

Zpravodaj

Smiřic, Rodova a Holohlav

číslo 1

červen 2012

Ráno 11. května 2012.
Poznáte, ze kterého města je tento snímek?

Foto: M. Volák

Z obsahu:

Městská policie Smiřice

Ke dni 1. ledna 2012 byla ve Smiřicích zřízena Městská policie.

str. 7

Zprávy z mateřinky v Holohlavech

Jak jsme očekávali, zvýšil se počet žádostí o přijetí do MŠ u dětí, které v září ještě nebudou tříleté.

str. 11

Z Rodova do Vatikánu

Mistrovi Milanovi Knoblochovi tato cesta trvala symbolicky více než 90 roků..

str. 16–17

Slovo starosty města Smiřice

Vážení občané,

v prosincovém čísle Zpravodaje jsem Vás informoval o tom, co bychom v roce 2012 chtěli realizovat a jaké jsou zhruba prognózy vývoje. Očekávání horších časů se naplňuje, což v této zemi už není snad žádné překvapení, takže bychom neměli být zaskočení.

Některé druhy příjmových položek z finančního úřadu se ještě v letošním roce na účtu města ani neobjevily. Navzdory tomuto vývoji se od počátku roku snažíme plnit prozatím alespoň ty základní plány. V bytovém domě v zámku směrem k parku byla provedena výměna oken. Nasmlouvána je rovněž výměna oken v mateřské školce, kde čekáme na prázdninovou odstavku. Práce proto proběhnou v průběhu měsíce července.

Nejzásadnější akcí letošního roku je vybudování sběrného dvora v lokalitě Zderaz. Stavební suť byla rozdracena, dokončuje se projektová dokumentace. Velice negativně nás ale v realizaci sběrného dvora ovlivnila likvidace odpadu po předchozích obyvatelích. Evidentně třídili odpadky, ale do všech možných koutů, takže jejich likvidace v podobě více než 20 velkoobjemových kontejnerů stála slušné občany našeho města 500 000 Kč. Nicméně stále platí, že bychom rádi v letošním roce sběrný dvůr na Zderazi otevřeli. Počátkem měsíce června bychom chtěli začít likvidovat stávající sběrnou druhotných surovin na starém sídlišti, přesunout panely na nový sběrný dvůr a následně uvolněný pozemek po sběrně prodat. Pozemek je již rozdělen na dvě stavební parcely o velikosti 950 a 1050 m². Stále je rovněž v přípravě další pokračování rekonstrukce základní školy, a to konkrétně sociálního zázemí tělocvičny.

Co v plánu pro letošní rok nebylo, je odstranění nefunkčního parovodu od Danisca až na Zderaz. Se společností HELIOR CZ, a.s., pod kterou kotelna v Černožicích spadá, a tedy i parovod, se podařilo po několikaletém jednání uzavřít smlouvu o partnerství a spolupráci při odstranění parovodu. Ten město nejen hyzdí, ale komplikuje i údržbu veřejných prostranství. Uvolněné pozemky budou společností HELIOR CZ, a.s. v první vlně nabídnuty okolním vlastníkům pozemků. Pozemky, které nebudou sousedními vlastníky odkoupeny, budou předmětem kupní smlouvy mezi městem a společností HELIOR CZ, a.s..

Odstranění parovodu městu také mimo jiné uvolní stavební pozemky v lokalitě bývalých zahrádek na starém sídlišti podél Mlýnského náhonu od garáží směrem do polí. Zde by podle návrhu zastavovací studie mohlo vzniknout až 9 nových stavebních parcel. Další lokalitou pro rozvoj bydlení je prodloužení zástavby v ulici Nývtova směrem k tzv. vodárně. Ve Smiřicích by díky novému územnímu plánu mohlo vzniknout celkem 25 parcel.

V letošním roce jsme obdrželi dotaci ve výši 390 tis. Kč na územní plán, o kterou jsme před časem žádali. Rovněž pracujeme na rozhýbání pozemků určených k bytové zástavbě v Rodově. Developer od projektu v Rodově odstoupil, a tak se snažíme vyřešit autorská práva k územnímu rozhodnutí a připravit parcely pro prodej a tedy individuální výstavbu. V první etapě by se mělo v Rodově jednat o zhruba 25 stavebních parcel. Celkem tato lokalita pojme kolem 85 stavebních parcel.

Zastupitelstvo města přijalo v souvislosti s novým územním plánem Strategii rozvoje bydlení, která podrobněji popisuje řešení jednotlivých lokalit určených územním plánem pro bytovou zástavbu. Tento dokument je umístěn na internetových stránkách města v sekci Město Smiřice/Hlavní dokumenty města. V letošním roce také probíhá poslední fáze privatizace bytů. Součástí této poslední privatizační vlny je prodej posledních dvou bytů v bytovém domě na starém sídlišti a také prodej bytů v čp. 111 v Mlýnské ulici.

Historicky zcela zásadní rozhodnutí zastupitelstva z konce loňského roku o zřízení městské policie bylo počátkem roku letošního naplněno. Na pozici strážníka byli přijati dva účastníci výběrového řízení a s odstupem času se domnívám, že jejich fungování ve městě je znát. Strážníci dohlížejí na dodržování veřejného pořádku, probíhají kontroly požívání alkoholu mladistvými, prošetřují černé skládky, autovraký, pomohli najít místní bezdomovkyni cestu do azylového domu do Hradce Králové (oproti fámě potvrzují, že žije), odhalili celostátně hledanou osobu na území města, dohlíží na přechodech na bezpečnost dětí. V měsíci květnu absolvovali školení na odchyt zvěře. Je pochopitelné, že strážníci nemohou být všude, nicméně už samotné povědomí o jejich existenci v našem městě má preventivní účinek.

S použitím pracovníků evidovaných na úřadu práce probíhá postupná úprava hřbitova, v rámci které budou upraveny všechny pěšiny kolem hrobů. Dojde k odstranění travnatých drnů a uličky budou zasypány kamínky.

Mám také pozitivní zprávu pro cyklisty. Stavba cyklostezky Hradec Králové – Josefův – Kuks byla dne 29. 5. 2012 slavnostně zahájena v prostoru u Kamenného mostu. Cyklostezka by měla být v plném rozsahu uvedena do provozu na jaře příštího roku, tedy pro následující turistickou sezonu. Po dokončení výběrového řízení na dodavatele stavby se celková hodnota projektu ustálila na částce 65 mil. Kč. Tato částka obsahuje jak stavební náklady, tak i řešení majetkoprávních vztahů, projektové dokumentace a jiné další náklady. Pro představu, jen poplatky za vynětí půdy ze zemědělského půdního fondu činily 1,5 mil. Kč.

Závěrem mi dovoluji, abych vám popřál klidné léto a hezké dovolené.

Luboš Tuzar, starosta

Slovo tajemnice města Smiřice

Vážení občané,

na konci minulého roku jsem vás informovala o probíhajících přípravách na převod agendy sociálních dávek. Podařilo se nám zajistit zřízení pracoviště Krajské pobočky Úřadu práce ČR v prostorách našeho úřadu, které zajišťuje agendu dávek hmotné nouze. Bohužel, pracuje zde pouze jedna pracovnice, o dávky pro zdravotně postižené je proto nutné žádat nadále v Hradci Králové.

Co se týče sociální práce na obecní úrovni, není dosud zcela legislativně vyjasněna, a proto zajišťují sociální agendu pro město zatím sama nad rámec povinností tajemnice (někteří z vás si možná pamatují, že je to moje původní povolání).

Na úřadu dochází k několika dlouho plánovaným úpravám. O proměně obřadní síně vás informuje ve svém článku moje kolegyně. V současné době provádíme postupné kroky k vybudování společného pracoviště ekonomického odboru v prvním patře. Prostory na tomto poschodí se také konečně dočkají klimatizace, která dokáže zvládnout skleníkovou atmosféru v kancelářích. Netrpělivě čekáme i na rozhodnutí ministerstva kultury o výši dotace na repasi oken.

Jedním z našich důležitých úkolů je zajištění úklidu města. V uplynulých letech se nám dařilo získat dotace, takže jsme byli schopni v rámci veřejně prospěšných prací zajistit v období duben–listopad nezaměstnaným práci a pravidelný příjem (přehled za poslední tři roky viz tabulka).

Rok	Počet uchazečů	Dotace (ESF + ČR) v Kč
2009	4	293 955
2010	8	598 646
2011	4	278 653
Celkem	16	1 171 254

Tato možnost je od letošního roku omezena, získali jsme dotaci pouze na jednoho pracovníka. Je to způsobeno tím, že prioritou aktivní politiky zaměstnanosti je nyní tzv. veřejná služba. Veřejná služba je vykonávána osobami vedenými v evidenci uchazečů o zaměstnání bez nároku na odměnu po dobu 3 měsíců v rozsahu max. 20 hodin týdně. Pokud uchazeč veřejnou službu odmítne, je vyřazen z evidence úřadu práce na dobu 3 měsíců, nesplňuje tak podmínky pro přiznání dávky pomoci v hmotné nouzi a není za něj ani hrazeno zdravotní pojištění. Na základě požadavku města nám úřad práce posílá uchazeče k výkonu veřejné služby. Při úklidu města tak nyní pomáhá 5 uchazečů, přičemž jeden z nich pracuje

odpoledne na školním hřišti, kde dohlíží i na dodržování provozního řádu. Od června bychom rádi přijali dalších 6 uchazečů na pomocné práce při likvidaci nefunkčního parovodu. Nejsme však, bohužel, schopni ovlivnit zda a jaký počet pracovníků skutečně nastoupí.

Připravujeme se také na spuštění tzv. základních registrů. Základním prvkem jsou referenční údaje, což jsou nejdůležitější údaje o fyzických osobách, právnických osobách, organizačních složkách státu, podnikajících fyzických osobách, mezinárodních organizacích, územních prvcích na území ČR a agendách vykonávaných orgány veřejné moci na základě zákonů. Tyto údaje budou mít status platných dat, které úředník již nemusí nijak ověřovat a občan je nebude muset dokládat.

Na podzim nás čekají volby do krajských zastupitelstev a volby senátní. Jak je vidět, práce je stále dost.

Přeji vám hodně pohody v nadcházejícím létě.

Mgr. Věra Hottmarová, tajemnice

Zprávy z matriky

VÍTÁNÍ OBČÁNKŮ

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

Dne 4. února 2012 byli přivítáni tři chlapci a tři děvčátka. Jsou to: **Filip Lžíčář, Marcela Motyčková, Dominik Pilnáček, Veronika Štěrbová, Leontýna Pinkasová a David Šurin.**

SŇATKY

(prosinec 2011 – květen 2012)

2. prosince 2011 obřadní síň MěÚ **Miroslav Štěpánek, Benátky**
Božena Skoupá, Benátky
12. prosince 2011 obřadní síň MěÚ **Ladislav Kantor, Olešnice**
Kateřina Gadlinová, Všešary
25. ledna 2012 obřadní síň MěÚ **George Magdi Albert Zekri, Egypt**
Lenka Chrobáková, Hradec Králové
27. ledna 2012 obřadní síň MěÚ **Miroslav Havlík, Hubíles**
Dita Lemberková, Hubíles
21. dubna 2012 kaple Zjevení Páně **Petr Pilnáček, Holohlavy**
Adéla Veselá, Hradec Králové

14. dubna 2012 v obřadní síni Městského úřadu proběhl poslední svatební obřad – posledními snoubenci, kteří si zde řekli své „ANO“, jsou **Blanka a Václav Pomezni** (na snímku vlevo dole).

Prvním párem, který vykročil na společnou životní cestu již v nové obřadní síni v Erbovním sále, byli dne 5. května **Martina a Radek Duškovi** (snímek vpravo nahoře).

Všem novomanželům blahopřejeme.

Z NAŠICH ŘAD ODEŠLI

(listopad 2011 – květen 2012)

- v listopadu **Květuše Kodýtková**
- v prosinci **Jiří Luciak, Stanislav Horných**
- v lednu **Zdeňka Burešová, Stanislav Barnet**
- v březnu **Vlastimila Černá, Oldřich Boháč**
- v dubnu **Miluška Jechová, Marie Hanousková,**
Rudolf Hanzlíček, Miroslav Šumichrast
- v květnu **Jaroslav Čapek**

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

Přeji Vám všem příjemné prožití letních dnů.

Etela Koldrtová, matrikářka

Dne 2. února 2012 zemřel ve věku 81 let smiřický rodák pan MILOSLAV SOCHOR. Odmala byl aktivním sportovcem TJ Sokol, závodně hrával kopanou a tenis. Po odchodu ze Smiřic žil v Peci pod Sněžkou, i tam se věnoval výchově mladých sportovců, jeho syn byl reprezentantem ČSR ve sjezdovém lyžování.

Čest jeho památce.

TJ Sokol Smiřice

Nová obřadní síň

Jak už někteří čtenáři smiřického Infoservisu či návštěvníci webových stránek města mohli zaregistrovat, od letošního května se pro svatební obřady nebo slavnostní uvítání nových občánků využívá nová obřadní síň v prostorách navazujících na zámeckou kapli, v tzv. Erbovním sále.

Nároky snoubenců na svatby a tím pádem i na místa obřadů jsou vysoké, a v konkurenci okolních obřadních síní je velmi těžké obstát – řada úřadů, kde působí matrika, své obřadní síně proto renovovala. Sami jste jistě v tisku zaznamenali, že tak učinil i hradecký magistrát, který rekonstruoval dům U Špuláků a tamní obřadní síň tak prošla velkou a finančně nákladnou rekonstrukcí.

Také my jsme již několik let přemýšleli o nové podobě obřadní síně, ale realizaci vždy pozastavily finanční náklady. Ty se nám podařilo minimalizovat právě využitím Erbovního sálu, který stačilo nově vymalovat a dokoupit do něj čalouněné židle. K nesporným výhodám obřadů zde patří i to, že pokud budou probíhat v pracovních dnech, nebudou rušeny provozem úřadu. Nádvoří nabízí mnohem větší kapacitu parkovacích míst a není zde dopravní ruch jako na Palackého ulici. A o tom, že v parných letních měsících nám snoubenci a svatební hosté nebudou lapat horkem po dechu ani nemluvě – stará „obřadka“ právě v této době připomínala díky své poloze a velkým oknům skleník...

Obřadní síň v roce 1975...

Že je Erbovní sál mnohem zajímavějším místem pro první „ANO“, než stávající obřadní síň, která vzhledově zamrzla někde na konci 80. let, posuďte sami srovnáním následujících snímků a fotografie Erbovního sálu.

Víme, že právě vzhled odradil mnoho snoubenců, kteří pak hledali jiné, modernější obřadní síně. Určitě o tom vypovídá i skutečnost, že jen třetina ze všech svatebních obřadů v kalendářním roce se odehrávala na úřadě – a to i přes skutečnost, že pokud by se snoubenci trefili do stanoveného oddávacího termínu, měli by svatební obřad zdarma.

A co tedy bude se starou „obřadkou“? V žádném případě nezůstane nevyužita – v budoucnu do ní bude sestěhován ekonomický odbor. Ten je v současnosti ve dvou kancelářích ve 2. patře (účetárna a pokladna), což zejména starším nebo méně tělesně zdatným spoluobčanům působí potíže. Takto pro ně bude účetárna lépe dostupná a nesmíme zapomenout i na finanční dopady této změny. Uvažovalo se totiž i o přestavbě půdních prostor vedle účetárny, čímž by došlo k rozšíření současného pracoviště ekonomického odboru, ale takový zásah by vyžadoval velkou investici, zatímco přeměna obřadní síně si vyžádá nepoměrně menší finanční náročnost.

