako tradičně se pořádala pohárová soutěž, která byla zařazena do seriálu soutěží o pohár starosty okresního sdružení, a na které se sjelo 11 družstev mužů. Vyhrálo družstvo z Černožic a naši skončili na třetím místě, z 9 družstev žen na prvním místě skončily ženy z Rozběřic a ženy z Holohlav skončily na pátém místě. Žáků se zúčastnilo celkem 9 družstev a v obou kategoriích vyhrála družstva z Klamoše, naši skončili na třetím a druhém místě. Družstva se zúčastňovala soutěží, odkud si také přivážela různé trofeje za dobrá umístění. V celkovém pořadí o pohár starosty OSH, kde bylo zařazeno 10 soutěží, naše družstvo mužů skončilo na druhém místě.


Největší úspěch měl Lukáš Richtera, který se zúčastnil soutěží dorostu jednotlivců. V okresním kole skončil celkově na druhém místě, postoupil do krajského kola, kde opět skončil na druhém místě a tímto si vybojoval postup na Mistrovství české republiky dorostu, které se konalo v Ostravě. Na této soutěži bylo celkem 42 jednotlivců. Lukášovi se v běhu na 100 m překážek nedařilo a skončil s časem 20,96 na 34. místě, v dvojboji s časem 16,78 skončil na místě 15. Testy s odbornou tematikou zvládnul bez chyb, a celkově skončil na

24. místě.

Chtěl bych tímto poděkovat všem členům, sponzorům a OÚ v Holohlavech za podporu a pomoc. Popřát všem šťastné a veselé prožití vánočních svátků, hodně zdraví, štěstí a úspěchů do následujícího roku.

Richtera Radislav, starosta sboru

## Zprávy z mateřinky Holohlavy

Ráda bych se s vámi, vážení čtenáři Zpravodaje, opět po půlroce podělila o příjemné pocity z toho, co se ve školce v Holohlavech během tohoto období událo.

V letních měsících byla zhotovena dřevěná prosklená přepážka ve vestibulu v 1. patře. Byla tak nahrazena provizorní branka s elektrickým zámkem u schodiště, která omezovala riziko případného nekontrolovaného pohybu dětí z patra do patra. Přepážka celý prostor nejen více zabezpečila, ale také zúžila a doufáme, že v chladných měsících alespoň částečně sníží tepelné úniky z hracích a stravovacích prostor v 1. patře.

Také jsme zakoupili další hrací prvek na školní zahradu – dřevěný domeček. S pomocí zřizovatele byl opraven chodník u branky, vymletý beton nahradila zámková dlažba.

Koncem srpna proběhlo 2. kolo zápisu do mateřské školy na školní rok 2011–12, protože jsme se po dohodě se zřizovatelem rozhodli napomoci alespoň na přechodnou dobu s řešením nedostatečného počtu míst v mateřských školách v okolí a vyjít tak vstříc maminkám, které potřebují nastoupit do zaměstnání, vytvořením dalších 12 volných míst pro jejich děti.

Oproti letům minulým je tedy nejvyšší povolený počet dětí v naší mateřince 68. Tato výjimka platí do 31. 8. 2014.

Co se týče akcí, které jsme spolu s dětmi stihli absolvovat, z těch nejatraktivnějších byl v měsíci září určitě program Soví království. Děti mohly vidět a slyšet spoustu soviček a sov od těch nejmenších po tu největší, výra, kterého si také mohly pohlídat. V programu se dozvěděly spoustu zajímavostí ze života sov a prohloubily si navíc zásady chování člověka v přírodě. Dále jsme podnikli první malý výlet do okolního Hubílesa na rodinnou farmu, kde si děti mohly zblízka prohlédnout nejen chov hlodavců – křečků a morčat, ale také všechny druhy domácích zvířat. Nutno dodat, že mnoho dětí vidělo některé druhy zvířat poprvé na vlastní oči. Výlet se zdařil, jako poděkování jsme vyhlásili sbírku starého pečiva, které jsme předali majitelům farmy.

Koncem září jsme vyhlásili tradiční výtvarnou soutěž pro rodiče a děti – DÝŇÁK 2011 s rekordní účastí 48 rodinných týmů! Díla všech účastníků ozdobila trávník a schodiště před budovou školky i prostory uvnitř. Díky jim se na pár týdnů proměnila školka na jednu velkou podzimní výstavu.

V říjnu navštívily již podruhé mateřskou školu tři pracovnice firmy DEICHMANN–OBUV s.r.o. z Hradce Králové se zábavným programem pro děti a dále se konala dopolední canisterapie s Míšou Fikejzovou a jejím terapeutickým psem. Děti si ve čtyřech malých skupinách vyzkoušely smyslové hry a kontakt s vycvičeným psem, vodily jej na vodítku, prohloubily si zásady chování člověka ke psům. Další setkání je plánováno na prosinec, tak se moc těšíme. Protože děti mají rády divadlo, k představením, která navštívujeme ve Dvoraně ve Smiřicích, jsme pozvali do školky navíc Divadelní společnost L. Frištenské s pohádkou Krakonošova mlha.

Ve spolupráci s obcí a paní Jakubskou a Tichou jsme se podíleli na organizaci dalšího ročníku podzimní holohlavské Drakiády.

Nu, a protože se blíží Vánoce, samozřejmě chystáme spoustu již tradičních akcí jako je Mikulášská nadílka, příprava programu na vánoční besídku, odpolední tvořivé dílny pro děti a rodiče, jsme pozváni na vánoční výstavu do Střední školy potravinářské ve Smiřicích a máme v úmyslu vyhlásit další výtvarnou ne-soutěž pro rodiče a děti.

Jakmile se překulí Silvestr, bude prostor pro plány na jaro a léto, ale to je ještě daleko.

Ráda bych upozornila všechny čtenáře na odkaz na naše nové webové stránky: [www.skolkaholohlavy.webnode.cz](http://www.skolkaholohlavy.webnode.cz), kde najdete nejen veškeré informace o tom, co děláme, ale také fotografie z většiny akcí, které postupně obměňujeme a doplňujeme.

Těž bych ráda poděkovala všem rodičům za jejich spolupráci s námi, mnohým za jejich dary mateřské škole a také podněty, nápady a materiály pro práci s dětmi.

Děkuji jako vždy všem, kteří se v tomto celém roce podíleli na tom, aby se děti cítily v mateřské škole v Holohlavech příjemně a bezpečně: všem zaměstnancům školy, zřizovateli a zaměstnancům obecního úřadu, našim sponzorům a spolupracovníkům.

Všem přeji příjemné a pohodové prožití Vánoc a v nastávajícím roce hodně zdraví, spokojenosti a úspěchu.

Renáta Smotlachová, řed. školy

## Ze života základní školy


### Dějepisná exkurze do Galerie antického umění v Hostinném

Aby si sedmé třídy připomněly učivo o antice z konce minulého školního roku, rozjely se do Galerie antického umění v Hostinném. Při poutavém výkladu si žáci zopakovali řeckou mytologii a antické sochařství. Při cestě jsme se vánočně naladili prohlídkou výroby vánočních ozdob ve Dvoře Králové. Majitelé dovolili zájemcům zkusit si vyrobit vlastní ozdobičku.


### Drakiáda

V neděli 25. září proběhl již 4. ročník Drakiády. Za slunečného počasí se v biocentru Obora sešli organizátoři z řad vyučujících ZŠ a pracovníků DDM, ale hlavně dorazily děti s rodiči. Hlavních soutěží se zúčastnilo 24 dvojic dítě–drak. Mnohde to byly spíše trojice až čtveřice – to jak rodiče pomáhali dětem dostat draky na oblohu. Účastníci kreativně vymysleli svým drakům jména – např. Tmavé nebe, Blesk, Lítač, Pirulák či Hokus pokus. A kdo zvítězil?

V soutěži O nejhezčího draka vyhrál Martin Jakubec se svým Drakem, 2. místo – Bětko Medková s drakem Josefína, 3. místo – Kamilka Pořízová a její Kočička. Soutěž O nejvyšší let vyhrál Max Kundrt a jeho drak Zubec, 2. místo – Péťa Hroch a Medvídek Pú a Robin Řehůrek s Letounem, 3. místo – Matouš Kubát s drakem Žába. Velký ohlas měla ovšem i doplňková soutěž Rodič s drakem. Organizátoři patrně tuto disciplínu zařadí i do dalšího ročníku. Takže přijďte i příště!

### Dravci

V pondělí 3. října spěchali žáci z celé školy na fotbalový stadion, kde pro ně záchranná stanice Seiferos připravila zajímavý výukový program. Její pracovníci nejprve dětem představili na tři desítky dravých ptáků a sov – např. 3 druhy orlů, sokolovité ptáky, krkavce, naši nejmenší sovu – kulíška i největší – výra a další. Jen sovici sněžnou představovat nemuseli – díky Harrymu Potterovi zná jeho Hedviku každé dítě. V poutavém komentáři se žáci dozvěděli mnoho zajímavostí ze života dravců a sov. Odměnou pro pozorné děti byla barevná fotografie na


památku a hlavně možnost vyzkoušet si práci sokolníka a přivolat dravce na ruku. Vystoupení skupiny Seiferos se dětem opravdu líbilo a nás všechny může těšit, že peníze ze vstupného poslouží na záchranu zraněných dravců, kterým zranění mnohdy způsobili zlí lidé.

### **Dějepisná exkurze do Centra experimentální archeologie ve Vřesetech**

Ve středu 12. října se žáci 6. ročníku zúčastnili poutavého programu Centra experimentální archeologie ve Vřesetech. Dvouapůlhodinový program měl tři části: promítání v Kabinetu experimentální archeologie, prohlídku s instruktorem na pozemku Centra experimentální archeologie, kde se nachází ideálně zrekonstruovaná pravěká osada a praktické vyzkoušení některých činností. V pravěké osadě si žáci prohlédli polozemnici, rondel, pece k výpalu keramiky a pohřebiště. I přes nepříznivé počasí si děti vyzkoušely, jak namáhavá byla práce s dřevěnou motykou či rycí holí, jak se opracovává dřevo kamennou, bronzovou a železnou sekerou a jak se drtí obilí na mouku mezi mlecími kameny.


### **Koncert**

Možnost zaspívat si na podiu společně s profesionálními muzikanty měly děti v pořadu Umělá píseň, který proběhl 19. října ve Dvoraně. Seskupení tří hudebníků ve složení kytara, klávesy a bicí zahrálo množství známých písní, u kterých žáci hádali autory či interprety. Děti si s hudebníky společně zaspívaly, ty šťastnější dokonce na podiu do mikrofonů. Z koncertu odcházeli žáci s pocitem: „Škoda, že už je konec.“

Pro 2. stupeň si hudebníci z Moravy přichystali téma Semafor. Seznámili naše posluchače s historií tohoto divadla. Bylo to pěkně načasované, protože Semafor v těchto dnech slavil výročí založení. Semaforové písně si žáci mohli zaspívat společně s hudebníky.

### **Ekologické terénní cvičení**

I v letošním školním roce se žáci šestých ročníků zúčastnili stmelovacího pobytu v ekologickém středisku SEVER v Horním Maršově. Během celého týdne se žáci netradiční a zábavnou formou vzdělávali v oblasti ochrany životního prostředí. Měli možnost vyzkoušet si mnohé dovednosti, se kterými se často nesetkají, např. biomonitoring vody, ruční výrobu lněného provázku, tvorbu televizních reklamních spotů či divadelní ztvárnění pověstí z Krkonoš. Završením celé akce byl výlet do Obřího dolu a prohlídka rašeliniště. Naši žáci byli pochváleni lektory střediska za slušné chování, které není samozřejmostí, a zájem o výuku. Na oplátku bylo nadšení žáků poděkováním a pochvalou pro zaměstnance střediska.