L. Reichová, vedoucí správního odboru MěÚ Smiřice

... obřadní síň v roce 1984

... a současná podoba

Erbovní sál

ČARODĚJNICE

Letošní pálení čarodějnic se tentokrát uskutečnilo na obecní louce U Svatých za Brodkem. Pracovníci obce udělali potřebný prořez obecního lesa u Chloumku. Vytěžili stromy napadané kůrovcem a sestavili vzorovou hranici, kterou vyplnili roštím a odřezky jehličnatých stromů.

Lampionový průvod šel od školky za Brodek, kde na děti na louce čekala hranice ozdobená čarodějnicemi, které vyrobil kroužek mladých hasičů. I letošní rok bylo občerstvení zajištěno dobrovolnými hasiči, kteří měli hodně napilno. Počasí se vydařilo, stejně jako pořádané čarodějnice, které měly dobrý ohlas. Proto bychom chtěli čarodějnice udělat příští rok na stejném místě.

OBECNÍ ZELENĚ

Tak jako každý rok, tak i letos věnujeme naší zeleni důkladnou péči. Začali jsme pod Chloumkem prořezem nově vysázeného lesa. Ze smíšeného lesa se vyřezávaly nalétané dřeviny – černé bezy, jasany, břízy a další. Celý porost 2 ha upravili do sponu přibližně 2 x 2 m. Rovněž na novém smrkovém porostu jsme prořezávali bezy, proschlé smrčky, aby ostatní mohly dobře růst.

Na nové výsadbě U Jordánu se podepisují rozmazy počasí. Na podzim jsme museli novou výsadbu neustále zalévat, v únoru nám některé stromky vymrzly a poslední květnový mráz nám ještě u zdravých stromů spálil listy. Nechci ani komentovat kolik mladých buků a smrčků se nám ztratilo, jsou ulomené nebo kolik stromků odešlo z důvodu značkování psů při procházkách se svými pány. Je to velká škoda a váháme, jestli má cenu se do takových projektů pouštět.

VÝSTAVBA V OBCI

V současné době se dokončují projekty na rozšíření chodníku před obecním úřadem. Dále výstavba mostku přes potok Jordán u tunýlku, abychom mohli propojit uličku s lokalitou U Jordánu. Vykupujeme také pozemky u uličky k nádraží, abychom ji ještě k letošnímu roku mohli opravit.

V ulici U Jordánu jsme dokončili výstavbu nového chodníku a přes pole opravili provizorní cestu, kde pozemky pod ní stále nejsou obecní. Věříme, že sluníčko nám pomůže cestu brzo upravit tak, aby povrch byl tvrdý a pojízdný.

2. ROČNÍK TENISOVÉHO TURNAJE 2012

Na letošní tenisovou sezónu jsme se připravovali velmi důkladně. Přípravy tenisového dvorce začaly začátkem dubna. Po návozu nové antuky se plocha válcovala speciálním válcem. Nyní se hraje už o sto šest a my se můžeme těšit na další tenisový turnaj.

Turnaj začíná začátkem června a potrvá do září a pořadatelkou je opět Lenka Nasvetrová. Zájemci se mohli přihlásit do konce května. Budou se hrát, stejně jako loni, dvouhry a čtyřhry.

Účastní se hráči různých věkových kategorií, ale také děti. Dětský turnaj proběhne během jednoho dne o velkých prázdninách. Na vítěze čeká odměna v podobě poháru, medailí. Startovné pro dospělé činí 50 Kč a pro děti je zdarma. Doufáme, že i letos bude turnaj povedený.

ZATEPLENÍ BUDOVY MŠ

V měsíci únoru, při velkých mrazech, jsme pozvali odborníky z Hradce Králové, kteří nám provedli termografické snímky budovy školky. Zjistilo se, že špaletovými okny uniká teplo, hlavně tam, kde okna řádně netěsní, ale největší úniky jsou stropem v II. N. P., kde strop je zasypán pouze 15 cm škváry a mezi trámovím není nic. Na tomto základě zastupitelstvo rozhodlo o provedení výběrového řízení na dodavatele zateplení s realizací ještě v roce 2012.

Do výběrového řízení jsme vyzvali ne firmy z okolí, nýbrž firmy s různými technologiemi. Výběrová komise vybrala za dodavatele stavební firmu z Chotěvic u Trutnova, která zateplení provede za poloviční cenu, než jiné se stejnými parametry prostupu tepla. Realizace se bude provádět v měsíci září. U oken nám bylo doporučeno do venkovních křídel dvousklo.

Miloš Malínský, starosta Holohlav

Městská policie Smiřice

Ke dni 1. ledna 2012 byla ve Smiřicích zřízena Městská policie Smiřice. Jejím řízením byl zastupitelstvem města pověřen místostarosta ing. Ladislav Koldrt. Městská policie má sídlo v přízemí Městského úřadu Smiřice – vedle vchodu do dvora.

Úřední hodiny: středa 14.00–17.00 hod.

Personální obsazení: Miroslav Kout – velitel,
Roman Černý – strážník.

Korespondenční adresa: Městská policie Smiřice,
Palackého 106, 503 03 Smiřice.

E-mail: mpolicie@mestosmirice.cz

Telefon: 495 809 019 – v případě nepřítomnosti
strážníků lze zanechat vzkaz na záznamníku.

ÚKOLY MĚSTSKÉ POLICIE

1. Městská policie je výkonným orgánem místní samosprávy, který zabezpečuje místní záležitosti veřejného pořádku na území města.
2. Městská policie může jí svěřené úkoly plnit i na území jiné obce na základě veřejnoprávní smlouvy.
3. Městská policie při zabezpečování místních záležitostí veřejného pořádku a plnění dalších úkolů podle zákona o obecní policii nebo zvláštního zákona:
 - přispívá k ochraně a bezpečnosti osob a majetku,
 - dohlíží na dodržování pravidel občanského soužití,
 - dohlíží na dodržování obecně závazných vyhlášek a nařízení města,
 - podílí se v rozsahu stanoveném zákonem o obecní policii nebo zvláštním zákonem na dohledu na bezpečnost a plynulost provozu na pozemních komunikacích,
 - podílí se na dodržování právních předpisů o ochraně veřejného pořádku a v rozsahu svých povinností a oprávnění stanovených zákonem o obecní policii nebo zvláštním zákonem činí opatření k jeho obnovení,
 - podílí se na prevenci kriminality v městě,
 - provádí odchyt toulavých zvířat, zejména psů a nelze-li zjistit majitele, předává je do útulku,
 - provádí dohled nad dodržováním čistoty na veřejných prostranstvích ve městě,

- odhaluje přestupky a jiné správní delikty, jejichž projednávání je v působnosti města,
- oznamuje příslušnému orgánu podezření, že byl spáchán přestupek nebo jiný správní delikt,
- oznamuje Policii ČR důvodné podezření, že byl spáchán trestný čin a zajišťuje místo trestného činu,
- spolupracuje s Policií ČR, státními orgány a orgány územních samosprávných celků.

Starosta města Luboš Tuzar o prvních poznatcích o práci městských strážníků: „S dosavadní prací strážníků jsme spokojeni. Pomáhají udržovat čisté ovzduší města. Po diskotékách dohlížejí, aby nedocházelo k poškozování dopravních značek, vysypávání odpadkových košů apod. Sledují, zda v restauracích nenalévají alkoholické nápoje nezletilým. Pravidelně pomáhají dětem při přecházení vozovky při cestě do školy. Je zájem, aby procházeli městem, pokud možno, co nejčastěji. Pro rychlejší přesun mají k dispozici jízdní kola. Při delší cestě mohou výjimečně použít i automobil. Za jejich úspěch lze např. uvést i to, že dopadli celostátně hledaného muže. Do azylového domu dovezli ženu bez domova. Z taktických důvodů neuvádíme jejich pracovní dobu – jsou jen dva a nemohou pracovat nepřetržitě.“

Miroslav Volák, údaje čerpány z www.mestosmirice.cz

Pro informaci čtenářům:

Obvodní oddělení policie České republiky je v Holohlavech, v ulici Na Výsluní 171.
Velitelem je npor. Bc. Petr Telecký.

POZOR!

OOP Holohlavý má nové telefonní spojení s provolbou do sítě Ministerstva vnitra:

Telefon: 974 526 701

Fax:: 974 526 708

e-mail: hkoophol@mvcz

Ze života Základní školy Smiřice

SCHŮZKA K VOLBĚ POVOLÁNÍ

24. 11. se ve škole konala tradiční schůzka k volbě povolání, která je přednostně určena rodičům vycházejících žáků. Na této schůzce byli rodiče informováni o způsobu podávání přihlášek ke studiu na středních školách v letošním školním roce a zároveň měli možnost získat i podrobnější informace o studiu na některých středních školách, neboť schůzky se zúčastnili i zástupci devíti středních škol našeho kraje.

DEVÁTÁCI PRVNÁČKŮM

Začátkem prosince se žáci devátých tříd vypravili za svými kamarády do prvních tříd, 9. A do 1. B, 9. B do 1. A. Proč? Protože se vrátili ke svým třídním učitelkám z jejich první třídy. Každá devítka si připravila pohádku.

9. A „Strakamatou“ se spoustou známých pohádkových postav. Každý z 19 žáků si připravil kostým ke své roli a společně vytvořili zbrusu nový pohádkový příběh. Malí kamarádi se zúčastnili soutěže, kdy měli určit všechny pohádkové bytosti. Za odměnu dostali od „herců“ jejich obrázek, který si mohli vybarvit.

9. B vystoupila s klasickou pohádkou „Sněhurka a sedm trpaslíků“. Žáci si sami vyrobili loutky a kulisy. Scénář napsal Vojtěch Mráz. Program zpestřili devátáci ještě dílnou, kdy si každý malý žáček vytvořil svou vlastní loutku. Tereza Prokopová dětem ukázala rozdíl mezi loutkou, marionetou a maňáskem. Děti si samy vyzkoušely, jak se takové loutky vodí. Tereza již jako Barbora rozdala dětem drobné dárky, které pro ně celá 9. B připravila.

I pro paní učitelky prvňáčků to byl zážitek, protože se po letech setkaly se svými „zlatičky“ a mohly se přesvědčit, že už jsou to téměř dospěláci.

DEN OTEVŘENÝCH DVEŘÍ

V pátek 2. 12. proběhl na ZŠ Smiřice první Den otevřených dveří. Zájemci z řad široké veřejnosti si mohli prohlédnout prostory školy, navštívit odborné učebny chemie, přírodopisu, hudební výchovy, tělocvičnu, keramickou dílnu. Vyučující názorně předváděli práci s moderní interaktivní tabulí.

Do školy stále přicházeli další a další návštěvníci a improvizovaná kavárnička „U Elišky“ v žákovské kuchyňce byla po většinu návštěvní doby plná. Příchozí zde mohli ochutnat cukroví, které upekli žáci v hodinách rodinné výchovy a vypít šálek kávy či čaje.

Během prohlídky školy bylo možno zakoupit i drobné rukodělné výrobky našich žáků. Výtěžek z prodeje je věnován na podporu indické dívenky Moniky, kterou naše škola adoptovala na dálku. Děkujeme tímto všem, kteří koupí našich výrobků na Dnu otevřených dveří a vánočním trhu přispěli na konto Monika.

LÁSKA ANO, DĚTI JEŠTĚ NE

Ve čtvrtek 15. 12. se žáci 8. A a 8. B zúčastnili výchovného pořadu v Hradci Králové. V kině Centrální dětem povídal velmi poutavou formou MUDr. Kovář o tom, jak si nepokazit vlastní budoucnost nechtěným těhotenstvím. Otevřeně hovořil o různých typech antikoncepce, o finanční únosnosti těchto prostředků, o nevhodnosti potratů, ukázal žákům ultrazvukové obrázky malého človíčka před interrupcí.

Svá slova doprovázel vtipnou prezentací, žákům předal knihy o antikoncepci a vyzval je, aby se písemnou formou zeptali na cokoli, co je z přednášeného tématu zajímavé. Pro naše děti bylo téma zajímavé a poslouchali většinou skutečně pozorně. Bylo vidět, že podobnými náměty se jim my dospělí zavděčíme.

PŘEDVÁNOČNÍ KONCERT

Předvánoční těšení se na Ježíška měl žákům zpříjemnit koncert sboru Primavera. Ten však kvůli velké nemocnosti nedorazil a tak jej nahradil smyčcový kvintet. Ačkoliv se všech pět hudebníků velmi snažilo, přitáhnout pozornost dětí se zpočátku nedařilo. Ukázalo se totiž, že naši žáci neumějí poslouchat takovou hudbu. Teprve známé filmové melodie dětem dokázaly, že smyčcové nástroje dovedou zahrát cokoli i bez dunění bicích nástrojů. Při závěrečných koledách již došlo k vzájemnému souznění, kdy děti spontánně začaly zpívat do melodie hudebníků.

Koncert se nakonec zdařil a doufejme, že podobný se opět brzy uskuteční, aby se naši žáci naučili vnímat i jiný druh hudby než ten, který denně slyší z rádií. Pro druhý stupeň připravili umělci podobný program. Bylo znát, že děti poslouchají vážnou hudbu. Zaujalo je zajímavé aranžmá skladeb.

ZÁPIS DĚTÍ DO 1. ROČNÍKU

10. únor se stal pro budoucí prvňáčky slavnostním dnem. Přišli se zapsat do první třídy za doprovodu svých rodičů. Zápisová třída byla zaplněna do posledního místečka. Na úvod žáci 2. tříd zahráli pro budoucí prvňáčky krátkou veršovanou pohádku O Palečkovi. Celý následující program byl laděn do této pohádky. Děti chodily po stanovištích – od Palečka k Malíčkově a předváděly své řečové a počítačkové dovednosti a zábavnou formou plnily jednoduché úkoly. Na závěr se všichni sešli opět v jedné třídě, kde děti dostaly pamětní listy a drobné dárky.

Bylo zapsáno 37 dětí, z toho 6 požádalo o odklad školní docházky. Přidá se k nim ještě 12 dětí, které požádaly o odklad minulý rok. Všem přejeme, aby se jim v naší škole líbilo a nové vědomosti získávaly s chutí a radostí. Touto cestou děkujeme MŠ ve Smiřicích a Holohlavech za dobrou spolupráci a přípravu budoucích školáčků, dále děkujeme našim sponzorům paní Hudákové a panu Brožovi.

PŘEDŠKOLÁČEK

V únoru přišli budoucí prvňáčci k zápisu a od března si mohli vyzkoušet, jaké to je sedět ve třídě v opravdových lavicích, mít před sebou tabuli a poslouchat paní učitelku či pana učitele. Během pěti setkání předškoláků si děti zvykají na školní prostředí, sbližují se s budoucími spolužáky a poměřují vzájemně svoje dovednosti a šikovnost.

Každé setkání je jinak tematicky zaměřeno, ale všechna směřují k rozvoji řeči a obohacování slovní zásoby, k rozvíjení manuální zručnosti i k rozvíjení myšlení. Děti si vždy odnesou domů vyplněné pracovní listy a vlastnoruční výrobky. Většina dětí se po prvním setkání vrací i na další, některé dokonce absolvují všechna. V září tak nastoupí bez obav do 1. tříd a věříme, že se do nich budou opravdu těšit.

PŘEMYSL OTAKAR II.

Výuku historie na naší škole každý rok rozšiřuje a doplňuje jeden z didaktickodivadelních pořadů projektu Faber. Letos se naši žáci měli možnost dozvědět informace o době, kdy u nás vládli Přemyslovci – o době rytířů, trubadurů a princezen. Představení bylo přizpůsobeno všem věkovým kategoriím. Pro nejmenší byly využity pohádkové motivy boje rytíře s drakem, starší děti si vyslechly hodně zajímavostí z dobových reálií. Víme teď, jak vypadalo válečnictví ve 13. století, jak se psalo na pergamen, jaké hry se hrály pro zábavu, jak se lovilo nebo pohřbívalo. Někteří žáci se směli tohoto představení aktivně zúčastnit. Všichni odcházel nejen pobaveni, ale i obohaceni o nové vědomosti.