### **Slabikáře**

Netradiční akce proběhla 10. listopadu pro první třídy. Erbovní sál byl místem, kde žáci obdrželi svoji první školní knihu – Slabikář. Slavnostního předávání se mohli zúčastnit i rodiče a další příbuzní žáků. Děti si pro ně připravily krátké recitační pásmo, které

hudebním vystoupením a četbou doplnily žákyně šestého ročníku A. Malinová a B. Rousková. Slabikáře pak rozdaly pracovnice knihovny. Zdařilá akce by se mohla stát novou tradicí.

### Projekt EU – peníze školám

Od 1. května nám MŠMT odsouhlasilo projekt v rámci evropského projektu „EU – peníze školám“. Získali jsme tak částku 1 763 000,- Kč. Část byla o prázdninách využita na modernizaci tříd prvního stupně a učebny přírodopisu. Do všech tříd byl instalován počítač a zaveden internet. Byly zakoupeny keramické tabule, na které lze psát nejen křídou, ale i barevnými fixy a navíc prostřední část slouží k projekci z interaktivních dataprojektorů. Vše zajistí pestřejší, zajímavější, názornější a interaktivní výuku. Další finanční prostředky chceme věnovat vzdělávání učitelů v anglickém jazyce, využití počítačů ve výuce, nákupu učebních pomůcek a část bude vyplacena učitelům formou odměny za vypracování 720 digitálních učebních materiálů.

### Sběr kaštanů a žaludů

V letošním školním roce žáci nasbírali celkem 1625 kilogramů kaštanů a žaludů. Největší podíl měly třídy 1. B – 377 kg, 2. B – 212 kg a 7. A – 193 kg. K nejpilnějším sběračům patří Postupa Patrik z 1. B, který odevzdal 176 kg, Gabriela Hažvová ze 7. A – 136 kg a Lukáš Baborák ze 4. B se 110 kg. Zvláštní poděkování náleží celému kolektivu třídy 8. A – nasbírali 38 kg a prvnímu oddělení družiny – 30 kg. Tak jako každý rok si pro kaštany a žaludy přijeli myslivci z Krkonošského národního parku a všem sběračům děkují.

Mgr. Petr Rohlena, ředitel školy

## Podzim ve smiřické školce

Přiletěla vrána, sedla na křoví  
přiletěla druhá, sedla vedle ní...

Přestože nám Martin ještě bílý sníh nepřivezl a letošní podzim byl dlouhý a krásně vybarvený, my všichni moc dobře víme, že už se mílovými kroky blíží Vánoce, ten krásný a tajuplný čas. A upřímně, děti (a možná i vy dospělí), kdo by se netěšil na vůni cukroví, světylka na stromečku a dárečky? A nedávno se nám ve školce zdálo, že slyšíme rachocení řetězů. Že by už chodili čerti?! Kdepak, na ty si ještě nějaký den musíme počkat a zatím se snažit nezlobit doma ani ve školce. Není to přece tak dávno, co jsme na zahradě soutěžili o krásné ceny na Sluníčkovém odpolední a pak se rozloučili s předškoláky ve Dvoraně a přáli jim hodně štěstí a hezké známky ve škole. Krásné a dlouhé prázdniny se nám určitě všem jaksepatří vydařily a ve školce nás vítaly nejen nové skříňky u Žabiček, ale i nové paní učitelky. Z Včeliček se rázem stali noví předškoláci a ve třídě Žabiček se budou připravovat na vstup do první třídy. Plánují už teď, jak se na kamarády půjdou podívat a zkontrolovat, co vše se zatím naučili. Začátek školního roku byl trochu náročný pro nové Berušky, které si zvykaly být celý den bez maminky a učit se spoustě nových a zajímavých věcí, což je nakonec přesvědčilo o tom, že ve školce je přece jen prima, zvláště když ta mamka opravdu přijde.

Hned v září jsme přivítali ve třídě Berušek sovy. Chovatelé těchto krásných ptáků nám


předvedli celé království sov od těch nejmenších až po tu největší, která u nás žije. Dokonce jsme si je mohli pohladit. Ale pozor! Sovy nemají rády hluk, takže jsme seděli jak přišití a ani nedutali. Moc se nám líbily.

Hned další týden jsme otvírali dveře další návštěvě a to... pohádce. Náš známý Kašpárek nám přišel vypravovat tři oblíbené pohádky o zvířátkách.

Na další pohádku jsme se ale museli ustrojít a dojít do Dvorany. Nebyla to ale jen tak nějaká pohádka, ale přímo pohádkový muzikál, a dokonce jsme si mohli přitom zazpívat známé písničky z jiných pohádek. Ti odvážnější si i zatancovali. Muzikál se jmenoval Hledá se Evelína.

Na začátku školního roku se paní učitelky domluvily, že celý tento školní rok se budeme věnovat knížkám. Víte proč? Knížky jsou moc krásné a hlavně důležité, protože se v nich dozvíme hodně zajímavých věcí, krásné pohádky a taky nás naučí číst. A ty obrázky! Říká se jim ilustrace a my si také zkusíme nějaké ty ilustrace k pohádkám nakreslit. Spolu s rodiči se zapojíme do veršování a vymyslíme básničky podzimní, zimní a jarní a doneseme je do školky, aby si je i ostatní rodiče a děti mohli přečíst. Stanou se z nás malí básníci. Kromě toho si v zimě připomeneme pana Josefa Ladu a jeho nádherné obrázky a poznáme i chytrého kocourka Mikeše. Poprosíme nějakou hodnou maminku, aby nám o něm přišla do školky něco přečíst. Vždyť nejenom paní učitelky nám čtou pohádky, ale i mnohé maminky nebo babičky uspávají děti krásnou pohádkou. A to se

potom jinak usíná. No a pak už zaťukají na dveře pan Mikuláš, anděl a možná i nějaký ten čertík. Přivítáme je zvesela, my přece nezlobíme a taky jsme se naučili spoustu básniček a písniček.


Předškoláci jsou nějakí kabrňáci, zvládli nacvičit program pro babičky a dědečky na vystoupení a dokonce už přivítali nové občánky Smiřic. Nebude to opravdu už dlouho trvat a my všichni přivítáme Ježíška a s ním i nový rok. Přejeme všem tady u nás ve Smiřicích krásné a klidné Vánoce a do toho roku příštího to nejcennější – zdraví a lásku.

Vaše Adélka Všetečná

## Prvňáčkové knihovně aneb předávání slabikářů


V úterý 11. října 2011 navštívili naši knihovnu žáci prvních tříd smiřické základní školy. Zajímavé povídání si pro ně připravila zástupkyně dětského nakladatelství Thovt. Poutavou a zábavnou formou dětem přiblížila vznik knihy a představila jim i nejnovější tituly pražského nakladatelství. Prezentační dopoledne pak pokračovalo motivační hrou, která školáky velmi zaujala. Děti rozdělené do tří družstev v čele se svými kapitány soutěžily v obřím pexesu a v poznávání písmenek abecedy. Všichni si pak odnášeli malý dáreček a sladkost, ti nejlepší i diplomy.


Čtvrteční dopoledne 10. listopadu 2011 patřilo prvňáčkům ze smiřické základní školy. V erbovním sále, který sousedí s prostory městské knihovny, je čekalo slavnostní předávání slabikářů. Své ratolesti přišli podpořit rodiče, sourozenci, babičky i dědečkové. Děti si pro ně připravily pásmo básniček a říkadel, program zahájily veselou písničkou zaměřenou na písmenka abecedy. Prvňáčkům a všem ostatním zahrály na elektrické varhany žákyně 6. třídy ZŠ Smiřice. Koledy v podání Apolenky Malinové a Barborky Rouskové navodily příjemnou vánoční atmosféru. Ještě před samotným předáním slabikáře z něj přečetly starší spolužačky krátkou ukázkou. A to už nastal ten slavnostní okamžik, kdy jsme s kolegyní dětem předaly první školní učebnici a ručně malovanou záložku. K našemu překvapení i nás školáci obdarovali, krásná růžička nás obě velice potěšila. Poté si mohli děti i všichni ostatní nejenom knihovnu prohlédnout, ale i zdarma se přihlásit. Myslím, že akce se zdařila a všichni jsme prožili hezké dopoledne.

Ani letos nebyla porušena tradice a v prosinci jsme zahájily oblíbené Adventní losování. Pro ty, kterým přálo více štěstí, byly připraveny pod stromečkem dárečky.

Ve středu 14. prosince se již po sedmé ochutnávalo. Tentokrát jsme soutěž nazvaly „DO KNIHOVNY HUPKY DUPKY, PŘIJĎ OCHUTNAT JEDNOHUBKY aneb DEGUSTACE KNIHOVNICKÝCH CHUŤOVEK“. Děti sestavovaly kuchařku slaných kanapek a tři nejlepší recepty byly vyzkoušeny. Doufáme, že všem nejen chutnalo, ale získali inspiraci třeba pro silvestrovskou tabuli.

**PŘEJEME KRÁSNÉ VÁNOCE A ŠŤASTNÝ NOVÝ ROK!**

Ilona Hušáková a Leona Rousková

## Loutky jako v novém

Při letošním prvním představením v loutkovém divadle si děti s chutí zatleskaly ještě před otevřením opony. Ptáte se čemu? Přijďte se podívat. Sály hlediště září novotou stejně jako podlaha a všechny dveře. V letní přestávce bylo totiž hlediště vybarveno dožluta, na podlahu položen nový koberec a všechny dveře dostaly nový nátěr. Dostalo se i na renovaci vstupní

místnosti se šatnou. Tomuto výsledku však předcházely nutné přípravné práce: vyklizení všech dotčených prostor a zajištění křehkých předmětů, jako jsou lustry či další světla, před poškozením a znečištěním. Stejně tak po provedení řemeslnických prací bylo nutno provést důkladný úklid, vyčistit a nakonzervovat obložení stropu v hale, umýt všechna okna a skleněné výplně dveří a vestavěných skříní, vyprat a vyžehlit látkové závěsy z oken. Tyto práce vykonali ve svém volném čase (ostatně jako všechnu svoji hlavní činnost při přípravě a odehrání loutkových představení) členové souboru zdarma. Zmíněný potlesk si tedy zasloužili oni stejně jako za velmi kvalitně odvedenou řemeslnickou práci paní Chlíbková (tapetování sálu), pan Smola (malířské práce), pan Bělka (položení koberců), firma Očenáš (nátěry) i firma Kmínek (truhlařina v šatně). Potlesk samozřejmě patřil i Městskému úřadu ve Smiřicích, který jako zřizovatel divadla celou renovaci finančně zajistil.

Jiří Zahálka


## Svaz tělesně postižených

V měsíci září jsme absolvovali devátou sezónu našich ozdravných pobytů v Řecku. V roce 2012 budeme slavit již desáté výročí a opět pro naše členy pobyt zajistíme. Samozřejmě zajišťujeme pobyt i pro ostatní zájemce, tak jako v předešlých letech. Ubytování máme zajištěno v termínech: od 23. 8. do 3. 9. 2012 nebo od 1. 9. do 12. 9. 2012.

Podání přihlášky se zálohou je do 30. 12. 2011, kdy jsou pro vás výhodné slevy. Informace k podání přihlášek si domluvte na tel. č. 495 422 468 a nebo mobil 776 581 787.