JAK VÁLČILI HUSITÉ

Každý rok zveme šermíře z pardubické skupiny Pernštejni, aby žákům přiblížili jedno historické období. Nejen zajímavé vyprávění o době, kterou nikdo z nás nepamatuje, ale i názorné ukázky dobových reálií a způsobů vedení boje jsou mezi žáky velmi oblíbené. Letos k nám zavítali husité a křižáci. Pro mnohé žáky bylo překvapivé zjištění, jak důvtipně dokázali husité využít obyčejné selské vozy.

TEREZÍN

29. března jela 8. A a 8. B směrem k památníku Terezín. Naše pocity byly trochu neurčité, nevěděli jsme, co všechno na nás čeká. Navštívili jsme Muzeum ghetta a kromě vystavených exponátů jsme zhlédli i dokumentární film o životě lidí vězněných v Terezíně. Nejvíce na nás zapůsobila návštěva Památníku. Podle toho, co jsme se dozvěděli, byla tato doba velice drsná a významně se zapsala do dějin. Exkurze byla zajímavá, byli jsme velmi dojatí.

NÁVŠTĚVA PREVENTIVNÍHO CENTRA POLICIE ČR V HRADCI KRÁLOVÉ – MALŠOVICÍCH

Ve dnech 4. 4. a 18. 4. navštívila třída 8. B policejní stanici v Malšovicích. Bylo pro nás překvapením, když nás přivítal zábavný a sympatický policista. V místnosti s modrými lavicemi jsme si nemohli nevšimnout pečlivě připravené prezentace o virtuální komunikaci a trestní odpovědnosti.

Dozvěděli jsme se mnoho zajímavých věcí o kyberšikaně, kybergroomingu a dalších nebezpečích reálného i virtuálního světa. I když tam možná někteří zpočátku jeli jen proto, aby nemuseli jít do školy, s údivem jsme zjistili, jaká nebezpečí na nás čekají při seznamování se na internetu, při prezentaci své osoby, při ochraně svých osobních údajů a při vytváření bezpečného hesla. Přednášku bychom určitě doporučili všem.

DEN ZEMĚ

Každoročně se naše škola připojuje k oslavám Dne Země. Nejvíce si tento den užili žáci 4. ročníku, pro které připravily děti z přírodovědného kroužku ANAX pod vedením svého vedoucího p. zástupce Hlaváčka na Biocentru Obora dopoledne plně soutěží a her zaměřených na poznávání přírody a ekologii. Odpoledne se všichni přesunuli na školní pozemek, kde pozorovali vodní živočichy v jezírku, zájemci si mohli opéci vuřty a všichni netrpělivě očekávali vyhlášení výsledků soutěží.

Nejvíce bodů na stanovištích nasbíralo družstvo Skauti ve složení Alena Černá, Patrik Černý a Vojtěch Hovad. Na 2. místě se umístili Borci ve složení Natálie Hlaváčková, Barbora Kněžíková, Eliška Podmanická a Vladimír Viterna, 3. místo obsadili Špióni – Kamil Martinů, Alžběta Medková, Lucie Veverková a Tereza Podrazilová. Všichni ocenění obdrželi diplomy a sladkou odměnu. Den Země se i díky slunečnému počasí skutečně vydařil a čtvrtáci si uvědomili, jak důležitá je pro nás naše modrá planeta.

V závěru školního roku proběhla celá řada školních a okresních kol v různých soutěžích. Na další straně přinášíme výsledky jen některých z nich. Celkový přehled bude uveřejněn ve výroční zprávě školy.

... Ze života Základní školy Smiřice

SOUTĚŽ V ANGLICKÉM JAZYCE

Každý rok si žáci 4. až 8. ročníků mají možnost vyzkoušet své znalosti anglického jazyka. V třídních kolech všichni absolvují písemnou část, ta se oboduje, a 3 nejlepší z každé třídy postoupí do školního kola. Tady si losují témata, o kterých potom s vyučujícími anglického jazyka hovoří. V jednotlivých kategoriích zvítězili: Jakubský Filip (4. B), Kočka Michal (5. r.), Šupíková Veronika (6. A), Křížová Kateřina (7. A), Brom Adam (8. A).

PYTHAGORIÁDA - OKRESNÍ KOLO

Dne 18. 1. se v Hradci Králové uskutečnilo okresní kolo Pythagoriády pro žáky 6.–8. ročníků. Do okresního kola se z naší školy proboujvalo celkem 6 žáků. Nejlepšího úspěchu dosáhla K. Charvátová (6. A), která se stala úspěšnou řešitelkou.

SOUTĚŽ MATBOJ

27. 3. se dvě tříčlenná družstva 9. ročníku zúčastnila matematické soutěže Matboj, kterou pořádá Gymnázium J. K. Tyla v Hradci Králové. V silné konkurenci 20 družstev se družstvo naší školy ve složení Kateřina Brožová, Ondřej Maxa a Jan Malina umístilo na výborném 3. místě.

ZÁJEZD NA SEVER MORAVY A DO POLSKA

Zájezd pro zájemce z druhého stupně se uskutečnil ve dnech 2. – 4. 5. 2012. Největší autobus DP Hradec Králové naložil 52 dětí a odjel směr Přečerpávací elektrárna Dlouhé Stráně. Velice mě zaujalo zařízení elektrárny, která je jednou z nejlepších v Evropě. Princip spočívá v tom, že voda z horní nádrže se přes den přečerpává do nádrže spodní, tím vzniká energie. A přes noc, kdy je energie levnější, se zespona přečerpá zpátky nahoru. Kolem horní nádrže jsme se byli projít, měli jsme krásný výhled na Jeseníky a Praděd. Vodní hladina mi připomínala moře.

Cesta na Praděd, naše druhé zastavení, byla velice zajímavá. Dalo se jít v krátkém tričku, protože bylo snad 30° C, ale okolo cesty ležely dobré dva metry sněhu. Když jsme se všichni vyškrábali do výšky 1491 m. n. m., vyvezl nás výtah na rozhlednu, odkud byl pěkný výhled do kraje.

MATEMATICKÁ OLYMPIÁDA – OKRESNÍ KOLO

V letošním roce postoupili do okresního kola Matematické olympiády celkem 4 žáci 6.–9. ročníku. Nejlepšího umístění dosáhla v kategorii Z6 Kateřina Charvátová (6. A), která se v konkurenci 49 řešitelů umístila na výborném 6. místě.

OLYMPIÁDA V ČESKÉM JAZYCE

Ve středu 21. 3. se vybraní žáci z 9. ročníků zúčastnili okresního kola Olympiády v českém jazyce. Pro jazykovou část i slohovou část bylo vymezeno po 60 minutách. Naši žáci se umístili na pěkném 7. místě (Tereza Ulrychová 9. B) a 10. místě (Vojtěch Mráz 9. B).

ŠKOLNÍ KOLO RECITAČNÍ SOUTĚŽE

„Březen – do třídy půjdeme a recitovat tam budeme“. Takto by se dala volně parafrázovat známá pranostika. Letos se ve školním kole sešel rekordní počet soutěžících – 34 žáků z celého 1. stupně. A zde jsou ocenění žáci: Lukáš Hryzlík (1. A), Beáta Jakubská (2. A), Tomáš Spurný (3. B), Natálie Hlaváčková (4. B).

Mgr. Petr Rohlena, ředitel školy

Druhý den jsme brzy ráno odjeli z hotelu Dlouhé stráně, kde jsme byli ubytováni, do Osvětimi. Nebudu mluvit za ostatní, ale myslím si, že nejsem jediná, koho to docela vzalo. Asi si to nedokážu tolik představit, jelikož jsem neprožívala tu dobu, ale i tak se mi zatajil dech při pohledu na kupu ostříhaných vlasů, z kterých se následně dělaly koberce. Na kupy dětských bot a na hračky dětí.

Byl to dost silný zážitek, být na místech, kde před několika desítkami let umíralo několik stovek tisíc lidí. Musím říct, že jsem neměla slov. Myslím, že asi všichni, co tam byli, jen tak lehce nezapomenou. Nedokážu si představit, kdybych žila v té době a prožívala stejné okamžiky jako Hitlerovy oběti, které se tehdy procházely na stejných místech jako já před pár dny.

Navečer jsme přijeli do Krakova, kde jsme byli ubytováni ve středu města. Večerní procházka centrem byla krásná. Na náměstí jsme mohli vidět i žonglery s ohněm, na domech visely vlajky, protože v Polsku slavili státní svátek.

V pátek 4. 5. jsme po snídani jeli do solného dolu Wieliczka, který je druhým největším dolem na sůl v Polsku. Sešli jsme 365 schodů do podzemí a dlouhými chodbami jsme se dostali do hloubky 145 metrů. Dole jsme viděli sochy, které zobrazovaly tehdejší práci horníků. Všechny tyto sochy byly zhotoveny ze soli. Naprosto unikátním dílem byl chrám, také celý vytesaný ze soli. Dokonce i dlaždice. Po prohlídce jsme se důlním výtahem dostali zpátky na zem a s nezapomenutelnými zážitky odjžděli do Smiřic.

Michaela Andrllová a Adéla Peterová, žákyně 8. A

Zprávy z mateřinky v Holohlavech

Od posledního čísla Zpravodaje uběhlo půl roku. A v době, kdy máte v ruce toto vydání, bude téměř u konce školní rok. Na ten následující se pro naši mateřinku konal zápis začátkem května. Jak jsme očekávali, zvýšil se počet žádostí o přijetí do MŠ u dětí, které v září ještě nebudou tříleté, a nejsou ojedinělé žádosti o přijetí dětí, které jsou narozeny na jaře.

Největším problémem bude asi jako každoročně adaptace na nové prostředí, režim dne, nové lidi. I pro otrlého dospělého jedince je velký záprah nervové soustavy, když má jít někam, kde ještě nikdy nebyl, jednat s někým, koho nezná, když nastupuje na nové pracoviště, do ordinace k lékaři a podobně. Asi všichni známe ten divný pocit v žaludku, sotva znatelný dech... a tu velkou úlevu, když je to všechno za námi. Přitom takovou situaci neprožíváme poprvé! Proto je co neklidnější přechod do školky velmi důležitým mezníkem v životě člověka. Je to jedna z velkých a podstatných změn, kdy si zapamatujeme všechny prožitky, je to naše vlastní prožitá zkušenost a podle této zkušenosti pak reagujeme ve všech dalších situacích, které jsou spojeny s příchodem do neznáma.

Protože děti jsou citově velmi propojené s rodiči, hlavně maminkou, je velmi důležité, aby se s přechodem dítěte do školky vnitřně vyrovnala i maminka. Když je klidný rodič, je klidné i dítě. Je určitě dobře, když maminky využijí adaptačního režimu, kdy mohou být ze začátku ve školce se svými dětmi, projdou s nimi všemi novými změnami. Někdo je citlivější, někdo suverén, zpočátku je dobré počítat se slzičkami. Ale určitě každý pochopí rozdíl, kdy dítě pláče, jen aby uvolnilo nepříjemné pocity, které má, když rodiče jdou do práce a ono ví, cítí, že to jinak nejde, že zůstává ve známém prostředí se známými lidmi a je v bezpečí, a nebo kdy malého mrňouse šoupnete za dveře do třídy, kde vidí neznámou paní, neznámé děti, ocitne se v prostředí, kde nikdy nebylo a vůbec neví, co ho tady čeká. Kdy pláče z panické hrůzy, prožívá strach, kam se ztratila máma a táta, protože co to je „Jdu do práce“? Dítě v práci ještě nebylo, tak je to pro ně abstraktní pojem. Pak se mohou objevit noční děsy, zadržávání, bolesti břicha a podobně a většinou pak rodiče musejí dítě ze školky odhlásit, protože prostě na ni ještě není zralé.

Co se týče toho, co jsme v naší mateřince s dětmi od ledna podnikli, byl by to pěkný výčet. Z nejzajímavějších bych vyjmenovala vystoupení dětí na výroční schůzi Svazu žen Holohlav, tradiční canisterapii s Míšou Fikejzovou, školní karneval, spojený s průvodem po obci, vynášení Morany, návštěvu velikonoční výstavy ve Střední odborné škole potravinářské ve Smiřicích, výlet na zámek do Nového Města nad Metují na pohádku hranou Markem Dobrodinským a jeho společností, čarodějnické rejdní a hry v parku. Jedni rodiče nám zprostředkovali další 2 akce – návštěvu ilustrátora dětských knih Adolfa Dudka ve školce se zábavným kreslícím programem pro děti a exkurzi nejstarších dětí v elektrárně Hučák v Hradci Králové, kde byl pro ně připraven velmi zajímavý interaktivní program.

Paní učitelka ze třídy nejstarších dětí zorganizovala návštěvu dopravního hřiště v Hradci Králové, kde si děti procvičovaly svoje elementární znalosti dopravních předpisů jízdou na koloběžce po vyznačeném dopravním hřišti a kromě toho si prohlédly hasičskou techniku a vyzkoušely záchranné práce. Děti z ostatních tříd čeká společný výlet do ZOO do Dvora Králové. Kromě toho navštíví školku paní chovatelka dravců a sov, takže si děti budou moci zblízka prohlédnout i tyto zajímavé ptáky. Děti se podívají opět na exkurzi do několika firem – každá třída si vybere jednu. Čeká nás jedno divadelní představení, výchovný koncert, dětské sportovní dopoledne a určitě přijde i kouzelník...

Završením celého školního roku bude velká Zahradní slavnost se slavnostním šerpováním předškoláků a vystoupením dětí a mažoretok Izabel Gabriely Kubákové. Letos se budeme loučit s 20 školáčky a budeme jim přát, aby po prázdninách ve škole hravě zvládli všechny nové úkoly a učivo. Nakonec bych chtěla poděkovat všem rodičům za vstřícnost, spolupráci, dobrou komunikaci a také za jejich materiální pomoc, nápady a zprostředkování zajímavých akcí.

Budeme se těšit, že do nového školního roku vlezeme tou správnou nohou a nyní jen – krásné léto, vážení!

Renáta Smotlachová, ředitelka MŠ

Jak ten čas ve školičce běží ...

V naší mateřské školce čas rychle utíká, než se rozkoukáme a nové Berušky si zvyknou být bez maminek, už spadne ze stromů všechno listí a pomalu a jistě jsou za dveřmi Vánoce.

A jako doma, tak i u nás probíhají přípravy už po celý advent. Nejdříve jsme se šli podívat na Staročeské vánoce do SŠP Smiřice na umění velkých školáků a taky něco okouknout, co bychom třeba i my mohli zvládnout. A při těch zdobících přípravách nás náhle navštívil Mikuláš se svoji družinou. Andělíčkové byli hodní, za to čertíci nás tak trochu postrašili a někteří kamarádi dokonce museli slíbit, že už nebudou zlobit. Ale nakonec jsme si s čertíky a anděly ještě zatancovali a dostali nadílku.

A to už jsme se chystali do Dvorany na pohádku. Jaká bude? Nebudou tam čerti? Tak trochu jsme byli nejistí, ale nakonec se nám pohádka moc a moc líbila a hodně jsme se dozvěděli o vánočních tradicích. Protože jsme si některé výrobky a tradice chtěli vyzkoušet, pozvali jsme své rodiče a babičky a dědečky a společně jsme vyráběli řetězy, zdobili jablíčka, pouštěli lodičky, zpívali koledy a předvedli i to, co jsme se ve školce naučili. A naše Vánoce? Ty jsme si uspořádali v každé třídě u svého stromečku a Ježíšek na nás nezapomněl a opravdu jsme pod stromečkem našli spoustu hraček.