Každým rokem žádáme pro naše členy Svazu tělesně postižených příspěvky na ozdravné pobyty u MěÚ Smiřice, OÚ Holohlavy a OÚ Lužany. Tyto úřady nám vždy vyšly vstříc a uvolnily peníze. Tímto jim za naše členy od srdce moc děkujeme.

Výhodou jsou odjezdy ze zastávky u MěÚ Smiřice. Cesta trvá okolo 23 hodin, záleží k jak velkému zdržení dojde na hranicích. Přestávek na protažení těla je dostatek. Dnes je samozřejmostí v autobuse občerstvení a v případě nutnosti i WC. Projíždíme Slovensko, Maďarsko, Srbsko, Bulharsko. Při zastávkách v Srbsku a Bulharsku si můžete levně nakoupit různé požitiny.

Cílem cesty je severní pobřeží Makedonie v Řecku asi 100 km od Soluně (Thessaloniki). Ubytování se nachází asi 70 m od pláže v klidné lokalitě městečka Asprovalta asi 2 km od centra.

Přesné informace získáte ze stránek CK LUNATOUR, která vám na místě zajistí atraktivní výlety všeobecně známé i neznámé (Soluň, Meteora, Olympiáda – Aristotelova škola, Alistrati – jeskyně atd.). Doprava na výlety je zajištěna s nástupem od hlavního hotelu „Theo Beach“.

Je možnost zajištění stravy s českou kuchyní v přízemí hlavního hotelu, kde funguje téměř po celý den i kantýna jak za eura, tak za Kč. V případě jakýkoliv problémů jsou vám na místě majitelé CK téměř po celý den k dispozici a tímto jim za všechno děkujeme.


Další cenné informace získáte od účastníků zájezdu, viz fotografie. Každým rokem účastníci pořádají karneval, takže masku s sebou. Letos si zpestřili karneval letními Vánoce. Ježíšek nám naděloval dárečky a k tomu se přidali i majitelé CK a nadělili nám krásná trička, abychom se jim nepoztráceli. Navíc jednomu našemu účastníkovi, k patnáctiletému výročí založení CK, nadělili pobyt na příští rok zdarma.

Všem čtenářům, našim příznivcům a všem obyvatelům Smiřic a okolí přejeme radostného a veselého Ježíška, jako byl ten v Řecku. Mnoho spokojenosti a zdraví v roce 2012.

Eva Hofmanová, Územní organizace Svazu tělesně postižených Smiřice

## **POZVÁNÍ mezi nás**

Svaz tělesně postižených, místní organizace ve Smiřicích, vás zve do svých řad. Našimi členy jsou obyvatelé:

- Smiřic
- Černožic
- Holohlav
- Lužan
- Habřiny
- Rodova
- Račic nad Trotinou
- Hořiněvse
- Sendražic
- Nedělišť
- Všestar
- Předměřic


Nejsou to jen tělesně postižení, ale i ti, kterým není osud nemocných lidí cizí. Protože jsme příspěvková organizace, žádáme obecní úřady o příspěvky na ozdravné pobyty. Tyto příspěvky, které dostáváme od příslušného obecního úřadu, dále rozdělujeme mezi naše členy žijící v té dané obci.

Příští rok bude již desátým rokem, kdy budeme zajišťovat ozdravné pobyty u moře v Řecku, a to nejen za velmi výhodné ceny, ale i s krátkou cestou a hotelem blízko u moře.

Našimi členy mohou být samozřejmě i děti, alespoň s jedním rodičem.

Věříme, že naše pozvání přijmete, protože život zdravotně postižených není jednoduchý.

Svaz tělesně postižených, místní organizace  
Palackého 126, 503 03 Smiřice  
Informace na telefonu: 775 225 579

## „Pamětníci“ 2011

Sobota 3. září na smiřických tenisových kurtech patřila tradičnímu turnaji „Pamětníků“, bývalých i současných členů místního tenisového oddílu starších čtyřiceti let. Sehrán byl již 35. ročník tohoto turnaje jednotlivců, pokračuje tak tradice založená VI. Svatoněm a J. Laburdou. Zúčastnilo se 16 hráčů, kteří o vítězství bojovali ve 3 kategoriích. Ve skupině nad 40 let vybojoval vítězství P. Filip, před druhým L. Šedivým a J. Šafránkem. Skupinu nad 50 let vyhrál V. Osladil, druhé místo obsadil R. Baborák, před třetím P. Rohlenou. Pořadí ve skupině nad 60 let bylo následující: J. Ducháček, J. Finek, a J. Filip. Kategorie žen se tentokráte nesešla.

Podporu smiřickému tenisu přišli vyjádřit bývalí smiřičtí hráči: B. Šmejda, VI. Šubrt, Lad. Žampa a J. Čeněk. Poděkování za podporu této akci, poskytnutím cen pro vítěze, patří BDK Glass Smiřice.

Na závěr sezóny byly sehrány „posvícenské čtyřhry“. Zvítězila dvojice Filip–Šedivý před dvojicí Baborák–Rohlena a Plšek–Říha.

Ing. Milan Plšek, 10/11

Historii smiřického tenisu nám přibližuje foto z r. 1950 – foto zapůjčil pan Josef Čeněk, úprava Vladimír Sladký, popis Ing. Milan Plšek


Zleva:

1. Vlasta Šímová
2. Štěpánek Karel, výpravčí
3. Čeněk Josef, student
4. Volák Zdeněk, zvaný Pižla, obchod s textilem
5. Vácha Karel, kolářství Šternberk
6. Šíma František, syn písaře, levák, Ostrava
7. Hartig Jan, otec lokaj „Johan“ u Malburgů
8. Zahálka Jiří, student filosofie
9. Sochor Miloslav, student pedagogiky
10. Špryňar Jaroslav, truhlář
11. Prokeš Vlastimil, železářství Palackého ul.
12. Svatoň Jaroslav, žije v Praze
13. Sychrovský Jiří, bydlel v Masarykově domě
14. Svatoň Miloslav, žije v Letohradě
15. Dvořák Jirka, obecňák
16. Trmal Zdeněk, obraběč
17. Tomíček Jaroslav, bydlel v octárně, otec tam topil

## Smiřická jubilea v roce 2011

Čas je neúprosný – roky letí a v současné uspěchané době se leckdy zdá, že rok má méně než dvanáct měsíců. To, co bylo včera, je dnes už historií. Právě k připomenutí onoho neúprosného běhu času vybírám některé události, které se udály v našem městě a ke kterým se letos vztahuje nějaké jubileum.

- **Před 25 lety** – 17. 2. 1986 – byla slavnostně otevřena nová část školní budovy. Tehdy školu navštěvovalo přes 800 žáků ze 14 spádových obcí. V nové budově vzniklo 9 tříd a 3 odborné učebny. Stavba přišla na 5,5 mil. Kčs a bylo zde odpracováno – zejména rodiči žáků – 12 000 brigádnických hodin.
- Letos je tomu už **30 let** (1981), kdy byl otevřen nový most přes Labe. Dodnes se traduje, že byl postaven hlavně proto, že starý Tyršův most nevyhovoval vojsku, které přes most hodlalo transportovat rakety na nedalekou základnu mezi Smržovem a Novým Plesem.  
V témže roce proběhla první soutěžní přehlídka Smiřický hrnec (27. 3. 1981). Soutěže se tehdy zúčastnily 3 kapely – Ženáci, Poslední pětka a Pomněnky.
- **Před 35 lety** (1976) byly u Holohlav vztyčeny dva vodojemy. Protože se tak stalo v době, kdy předsedou MěNV byl Jaroslav Peřina, přezdívalo se vodojemům také „Peřinovy koule“.
- **Před 50 lety** – r. 1961 – byla dokončena přístavba 2. patra základní školy. Vyučovat se v ní začalo 13. listopadu 1961 – nástavbou tehdy vzniklo sedm nových učeben a dva kabinetů.  
V témže roce – **12. března 1961** – v Praze zemřel Josef Zeman (narozen 10. 10. 1867 ve Smiřicích), inspektor ministerstva školství a národní osvěty, zakladatel školství pro děti vyžadující zvláštní péči, spisovatel četných vědeckých publikací a statí, autor spisu Z paměti Smiřic nad Labem. Čestné občanství Smiřic mu bylo uděleno v r. 1940.
- **Před 85 lety** bylo založeno loutkové divadlo ve Smiřicích. První představení (Kašpárek v podsvětí) se uskutečnilo na vypůjčeném rodinném divadélku dne **17. ledna 1926**. V roce **1931** byla pak pořízena nová skládací konstrukce divadélka a hrálo se v sále tělocvičny a současně i biografu v hostinci U Andrejsků.  
Ve zmíněném roce **1931** (12. prosince) byl ve Smiřicích uveden za velkého zájmu první zvukový film Fidlovačka. Úplně první filmové představení – tehdy ještě němého filmu Černí myslivci – se konalo **22. října 1921, tedy před 90 lety**. Promítačka se zakoupila za peníze, které Sokol střídal na stavbu Sokolovny, ke které nakonec nedošlo.
- **Před 90 lety** byl ve Smiřicích založen fotbalový klub SK Smiřice – stalo se tak **1. 4. 1921** na ustavující schůzi v hotelu Andrejsek.


## **10. srpna 1921 se narodil akademický sochař a medailér, čestný občan města Milan Knobloch.**

- Letos uplynulo **110 let** od úmrtí smiřického učitele a později také ředitele zdejší školy **Petra Pavla Skořepy** (3. 1. 1844 – 13. 8. 1901). Ve školství působil 35 let a zasloužil se o vystavění školní budovy (byla otevřena v roce 1895) a o zřízení mateřské školy v r. 1889. V r. 1886 byl za svou záslužnou práci jmenován čestným smiřickým měšťanem. Jeho hrob se nachází na smiřickém hřbitově u východní zdi.
- **Před 125 lety** (1. 1. 1886) zahájila svou činnost „Spořitelna Smiřická“. *„Otevření konalo se slavnostním způsobem, ke kterému pozváni byli členové spořitelního výboru i členové obecního zastupitelství, kteří před otevřením se zúčastnili slavných služeb božích, odkud se pak odebrali do úřadovny spořitelny, aby učinili vklady.“* Spořitelna byla tehdy umístěna v domě čp. 126 naproti zámku, nová budova (dnes sídlo městského úřadu) byla postavena v letech 1932–33.
- 20. 6. 1881 – **tedy před 130 lety** – byl vysvěcen nový smiřický hřbitov. Do té doby se zemřelí smiřičtí občané pohřbívali za zvýšený poplatek na hřbitově v Holohlavech. V době stavby josefovské pevnosti byl zřízen ve Smiřicích za zámkem směrem k Číbuži – v tzv. „malé oboře“ – provizorní polní hřbitov a polní kaple (zrušeny roku 1825).
- **Před 145 lety** (r. 1866) byla zahájena výstavba cukrovaru ve Smiřicích. První řepná kampaň proběhla v roce 1868.
- Na 20. ledna připadlo **150. výročí narození Eduarda Karla** (20. 1. 1861 – 18. 10. 1950), smiřického rodáka a významného českého grafika, profesora dřevorytu, leptu a mědirytectví na grafickém oddělení Umělecko-průmyslové školy v Praze, učitele našich předních umělců M. Švabinského, J. Úprky, K. Špillara aj.
- **Před 300 lety** se v zámeckém kostele sv. Tří králů – dnes kaple Zjevení Páně – začalo křtít.
- **Z roku 1361** pochází nejstarší písemná zmínka o Smiřicích – v tomto roce je historicky doložena Eliška ze Smiřic.

Zdroj dat: [www.smirice.cz](http://www.smirice.cz), [www.smirice.eu](http://www.smirice.eu), Zpravodaje, výpisky ke kronice.

L. Reichová

---

## **Cyklostezka bude nebo nebude?**

Je tomu už více roků, co po levém břehu Labe vedla značená turistická stezka od Kunětické hory do Velichovek. Ve Smiřicích odbočila od Labe do Holohlav a kolem holohlavského rybníka, přes Chloumek a kopec Prašivku a obec Neznášov pokračovala lesem až do Velichovek. U obce Skalice byla tato stezka původně vedena přes vyvýšeninu nad Labem – zvanou „Na skále“. Odtud byl krásný rozhled na Smiřice a okolí. Vzrostlé stromy v současné době tuto vyhlídku naprosto znemožňují. Smiřičtí turisté tuto stezku obživilo jako Prokešovu spojovací stezku.

Před čtyřmi roky vznikl nápad vybudovat v trase bývalé turistické stezky z Hradce Králové do Jaroměře–Josefova cyklostezku. Později byl tento první záměr rozšířen tak, aby stezka vedla až do Kuksu. Stezka má umožnit turistům na kolech dojet do významného barokního areálu v Kuksu mimo normální silniční provoz, kde je jízda pro kolaře velmi nebezpečná.

Celková délka plánované cyklostezky je 26 km, přičemž 4 km jsou už hotové. Potěšitelné je, že povede zcela mimo dopravní provoz. V Jaroměři proto povede cyklostezka pod vozovkou tunelem. Stezka má mít zpevněný povrch a na její vybudování jsou potřebné – co jiného – opět

peníze. Původně mělo vybudování stezky přijít na 115 milionů korun. Ukazuje se, jak je správné vypisovat výběrová řízení. V tomto případě „vítězná“ firma slíbila vybudovat stezku za konečných 80 milionů korun. Potěšitelné je i to, že 92,5 % z této částky uhradí ze své pokladny Evropská unie. Zhotovitel se zavázal dokončit toto dílo za 230 dnů od předání staveniště. V době psaní této zprávy bylo možno na stezce spatřit dřevěné červeně označené kolíky – práce však ještě nezačaly. V době, kdy čtete tyto řádky, by už měly být práce na cyklostezce v plném proudu, protože by měly začít 20. listopadu.

S přihlédnutím k závazku firmy dokončit práce za 230 dnů by bylo možno počítat se zprovozněním cyklostezky již v létě příštího roku (2012). Novou možnost dopravy cyklistů bez aut přivítají kromě trénovaných cyklistů výletníci, rodiny s dětmi nebo lidé se zájmem o kulturní a historické památky – mohou se cestou zastavit ve smiřické barokní kapli Zjevení Páně, v pevnosti Josefov a dojet až k hospitálu v Kuksu. V budoucnu je možno počítat s tím, že by na této trase mohla vzniknout občerstvovací služba, půjčovna kol nebo i lodní přeprava. Zajímavým nápadem je i to, že v zimě v případě dostatku sněhu by mohla být stezka používána pro běžkaře na lyžích.

Garantem úspěchu celé akce by měl být náš starosta Luboš Tuzar, který je předsedou správní rady společnosti Královéhradecká labská. Nadpis článku by tedy měl být bez otazníku.

(mv)

## Oprava elektrárny

Po regulaci Labe ve 30. letech minulého století byl na Labi postaven jez a nyní pro dopravu nepoužívaný most (Tyršův most – kdysi na něm byl i nápis s tímto označením). Před 60 lety se vedle jezu začalo se stavbou vodní elektrárny. Slavnostně byla uvedena do provozu 1. října roku 1952 – v příštím roce bude možno oslavit výročí jejího vzniku. Její výkon je poměrně velký díky tomu, že zde voda překonává velký výškový rozdíl hladin. Dříve pracovala v rámci VČE, nyní je v majetku soukromé společnosti.


Za dobu jejího provozu byla několikrát prováděna údržba turbíny, generátoru, rozvaděčů a dalších součástí elektrárny. V letošním roce však došlo k celkové rekonstrukci všech částí elektrárny. Opět došlo k celkové renovaci turbíny a generátoru. Naprosto k zásadní úpravě a modernizaci dojde při vybudování moderního řízení a obsluhy celého chodu elektrárny. Jeho součástí bude i moderní velín elektrárny. Na vtoku labské vody do elektrárny jsou česlice vybaveny stroji k jejich čištění – dříve byla tato práce prováděna ručně.

(mv)

## Strážníci ve Smiřicích


Smiřice jsou městem už více než 350 let. Co bychom si namlouvali, za každé doby žili lidé, kteří porušovali zásady pořádku, úcty k majetku a požadavky bezpečnosti. Města měla proto osoby, které měly dbát na to, aby ve městě byl udržován pořádek. I Smiřice se v minulosti zachovaly jako pořádné město, které mělo své strážce zákona.

Už v roce 1903 mělo město svého strážníka, kterým byl pan Václav Karpíšek. Dochovala se jeho podobizna. Musíte uznat, že v dobové uniformě musel vzbuzovat respekt. Zřejmě pendrek v jeho ruce potvrzuje, že byl (nebo alespoň měl být) patřičně tvrdý k porušovatelům daných pravidel a zákonů.

Ani v pozdějších letech nezůstalo město bez ochránců pořádku. Mělo dál své strážníky. Opět se dochovala podobizna tří strážníků. Byli to odleva: p. Honsnejman, František Dušek a František Polák.

Starší občané si na tyto pány dobře vzpomínají. Kromě policajtů působili ve Smiřicích i četníci. Po roce 1948 to byli členové Sboru národní bezpečnosti – lidově nazývaní „esenbáci“. Později to byli členové Veřejné bezpečnosti. Po listopadu 1989 máme opět četníky – ale ne ve Smiřicích. Město nenašlo odpovídající umístění pro jejich stanici.

A co v současné době? Město vyhlásilo výběrové řízení na 2 pozice „strážník městské policie“. Pracovní poměr bude sjednáván na dobu neurčitou s výkonem práce v katastrálním území Smiřic a Rodova. Předpokládaným termínem nástupu je 1. leden 2012. Pokud se podaří najít zájemce o tuto službu, rozhodně by měli dost práce. Např. nájezdy na chodníky mají sloužit postiženým lidem a rozšířený je nyní nešvar jízdy na kolech po chodníku. Psi


by se měli pohybovat ve městě na vodítku – ne vždy tomu tak je. Upozornění „Uklízej po svém psovi“ je spíše terčem vandalů, kteří tabulku zničí a sáčky pro exkrementy jen znehodnotí. Těžká auta se řepou by měla jezdit po městě třicítkou – pro kontrolu je řidičům instalován informační radar – zatím jsem nezahlédl ani jedno z těchto aut, které by tuto rychlost dodrželo. Určitě mnoho řidičů by se se svými vozy nevešlo do limitu povolené hmotnosti a ničilo tak zdejší vozovku.

Muži zákona budou dohlížet na konzumaci alkoholu na veřejném prostranství a hlídat noční klid hlavně o pátečních a sobotních nocích. Cílem této informace však nebylo ani zdaleka uvést všechny prohřešky.

Služebna strážníků by měla být v prostorách městského úřadu. Musí zde být zamřížovaná okna i dveře. Pochopitelně bude třeba sem pořídit nábytek a trezor. Bude zveřejněno telefonní číslo na městskou policii, kam se budou moci lidé obracet. Pokud se neozvou strážníci, volání se automaticky přeměruje na operačního důstojníka Policie ČR. Ze strategických důvodů veřejnost nebude vědět o provozní době strážníků. Řízením městské policie byl určen místostarosta Ladislav Koldrt. Městskou pokladnu přijde roční provoz dvou strážníků na 850 tisíc korun. Budoucnost ukáže, zda se splní očekávání.

(mv)

### Co se to děje ve Zderazi?

Zatím se tam jen bourá. Proč? Již před časem smiřičtí zastupitelé rozhodli o prodeji domu v této lokalitě. Žilo zde přibližně pětatřicet lidí, z toho asi deset dětí. Majitel nemovitosti, který jim byty pronajímal, se po problémech s neplacením nájemného u některých rodin rozhodl objekt prodat. Z důvodu neplacení nájemného dal majitel nájemníkům výpověď. Nakonec však dal výpověď i těm, kteří platili. Všem rodinám se podařilo najít bydlení. Některé se přestěhovaly do Úpice, zhruba čtyři rodiny do Černilova a někteří lidé si našli jiné ubytování ve Smiřicích. Dalším důvodem k rozhodnutí o prodeji byl i chátrající stav objektů.

Areál se dostal do majetku města. Dne 25. července 2011 totiž došlo k protokolárnímu převzetí souboru nemovitostí v části Zderaz. Bylo rozhodnuto o demolici zdejších objektů – tato práce by měla být hotova do konce roku. Během příštího roku by zde měl již být sběrný dvůr a sloužit obyvatelům města Smiřice. Snad se podaří uvést tuto lokalitu do takového pořádku, aby vjezd z této strany do Smiřic byl poněkud důstojnější.

## Z historie Holohlav

Toto pokračování povídání o historii Holohlav je hodně poznamenáno válčením ve zdejších kraji. Historie lidstva je bohužel vyplněna válkami, které znamenaly smrt mnoha vojáků na bitevním poli a mnoho strádání a utrpení i pro obyvatelstvo. Nejinak tomu bylo i v Holohlavech např. v době vládnutí Marie Terezie. Vedla např. války s dravým Fridrichem II., které byly velkou zátěží pro obce našeho regionu. S každou válkou bylo totiž spojeno odvádění kontribucí, dobytka, koní, poskytování přístřeší a jídla vojsku. Uhlíř ve svých pamětech píše, že na počátku jara 1745 (druhá slezská válka) se shromažďovala u Hradce Králové rakouská a saská armáda (na 80 000 mužů) a pod vedením Karla Lotrinského, manžela Marie Terezie byla vedena přes Jaroměř a Smiřice do Slezska. Téhož roku vydrancovali Smiřice a Holohlavy Prusové, kteří poté odtáhli do Neděliště.

Sotva se lidé trochu vzpamatovali z jedné oběti a ztrát, přišla válka sedmiletá (1756–1763). 18. září 1756 se mezi Smiřicemi a Černilovem rozložilo císařské vojsko, jehož vůdcem byl Piccolomini. Očekávalo zde dva regimenty jízdy a jeden regiment pěšáků. 21. září bylo svedeno první střetnutí s Prusy, ale císařští ustoupili. Prusové pak zůstali u Smiřic a teprve 21. října se odebrali k Jaroměři. Na jejich místě se u Smiřic, Holohlav a na vršku u filiálního kostela na Chloumku utábořilo císařské vojsko. Sám Piccolomini si udělal svůj hlavní stan v děkanské budově v Holohlavech. V roce 1757 museli smiřičtí poddaní zásobit vojsko ovsem za 170 kop,

moukou za 50 kop, 42 mandelí slámy, 132 porcemi chleba aj. Na smiřickém bojišti bylo toho roku pochováno 24 vojínů. Za kopání hrobů vydala obec 4 kopy, 327 liber svíček „do špitálu u varty vojenské“, 61 liber masa a 1 1/2 čtvrtce krup čtyřiceti Chorvatům, „kteří nás od pruského šráfování obhajovali...“

Další velké útrapy nastaly pro obyvatele zdejšího regionu v roce 1762. Generál Neyvidcezeny přitáhl s kozáky do Holohlav a vysílal odtud rozkazy „na nemožné věci, drancování a vydobejvání“. Protože zde pochopitelně nebyly kasárny, vojáci byli ubytováni v ležení nebo po domech. Děkan Uhlíř píše, že „častým stykem s nimi byly ženy znemravňovány“. Napomínání Uhlířovo bývalo marné. Ve svých pamětech si velmi často stěžuje na mravní zpusťlost svých farníků.