Rozloučili jsme se se starým rokem a odhodlaně vstoupili do roku nového. Copak nám asi přinese? Zatím nás zaspal sněhovou nadílkou, což jsme s nadšením přivítali,

a protože jsme si četli knížku o Mikešovi od pana Lady a taky obdivovali jeho zimní ilustrace, rozhodli jsme se, že pro Mikeše doma vymyslíme básničku o té zimní kráse. Starší děti zas nakreslily zdařilé obrázky o přírodě kolem nás a dokonce je poslaly do soutěže.

A s novým rokem se u nás ve Smiřicích vítali noví občánkové a u toho nesmí chybět s básničkami naše šikovné Žabičky. A když už jsme u Žabiček, tak k nám do školky taky jedna zavítala. Byla to princezna Žabka v loutkové pohádce. Samozřejmě byla nakonec vysvobozena, tak jak to v pohádkách bývá. A pohádky my máme opravdu moc rádi a když jsou s písničkami, tak ty vůbec nejradyji.

Jako ta Perníková chaloupka, o které nám zpívali u nás ve školce, a některé písničky jsme zvládli i my. A víte, že jsme byli dokonce na muzikálu? Ve Dvoraně pro nás hráli velikonončn muzikál „Příští stanice jaro“. A to už kolem nás jaro opravdu vykukovalo a objevovaly se první kytičky a byl nejvyšší čas poslat paní Zimu po Labi pryč. Zamávali jsme jí a ještě dlouho pozorovali, jak se vzdaluje. A těšíme se zase za rok, ale teď: Hurá jaro!

A zase veršujeme, tentokrát básničku pro maminku, protože maminky mají svátek a zaslouží si, abychom je měli rádi. Stará se o nás a před spaním nám čte pohádku, třeba tu o Perníkové chaloupce. Byli jsme překvapeni, že chaloupka opravdu existuje a dokonce, že se na ni pojedeme společně podívat. Autobusem. A to byl teda zážitek. Batůžky na záda, nezbytné upozornění, jak se máme chovat

Z města zmizí část parovodu

v autobuse, zamávat školce a hurá za tajemstvím. Budeme se, Jeníčkové a Mařenky, bát ježibaby? A co když tam bude ježdědek?! Ten tam na nás nečekal, ale místo něho nás přivítal milý pán a nejdříve nám všem najednou vysvětlil, jak to vlastně s tou ježibabou je a jak správně se měli Jeníček a Mařenka zachovat, když přišli k chaloupce.

My jsme si na tu pohádku zahráli, šli jsme tmavým, strašidelným lesem a došli k té chaloupce, zaťukali jsme, pozdravili a poděkovali za perníčky. Za to jsme se od hodné babičky perníkářky dozvěděli, jak se pečou perník a jak schovává kouzelné koště ve skříni. Pohládili jsme černého kocoura, rozloučili se a ještě jsme se mohli podívat „na nebičko“, kde Ježíšek čte psaníčka od dětí a statečně nakouknout do „pekla“, kde to bylo opravdu strašidelné a někdo se vážně bál. Tak rychle ven, občerstvit se a zpátky domů. Paní kuchařky zatím uvařily dobrý oběd a nám se potom na lehátku ještě zdály sladké perníkové sny.

A to už se pomalu začíná blížit konec roku a s ním příprava na Sluníčkové odpoledne a Rozloučení s předškoláky.

A hlavně: Těšíme se na prázdniny!!

Vaše Adélka Všečetná

Parovod, táhnoucí se od černožické výtopny TEVEX ke Smiřicím a pak dále městem jako had, na kráse krajiny v žádném případě nepřidává. Výtopna byla stavěna v letech 1987–1990, celková kapacita dodávané páry byla 64 tun páry za hodinu, přičemž více jak dvě třetiny této kapacity odebíraly ve Smiřicích podniky Konzervárny a lihovary (dnešní Danisco) a cukrovar.

V současné době už je ve Smiřicích jediným odběratelem páry firma Danisco a nevyužívaná část parovodu v úseku od ulice U Vlečky ke Zderazi tak zůstává ošklivým mementem doby minulé. Nyní, na základě dohody o partnerství a spolupráci, kterou 10. května uzavřelo město Smiřice s firmou HELIOR CZ, a. s., provozovatelem výtopny, dojde k odstranění této nevyužívané části, která dříve zásobovala Dřevotvar, silo a cukrovar.

V souladu s touto dohodou město najme na odstranění potrubí brigádníky. Ti v letních měsících začnou s demontáží nadzemních částí. Likvidaci materiálu bude financovat firma HELIOR. Betonové bloky pak budou následně odstraněny odbornou firmou.

Díky tomu se v úseku od ulice U Vlečky k mostku přes Mlýnský náhon u starého sídliště uvolní cca 4700 m² pozemků, které jsou ve vlastnictví firmy Helior. Podle prvních ohlasů je zřejmé, že někteří majitelé parcel v okolí parovodu budou mít po odstranění potrubí zájem přikoupit si část sousedící s jejich pozemkem. Firma Helior proto bude postupně všechny zainteresované kontaktovat a zájemcům pozemky odprodat. Části, o které zájem nebude, pak odkoupí město.

L. Reichová

Co se dělo v knihovně?

V měsíci únoru jsme pro žáky 6. tříd smiřické základní školy připravily doplňkovou hodinu k výuce českého jazyka a literatury. Tématem naší besedy byly **STARÉ POVĚSTI ČESKÉ** od **ALOISE JIRÁSKA**.

Snažily jsme se dětem formou ukázek, vyprávění a kvízů přiblížit knihu, která popisuje nejstarší události z české historie. Pravdou je, že některým slovům žáci nerozuměli, protože se skoro nepoužívají, a pro mnohé to bylo příliš neobratné a těžké čtení. Byl by ale hřích tato slova zapomenout a nepřipomenout si, jaká je čeština krásný, bohatý a košatý jazyk. Jiráskovo geniální vypravěčství řadí Staré pověsti české mezi nejstarší převyprávění našich dějin a právem patří do zlatého fondu české literatury.

Vědomostní kvíz prokázal vyvážené znalosti všech dětí, které za správné odpovědi získávaly žetony. Ty pak mohly proměnit za sladkou odměnu nebo malý dáreček. Na závěr dostal každý včetně paní učitelky jako odměnu zvláštní jednohubku. Každá totiž skrývala jedno písmenko a jejich správným složením všichni společně sestavili název pověsti.

V měsících březnu a dubnu navštívili naši knihovnu předškoláci z holohlavské mateřské školky a žáci prvního stupně Základní školy Smiřice. Pro děti bylo připraveno povídání **O VELIKONOCÍCH**, připomněli jsme si zvyky a obyčeje těchto svátků jara. Děti si pak své znalosti mohly ověřit v různých soutěžích a kvízech. Pro budoucí školáky pak bylo připraveno jednohubkové poznávání písmenek. Ti nejlepší pak získali malý dárek a sladkosti.

K navození jarní atmosféry přispěla výtvarná soutěž nazvaná **NENÍ TŘEBA VÝTVARNÉHO NADÁNÍ, HLAVNĚ ŽE TO JAREM ZAVÁNÍ** aneb **MOTÝLÍ SLET NA VELKÝ KNIHOVNICKÝ KVĚT**. Děti malovaly a vybarvovaly motýlky z těstovin a lepily je na velké malované květy. Každá třída měla svoji kytičku. Dětskými výtvyry jsme si pak knihovnu vyzdobili.

Všem přejeme krásné prázdniny, hodně sluníčka a pohody!

Ilona Hušáková a Leona Rousková

Smiřické svátky hudby 2012

Několika snímky se vracíme k 9. ročníku velikonočního hudebního festivalu, který se letos uskutečnil ve dnech 31. března až 9. dubna.

Po boku Jaroslava Svěčeného zde letos vystoupili např. houslista Stephen Shipps z USA, francouzský trumpetista Guy Touvron, violoncellista Petr Nouzovský, pražské klavírní kvarteto ENSEMBLE MARTINŮ, jeden z nejlepších současných českých klavíristů Ivo Kahánek, mluvené slovo přednesli herci Otakar Brousek a Petr Kostka.

Poprvé zazněl prostorem zámecké kaple akordeon – skladby A. Piazzolly přednesl Ladislav Horák. S ovacemi ve stoje se setkala obě vystoupení slovenské kapely Cigánski Diabli

i koncertní premiéra projektu Jaroslava Svěčeného a Michala Dvořáka VIVALDIANNO MMXII. Nelze opomenout Julii Svěčenou, která umělecky „roste“ doslova festival od festivalu a která zde letos oslavila své osmnácté narozeniny.

Doprovodnou akcí byla výstava obrazů a grafik Kristiana Kodeta, jehož díla po celý festivalový týden zdobila stěny Erbovního sálu. Organizátoři festivalu by touto cestou rádi poděkovali všem, kteří se podíleli na hladkém průběhu této akce. Speciální poděkování patří paní Marii Kundrtové za její vynikající jablečný štrúdl, na němž si pochutnávali návštěvníci i interpreti.

L. Reichová

9. ročník velikonočního hudebního festivalu

Smiřické svátky hudby 2012

Jaroslav Svěčený
Stephen Shipps (USA)
Drahomíra Matznerová Chvátalová
Guy Touvron (F)
VIVALDIANNO MMXII
Miloslav Klaus, Ivo Kahánek
Cigánski Diabli (SK)
Ensemble Martinů a další

11 koncertů
31. 3. – 9. 4. 2012
v zámecké kapli ve Smiřicích
www.festival.mestosmirice.cz

AGCOM, Danisco, Petrol, etc.

Z Rodova do Vatikánu

Určitě si dovedete představit tuto vzdálenost. Jak ji zdolat? Pěšky je to daleko a nechtělo by se tak cestovat prakticky nikomu. Autem – to by při současné ceně benzínu přišlo velmi draho. Vlakem není tak obvyklé cestovat. Letadlem – jak se dostat k potřebnému letišti? Mistrovi Milanovi Knoblochovi tato cesta trvala symbolicky více než 90 roků. To je však třeba vysvětlit.

MILAN KNOBLOCH – jak už dobře víme – pochází svými kořeny z našeho Rodova. Odtud totiž pocházejí jeho rodiče. Po jejich přestěhování do pražských Vinohrad se jim 10. srpna 1921 syn Milan narodil. Prvých 6 let svého života strávil s rodiči v tehdejší Jugoslávii, kam byl jeho otec jako zaměstnanec Pražské úvěrní banky služebně vyslán.

Jeho budoucí umělecké směřování se začalo rozvíjet již během jeho školní docházky. Už od útlého mládí byl ve svém zájmu oběma svými rodiči plně podporován. To bylo pro jeho umělecký vývoj velmi podstatné. Na gymnáziu a potom i na obchodní akademii už svůj prvotní zájem o modelování transformoval na malířství. Ve svých prvých olejomalbách se snažil napodobovat naše velké krajináře, jako byli např. Julius Mařák, Otakar Lebeda a Antonín Slavíček. Vysoce je oceňoval a byli jeho prvními vzory. Po maturitě v roce 1941 nemohl nastoupit na vysokoškolská studia, protože vysoké školy byly během 2. světové války uzavřeny. Krátce pracoval v Zemské bance, pak jako účetní v Karlínských kovodílnách. Později byl nacistickou mocí totálně nasazen (tak byla za německé okupace nazývána nucená práce pro Němce) v letecké továrně Letov v Praze-Letňanech. Mnoho lidí muselo nastoupit na totalitní práci v Německu – tomu se Milan Knobloch vyhnul, protože byl dlouhodobě nemocný. Pracoval však jako pomocný zámečnický, kopal zákopy.

Po ukončení války se v letech 1945 a 1946 neúspěšně hlásil na Akademii výtvarných umění obor malířství stejně jako na Vysokou školu uměleckoprůmyslovou obor sochařství. Teprve na třetí pokus byl roku 1947 přijat na Akademii výtvarných umění do třídy profesora Jana Laudy a později do tříleté speciálky profesora Otakara Španiela. Během studia vytvořil první samostatné práce: plastiku „Kapr“, závěrečnou školní práci „Oštěpař“. Studium na Akademii výtvarných umění ukončil v roce 1953 absolventskou portrétní plastikou „Vlasta“.

Po studiích trvalo Milanu Knoblochovi téměř deset let, než našel ve své práci vlastní osobité umělecké vyjadřování a její uplatnění ve společnosti. Pedagogické působení Otakara Španiela mělo na jeho tvorbu nemalý vliv, ze kterého se časem částečně vymanil. Stal se nejvýznamnějším žákem tohoto zakladatele české medailérské školy. Projevuje se to dokonalou znalostí zákonitosti při tvorbě reliéfu, zvládnutí portrétu, pečlivostí při tvorbě písma a celkovou vyvážeností kompozice.

Přednosti jeho prací vynikly hlavně při tvorbě rozměrově drobných medailí. Pro dokonalé ztvárnění portrétu je důležitá znalost fyziognomie zobrazované osobnosti. Neméně důležité je však i vcítění se do duše zobrazovaného a vystižení atmosféry doby. Jeho práce bývá často ztížena tím, že při tvorbě bust nebo pamětních medailí se jedná převážně o osoby již po mnoho let neživé, často se jedná o časový odstup století.

Nezbývá než znovu konstatovat, že celoživotní dílo Milana Knoblocha je velmi rozsáhlé. Vždyť obsahuje na 400 položek. Jeho umělecká díla na špičkové úrovni jsou zastoupena např. v Národní galerii v Praze, Galerii hlavního města Prahy, Národním muzeu v Praze, Galerii Lyry Pragensis, Muzeu mincí a medailí v Kremnici, Britském muzeu v Londýně, Muzeu Pařížské mincovny, Státním muzeu v Berlíně, Uměleckoprůmyslovém muzeu ve Vídni, Petrohradské Ermitáži či v Uměleckých sbírkách v Drážďanech.

Portrétní medaile Williama Shakespeara se dočkala velkého ohlasu a je uložena ve Shakespearově muzeu ve Stratfordu a zároveň byla reprodukována v Encyklopedie Britannica. Busta Aleše Hrdličky byla zařazena do expozice Národního muzea USA ve Washingtonu. Ve švýcarském městě Vevey na břehu Ženevského jezera (poslední sídlo Ch. Chaplina) je umístěn Knoblochův bronzový památník Jana Palacha,

v Hamburské státní opeře je busta a pamětní deska Gustava Mahlera, v Panteonu Walhalla u Řezna je busta Johannese Brahmsa. Při výčtu jeho prací je nutno vyjmenovat i vysoce oceňované zejména medaile s portréty Karla IV., Václava Hollara, Johannese Keplera, Mikuláše Koperníka, Marie Curie-Sklodowské, Wolfganga Amadea Mozarta, Bedřicha Smetany, Antonína Dvořáka, Boženy Němcové, Aloise Jiráska, Karla Havlíčka Borovského, Jana Evangelisty Purkyně, Aloise Rašina, Jiřího Trnky a dalších.

Mimo medailérství se věnuje i tvorbě památníků, pamětních desek a bust, kterých vytvořil také úctyhodné množství. Pro naše Smiřice vytvořil reliéf houslisty Stanislava Nováka a jeho přítele Bohuslava Martinů. Pro Poličku vytvořil monumentální pomník Bohuslava Martinů – na fotografii je Mistr společně s tehdejším prezidentem Václavem Havlem při příležitosti odhalení pomníku. Z významných postav naší historie ve výčtu děl figurují např. Adolf Born, Alfons Mucha, Antonín Dvořák, Antonín Slavíček, Bohuslav Martinů, Edvard Beneš, František Křižík, František Palacký, Jan Amos Komenský, Jan Masaryk, Jindřich Honzl, Johannes Kepler, Karel Hynek Mácha, Matyáš Bernard Braun, Nikola Tesla, Otakar Březina, Tomáš Garrigue Masaryk, Václav Vilém Štech, Václav Hollar a Vojta Náprstek.