Rok 1778 přinesl další válečný konflikt – byla to válka o bavorské dědictví. Zdejší kraj byl znovu postižen těmito vojenskými střety. Děkan Uhlíř přišel hned v jejím počátku o 3 koně, které musel dodat pro vojenské vozy. Ve své sýpce pak musel ubytovat 280 vojáků a ve svém obydlí generály Wallise a Kinského. Bylo léto a velká vedra a mezi vojáky rakouského i pruského vojska se rozšířila červinka, která se přenesla i mezi obyvatele okolních vesnic. Děkan Uhlíř pochoval na 200 lidí ze své farnosti, kteří zemřeli právě na červenku. On sám tuto nemoc šťastně přestál. V průběhu této války došlo opět ke zpusťošení polí a vesnic. Pro obyvatelstvo to znamenalo další vlnu hladu a bídy.

Hlad měl za následek mor, na který v Uhlířově farnosti zemřelo 274 lidí, většinou starých a chudých. Blížily se žně, obilí nebylo ještě úplně zralé a lidé z velkého hladu kosili pšenici a plnými hrstmi jedli. Hlad a epidemie vyháněly lidi na panská pole nakrást pro rodinu obilné klasy, aby z rozdrčených zrn, smíšených se stromovou kůrou a dokonce i s hlínou, napekli bochánky chleba. Traduje se, že na nedalekém Chloumku byla hlína podobná mouce a velmi dobře se hodila při přípravě pokrmů.

Válečné útrapy, hlad, nemoci a těžká poddanská břemena donutily vídeňský dvůr a panovníka, aby o reformy a nezbytné úlevy z poddanských povinností svedli zápas s konzervativní feudální šlechtou a částí církevní hierarchie. Jednání nezůstalo utajeno a mezi lidem se šířily pověsti o vydaných patentech, jimiž mělo být poddaným uleveno v nesnesitelných břemenech, především v robotách. Plné dva roky žil poddaný lid v oprávněné domněnce, že překážkou plnění císařských patentů je jak světská tak církevní vrchnost. Ve víře v císařovy sliby, v jeho přízeň a k jeho podpoře začali poddaní vypovídat robotní povinnosti. Mocná vlna pasivní rezistence zachvátila především kraje nejhůře postižené – pohraničí.

První oblastí bylo Teplicko. Odpor poddaných byl tady v lednu sice vojensky potlačen, ale tím se spor s vrchností neskončil. Na 200 sedláků z Teplicka se vypravilo do Hradce Králové, aby na krajském hejtmanství vymohlo propuštění zatčených vůdců odboje. Zástup rebelů byl vpusťtěn do pevnosti, byl přijat hejtmanem Rašínem a vracel se bez výsledku v pokoji k domovu. Vítězná cesta teplických sedláků, kteří procházeli vesnicemi smiřického panství, znamenala výzvu k odporu proti robotám a vzpouře proti vrchnosti, k níž pak Smiřicko dalo jako první signál. Výsledkem byly pak selské bouře, které však neměly šance uspět proti vojenské přesile. Známe úsloví, že „dopadli jako sedláci u Chlumce“.

Je tu 19. století a je tu opět další velké válečné střetnutí – tentokrát mezi Rakouskem a Pruskem – jde o válku v „šestašedesátém roce“. Tedy přesněji v roce 1866 prožívaly tuto válku Holohlavy a Smiřice v bezprostřední blízkosti josefovské pevnosti a cesty, po níž táhly proti sobě obě bojující armády před rozhodujícím střetnutím na blízkém Chlumu. V období příprav k válce nabídl baron Liebig v hoříněvském zámku 40 lůžek pro raněné, městská rada ve Smiřicích ve škole 20 lůžek a zavázala se vydržovat 40 koní. Do Josefova odešlo z města a okolí vypomáhat 6 pekařů a místní obuvníci nabídli, že budou dodávat vojsku obuv. Dva dny před střetnutím protáhl

vesnicí rakouské vojsko s několikakilometrovým proudem vojenských povozů. O den později projel skrz Holohlavy i slavný vrchní velitel severní armády, polní zbrojmistr von Benedek.

Již 27. června se ozvaly první výstřely od České Skalice. Následujícího dne si Prusové otevřeli cestu do Polabské nížiny. Ze Smiřic a okolí prchalo v panice obyvatelstvo k Pardubicím. Pruské sbory se valily od Jaroměře k Chlumu, vojsko obsadilo Smiřice a labské mosty a rozložilo se na levém břehu řeky. Začala rekvizice (vymáhání a odebírání) dobytka a dřeva, Smiřice a Holohlavy dodávaly vítězné armádě pivo, kořalku, víno a ocet. Po nešťastné bitvě u Sadové zůstali ve vojenském lazaretu smiřické školy z rakouské armády jen trosky – ranění Poláci a spojenci Sasové. Pruskou okupaci přijalo obyvatelstvo – jak jinak – s odporem. Po podepsání míru podal majitel smiřického velkostatku A. Malburg žádost o náhradu válečných škod, jež podle jeho odhadu činily 172 000 zlatých. To byla také poslední upomínka na oběti boje mezi Rakouskem a Pruskem.

Přibližně od této doby je možno v Holohlavech zařadit lepší stránku života. Zásluhou učitele Josefa Mikeše vznikl v roce 1870 ochotnický spolek, který ve vesnici znamenal významnou kulturní úlohu. Sehraná představení byla podle holohlavské kroniky na velmi vysoké úrovni a těšila se veliké oblibě. V letech 1896–1901 bylo zchátralé jeviště vyměněno za nové, které maloval místní rodák Josef Jaroš. Zřízen byl i jevištní fond a divadelní odbor s vlastní správou a jměním. Uvedeny byly hry Klicperovy, Jiráskovy, Štolbovy, Mrštíkovi aj. Kronika dále uvádí, že některé divadelní hry, jako např. Vojnarka, Otec, Maryša a Selská krev, byly pro úspěch i třikrát opakovány.

Již v polovině 19. století došlo v Holohlavech k úpravám obecních pozemků a cest, k vytvoření zdravotní a volební komise. Vesnice měla i svého strážníka, který byl zároveň i ponocným. V roce 1896 bylo zavedeno petrolejové osvětlení obce, byla provedena úprava hřbitova, kde byla nákladem 362 zl. 12 kr. postavena márnice. Roku 1905 bylo započato s výstavbou kanalizace. Firma Bartelmus a Donát z Brna provedla elektrifikaci obce. Roku 1911 byl založen obecní ovocný sad a na příhodných místech byly vysázeny vrby a olše.

Slibný vzestup Holohlav je znovu narušen – je tu další válka – všeobecně známá jako první světová válka. Dochází k radikalizaci politického života. Opět není dostatek potravin ani na nízké příděly. Obyvatelé jsou opět nuceni přispívat na válečné půjčky a sběry různého materiálu pro válečné účely. Nejbolestněji se ale holohlavských rodin dotýkaly ztráty na životech mužů, jichž padlo ve válce celkem osmnáct. S velkými nadějemi byl proto vítán rozpad rakousko-uherské monarchie a vznik Československé republiky.

První informace o této události došla do Smiřic telefonicky 28. října 1918 v 10.30 hodin. Úřednictvo firmy Löffnar vyvěsilo plakát s nápisem: „Rakousko-Uhersko kapituluje!! Mír!!“ a červenobílý prapor – to byl v podstatě pouze český prapor. Teprve večer v 19.30 hodin došla do Smiřic oficiální telefonická informace – tzv. „Zahradníkův telegram“, který informoval o vzniku samostatného státu a Národní radě. Druhý den v 9.00 hodin dostal obecní úřad text prvního zákona státu, který byl zpracován a podepsán Aloisem Rašínem. Občané byli s těmito skutečnostmi seznámeni 29. 10. 1918 v 11 hodin dopoledne při slavnostním shromáždění ve Smiřicích před čp. 99. Zde byl veřejně spálen rakouský prapor a sejmuty a zničeny symboly starého mocnářství. Do politického života v Holohlavech aktivně vstoupily strany sociálně-demokratická, lidová a republikánská a také hospodářská rada, jejímž předsedou byl republikán Rudolf Andrys. Ten byl 20. července 1919 zvolen prvním holohlavským starostou.

Miroslav Volák

## 11. Smiřičtí na Housce

„Vítejte v bráně do pekel“, osloví nás telefonní záznamník kastelána hradu. Proč zde byl hrad postaven se vlastně neví. Nestojí poblíž žádné zemské stezky, nebyl ani hradem hraničním, postaven byl v pustině uprostřed lesů, ve stejné době jako Bezděz. Snad se zde střežilo něco uvnitř hradu, dle legendy byl zbudován na skále, ve které vedla průrva až do pekel a právě nad touto průrvou má stát hradní kaple. Houska se nachází v CHKO Kokořínsko, vlevo od silnice Mladá Boleslav – Doksy. Zpočátku byl hrad centrem rozsáhlé oblasti, ještě koncem 13. století však jeho úlohu převzal nedaleký Bezděz. Královský ranně gotický hrad Bezděz patří k nejzachovalejším památkám z tohoto období, spolu s Bělou zapsal r. 1445 Jindřich z Michalovic manželovi své sestry Janu Smiřickému, nemoha zmoci dluhy po otci. Když měl být výpravou Šestiměstí zbořen hrad Jestřebí, koupil ho r. 1445 za 400 kop Jan Smiřický a tím hrad zachránil. Tím se dobře zaokrouhlila smiřická država v této oblasti a právě zde rytíř Jan Smiřický vyrostl v mocného pána.

Hrad Houska je poprvé připomínán r. 1316, zakladatelem byl v letech 1270–1280 král Přemysl Otakar II. Pravděpodobně za Václava II. přechází do držení pánů z Dubé hrad Bezděz a krajina kolem Housky, do zástavy je získal pražský purkrabí Hynek z Dubé kolem roku 1300. Tento kraj byl za husitských válek baštou staré víry a moci královské a měl úzké kontakty s městy lužickými. Odlehlé zboží housecké bylo uchráněno válečné lýtice, zdejší pán žil s obojí stranou v pokoji. Roku **1432** prodává Jindřich z Dubé, nemaje potomků, „hrad svůj dědičný Húsku a vsi k němu příslušné“ svému v ten čas mocnému sousedu **Janu Smiřickému ze Smiřic**. Ten uměl chytře využívat okolností a včas se i neupřímně měniti k dobru svému. Sídlem Smiřických v té době byla Roudnice, na Housce měl Jan pouze svého úředníka a sám se věnoval zemským záležitostem, byl vyjednavatelem mezi znesvářenými stranami českých stavů. Když byl r. 1452 Jiří z Poděbrad vyhlášen do zletilosti králem Ladislava správcem země, byl Smiřický zvolen za rytířstvo členem jeho rady. Za zrádný dopis mladému králi Ladislavu Pohrobkovi byl Smiřický r. 1453 v Praze stát. Opatrovníkem jeho nezletilých synů Václava a Jindřicha Smiřických byl ustanoven Zdeněk ze Šternberka. Václav krátce po svatbě bez potomků umírá. **Jindřich** se postavil po bok krále Jiřího z Poděbrad a po jeho smrti r. 1471 sloužil u císaře Fridricha. Za věrné služby byl i se svým rodem povýšen r. 1475 do stavu říšských korouhevních pánů. Manželkou jeho byla Kateřina roz. Mašřovská z Kolovrat, ač byla víry římské a pán kališník, žili spolu ve shodě. Byl pánem i na Lysé a tam byl po své smrti r. 1489 i pohřben. Jeho nejstarší syn Jan předstupuje roku 1489 s mateří svou před krále, prosíc, aby jej zachoval při kšaftu otcově a svěřil mu správu dědictví. Král Vladislav II. uznal jeho právo a uložil paní, aby synovi do týdne dědictví odevzdala, Jan pak ať zachová majetek do zletilosti svých sourozenců a rozdělí se s nimi. O Janově panování na Housce a Lysé není příliš známo. Roku 1498 došli dospělosti jeho bratři a žádali podíl. Albrecht dostal Lysou, **Jan se Zikmundem** podrželi Housku, potom Jan od Zikmunda jeho podíl koupil. Již r. 1502 ale Jan celé panství Housku prodává. Tím vyšla po 60 letech Houska z držení Smiřických. Jan zemřel r. 1506 na Lysé a tam byl i pohřben.