O všestrannosti jeho umělecké tvorby svědčí i vydání tří poštovních známek s jeho náměty. Vytvořil i 15 pamětních mincí zobrazujících např. Národní muzeum, Národní divadlo, Karla IV., Jana Evangelistu Purkyně, Bohuslava Martinů, Bedřicha Smetanu a Otakara Španiela. Není divu, že jeho umělecká činnost byla několikrát náležitě oceněna. Roku 1964 byl Milanu Knoblochovi udělen Ministerstvem kultury Polské republiky Řád za zásluhu o kulturu, v roce 1979 získal cenu Svazu českých výtvarných umělců a Českého fondu výtvarných umění, roku 1980 byl jmenován Zasloužilým umělcem a v roce 1984 získal cenu Ministerstva kultury České republiky.

U muže se může napsat, kolik mu je let. Milan Knobloch by mohl být již velmi dlouho v zaslouženém důchodu, protože již překročil devadesátku let. Ve svém bytě v Praze však stále ještě usedá za pracovní stůl a věnuje se své práci, která se mu stala i celoživotní zálibou. A právě zde se jeho umělecká životní dráha svým dosahem dostává symbolicky z Rodova až do Vatikánu. Při příležitosti návštěvy papeže Benedikta XVI. v Praze

v roce 2009 vytvořil Mistr pamětní minci Svatováclavská pocta Benediktu XVI. Pro papeže vytvořil i dar – růženec. Zde společně s českými granáty je Palladium země české a sv. Václav. V minulém roce vytvořil Mistr i medaili věrozvěstů Cyrila a Metoděje jako dar do Vatikánu pro papeže Benedikta XVI. Na obrázku drží Mistr tuto medaili se současným kardinálem Dominikem Dukou. Tento dar se později stane součástí expozice vatikánské umělecké sbírky. Česká biskupská konference zaslala Mistrovi Knoblochovi dopis tohoto znění:

Vážený Mistře, když jsem po ukončení návštěvy papeže Benedikta XVI. požádal prof. Piňhu o zevrubnou zprávu o jeho práci na přípravách této akce, hovořil o nevšední ochotě, s níž jste mu vždy vycházel vstříc. Vámi vytvořená roseta pro růženec věnovaný Svatému otci, vskutku mistrovské dílo, zapůsobila nejen na členy ČBK, ale také na obdaruovaného. I když nebylo možno Vás Sv. otci osobně představit, jsem rád, že Vaše dílo s Vaším podpisem bude v držení Sv. otce a posléze uloženo ve vzácných vatikánských sbírkách. Kopie rosety ve formě medaile přinesla radost desítkám našich věřících a vyvolala živou odezvu u mnoha návštěvníků výstavy u Pražského Jezulátka. I Vy jste tím významně přispěl ke zdárnému průběhu návštěvy, která přinesla tolik dobrých plodů. Opravdu srdečně Vám za to děkuji a žehnám.

*Mons. Jan Graubner,
předseda České biskupské konference*

Nás – Rodováky a Smiřičáky – může těšit, že si Mistr i ve svém pozeňnaném věku udržuje podle jeho slov vřelý vztah „ke svému druhému rodišti“ – k Rodovu, ale i ke Smiřicím a okolní krajině. Tož Mistře, ať Vám slouží zdravíčko, abyste mohl předávat světu i nadále svá velmi pěkná umělecká díla.

Miroslav Volák
s použitím podkladů pana Knoblocha

Smiřická jubilea v roce 2012

Čas je neúprosný – roky letí a v současné úspěšné 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 vybíráme některé události, které se udály v našem městě a ke kterým se letos vztahuje nějaké jubileum.

- Letos je to 10 let, co byla 29. 5. 2002 po dlouhé rekonstrukci veřejnosti zpřístupněna zámecká kaple Zjevení Páně.

- Před 30 lety – 4. 2. 1982 – byla uvedena do provozu **restaurace Labe**. Objekt byl vybudován v rámci akce „Z“. V přízemí byla umístěna prodejna polotovarů. Jak psal Zpravodaj v r. 1982, došlo tím sice ke zlepšení občanské vybavenosti, nicméně nadále přetrvávaly problémy s kapacitou restauračních zařízení, neboť Labe a restaurace U nádraží měly dva dny v týdnu zavřeno a Dvorana měla omezený provoz do 17 hodin...

- Stejně jubileum slaví smiřická **Základní umělecká škola** – zahájila činnost rozhodnutím odboru školství Okresního národního výboru v Hradci Králové a smiřického Městského národního výboru ve školním roce 1982/83. Tehdy – ještě jako Lidová škola umění – fungovala v provizorních prostorách učeben základní školy, v roce 1986 se pak natrvalo přestěhovala do domu na rohu ulic Kpt. Jaroše a Jiráskovy, kde je dodnes.

- V r. 1977 – tedy před 35 lety – byl zahájen provoz v **nové lékárně** v budově tehdejšího OÚNZ. První lékárna ve Smiřicích byla povolena obecním výborem Janu Boučkovi dne 15. listopadu 1866. Opravdová lékárna byla povolena dekretem místodržitelství v Praze dne 14. července 1870, prvním lékárníkem byl Vincenc Nievelt.

- 19. 8. 2012 tomu bude 45 let, kdy byla v r. 1967 otevřena budova smiřické **mateřské školky** na Kršovce. Dějiny mateřské školy ve Smiřicích sahají až do roku 1889, kdy byla založena dětská opatrovna. Tehdy byla umístěna v Mlýnské ulici čp. 111 (bývalý Giselin ústav, chudobinec). V roce 1931 byla mateřská škola přestěhována do Jiráskovy ulice do Masarykova domu – staré školy, na jejímž místě nyní stojí školní jídelna. Od 1. února 1950 je školka opět přestěhována, tentokrát do prvního poschodí bývalé Malburgovy vily v Palackého ulici. Jesle byly umístěny do vilky v Nývltové ulici – tzv. „Alenčin domov“. V 60. letech již Malburgova vila kapacitně nevyhovovala, proto se přistoupilo k vybudování nové budovy. Zde bylo k dispozici 90 míst ve školce a 35 míst v jeslích.

- Před 50 lety – 16. 3. 1962 – byla **zastavena výroba v cihelně**, která zde působila od dob barona Liebiga (přesné datum začátku se mi nepodařilo dohledat, nicméně již v Mitiskově kronice u roku 1870 je o ní zmínka). Po cihelně zde působil podnik pro zúrodnování půdy a jen starší generace již používá pro označení této části města pomístní název „Na Cihelně“. Dnes zde sídlí firma Pila Podhora.

- V r. 1957 byla zřízena **zvláštní škola**. Nejdříve byla umístěna v Nývltové ulici (v prvním domě za požární zbrojnicí), v roce 1967 se pak natrvalo přestěhovala do bývalé Malburgovy vily v Palackého ulici do prostor uvolněných mateřskou školou. Zrušena byla v r. 2007.

- 1. 10. 1952, tedy před 60 lety, byla uvedena do chodu **vodní elektrárna**. První projekt elektrárny vypracovala Českomoravská – Kolben akc. spol. v r. 1923. Počítalo se s vybudováním tří Francisových vertikálních turbín a rozvodem venkovní sítě 10 KV. K realizaci záměru však nedošlo. Teprve v roce 1947 bylo započato se stavbou elektrárny dle nového projektu a zahájení provozu bylo 1. 10. 1952.

- Před 70 lety – 24. 11. 1942 – byla v Berlíně-Plötzensee nacisty popravena za svou aktivní ilegální činnost v ÚV KSČ smiřická rodačka **Anežka Malá** (nar. 7. 1. 1910).

- 19. 9. 1932 byl veřejnosti slavnostně „odevzdán“ **Tyršův most**. Pojmenován po zakladateli Sokola Dr. Miroslavu Tyršovi byl na žádost výboru smiřického Sokola. Most byl budován v rámci regulačních prací na Labi společně s jezem – obě stavby vznikaly na suchu. Dnes 80letá památka slouží pouze pěším a cyklistům.

- Před 100 lety, r. 1912, byla zřízena **vlečka od nádraží** do továrny Ed. Ad. Malburg a. s. Vagóny se surovinami pro výrobu a hotovým zbožím po ní do r. 1957 tahala lokomotiva Malbuřinka a její následovnice ještě v 60. letech. Posléze s přestavbou továrny na výrobu pektinu se vlečka přestala používat a koleje byly vytrhány. Trať nyní kopíruje parovodní potrubí a poslední připomínkou na ni je mostek přes náhon u starého sídliště, který byl stavěn právě kvůli vlečce.

- 130 let od svého vzniku si letos připomene **Sbor dobrovolných hasičů**. Ustavující schůze hasičského spolku ve Smiřicích se konala 22. června 1882. Na webových stránkách SDH Smiřice se můžeme mimo jiné dočíst:

„Být hasičem bylo v té době velmi ceněno a obyvatelé si všech členů hasičského spolku velmi vážili. Proto se řemeslníci i menší podnikatelé ochotně hlásili do sboru. Pokud někteří nepatřili mezi aktivní členy, pak byli alespoň členy přispívajícími. Nejlépe to poznáme ze zápisu 1. valné hromady, kde je napsáno: Byl sestaven seznam činných údů spolku na celkem 74 mužů.“

- Před 130 lety (25. 3. 1882) byla zahájena **doprava na trati Smiřice–Sadová**. Od svého počátku dráha sloužila zejména pro potřeby cukrovarů v Sadové a Smiřicích.

Po jejich zrušení byla využívána již jen k osobní dopravě, která byla ukončena 10. prosince 2004.

- 285 let už visí v kapli Zjevení Páně **obraz Petra J. Brandla Klanění tří králů**. Autor jej vytvořil na zakázku hraběnky Marie Terezie Violanty ze Šternberka v r. 1727, která je podle legendy na obraze také vymalována. Brandl za obraz obdržel honorář ve výši 1700 zlatých.

L. Reichová, zdroj dat: smiřické Zpravodaje, výpisky ke kronice, www.smirice.eu

Powitanie wiosny 2012

Na pozvání polských přátel se 24. března zástupci našeho města zúčastnili 8. ročníku zahájení turistické sezóny v partnerském městě Boguszów-Gorce. Akce se zúčastnili Ing. Lad. Koldrt – místostarosta města, Ing. M. Plšek – zastupitel KS Dvorana, paní Dana Jágrová – KČT turisté a za naše hasiče R. Charousek, T. Cisár, B. Javůrek.

Dopolední odborný a kulturní program probíhal v kulturním domě, zaměřen byl tentokrát na ochranu přírody a obětavou činnost hasičů, zdůrazněna byla škodlivost a nebezpečnost vypalování suché trávy na loukách.

Poté se účastníci setkání krátkou procházkou přesunuli za město. Zde jsme shlédli ukázkou zásahu hasičů při vyproštění zraněného z havarovaného automobilu, jeho ošetření a dohašení hořícího vraku. Opékaly se zde rovněž klobásky za hudebního doprovodu skupiny turistů z Walbrzychu.

Poté jsme v doprovodu organizátorky celého setkání Elżbiety Bieniek-Budz a zástupce tamních hasičů vyjeli lanovkou na horu Dzikowiec, odkud je nádherný výhled na město Buguszow a jeho okolí. Akce byla velice zdařilá, takové hezké jarní počasí zde bylo poprvé.

Milan Plšek

Turistika ve Smiřicích

Odbor KČT Smiřice sdružuje v současné době 39 členů (27 mužů a 12 žen nebo také 7 juniorů, 16 dospělých a 16 důchodců), zabývajících se převážně pěší a cykloturistikou, doplňkově též turistikou ostatních přesunů, a vše doplňují setkání při trampské a country hudbě. Vedením je pověřen výbor odboru ve složení manželé Jágrovi a Vladimír Sezima.

Je vypracováván celoroční plán činnosti s hlavními akcemi turistického roku, který je upravován na základě připomínek a návrhů členů. Dále je vhodná a vítaná účast na dalších akcích pořádaných kolegy v celé vlasti, ale i akce individuální podle osobních zájmů. Zastoupení tedy máme na desítkách akcí ročně po celé republice.

Oblíbené jsou cyklistické týdny s průměrnou délkou 580 km a účastí kolem 10 osob, které pořádáme již přes 25 let po celém území Česka a Slovenska, ale i v pohraničí okolních států. Z posledních ročníků: 2008 – z Poděbrad do Litoměřic přes Českosaské Švýcarsko, 2009 – ze Všetat do Rakovníka přes Moldavu v Krušných horách, 2010 – ze Zábřehu do Slavkova přes Hostýn, 2011 – z Plzně do Strakonice přes Domažlice a Putim.

Tradicí se stala akce pro veřejnost „**TURISTICKÁ SETKÁNÍ**“ – letos již 13. ročník se konal 28. dubna 2012 na Chlumu. O těchto i dalších akcích se členové i širší veřejnost mohou dozvědět ve vývěsní skříňce proti prodejně novin „U Jedličků“.

Díky reprezentačnímu logu „**KČT SMIŘICE**“ na tričkách a cyklotresek se často stáváme cílem dotazů a diskuzí, případně vzpomínek na naše město a okolí (na cestování, řepné kampaně, vojenskou službu v okolí, jablko „Smiřické vzácné“ a v neposlední řadě i na kapli).

V loňském roce jsme se zapojili do Evropské akce „**EURORANDO 2011 – VODA JAKO ZÁKLAD ŽIVOTA**“ jako jedna ze 168 republikových akcí v rámci akce „Voda ze střechy Evropy“. Principem byl odběr vzorků vody z vodních toků s následným slitím v červenci v Děčíně

za celou Českou republiku a následná přeprava do Granady ve Španělsku, kde celá akce vyvrcholila. V rámci Evropy se tak ČR stala absolutním vítězem, jak v počtu akcí, tak počtu účastníků.

Ve vedení Krajského výboru KČT – Oblast Královéhradeckého kraje aktivně pracují manželé Jágrovi. Po našem pozvání se uskutečnila ve Smiřicích již popáté (2006, 2007, 2009, 2010 a 2012) Krajská konference Klubu českých turistů.

Nepříjemné problémy činí pokračující zhoršování železniční dopravy – návaznosti na blízké i vzdálenější cíle. Věříme, že se opět najdou nějaké prostředky na činnost a vybavení našich turistů i propagaci našeho města při našich akcích.

Členové odboru vyznačili spojovací cestu ze Smiřic do Černožic, tentokrát po pravém břehu Labe. Tím vznikl cca 5 km vycházkový okruh ze Smiřic do Smiřic po obou březích řeky Labe. Dále provádějí občasnou kontrolu a zprůchodnění již dříve propojeného úseku polabské červené trasy v úseku Lochenice – Smiřice – Černožice.

Se zájmem očekáváme připravovanou cyklostezku HK – Smiřice – Kuks. Rádi uvítáme další zájemce, především ze Smiřic.

Za odbor KČT TJ Sokol Jaroslav Jágr

Smiřičtí na Roudnici

Město Roudnice nad Labem vzniklo na obchodní cestě z Prahy do Horní Lužice, kterou nedaleko křížila i cesta saská, cesta zde brodem překračovala řeku Labe. Pojmenování má město od rudné vody, která tu doposud ze země blízko kostela ze země vyvěrá. Byl zde postaven jeden z prvních kamenných mostů v Čechách.

První známí majitelé Roudnice, pražští biskupové, nechali nad řekou vystavět koncem 12. stol. mohutný románský hrad, první stavbu svého druhu u nás. Roudnický hrad byl pokládán za nejpevnější v Čechách, nebyl také nikdy dobyt. Pražští biskupové tu měli dvůr s velkým hospodářstvím a své pozemky postupně rozšiřovali i silou bránili.