Od Jana koupil Housku Václav Hrzáň z Harasova. Když pak r. 1541 shořely zemské desky, nařídili stavové obnovení zápisů. Tak byli vyzváni i synové Jana Smiřického k obnovení vkladu, k tomu jim však musela býti od soudu propůjčena léta dospělá a tak byl r. 1545 vklad Hrzáňovi obnoven. Během své existence prošel původně nedobytný gotický hrad řadou stavebních úprav. Renesanční zámek s prvky gotického hradu je zřejmě nejvýstižnější charakteristika jeho nynější podoby. Zejména díky původní gotické hradní kapli je památka hodnocena jako středoevropský unikát. Památkou po Smiřických je nástropní malba v komnatě východního křídla, erby čtyř předků Jana Smiřického a jeho ženy Markéty z Michalovic, i erb v okenním výklenku.

Dále se na Housce jako majitel vystřídala řada známých rodů, až r. 1924 kupuje Housku prezident Škodových závodů, senátor Josef Šimonek. Jeho příímí dědicové – pravnucci, dnes úspěšně napravují výsledky čtyřicetileté socialistické péče státu o tuto památku. Teprve až současnými majiteli byl hrad Houska (poprvé ve své historii) v roce 1999 zpřístupněn veřejnosti. Součástí prohlídky bývá i ukázka historického souboje, ukázka starých řemesel a historické hudby.

Ing. Milan Plšek

## Střípky z historie – Karel IV., vzdělanec s vizí

Narodil se roku 1316 jako královský syn Jana Lucemburského – Václav. Jeho životní dráha je od dětství určována státnickými zájmy, vychováván je na dvoře francouzského krále Karla, svého strýce. Toho si velmi vážil a tak v sedmi letech, při biřmování, přijímá jeho jméno Karel. V Paříži se rovněž seznámil s pozdějším papežem Klimentem VI. Ten později, na žádost císaře, povolil v Praze vznik arcibiskupství s prvním českým arcibiskupem Arnoštem z Pardubic. Karel mluví pět jazyků. Umí číst i psát, to v tehdejší době nebylo u panovníků vůbec běžné.

Do Čech přijíždí mladý Lucemburk bez vědomí a proti vůli otce, s kterým si příliš nerozuměl. V 17 letech se ujímá správy království za věčně nepřítomného krále, v době nastupujícího středověku. České země nachází zpustošené, královské hrady zastavené. Pánové si království rozdělili mezi sebe. Po urovnání vztahů s otcem zjednáva v království pořádek a pouští se do budování řady staveb, jejichž význam značně přesahuje historické období jeho panování. V roce 1344 je položen základní kámen chrámu sv. Víta, symbolu nové doby. Katedrála je symbolem spojení Boha s královstvím, které skutečně miloval. Naplánoval založení Nového Města pražského, 3x většího než bylo Město Staré. Staví Karlštejn, místo pro přechovávání královských klenotů a pro rozjímání, kde v kapli sv. Václava předstupuje před Boha sám, bos a prostovlasý. Spojuje břehy Vltavy novým kamenným mostem. Bylo též postaveno na 2000 kostelů a klášterů, roste i moc církve. Dokázal myslet a stavět pro budoucnost, své plány musel prosazovat proti vůli šlechty a při stálém nedostatku peněz. Přesto v jeho stavbách pokračovali i jeho následovníci, obdivováni a využíváni jsou podnes. Dále zakládá rybníky, sady a vinice, podporuje vznik obchodních cest, které opatřuje ochrannými hrady. V době vrcholné gotiky podporuje rozvoj sochařství a malířství, převážně francouzského a italského vzoru.

Roku 1346 se stává římským králem, o rok později králem českým jako Karel I. Císařského titulu dosáhl o devět let později, jako římský král Karel IV. Roku 1348 zakládá v Praze první univerzitu ve střední Evropě, se čtyřmi fakultami. Vládl zde nezvykle svobodný duch, mohl tak odtud později vyjít i Jan Hus se svými odvážnými názory (nar. 1371). Univerzitu zakládá jako král český, pro potřebu obyvatel Českého království. Vydržována byla zásadně z domácích prostředků, založení odsouhlasil český zemský sněm. Jako jediná univerzita na sever od Alp byla vyhledávána hlavně studenty z Německa, kde žádné vysoké učení neexistovalo. Mezi studenty tak Češi tvořili menšinu.

Byl prototypem rytíře, až do svého zranění rád anonymně vyhledával souboje. Kde k tomu všemu bral sílu a energii i v době, kdy je již sužován nemocí? Byl věrný svým snům, ve které věřil, myslel především na budoucnost království a pak teprve až sám na sebe. Jen tak mohl vytvořit takové rozsáhlé a nadčasové dílo.

Jeho smrtí roku 1378 tak odchází král, který vedl společnost pevnou rukou. Uměl pozorně naslouchat lidem bystrého ducha, kterými byl obklopen. Odešel opravdový „Otec vlasti“.

(D. Gabrielová, Nová Akropolis)

upravil Ing. Milan Plšek, 11/08


Poznámka Ing. Kupky:

Husovy teze nebyly revoluční, ale ortodoxně katolické (striktně v souladu s písmem). Revoluční z nich udělala plundrující lůza, i šlechta, která měla zásluh na církevní majetek. Později se to hodilo Jiráskovi a Nejedlému.

---


## Střípky z historie – Kostnický koncil

(listopad 1414 – jaro 1418)

Církevní rozkol z roku 1378 byl nejdůležitější událostí evropských dějin konce 14. století. Velké církevní schizma bylo zvláštní tím, že původci volby avignonského protipapeže Mikuláše V. byli sami představitelé církve – francouzští kardinálové. Král Václav IV. se dle přání otce přidržel římského papeže Urbana VI., nikterak mu však proti jeho soupeři účinně nepomohl. Tento stav bylo nutné řešit, vzájemný boj dvou papežů byl ostudný. Na březen 1409 byl proto svolán obecný církevní koncil do Pisy. Pozvání přišlo i do Čech králi Václavovi, arcibiskupovi pražskému a pražské univerzitě. Oba současní papežové měli být sesazeni a zvolen papež zcela nový. Král Václav slíbil kardinálům podporu tohoto řešení, arcibiskup se však odmítl vzdát římského papeže, podporu odmítla i univerzita. Aby si Václav zajistil alespoň podporu univerzity, změnil svým mandátem poměr hlasů ve prospěch českých mistrů. (Dekret kutnohorský, 1409)

Koncil v Pise pak svým usnesením oba dosavadní papeže sesadil a novým papežem zvolil Alexandra V. Nově zvolený papež byl sice uznán většinou evropských zemí, ale ani Benedikt XIII., ani Řehoř XII. své sesazení nerespektovali. Takže místo dvou soupeřících papežů byli nyní tři. Mnohým současníkům se tehdy zdálo, že se blíží konec světa. V církvi zatím hrozilo, že „pravý papež“ bude ve vyhnanství a v Římě se usadí sesazený Řehoř XII. Opět tedy vyvstala nutnost svolání koncilu a vyřešení situace se vším důrazem. Papežské kolegium Jana XXIII. se v těžké situaci obrátilo o pomoc na uherského krále Zikmunda. Výsledkem jednání bylo svolání nového koncilu do Kostnice na r. 1414. Dalším úkolem koncilu bylo projednat vnitřní nápravu církve. To byly hlavní úkoly koncilu, nikoliv zabývat se Husem. Koncil se prohlásil nejvyšší hlavou všeho křesťanstva. Neúspěšně se pokusil i o omezení papežské moci, ve prospěch pravidelných konciliů.

V době, kdy byla Zikmundova svolávací listina rozesílána po Evropě, docházely do Prahy výzvy, aby proti kacíři Husovi bylo konečně zakročeno. Tehdy se Hus rozhodl, že pojedje do Kostnice, aby se tam obhájil. To byla konečně příležitost, jak snadno dostat Husa do moci církve. Do

Kostnice Hus dorazil se svými průvodci v listopadu r. 1414, po třech dnech byl zatčen a z vězení vyšel až na hranici. Zikmund zapomněl plnit sliby, dané v glejtu, neměl se ani k zajištění veřejného slyšení. Hus byl mezitím zapomenut ve vězení v Gottliebenu, koncil se věnoval svým záležitostem. Doma na něho ale nezapomínali, a když nejednal netečný král Václav, ujala se iniciativy šlechta. Zikmundovi odešel ostrý protest nejprve od moravské, následně i od české šlechty. Šlechta odmítala, aby české země byly tupeny coby „hnízdo kacířů“, hrdost a pýcha jí nedovolila Husa opustit. Hus byl člověkem spravedlivým, jeho životu nebylo možné nic vytknout, takový člověk nemohl být jen tak pokoutně odstraněn. Koncil nakonec přistoupil alespoň na „veřejný výslech“ kacíře, aby se zbavil výtky, že Hus byl odsouzen tajně, podle křivých výpovědí. Preláti zde však nebyli proto, aby s Husem diskutovali, ale aby ho odsoudili. Buď odvolá a vrátí se do vězení, nebo skončí na hranici.

Při zmatcích kolem útěku odvolaného papeže Jana XXIII. z Kostnice, s kterým utekly i strážce, mohl ještě Husovi pomoci Zikmund a dodržet tak své sliby, ale nechtěl. Dne 6. července 1415 zasedlo valné shromáždění koncilu a poslalo Husa na hranici. Nikdo netušil, jakou bouři rozpoutají kostnické plameny v domovině J. Husa. Krátce po upálení Husa se proti autoritě koncilu postavila jak česká a moravská šlechta, tak i pražská univerzita. Již v září 1415 se v Praze scházejí čeští a moravští páni a vydávají památný protestní list, s pečetěmi téměř půl tisíce urozených pánů. Vytýkají koncilu, že potupil čest zemi České koruny. Účastníci sněmu šli však ještě dále. Usnesli se, že na svých zbožích dovolí svobodné kázání slova božího, a že o tom, co odporuje božímu zákonu, bude rozhodovat autorita pražské univerzity. Byl to sebevědomý protest šlechty, která se nedala zastrašit. Koncil reagoval tím, že všechny pečetitele pohnal před svůj soud, jeho dekrety však neměly v Čechách již žádnou účinnost. Král Václav byl i nadále zcela netečný, čeští kacíři tak byli na svých pevných hradech nepostižitelní. Koncil se tedy zaměřil alespoň na Mistra Jeronýma Pražského, kterého měl také ve své moci, odsoudil ho a 30. 5. 1416 byl upálen na stejném místě jako Hus. O svých upálených mistrech vydala pražská universita v září 1416 osvědčení, v němž oslavovala Husa jako svatého mučedníka a chválila také Jeronýma. V Kostnici reagovali zákazem činnosti univerzity, tedy nebylo možné udílet ani přijímat v Praze vědecké hodnosti. Pražští univerzitní mistři však nedbali a na jaře 1417 naopak podpořili přijímání podobojí. Tím se ovšem dostali do přímé vzpoury proti koncilu, proti jehož dekretu se odvážili vystoupit. Proti upálení Husa se tak postavila i hlavní představitelka vzdělanosti v Českých zemích.