Tak zde r. 1346 bojoval arcibiskup Arnošt z Pardubic s Míšňany. Po smrti Jana Očka (1380) následoval Jan z Jenštejna, ten se vzdal úřadu r. 1412. Roku 1410 zde byla vyhlášena klatba na mistra Jana Husa. Roku 1413 byl ustanoven arcibiskupem Konrád z Vechty, „muž ostaružný a ohrošilý“. Nemaje odvahy opustiti své statky, nebyl ke kališníkům tak nepovolný jako ostatní kněžstvo, když pak královští činili útoky na jeho statky, dohnán jest k uzavření smlouvy s Pražany.

Zde, na církevním synodě 21. dubna 1421, se zřekl krále Zikmunda a zavázal se zachovávat čtyři artikule pražské stran víry, to byla pro katolíky rána. Za to byl dán do klatby a v ní později i zemřel. Když pak Žižka od Hošťky k Roudnici přitáh, poskytl arcibiskup jeho vojsku všech potřeb, přesto Tábori dle divokého zvyku svého pobořili zdejší klášter, vyhnali mnichy, potloukli obrazy a pobrali kalichy a ornáty. Husitské války byly pro Roudnici pohromou, pro její památku i prosperitu.

Arcibiskup pak hledal velmože, jenž by ho dokázal ochrániti a za nejvhodnějšího uznal **Jana ze Smiřic**, hejtmana husitských vojsk na Mělnicku a učinil ho též hejtmanem na Roudnici. Co mu ještě zbývalo, svěřil arcibiskup bratřím Smiřickým, aby statky jeho zachovány byly kostelu a kapitule pražské, aby ušly nájezdům sršatých Táboritů i zpřizněnců Zikmundových. Po neúspěšném pokusu ovládnout Prahu byl Smiřický r. 1427 zajat, z pražského vězení však uprchl. Po návratu za bratrem na Roudnici jal se škoditi Pražanům a popouzel proti nim také ostatní šlechtice v okolí. Pražané proti němu vyslali vojsko, které marně Roudnici obléhalo.

V říjnu 1428 pak došlo ke smíření Smiřického se stranou Pražskou, podmínky však určoval on. Roku 1425 marně dobývali hrad Táborité vedeni Janem Roháčem z Dubé. Mezitím se dostal arcibiskup do velkých dluhů a je nucen některá svá zboží zastavovat.

Zajímavé je, že tyto listiny spolupodepisoval s Janem Smiřickým, nebo s jeho bratrem Jindřichem. Tak r. 1431 zastavil arcibiskup roudnické panství i s hradem, samozřejmě Janu Smiřickému ze Smiřic, za 4000 kopií grošů českých. Po smrti Konráda, v prosinci téhož roku, tak byla Roudnice pro arcibiskupství nadobro ztracena.

Po smrti arcibiskupa Konráda nebyl metropolitní stolec až do r. 1561 obsazován, čeští katolíci i kališníci žili tak v provizoriu. Chytře dovedl si Smiřický udržeti panství roudnické, k němuž ještě získal Housku, Jestřebí, Helfenburk a Bezděz. Roku 1434 pak podpořil na straně stavů krále Zikmunda, za což mu zapsány mnohé vesnice v okolí a ovšem i držení Roudnice r. 1436 písemně stvrzeno.

Tím stává se Smiřický již dostatečně mocným pánem, aby mohl pomýšlet na ženu dostatečně urozenou i majetnou a té se mu i dostalo, oženil se s Markétou z Michalovic. Se Smiřickými dlela na Roudnici i jejich máti, ta zde zemřela a v kapli klášterní pochována byla. Neupřímnost Janova, jak ji známe z r. 1427, byla i příčinou jeho náhlého pádu r. 1453. Po jeho popravě přešly statky pod správu vdovy Markéty Sm. z Michalovic.

Roudnice se ujal jeho švagr Zdeněk ze Šternberka, určený v Janově závěti poručníkem jeho nezletilých synů. Ten však hospodařil hlavně pro sebe, a tak paní Markéta záhy Roudnici v zástavě prodává Jindřichovi z Rožmberka, někdy před r. 1456. Po jeho smrti r. 1457 je Roudnice zastavena Zdeňkovi Konopištskému ze Šternberka. Za něho stala se Roudnice místem konspirací proti králi, byl hlavou Jednoty zelenohorské. Král Jiří z Poděbrad oblehl r. 1467 všechny Zdeňkovy hrady, z nichž jako první získal Roudnici, když se zdejší posádka vzdala, správou pak pověřoval své přívržence.

Monumentální budova raně barokního zámku u řeky, v samém centru města, byla zbudována na místě původního románského hradu, jehož pozůstatky jsou doposud zachovány ve sklepeních a přízemí dnešní stavby. Stavitelé tak zachovali i pro nás vzácnou památku, přes 800 let staré architektury. Zámek byl vystavěn za Lobkoviců v letech 1652–1684, byl centrem jejich prosperujícího panství, proslavená byla zejména obrazárna, knihovna a rozsáhlý rodový archiv. Na zámku dlouhá léta sídlila vojenská hudební škola.

upravil Ing. Milan Plšek

Významné stavby a umělecké památky Holohlav

Na území obce Holohlav se nachází velké množství kulturně–historických památek. Dominantní postavení mezi nimi zaujímá bezesporu děkanský kostel.

KOSTEL SV. JANA KŘTITELE

Nejstarší zpráva o tomto gotickém kostele pochází z roku 1357, kdy Holohlav ještě patřily rodu Otmarů z Holohlav. Ale už samo zasvěcení kostela sv. Janu Křtiteli, jehož uctívání mělo v počátcích křesťanství nahradit pohanský kult ohně, svědčí o prastarém vzniku obce. Roku 1380 bylo při kostele založeno Benešem z Holohlav vikářství a roku 1419 Olkmarem kaplanství. V době husitských válek kostel zpustl a přestavěn byl až v roce 1584. Jeho průčelí bylo barokně přestavěno v první polovině 18. století. Stavba kostela původně stála na kraji obce a ještě v současné době je obehnána zdí. Portál stavby je půlkruhový, ploše rámovaný, zdobený pilastry s úseky kladí a s prohýbaným vlysem. Římsa je vypjatá do segmentu s koulemi po stranách a sochou Piety ve vrcholu.

Jedná se o gotickou jednodlnou stavbu s předsíní na západě. Smiřický stavitel Donát Morazzi stavbu částečně zbarokizoval – sám pak je v tomto kostele pohřben. Na jihu stavby je umístěna věž a zákristie. Stavba stojí na kamenném soklu a je světležlutě omítnuta – omítka už by potřebovala opravu. Předsíň je hladká, vchod pravouhlý s hladkým kamenným rámem a vedle něho ve zdi je deska s nápisem: „Letha panie 1584: za času K. J. A. z Austii“.

Průčelní stěna lodi je v půdorysu vydutá, se široce skosenými nárožními pokrytými pilastry. Nad předsíní je elipsovité okno s hladkou šambránou a nad ním segmentem vypjatá okenní římsa. Nahoře, na vysoké atice, stojí tabulový štít s oválným oknem ve středu a volutovitě zatočenými křídly. Na vrcholu stavby je vysoký tympanon se šternberskou hvězdou uprostřed a po stranách štítu na atice stojí sochy sv. Jana Křtitele a Jana Nepomuckého.

Věž holohlavského kostela je hranolová, jednopatrová. V patře má na každé straně kruhové a pravouhlé okno. Zastřešení věže je stanové s lucernou – v živé paměti máme nedávnou celkovou opravu této části věže. Loď je dlouhá 23,3 m a široká 10 m. Strop je rovný a pod ním obíhá kolem stěn mělce profilovaná římsa, nad kruchtou vypjatá. Kruchtá stojí na třech obloucích a její zábradlí je dřevěné, kuželkové.

Hlavní oltář je dřevěný, lakovaný, částečně zlacený a uprostřed je zavěšen obraz Křtu v Jordáně od Josefa Hellicha z roku 1844. Před pilastry jsou postaveny sochy rodičů Jana Křtitele sv. Zachariáše a sv. Alžběty od J. F. Pacáka (30. léta 18. století). Dva vedlejší oltáře sv. Jana Nepomuckého a sv. Františka Xavera pocházejí rovněž z poloviny 18. století. Kazatelna má visuté řečniště dole zakončené mušlí, na poprsnici je andílek, nesoucí kartuši s nápisem

„Kažte EWANGELIVM VŠEMV STVORENI“. Na stříšce na volutách je umístěna socha sv. Pavla a pod ním v kartuši (rokokový detail), vše z druhé poloviny 18. století.

Varhany, zpovědnice, lavice, křížová cesta a lustr jsou z novějšího období. Před vchodem do kostela stojí kamenná, 70 cm vysoká křtitelnice v podobě kalicha, jejíž původ sahá až do 15. století. Cínová, 80 cm vysoká křtitelnice z roku 1552 je zvonovitého tvaru a na dolním obvodu má dvouřádkový nápis: „Leta panie MDLII tato voda w teto krztidnici * z nizto wirzici rodi se, kdoz * v wirzi * a pokrztí se * k zivotv wiecznymv“.

V kněžišti je také hrob děkana Uhlíře. Na vnější zdi presbyteria jsou zasazeny náhrobní desky holohlavského děkana Josefa Kodeše z roku 1809, Antonie z Albecku z roku 1824 a Františka Dittricha z roku 1808 s německým nápisem. V ohradní zdi kostela se dochovaly tři pískovcové náhrobní desky:

1. pískovec, šíře 85 cm, výška 1 m: „PAMIET TOHOTO KAMENE WACLAWA SSEINERA KREGI MVZE PADESATILETEHO WTOM MISTIE POLOZONEHO KTERY SVEHO ODBYL WCASV TY PAMATUG ZANECH KWASV LETA PANIE 1700“

2. pískovec, vysoký 85 cm, široký 70, cm. Deska je vykrajovaná a ořímsována: „ZDE LEZI A W PANV OPOCZIWA PAN KAREL FRANC MAYWALD WIEKV SWEHO 29 ROKV TOHO CZASV PVRKRABI PANSTWI SMIRZICKEHO OCZEKAWAGE OD DNE 1. IVNI 1758 SLAWNEHO ZMRTWYCHWSTANI KTEREZ GEMV RACZ DATI PAN.“

3. pískovec, vysoký 1 m s vysoce profilovaným nástavcem s křížem: „SEINER GELIEBTEN GATTIN. VND MVTTTER ANNA WEBER WEIHET GATTE VND KIND DIES TRAVRIGE DENKMAHL. SIE STARB AM 7. APRIL 1799.“

Bránu, která je vstupem do areálu kostela, zdobí socha od Matyáše B. Brauna - Matka bolestná.

BUDOVA DĚKANSTVÍ

Budova děkanství byla postavena v roce 1770 holohlavským děkanem Martinem Uhlířem. Jedná se o jednopatrovou budovu s taškovou valbou – v nedávné době opatřena novou krytinou. Na vrcholu jižního průčelí je tympanon a v průčelí rozlehlý balkón. Omítka byla v ne tak dávno době opatřena nátěrem, který je už zase hodně vybledlý.

BUDOVA ŠPITÁLU

Jedná se o budovu, která je umístěna o hodně níže pod kostelem. Špitál byl určen pro osm lidí a dal ho postavit pan Vilém Trčka z Lípy. Budova je podsklepena a vyúsťovala sem chodba vedoucí z dávno neexistující tvrze. V základech a sklepech jsou patrné prvky gotiky. Na stěnách se zde prý dala rozeznat i renesanční sgrafita – zvenku má stavba charakter barokní.

Renesančního původu je, jak se zdá, i unikátní černá kuchyně. Špitál totiž musel být vybaven nadací na stravování chudých. Holohlavská kuchyně je čtvercová místnost 3 x 3 metry. Kuchyň byla bez oken a ohniště bylo otevřené – není proto divu, že tato místnost byla celá začazená. Uprostřed kuchyně byla asi ve výši jednoho metru vyzděna plocha, na níž bylo ohniště. Do topeniště (topilo se dřevem) se vkládaly nádoby s rukojetí nebo na třech nožičkách – tzv. dreifusy a v nich se vařilo. Pro větší množství jídla byl určen kotel, který se zavěšoval na hák umístěný ve stropě nad topeništěm. Místnost byla vybavena „dýmníkem“, který odváděl kouř na půdu a ten pak zahříval strop stavby. Někdy byl kouř směřován do dutin stěn, hlavně na straně severní, kterými procházel jako výměníkem a stěny se vyhřívaly. V rohu kuchyně bývala kdysi výlevka, která odváděla splašky ven. Z dnešního hlediska by tato „vývařovna“ rozhodně nevyhovovala hygienickým předpisům.

STARÁ ŠKOLNÍ BUDOVA

Školní budova byla postavena obcí v roce 1830 a sousedí se špitálem – měla dvě třídy. Pro nedostatek učebních prostor byla v roce 1883 přistavěna ještě třetí třída. Při kopání základů se tehdy shledalo, že se roh přístavby nachází nad 6 m (!) hlubokým klenutým sklepem.

V této budově žilo nelegálně několik rómských rodin. Žily jen ve dvou místnostech, protože ostatní části budovy jsou v tak dezolátním stavu, že hrozí jejich zřícení. Rodiny k tomuto stavu přispěly tím, že vytrhaly většinu dřevěných schodů a i část dřevěných krovů střechy. Jednu místnost používaly rodiny jako záchod a odpadky odhazovaly do sousedního špitálu. V budově chybí výplň většiny oken, dřevěné schodiště takřka nedrží pohromadě.

Bývalý špitál byl majetkem Státního statku Smiřice a objekt staré školy patřil k překvapení České spořitelně v Pardubicích. Nový majitel zabezpečil objekty alespoň proti zatékání dešťové vody tím, že je opatřil novými střechami. Těžko odhadnout, co bude dál – jakékoliv další úpravy by vyžadovaly spoustu peněz.

HROMADNÝ VOJENSKÝ HROB – KAPLIČKA

V katastru obce je několik starých stromů, označujících památná místa. Pod skupinou starých kaštanů, v místě, kde jsou podle tradované legendy pochovány desítky ruských vojáků padlých za napoleonských válek, stojí kaplička. Jedná se vlastně o zastřešený sloup (asi 110 x 70 cm) se zaskleným výklenkem pro obrázky svatých. Je umístěna asi 80 metrů od počátku silnice do Habřiny v odbočce od státní silnice, proti bývalé holohlavské kovárně. Dalším takovým místem je ohyb silnice ke Chloumku, kde stojí skupina lip a uprostřed je červený kámen s křížkem. Tradovalo se nesporně, že zde bylo popravčí místo.

HROB VÁCLAVA KUTÍKA

Tento náhrobek je umístěn na hřbitově v Holohlavech a je chráněn památkovým úřadem. Nápis na hrobu: „Václav Kutík – rodák holohlavský – *18. 3. 1824 †28. 1. 1888. Hrdinný bojovník z bitvy u Vicenzy. Týž maje bubnovati k ústupu bubnoval k útoku, čímž zajistil vítězství naše řadám 18. pěšího pluku. Za tuto hrdinnost dostalo se mu velké stříbrné medaile válečné I. třídy a 4 dukáty. Vzpomínku tuto věnují jeho spoludruzi a rodná obec.“

DALŠÍ PAMÁTKY:

Socha sv. Jana Nepomuckého

– tato socha je umístěna při cestě do Smiřic na čtyřbokém podstavci s volutovými pilastry a vypjatou římsou, ve středu stočenou v závit. Na čelní ploše podstavce je reliéf světce-umačení. Jedná se o postavu v životní velikosti, u jejíchž nohou je umístěno několik andálků. Socha pochází z první poloviny 18. století a jejím autorem je některý z Braunových žáků.

Socha Panny Marie

– na dvou stupních je umístěn trojboký podstavec s volutami po stranách, s vlysem a segmentovitě vypjatou římsou. Na čelní ploše je reliéf Zvěstování. Na podstavci si můžeme všimnout nízkého soklu s mariánským monogramem a na něm je socha Neposkvrněného početí. Vznik sochy se datuje do roku 1730.

Boží muka

– (vznik 1631) stojí na severním okraji obce, na trojúhelníkovém paloučku za příkopem, po pravé straně hlavní silnice č. 33 ve směru Hradec Králové – Jaroměř. Na čtyřbokém podstavci je umístěn dvojité hranol, horní část je členěna výžlabky.

Mariánský sloup

– v současné době dnes stojí v zahradě u čp. 23. Sousoší „Všecky svatí“ – do roku 1922 stávalo před čp. 20, na žádost p. Rudolfa Andryse bylo přemístěno ke hřbitovu.

Zvonice

– v současnosti stojí u domu čp. 13.

Pamětní deska padlým občanům v 1. světové válce

– jedná se o žulovou desku umístěnou na budově základní školy v Holohlavech, na níž jsou uvedena jména padlých holohlavských občanů.

Miroslav Volák

Osud sester Šrámkových a domu čp. 120 ve Smiřicích

Počátkem roku dorazil do Smiřic velice zajímavý dopis, který se týká akademické malířky Heleny Šrámkové, ve kterém na malířku a Smiřice vzpomíná paní Šamšulová. Malířka Helena Šrámková přišla do Smiřic v důchodovém věku v roce 1942, žila zde a tvořila téměř do konce svého života, zemřela roku 1974. Bydlela v Mlýnské ulici čp. 120 – zbouráno. V řadě smiřických rodin jsou dodnes uchovávány její obrazy. *Milan Plšek, 3/2012*

Říká se, že štěstí přeje připraveným, ovšem existuje i slogan o unaveném štěstí, které si sedne i na ten skot. Mne ovšem ono „štěstí“ zastihlo naprosto nepřipravenou koncem roku 2011. Až do té doby jsem věděla, že má babička i teta ze strany mého otce Karla Fischera žily ve Smiřicích. Mí rodiče se rozvedli, když mi byly tři roky, otec zemřel v mých devíti a teta s babičkou žily kdesi daleko. Až do oněch devíti let jsem jezdila s tatínkem do Smiřic, kde se mi moc líbilo. Rovněž mi bylo známo, že moje babička byla jednou z prvních graduovaných žen ještě za Rakouska-Uherska. Po tetě mám nádherný obraz svého tatínka a můj nedokončený dětský portrét, po babičce nic, pouze pár vybledlých vzpomínek.

Počátkem listopadu jsem brouzdala po internetu a jen tak ze zvědavosti jsem otevřela stránky Smiřic. Našla jsem krásně zpracovanou část o malířce Heleně Šrámkové – mé praradě. Obrátila jsem se na autora stánek, pana Přemysla Andryse a rozvinula se čilá korespondence, v níž mě blíže seznamoval s místními dochovanými díly, já jsem ho seznamovala se svými chabými vědomostmi a obrazy, které vlastní rodina Fischerů. Následně mě oslovil pan Milan Plšek a dodal další užitečné informace. Stále víc jsem si uvědomovala, jak mladý člověk nenaslouchá vypravování předků a ve stáří toho pak lituje a poté pracně hledá střípky po příbuzných či archivech. Profesionální hrdost bývalé archivářky, ale i prostá zvědavost mě přiměly, abych oběhla své nejbližší příbuzné a získala od nich dvě obálky zažloutlých fotografií, různé korespondence i vzpomínek. Pak jsem je začala zpovídat, zejména snachu mé babičky, které je neuvěřitelných 98 let a která se rozpovídala. Tak jsem se pomalu seznamovala s tím, o co jsem v útlém věku přišla.

Osud všech tří sester Šrámkových (Amálie, Olgy a Heleny) byl obdivuhodný. Díky svému vlasteneckému otci, vrchnímu komisaři finanční strážě, i láskyplné matce měly krásné a harmonické dětství. Otec byl náležitě finančně zajištěný a pokrokový. Věděl, že vzdělání otvírá cesty do společnosti. Ovšem měl tři dcery a vzdělání dívek ke konci 19. století nebylo rozhodně běžné. Ženy patřily do kuchyně a pronikání do mužských sfér bylo obtížné. Otec Šrámek na tento tehdy

běžný obyčej nedal, emancipační boj nebyl v Čechách už ničím novým, a proto mohla nejstarší Amálka vystudovat hudbu, konkrétně klavír. Poté, co se provdala za vysokého důstojníka do Bulharska, založila v Sofii hudební školu. Prostřední Olga byla absolventkou dívčího gymnázia Minerva, jako jedna z prvních dívek vystudovala českou filozofickou fakultu Karlo-Ferdinandovy univerzity v Praze a v roce 1903 zde byla promována na doktorku.

Nejmladší Helena, narozená roku 1883, od mládí inklinovala k malování. Vzhledem k tomu, že právě ona se zapsala do povědomí Smiřičáků nejvíc, bude tento článek převážně o ní. Do Smiřic od dětství přijížděla s rodiči k sestře svého otce Františce Horákové, která bydlela v čp. 120, vedle staré pošty. Tam nakonec žila téměř až do své smrti i Helena Šrámková.

Podle svých dochovaných vzpomínek studovala na Uměleckoprůmyslové škole nejprve malbu u profesora Josefa Schustera, který ji naučil základům kompozičním, potom u profesora Jakuba Schikanedra, který ji svým pojetím šerosvitu velice ovlivnil. Vášnivě obdivovala dílo Antonína Slavička, a proto se rozhodla u něj studovat krajinomalbu. Dlouho neváhala a Mistra navštívila. Ten ji přijal velice laskavě, ovšem chtěl vidět její práce.

... Mistr se dívá, mlčí a najednou se obrací s otázkou. „Chcete být malířkou?“ Odpovídám: „Toužím po tom – chci.“ A tu Mistr: „Z několika jen vašich slov poznávám vážnost úmyslu – vážnost práce. Vy máte talent. Já bych vás nenaučil více. Vy musíte vidět, mnoho vidět! Díla malířská, vše co ve světě nového, galerie procházet, tam studovat! Mohou-li vaši rodiče jen trochu, nechtě vás pošlou do Paříže, abyste tam dokončila svoje malířské studie.“ V letech 1909 – 1910 to bylo odvážné doporučení: To byl sen dost těžce splnitelný. Ale měla jsem rodiče vzácné, svrchovaně uvědomělé. Dovolení bylo dáno ihned a pomocí Mistra Slavička upravena mně i cesta v Paříži, tak, že jsem nepřišla do neznáma... zaznamenala Helena Šrámková ve svých vzpomínkách.

Po studiích v Paříži u krajinářů prof. Luciena Simona a Reného Mérandy navštívila Bretaň, kde se zdokonalila v krajinomalbě. Po návratu do Čech se zúčastňovala uměleckého dění, sedm let byla například předsedkyní Kruhu výtvarných umělekyní v Praze i členkou spolku Mánes. V roce 1931 podnikla coby stipendistka studijní cestu po Itálii a Bulharsku, kde navštívila svou nejstarší sestru. Věnovala se převážně krajinomalbě, marinám a portrétům, uměla i restaurovat obrazy. Seznam jejich děl dokazuje, že její obrazy byly v mnoha domácnostech po celých Čechách, ale i v soukromých sbírkách v cizině.

V Praze měla svůj ateliér v nejvyšším patře domu ve Smečkách 6, který zakoupil na přelomu století její otec. Zde jí navštěvovaly například děti Mikoláše Aleše, ale i Cyril Bouda. V tomto bytě jsem do svých tří let bydlela i já s rodiči. Ovšem vídala jsem ji, zrovna tak jako babičku Olgu, zřídkakdy. Babička i teta totiž už převážně bydlely ve Smiřicích a mně z onoho bytu zbyly pouze matné vzpomínky a portrét mého otce „Adli“, který je považován za jedno z jejích nejlepších děl a není náhodou, že vyhrál první cenu na Salonu v Paříži v roce 1924.

V její pozůstalosti se zachovalo i několik dopisů z počátku 50. let, kdy prosí mého strýce Baču o jakýkoli finanční obnos. Neměla na obživu, ovšem nejmíc jí bylo líto jejich milovaných kočiček. Po smrti sestry Olgy v roce 1956 se starala o domeček až do roku 1971. Protože jí pořád zájímalo umění, malovala na zakázku, aby si vydělala alespoň trochu peněz na obživu a údržbu domečku.

Poslední dochovaný dopis z její pozůstalosti je datován únorem 1967, kdy si teta, kdysi tak uznávaná malířka, trpce stěžuje svému synovcovi na svůj život, nepochopení světem, samotu i bídu. Vládnoucí pracující lid totiž neodpouštěl buržoazní původ ani stařenám nad hrobem! V červnu 1971 odešla do domova důchodců v Hradci Králové. 26. února 1974 v nemocnici v Jaroměři umírá v úctyhodných jednadevadesáti letech. Pochována je v rodinné hrobce na Vyšehradě spolu se svými rodiči.

Počátkem 80. let byl domek čp. 120 zbořen, údajně proto, že překážel výstavbě nové komunikace, ač se prapůvodně počítalo, že zde vznikne muzeum či pamětní síň malířky... Tak mě napadá, nebylo by vhodné při Heleniných nastávajících výročí uspořádat alespoň krátkodobou výstavu jejich děl? Myslím si, že by si to tato vaše dlouhodobá sousedka zasloužila.

Mgr. Eva Šamšulová, Chomutov, 1/2012

Prohlídky Zámecké kaple Zjevení Páně s průvodcem

- 8. července
 - 22. července
 - 5. srpna
 - 19. srpna
 - 2. září
 - 7. října
- Mimo tyto termíny je kaple zpřístupněna pouze po předchozí objednávce organizovaným zájezdům nebo skupinám nad 20 osob.

Začátek zde uvedených prohlídek je vždy ve 14 a v 15 hodin. Vstupné do kaple činí 50 Kč (dospělí) a 40 Kč (mládež, studenti, důchodci, ZTP), vstupné do kaple a expozice sochaře a medailéra Milana Knoblocha 60 a 40 Kč. Termíny objednaných prohlídek, k nimž se jednotlivci mohou připojit, a další informace o památce jsou uvedeny na stránkách www.kaple.mestosmirice.cz.

Pro sběratele turistických vizitek máme novinku – VIZITKU Č. 1837, jejímž motivem je kaple Zjevení Páně. Tu si nyní můžete zakoupit v pokladně kaple anebo na podatelně Městského úřadu v 1. p. během jeho pracovní doby. Cena vizitky je 12 Kč, dále si můžete zakoupit i Turistický deník (50 Kč), do nějž se vizitky lepí.

Devítka v dějinách Smiřic

A je zde další pokračování cyklu „9 v dějinách Smiřic“. Tentokrát není zaměřeno na nějaké konkrétní události, ale na některé osobnosti, jejichž život měl něco společného s onou devítkou.

PAVLA OSUSKÁ, ROZENÁ VACHKOVÁ (*1879)

V roce 1879 se narodila v rodině listonoše Vachka dcera, které dali jméno Pavla. Tehdejší majitel smiřického mlýna Ignác Klein si všimnul jejího pěveckého talentu. Subvenoval její studium zpěvu na konzervatoři. Mimořádný dar hlasu jí umožnil stát se sopranistkou Národního divadla v Praze. Zde pak vystupovala např. v roli Rusalky ve stejnojmenné opeře Antonína Dvořáka.

Jejího hlasu i půvabu si povšimnul Američan slovenského původu Dr. Štefan Osuský, profesor pražské právnické fakulty. Pavla Vachková se s ním seznámila při své umělecké cestě do Ameriky. V roce 1920 se pak stala jeho chotí. Jejího manžela Štefana Osuského je možno označit jako spoluzakladatele Československé republiky (byl blízkým spolupracovníkem T. G. Masaryka a M. R. Štefánika).

Byl významným československým diplomatem. Při diplomatických misích podporoval kulturní a hudební aktivity své ženy. Štefan Osuský se stal velvyslancem ve Francii. Delší dobu spolu proto žili v Paříži, kde Pavla Osuská Vachková vydatně přispěla k propagaci českého umění. Prezident T. G. Masaryk „vyčítal“ Štefanovi Osuskému, že připravil Národní divadlo o velmi dobrou zpěvačku – sopranistku. Na to prý nikdy nezapomněl a při oficiálních a zejména při neoficiálních návštěvách Osuských v Československu vždy paní Osuskou požádal: „Tož, zazpívejte něco“. A zněly písně lidové i operní árie. Nikdy však nechyběly Masarykovy oblíbené písně „Teče voda, teče“ a „Ach, synku, synku“.

Pavla Osuská Vachková se ráda vracívala do Smiřic. Druhá světová válka je však s manželem donutila k odchodu do Spojených států. Po roce 1945 nepovažovali manželé Osuští svůj návrat do republiky za vhodný (rozhodl v tom mimo jiné i napjatý vztah k E. Benešovi a nesouhlas s jeho předmnichovskou a poválečnou orientací). Oba Osuští zemřeli ve Spojených státech.

JAN BOHABOJ MITISKA (1804 – 1889)

Do galerie významných osobností z našeho regionu je možno zařadit i duchovního Jana Bohaboje Mitisku. Pocházel ze staré rytířské rodiny, která se proslavila již při 3. křížácké výpravě v roce 1191.

Narodil se 28. srpna 1804 v Chlumci nad Cidlinou. Studoval šestitřídní gymnázium v Hradci Králové, filosofii v Litomyšli, teologii v Hradci Králové. U prof. Reissiga a Petra Němečka studoval cizí řeči – italštinu a polštinu. Později sestavil česko–polský slovník. Po vysvěcení na kněze působil nejdříve v rodném Chlumci nad Cidlinou, poté v Chotči u Nové Paky a následně působil na zámku v Rychnově nad Kněžnou. Zde se těšil přízni Magdalény Dobromily Rettigové (velmi známé její kuchařskou knihou), která mu byla druhou matkou. Velmi proto želel, když musel z Rychnova odejít. Působil na Novém Hradci Králové, v Chocni, v Čechotíně a Vojnově Městci na Chotěbořsku. Roku 1853 byl jmenován farářem v Ličně a r. 1856 v Bystré u Lanškrouna.

V roce 1857 nastupuje službu ve Smiřicích jako nový duchovní, když byl 6. února ustanoven fundančním zámeckým kaplanem. Mitiska dobře ovládal několik jazyků – jak je výše uvedeno, znal polštinu, jako kněz znal latinu a uměl i německy. Svě znalosti bohatě uplatnil při sepisování kroniky smiřického panství, kterou odkázal a věnoval městu Smiřice. Kroniku psal ve dvou verzích – v jedné česky a ve druhé německy. V této kronice shromáždil velmi cenné údaje o smiřickém panství, zaměřil se zejména na posloupnost majitelů panství, sloužící duchovní, správce statku, rychtáře a později starosty města.

U prvních majitelů panství rodu Smiřických sestavil jejich podrobný rodokmen. Zastával rovněž funkci kontrolora c. k. zádušní pokladny a vypomáhal ve zdejší obecné škole při výuce katechismu. Smiřice byly v době jeho

působení v držení c. k. výsadní rakouské národní banky ve Vídni (1856–1863), od které panství zakoupil továrník z Liberce Jan Liebig senior, který se významně zasloužil o rozvoj celého zdejšího regionu. Jan Mitiska se pilně účastnil veřejného života, byl členem řady místních spolků, roku 1882 byl ve vedení nově ustaveného dobrovolného hasičského sboru. Znal tedy velmi dobře dění ve městečku, kteréžto události rovněž ve své kronice zachytil a stal se tak prvním kronikářem města Smiřice.

Jan Mitiska zemřel dne 7. března 1889 v pozeňnaném věku 85 let a pohřben je na smiřickém hřbitově vedle Malburgovy hrobky. Jeho hrob je opatřen pomníčkem, který si nechal na své náklady a podle svého návrhu postavit ještě v době svého života. Údaje na pomníčku jsou nyní již dost špatně čitelné a byly dokonce neúplné a i nepřesné.