Koncil rovněž zakázal podávání z kalicha. Počínající husitství však v kalichu již našlo svůj symbol, snadno pochopitelný a srozumitelný všem stoupencům. Později se kalich stal symbolem církevní reformace na celém světě.

Kostnický koncil po Janu XXIII. sesadil i papeže římského Řehoře XII., i avignonského Benedikta XIII. Teprve r. 1417 zvolil koncil novým papežem Martina V. a tím formálně obnovil jednotu církve. Teprve na jaře 1418 se koncil rozešel, nápravu církve ponecháváje budoucnosti. Zato s ní brzy po rozchodu koncilu začali v Čechách, a to po svém.

Zikmund stále naléhal na svého bratra v Čechách, aby zbavil své země kacířské pověsti, což znamenalo stíhat, věznit a pálit české kacíře. Aby měl Václav od bratra a koncilu pokoj, měl k tomu občas i chuť, neměl však nad šlechtou už žádnou praktickou moc. Důsledné stanovisko k husitství Václav také nikdy nedokázal zaujmout. V červenci 1419 dochází k vyházení konšelů z oken novoměstské radnice a jejich pobití procesím vedeným Janem Želivským. Král Václav IV. rozrušen událostmi je stížen mrtvicí a 16. srpna 1419 umírá, dále roste moc šlechty. Začíná největší dějinná vzpoura středověku, začala husitská revoluce. (Za konec husitské revoluce je považována bitva u Lipan r. 1434.)

(Fiala Zdeněk, Předhusitské Čechy)

upravil Ing. Milan Plíšek

## 9 v dějinách Smiřic

Věříte na čísla, studujete numerologii? Ať chcete nebo ne, čísla vás provázejí hned od narození – hned vám je totiž přiděleno osobní číslo. Doma pak máte číslo domu, bydliště má směrovací číslo, váš mobilní nebo stolní telefon má své číslo, máte číslo oblečení, číslo bot...

Máte obavy, když je pátek třináctého, věříte na šťastnou sedmičku? Pak věřte, že nejste sami, kdo podléháte osudovosti čísel. Proč některá přinášejí štěstí a jiná smůlu, co znamenají a kde se pověry vzaly?

S těmi čísly to není tak jednoznačné. Drtivá většina lidí věří, že číslo sedm přináší štěstí a třináctka nevěští nic dobrého. V Číně, v Koreji a Japonsku zní výraz pro čtyřku podobně jako smrt. Proto se na Dálném východě v některých budovách vůbec neznačí 4. patra! Traduje se, že čtyřka je číslem padlého anděla, samotného hříšného Lucifera (Světlohoše). Zlověstná čtyřka se váže i k biblické Apokalypse svatého Jana, který předpovídal, že jednou vyjedou čtyři jezdcí: Smrt, Válka, Epidemie a Hladomor.

Trojka je mocný christologický symbol, magická číslice, kterou představuje i Nejsvětější Trojici: Otec, Syn a Duch svatý. Mysteriózní význam trojky je však mnohem starší než samo křesťanství. Už kdysi dávno, na britských ostrovech, věřili keltští druidové v takzvanou svatou triádu představující tři světy: vodu, zemi a nebe. Za základní trojici se bere Slunce, Země a Měsíc. I proto je trojka považována mnohými kulturami za božské číslo a mnoho postav a bohů se vyskytuje v trojici – tři králové, ale i egyptští bohové Isis, Osiris a Koms.

V anglosaských legendách v teologické disciplíně zaměřené na anděly se vyzdvihují hlavně čtyři archandělé – nejvyšší poslové Boha: Michael, Gabriel, Rafael (všechny uznává i křesťanství) a Uriel. Tohle číslo je znakem dokonalosti. Vždyť i v přírodě najdeme čtyři světové strany a v našich podmínkách čtyři roční období. A i proto existují čtyři principy (vzduch, země, voda a oheň), z ráje vytékají čtyři řeky, máme čtyři evangelia uznaná církví, čtyři vznešené pravdy v buddhismu a v hebrejské mysteriózní kabale se věří ve čtyři světy.

Číslo sedm je synonymem úplnosti – a je jedno, zda dobra, či zla. Nový zákon zná sedm sloupů moudrostí, sedm smrtelných hříchů nebo sedm morových ran. Bohu trvalo sedm dní, než stvořil svět. O symbolu úplnosti hovoří i povaha Máří Magdalény, která byla posedlá sedmi nečistými duchy – tedy kompletně celá! Sedm je i úrovní pekla, stejný počet barev mají duha nebo hudební stupnice. V hinduismu máme sedm základních čaker (energetická centra v lidském těle). Sedmidenní týden se poprvé objevil už v 8. stol. př. n. l. v Mezopotámii. Tehdy týden odpovídal počtu známých nebeských těles (Slunce, Měsíc a pět planet). Dodnes se tato jména objevují ve všech románských jazycích a částečně v angličtině.

Jedenáctka představuje spalující a osudovou sílu Slunce. Poslední dobou internetem koluje dost možná náhodný výčet událostí kolem teroristických útoků na New York z 11. září 2001. Třeba že New York je 11. státem USA. První letadlo s 92 pasažéry a členy posádky ( $9 + 2 = 11$ ), které narazilo do dvojčat, mělo číslo letu 11. Obětí v unesených letadlech bylo 254 ( $2 + 5 + 4 = 11$ ), 11. září je i 254. den v roce. Číslo prvního letu, které narazilo do newyorských dvojčat, neslo označení Q33 ML – když se to v počítači změní na písmo Wingdings, vyjde → 
 
 
 
 (= letadlo, 2 budovy, výbuch, smutek). Symbolem USA je orel, o něm se v Koránu 9.11 říká: „*Syn Arabů vzbudí děsivého orla. Jeho hněv se rozšíří po celé Alláhově zemi, dokud někteří neupadnou do zoufalství. Orlí hněv vyčistí Alláhou zem a bude mír.*“

A já teď přicházím znovu se svou troškou do mlýna – v dějinách Smiřic se u všech důležitých událostí vyskytovala na konci data devítka! Náhoda? Osud? Posuďte sami, zde je několik dalších ukázek:

## 1839

11. srpen 1839 – toto datum bylo pro Smiřice velmi osudovým. Toho dne bylo nesnesitelné horko. Úroda z polí už byla sklizena. Stodoly a sýpky byly naplněny. Většina stavení byla ze dřeva a kryta doškovými střechami. Byla neděle – nepracovalo se. Ale topilo se kvůli vaření a pečení. Je uváděno, že zřejmě hořící sádlo vylétlo komínem a spadlo na stodolu Jana Šusta – pekaře v čp. 105. Horkem zcela vysušená došková střecha rychle vzplála. Kdyby chytil jen jeden dům – oheň se rychle šířil i na další domy – doškové střechy a dřevěná stavení rychle hořely. Šíření požáru napomáhal i dosti silný vítr. Chytil i mlýn Jana Morávka čp. 110 – shořela i vodní kola. Postupně hořely domy na hlavní ulici – lidé se snažili zachránit alespoň nábytek, který rychle vynášeli ven. Oheň zachvátil i hostinec U Zeleného stromu Matěje Černého čp. 125 (v místě dnešní Dvorany). Hned vedle byl i obecní dům – radnice. Na radnici byl uschován bohatý archiv, který byl ohněm zcela zničen (a to byla velká škoda, protože nám v současné době některé podrobnosti z historie Smiřic chybí). Shořela i dřevěná střecha mostu přes Labe – ano přes Labe vedl tehdy krytý most! Požár dlouho netrval, ale škody byly obrovské. Shořelo celkem 55 domů a 24 stodol s obilím. O střechu nad hlavou přišlo 100 rodin. Většina z nich přišla o bydlení, o úrodu (obživu) i o nábytek. Mnozí z nich zůstali ožebračení a do konce života se už na nic nezmohli. Pojišťovnou odhadnutá a vyplacená škoda byla 51 236 zlatých (to by šlo těžko přepočítat na současné ceny). Lidé, kteří nebyli pojištěni, pochopitelně nedostali nic. Byla zahájena sbírka na postižené – kromě peněz bylo sebráno mnoho vozů s chlebem, moukou, kroupami, pro hospodaření osivo, seno a sláma pro dobytek. Zdejší podnikatel Abraham Mautner poskytoval po velmi mnoho dnů 80 postiženým stravu. Jen taková poznámka: Číbuzský farář Josef Volman obědval vzhledem k velkému horku venku v altánku. Když uslyšel volání, že ve Smiřicích hoří, že je třeba zvonit – šturmovat, nechal oběda a vyběhl na věž, aby viděl tu hrůzu.

## 1849

Život ve Smiřicích se po tomto požáru nezastavil. Občané postupně postavili domy nové – tentokrát už z cihel a z kamenů. V tomto roce už bylo ve Smiřicích 150 domů, ve kterých bydlelo 1 234 obyvatel (o 50 let později už bylo 202 domů s 2 247 obyvateli).

Protože obec neměla po požáru radnici, rozhodla se postavit radnici novou a to i se školními třídami – tentokrát už z „tvrdého materiálu“. Stavby se ujal hradecký měšťan Jan Dušek. Představte si, že už tenkrát bylo vypsáno výběrové řízení a stavba byla zadána tomu, kdo přišel s „nejzajímavější“ nabídkou. Jan Dušek se uvolil postavit tuto budovu za 11 650 zlatých. Ani tenkrát neprobíhalo vše hladce. Protože byly kladeny ze strany vedení obce a ze strany vrchnosti různé překážky, stavba byla dokončena až roku 1852. Po dostavbě bylo na pořadu vysvěcení, projevy, básničky. Tento dům s číslem 126 ještě nyní stojí – je to budova proti zámku. Starší občané tento dům znají jako starou radnici.

## 1859

Toto datum je pro Smiřice také velmi důležité – budovala se železniční trať Pardubice–Liberec. V dnešní době bereme jako samozřejmost, že ve Smiřicích máme železniční stanici. V té době se však rozhodovalo o tom, že by železniční stanice měla být v Holohlavech. Pro nesouhlas holohlavských občanů (snad hlavně sedláků) je nakonec železniční stanice ve Smiřicích – jak by občané rozhodovali v současné době?

## 1859

Zajímavý je přehled o živnostech a zaměstnáních té doby. Ve Smiřicích bylo 50 řemeslníků, kteří pracovali ve 20 řemeslech – bylo zde: 9 obuvníků (ševců), 8 truhlářů, 7 krejčích, 5 pekařů, 2 kupci, 2 hokynáři, 2 poklasní, 2 tesaři, 2 pokrývači, 2 tkalci, 2 muzikanti (i to byla tehdy živnost!). Po jednom byli zaměstnáni v těchto oborech: kramář, sklenář, zedník, hrnčíř, kolář, koželuh, bednář, páleník, písař, kominice (žena? – snad je to správný údaj), mydlář, poštovní

posel, šenkýř, sladovnický tovaryš, sedlář, harfenice, pohodný, hodinář, puškař, hajný, myslivec, rybář, luční hlídač. Ve Smiřicích bychom v té době napočítali: 16 sousedů, 12 nájemníků, 4 nádeníky.

### **1869**

V tomto roce politické hejtmanství ve Dvoře Králové vydalo povolení ke zřízení smiřické lékárny. Na její zřízení byl vydán dekret místodržitelství v Praze pod číslem 31889 ze dne 14. července 1870. Na místo lékárníka byl vypsán konkurs (no vida, již tenkrát byly vyhlašovány konkursy!). Za prvního lékárníka byl vybrán Vincenc Nievelt. Jeho lékárna byla umístěna do domu č. 14 a sám bydlel v domě č. 26. Pan lékárník se poměrně brzy stal oblíbeným smiřickým občanem. Není proto ani divu, že byl zvolen do obecního zastupitelstva a dokonce se stal prvním radním. Je otázkou, zda je po něm z vděčnosti pojmenována jedna ze smiřických ulic – i když by to bylo s počestným pravopisem – Nývltova ulice.

### **1869**

V tomto roce byl vybudován v Palackého ulici chodník – dnes samozřejmá věc. Musíme si uvědomit, že tehdy nejezdila motorová vozidla a i provoz povozů byl minimální, ale chodník zřejmě přispěl pěším k čistší a pohodlnější chůzi.

### **1879**

Obecní rada rozhodla o zřízení smiřického hřbitova – už bylo ve Zpravodaji psáno, že do té doby byli smiřičtí zemřelí pochováváni na hřbitově v Holohlavech. Smuteční průvod procházel dnešní ulicí Kršovka – ulice, která vedla na hřbitov – krchovka. Prvním pohřbeným na smiřickém hřbitově byl ředitel lihovaru Mehrle – jeho hrob je přibližně v polovině jižní zdi.

### **1879**

Smiřická škola byla založena v roce 1789 a měla čtyři své třídy umístěny v budově radnice – je to dům čp. 126, který je proti zámku. Jen tak pro zajímavost, v této budově byla i městská šatlava – čili vězení. Protože už pro školu nestačily uvedené čtyři učebny, rozhodlo obecní zastupitelstvo o postavení další třídy. Byla přistavěna k uvedenému domu v zadní straně. V té době ještě za tímto domem a vlastně i v místě za současnou Dvoranou protékalo hlavní řečiště Labe. Břeh Labe neskýtal dost pevnou půdu pro zmíněnou část budovy s pátou třídou a po určité době musela být provedena oprava této budovy.

### **1879**

Považte, že někde v místě za dnešním řečištěm Labe byl hřbitov a u něho kaplička zasvěcená sv. Janu Nepomuckému. V době stavby pevnosti Josefov byla na zdejším zámku nemocnice pro vojáky, kteří na stavbě onemocněli. Někteří i zemřeli a byli pochováni právě na tomto hřbitůvku za Labem (asi nebyl velký). Na 10. květen 1879 připadlo 150. výročí svatořečení Jana Nepomuckého. Nákladem neznámého dobrodince byla k tomuto výročí kaplička za Labem opravena. Při té příležitosti se ke kapličce odebral ze Smiřic odpolední průvod. Dnes už za Labem nenajdeme ani hřbitov, ani kapličku – oboje bylo časem zrušeno. Ono tehdy Labe mělo zcela jiné řečiště a směrem k Číbuži byla původně zámecká obora.

Pro Zpravodaj vybral Miroslav Volák

# Mitiskova kronika - XXI. pokračování

## Kořalka a horké hlavy

Po mnohá léta žili jsme v zdejší zámku i v městě klidně, však ale zlomyslníci nebývají pokojní a jako dravci bdějí i v noční dobu a přemýšlejí, kdežby jiným v lepším stavu se nacházejícím uškodit v závisti mohli, a tak se dělo dne 6. září 1885 právě v neděli, v den sváteční. Dělníci po 6 dnů u dvora pracovali, až v sobotu večer tyhodní mzdou vypláceni bývají. Někteří obdrživše žoldu svou odeberou se s ní k rodinám, tam na živobytí vydávají a přebytek uschraňují. Někteří však lehkomyšlně navštěvují hospody, tam staré dluhy poplatí, neb ještě jiné nadělají a když jim peněz málo zbývá, na zlost kořalku pijí, a potom majíce ostrý nápoj v hlavě, o svých představených a vrchnosti zlé řeči vedou, ještě posilní se na kuráž, až potom z hospody se ztrácejí. Napotom museli z hospody o samotě ležící jíti okolo hřbitovní zdi, tu pravil k sobě jeden, zde není žádný hlídač ani ponocný než ti, kdož za zdi hřbitovní spí svůj hluboký spánek, my ale musíme se starati o živobytí a výdělku málo. Zde jsou stodoly plné obilí, že jím až přebývá a nám neposkytnou ani pohrabiny, i toť taky by zasluhovali, aby také ničehož neměli.

## Požár ve dvoře holohlavském 1885

A co to potřebuje? Jen paklíček sirek, kus papíru, z kapsy starý špinavý svine se dohromady a vloží do nejspodnějšího šáru doškové střechy, chvíli co odejdu bude to doutnat, i počalo to hořet, rozhořelo se větrem západním, satanáš přispěl. Pak pádilo se do polí, ne do vsi aby ho někdo potkal. Tu strhl se křik a šramot ve vsi, lidé vstávejte hoří! hoří! Šturmuje honem stříkačky, voznice, kde kdo jste pomozte! A tak přinášeli lidé konve, vyndali stříkačky, nasadili šlouchy, pak nahlíželi, že hořící stodoly již nezachrání. Tuť zaznívaly silné rány na zvon pro vedlejší vesnice, i ze Smiřic spěchali hasiči, trubkami dávali signály, snášeli žebříky a kladli je na vedlejší střechy, a tak kde jenom mohli požáru odpor činili. Druhého dne potrvalo ještě hašení dohořívající látky až do večera, a tu kronikář přítomen byl a tak poradil, aby vodu do stříkačky nenosili, aby jednu stříkačku postavili do rybníčka neb vodní nádržky u zahrady, ta druhá stála u stodoly, takže vodu obdržovala z první šlouchem, a tak 8 dělníků pumpovalo z nádržky a druhých 8 pumpovalo obdrženou vodu na semo tamo hořící látky.

A tu každý člověk litoval, že toliko obilí přišlo na zmar. Poněvadž ale tehdejší jak stodoly panské, jak obě stavení, tak i ještě nevymlácené obilí byly u Assekurace ve Vídni pojištěné, přijela komise, uznána škoda 5 600 fl rak. m. a ku spokojenosti náhrada vyplacena byla.

## Požár restaurace Na lednici

Z neděle na pondělí dne 21. září 1885, ve všeobecně v okolí známé smiřické restauraci „Na lednici“, kdežto pořádané bývají letní dobou hojně navštěvované vojenské koncerty, vypukl požár. Oheň v krátkosti zachvátil lehce vystavěnou, dobře vyschlou budovu a úplně ji zničil, veškerá pomoc a obrana byla marná. Je možno téměř s jistotou říci, že bylo to od bezbožných lidí založeno, čemuž nasvědčují i nalezené paličské listy, v nichž obsažena jest hrozba, že nyní bude na panství Smiřickém hořeti každý tyhoden, poněvadž prý úředníci panství ubližují pracovnímu lidu. Smiřické panství je jedno z největších a nejvýnosnějších v Čechách, náleží c.k. Nejvyššímu rodinnému fondu, a pokud je nám známo, jsou zde poměry pracovní lepší než na panstvích jiných a úředníci zdejší mužové jsou řádní a spravedliví, požívají tak vážnosti a obliby. Rozumí se, že požár tento uváděn jest ve styk s požárem stodol v Holohlavech, kdežto žhář ještě není vypátrán. Dle všeho bude asi zločinným pachatelem nějaký pro různé přestupky z práce propuštěný dělník, který se cítí býti ukřivděn.

Při požáru restaurace telefonoval přednosta nádraží Tomáš Charvát, jehož skladiště nachází se pod restaurací, na josefovské nádraží pro tamější stříkačku, kteráž také hned sem byla odeslána, však bylo shledáno, že byla zlomyslně poškozena a tedy nepotřebna. Restaurace i vedlejší stavení pro cihláře až do gruntu shořely, byly však u pojišťovny Phónix pojištěny a tak vyplacena náhrada 16 000 fl rak. m. Páni byli u všech dvorů a jsou všude pojištěni.

upravil Ing. Milan Plšek

## INZERCE

---


**studio**  
**Harmonny effect**

**Tereza Svobodová**  
**Wolfova 340/ 8**  
**Hradec Králové**  
**tel: 776 288 646**  
**mail: tereza\_svobodova@centrum.cz**  
**www.studiohř-harmonnyeffect.webnode.cz**

**KOSMETIKA**  
**MASÁŽE**  
**PÉČE O RUCI**  
**DEPILACE**  
**PARAFÍNOVÝ ZÁBAL**  
**LÍČENÍ**  
**P. SHINE**  
**MODELÁŽ NEHTŮ**

Kulturní středisko Dvorana, s. r. o. Smiřice

# ***PLESOVÁ SEZÓNA 2012***

7. ledna Myslivecký ples (MS Smiřice)
13. ledna Myslivecký ples (MS Skalice)
20. ledna Myslivecký ples (MS Smržov)
27. ledna Myslivecký ples (OMS H. Králové)
3. února Myslivecký ples (MS Okrouhlík - Rusek)
11. února Ples Obecního úřadu Skalice
24. února Ples Kulturního střediska  
Dvorana, s. r. o. Smiřice

*Začátky plesů jsou ve 20<sup>00</sup> hodin.*

## Bližší informace:

Kulturní středisko Dvorana, s. r. o. Smiřice,  
tel. 495 422 090, 602 316 525


Kostelní věže se téměř ve stejné době dočkaly úprav. Ve Smiřicích byla horní část věže opatřena novým nátěrem. Prý na požadavek památkářů byly natřeny i pískovcové prvky. Zajímavé by bylo znát stanovisko stavitele Dientzenhofera (nebo Santiniho?) na tuto úpravu vnějšího vzhledu stavby.

Na dolním snímku je věž holohlavského kostela ze dne 4. listopadu těsně po připevnění nejhořejší části. Povedlo se to na třetí pokus. Na snímku je ještě nakřivo dvoumetrový nerezový kříž - nyní už je to (snad?) v pořádku.

Foto: M. Volák


## Zpravodaj Smiřic, Rodova a Holohlav

Vydává Město Smiřice, Palackého 108, 503 03 Smiřice, tel. 495 809 010, 777 332 891, fax. 495 809 018  
Evidenční číslo: MK ČR E 16060

Redakční rada: Miroslav Volák, Martina Hejzarová, Jan Novotný, Ilona Hušáková, Leona Rousková  
Příspěvky zasílejte na adresu: Městská knihovna ve Smiřicích, Zámek 1, e-mail: knihovna@smirice.cz  
Tiskne: Tiskárna MPRESS – Praskačka 197, 503 33 HRADEC KRÁLOVÉ

Vychází 2x ročně (v červnu a v prosinci). Cena 1 výtisku 20,- Kč. Náklad tohoto čísla 400 ks.

Ve Smiřicích a Holohlavěch předplatitelům donáška až do domu.

Prodej - Tabák (bývalý U Jedlíků) a sekretariát MěÚ Smiřice.

Uzávěrka příspěvků pro číslo Zpravodaje 1/12 bude 21. 5. 2012.

Redakční rada se neztotožňuje s obsahem uveřejněných článků.