Většina Mitiskových předchůdců působila ve Smiřicích jen krátce. Příčinou byly hubené příjmy – každý si hleděl opatřit faru výnosnější. Zlepšení přicházelo pro kněze neochotně a pomalu. Mitiska měl od obce políčko, od vrchnosti šest věder piva a vedle fundačního i topivo. Kroniku města Smiřice doplnil Mitiska mnoha poznámkami i o světových událostech. Kronika je nyní vzhledem ke svému stáří v dosti žalostném stavu. Napsána je libozvučnou češtinou. Ing. Milan Plšek uvádí ve Zpravodaji výňatky z této kroniky.

(Pozn.: Životopisné údaje o Mitiskovi jsou doplněny podle Josefa Zemana.)

ADOLF IGNÁC MAUTNER (†1889)

Z historických pramenů je známo, že rodina izraelitů Mautnerů sídlila ve Smiřicích od roku 1752 (je však docela pravděpodobné, že to mohlo být již od roku 1748). Po uzavření smlouvy s majiteli smiřického panství vlastnila rodina Mautnerů zdejší vinopalnu a likérku. Dva bratři z této rodiny se nechali pokřtít – jeden si ponechal příjmení a jmenoval se Adolf Mautner a druhý přijal nové příjmení a jmenoval se Edvard Malburg.

Adolf Ignác Mautner se narodil ve Smiřicích roku 1801. Chodil zde do školy k učiteli Sittovi, na kterého i ve svých pozdních letech rád vzpomínal. Podle něho to prý byl učitel, který děti nikdy netrestal. Svým výkladem a přístupem je dokázal upoutat, že na něm visely celým srdcem. Mautner o těchto poznatcích napsal již jako téměř osmdesátiletý řídícímu učiteli smiřické školy P. P. Skořepovi. V tomto dopise poprosil říd. učitele Skořepu, aby dětem nechal vystrojit vánoční stromek a pod ním rozdělil bednu dárků, které jim Adolf Mautner poslal.

Adolf Mautner bydlel sice ve Vídni, ale do Smiřic často a rád dojížděl. Ve Smiřicích zřídil pro staré a nemocné „špitál“, který později rozšířil o školku a chudobinec. Budova v Mlýnské ulici s čp. 111 dosud stojí, ale je stavebními úpravami, nedávným zateplením a výměnou oken zcela změněna. Na fotografii je budova chudobince po dostavbě. Mautner špitál, školku a chudobinec vybavil značnou dotací. Za zásluhy o rozvoj Smiřic byl Adolfu Ignáci Mautnerovi udělen titul Čestný občan Smiřic.

Na Štědrý den – 24. prosince 1889 – čestný občan Smiřic Adolf Ignác Mautner, rytíř z Markhofu, zemřel.

LUDVÍK ŠNAJDR (1889)

V roce 1889 začal ve Smiřicích působit jako finanční kontrolor Ludvík Šnajdr. Mimo své zaměstnání se velmi důkladně věnoval archeologii – a to hlavně v okolí Smiřic. Kromě dalších lokalit důkladně prozkoumal prostor, ve kterém se těžila hlína pro místní cihelnu (pro mladší čtenáře uvádím, že cihelna byla v budově a v místě, kde je nyní pila). Našel zde např. paroh mladého soba a kosti velkého koně. Na těchto kostech byly řezby, provedené lidskýma rukama. Tyto nálezy byly důkazem jedné z nejstarších lidských činností v Polabí.

Šnajdr přišel do Smiřic z Jičína, kde byl technickým příručím v cukrovaru. Historie a hlavně archeologie ho zajímala již na tomto působišti. O poznatcích ze svých výzkumů psal do Památek archeologických redigovaných Dr. J. Kalouskem. Najdeme zde popis jeho nálezů ze župního hradu v Železnici, o kostomlatských starožitnostech, prozkoumal hlínoviště cihlen ve Svobodných Dvorech, v Bydžově, Hořenicích, Předměřicích a v Jaroměři, cihelny na Jenerálce v Praze u Bulovky a v Proseku. Kosti z pravěku našel např. i v Prachovských skalách. Podle svých nálezů se pokoušel třídit hrobové nádoby. Šnajdr byl členem přírodovědeckého sboru Muzea království českého. Ze Smiřic odešel Šnajdr v roce 1905.

Miroslav Volák

Mitiskova kronika – XXII. závěrečná část

Vážení čtenáři Zpravodaje, delší dobu jsme společně mohli sledovat události v našem městě tak, jak je ve své kronice zachytil fundanční zámecký kaplan Jan Mitiska. Vše mívá i svůj konec, a tak i zápisy v kronice končí. Vzhledem k tomu, že při velkém požáru města v roce 1839 shořela tehdy dřevěná radnice i s obecním archívem, je Mitiskova kronika jedním z mála písemných dokladů o naší tehdejší historii. Zcela na závěr si ještě připomeňme i osobnost kronikáře.

POŽÁR U KREJČÍHO PULTARA

Zajímavou okolností jest, že již asi před dvěma měsíci v tomtéž r. 1885 vznikl oheň pod střechami nad sklepy, kdežto jistý krejčovský cizí tovaryš u Jana Pultara v dílně pracoval, byl z dluhu upomínán a pro nepořádný život z práce i bytu vypuzen, byl zatčen a z nedostatku důkazů propuštěn. Že však od pachtýře Pultara hned při začátku oheň zpozorován, hned od něho a jeho lidí v zárodku bez vážných následků udušen.

VELKÁ HASIČSKÁ SLAVNOST

Oznámeno, že dne 26. srpna 1888 se bude ve Smiřicích konat velká hasičská slavnost. Již večer z Hoříněvsi hlučná turečka ozývala se po celém náměstí a ráno z celé východní strany Čech dostavily se hasičské župy, plné bylo náměstí hasičů z vůkolních obcí a měst, na 800 jich bylo, až z Dvora Králové, Jaroměře a Skalice. Hasiči ve stejnokroji v trojřad se postavili proti radnímu domu, škole a městskému hostinci a jen zdejší tyto domy obsadili, lezli po střechách a tam ze dvou stříkaček stříkali.

ADOLF IGNÁC MAUTNER

Šlechtný lidumil Vysokorodý Pán pan Adolf Ignác (před křtem Abrahám – žid) Mautner rytíř z Markhofu pochází ze Smiřic, v domku č. 111, tak zvané staré pálenice, jež patřila k c. k. komornímu panství Smiřice – Hoříněves, byli v nájmu rodiče jeho Israel a Terezie Mautnerovi. Tam též se narodil pan Adolf (7. 2. 1802) a čtyři jeho bratři. Vyučen řezníkem u Jana Valáška odebral se do Vídně, kde neúnavnou pilí a vytrvalostí stal se velmi zámožným (jeho zeť vyzkoumal hotové kvasnice, on pro ně našel průmyslové využití), a přitom nezapomněl na své rodiště. Za manželku pojal Julii Marcelinu, rozenou Kadišovou ze Semil.

Roku 1861 jmenovalo jej město čestným měšťanem svým, pro dobročinnost a lidumilnost ke zdejší chudině. Na vlastní náklad zřídil a roku 1865 městu předal chudobinec včetně finanční nadace na další provoz (tzv. Gisselin ústav, čp. 111). Zemřel rovněž ve vysokém věku 88 let a v témže roce jako Jan Mitiska, v prosinci 1889.

Počátkem prosince 1889 zahájila též činnost Mautnerova obecní kuchyně, která denně sytila 50 školních dětí a 20 městských chudých živným obědem.

(K tomu bych rád doplnil, že i po smrti pana Adolfa rodina v této dobročinnosti neustala, přestože žili ve Vídni, na Smiřice, a zejména ty nejpotřebnější, vždy pamatovali, čestnými měšťany se tak stali i jeho následovníci Karel, Jiří a Ludvík.)

Osoba kronikáře Mitisky (1807 – 1889)

V roce 1857 nastupuje službu ve Smiřicích nový duchovní Jan Nepomuk Bohaboj Mitiska, původem z Chlumce n. C., kde se narodil roku 1807. Ustaven v pořadí 20. fundančním zámeckým kaplanem byl 6. února.

Jan Mitiska dobře ovládal několik jazyků, již za studií na gymnáziu v Hradci Králové studoval polštinu a italštinu, později byl autorem „Slovníku českopolského“. Tyto své znalosti bohatě uplatnil při sepisování Kroniky smiřického panství, kterou přepsal do češtiny a věnoval městu Smiřice. Na jedné z předních stran je opatřena razítkem „Purkmistrovský úřad ve Smiřicích“, datována je r. 1886. V této kronice shromáždil velmi cenné údaje o smiřickém panství, zaměřil se zejména na poslušnost majitelů panství, sloužící duchovní, správce statku, rychtáře a později starosty města. U prvních majitelů panství rodu Smiřických sestavil jejich podrobný rodokmen. Zastával rovněž funkci kontrolora c. k. zádušní pokladny a vypomáhal ve zdejší obecní škole při výuce katechismu. Smiřice byly v té době v držení c. k. výsadní rakouské národní banky ve Vídni (1856 – 1863), od které panství zakoupil továrník z Liberce Jan Liebig senior, který se významně zasloužil o rozvoj celého zdejšího regionu.

Jan Mitiska se pilně účastnil veřejného života, byl členem řady místních spolků, roku 1882 se podílel na ustavení dobrovolného hasičského sboru. Znal tedy velmi dobře dění ve městečku, kteréžto události rovněž ve své kronice zachytil a stal se tak prvním kronikářem města Smiřic. Umírá v pozhnaném věku 82 let, dne 7. 3. 1889 a pohřben je na smiřickém hřbitově, vedle Malburgovy hrobky. Zajímavé je, že na náhrobním kameni je uvedeno chybně datum úmrtí 10. 8. 1883. V tomto roce si nechal za 382 fl. zlaté postavit hrobku od stavitele Josefa Andrejska. K chybě zjevně došlo nedbalostí při obnovování nápisu, poslední zápis učinil v kronice ještě v srpnu roku 1888, kdy popisuje velkou hasičskou slavnost ve Smiřicích. Pohřben byl 11. 3. 1889 do své hrobky č. 40, vpravo od hrobky rodiny Malburgovy.

(Úmrtí ověřeno v matriční knize Z v Zámrsku.)

Kronika je vzhledem k svému stáří v dosti žalostném stavu, uložena je v okresním archivu v Hradci Králové a po svém autorovi je kronika pojmenována Mitiskova, obsahuje přes 300 stran. Kronika byla nejprve napsána německy, některé záznamy jsou i latinsky.

Ing. Milan Plšek

Střípky z historie – Jiří z Poděbrad, diplomat (15. část)

Narozen roku 1420, otec Viktorín z Poděbrad. První český volený král, který nebyl královského rodu, své postavení si vydobyl díky svým diplomatickým schopnostem.

V té době v zemích Koruny české prakticky nikdo nevládne, vzájemně spolu bojují strana katolická, radikální Tábor, umírnění Pražané a Žižka se svým svazem. Jako mladík se zúčastnil roku 1434 bitvy u Lipan, na vítězné straně umírněných kališníků. Díky svým vyjednávacím schopnostem získává podporu východočeské šlechty. Roku 1444 se stává husitským hejtmánem čtyř východočeských krajů, východočeského Landfriedu. Vojensky obsadil Prahu, postupně si získal i důvěru Pražanů. Roku 1452 je zvolen zemským správcem, dokázal přimět k poslušnosti i Rožmberky, dohodl se s Tábořem. O rok později nechal v Praze, pro údajné intriky, popravit Jana Smiřického.

Roku 1453 korunován českým králem Habsburk Ladislav Pohrobek, tím končí dlouhé bezvládní ve správě zemí Koruny české, ten však po čtyřech letech jako sedmnáctiletý umírá. Dědičným králem byl Ladislav již v kolébce, ale takový král je Čechům k ničemu, pokoušeli se tedy vyhlédnout jiného kandidáta, nikdo ale o vládnutí v zemi poničené a sužované husitskými válkami nestál. V roce 1458 je Jiří z Kunštátu a z Poděbrad zvolen českým králem, volbu potvrdil i papež, vyjednává s císařem, od kterého získává Čechy v léno.

Prosazuje stát jako spojení všech kolem společných ideálů, kde je král jednotícím prvkem. Diplomacie je pro něho uměním vést a naslouchat, důležité je vzájemné vymezení a znalost rolí, potřebná je i intuice, vyjednávání a trpělivost je v diplomacii služba, nikoliv slabost. Důležitá je snaha vyřešit problém vnitřně, přemýšlením a jednáním, jinak řešení vnější, a tím je válka.

V Čechách se postupně obnovuje klid a s ním přichází i prosperita. Jako husitský král je tolerantní i ke katolíkům, katoličkami byly i obě jeho ženy. Tvrdým oříškem je papež, u kterého vymohl souhlas s přijímáním podobojí, ten se však stále dožaduje zákroku proti kacířům. Sílí katolická liga, vzniká Jednota zelenohorská. Proti Jiřímu nakonec vyslána křížová výprava pod vedením Matyáše Korvína, je poražena a zahnána zpět do Uher.

Již tehdy přichází Jiří s ideou spojené Evropy, pod vedením francouzského krále. Chtěl tak ochránit zemi i Evropu před tureckou invazí. To však odmítl papež a tím odsouzeno k neúspěchu. Přesto ještě Jiří vysílá po Evropě rytířskou jízdu pod vedením Lva z Rožmitálu, vše je marné. Sužován nemocemi a problémy domlouvá nástupnictví s Jagellonci. Vlastní syny z nástupnictví vyjímá, chápe, že by to bylo neobhajitelné a roku 1471 umírá. Pevným spojením Čechů pod schopným vedením získal Českému království značnou autoritu a sebedůvěru, a jak o sobě národ smýšlí, tak i jedná.

**A. Gabriel, Nová Akropolis
upravil Ing. Milan Plšek**

Poznámky Ing. Kupky

V té době jediný volený český král. Později zvolen Fridrich Falcký, který byl rodem falckrabě.

Po smrti Václava IV., až do své smrti r. 1437, byl dědičným králem Zikmund. Byl na Vyšehradě tajně korunován krátce po Václavově smrti. Nebylo zde tedy bezvládní, ale anarchistické odmítání řádu.

O dobytí Tábora jsem nic nenašel, Jiří se s Tábořem dohodl. Zikmund později udělil městu práva a tím si představitele podplatil.

Naši představitelé nás vždy představovali jako „pupek světa“ a jednali jsme tak?

Strípky – papežské stigma, přehled papežů (23)

195. **Klement V.** (1305–1314)
na přání francouzského krále přestěhoval roku 1309 papežskou rezidenci do Avignonu
196. **Jan XXII.** (1316–1334)
Mikuláš V. (1328–1330) vzdoropapež
197. **Benedikt XII.** (1334–1342)
198. **Klement VI.** (1342–1352)
199. **Inocenc VI.** (1352–1362)
200. **Urban V.** (1362–1370)
201. **Řehoř** (1370–1378)
návrat papeže do Říma 1377
202. **Urban VI.** (1378–1389) Řím
Klement VII. (1378–1394) vzdoropapež Avignon
203. **Bonifác IX.** (1389–1404) Řím
Benedikt XIII. (1394–1423) vzdoropapež Avignon
204. **Inocenc VII.** (1304–1406) Řím
205. **Řehoř XII.** (1406–1415) Řím
Alexandr V. (1409–1410) vzdoropapež Pisa
Jan XXIII. (1410–1415) vzdoropapež Pisa
Oba stávající papeži měli odstoupit, Řehoř XII. i Alexandr V. to odmítli, nově zvolený papež tak musel zůstat v Pise.
206. **Martin V.** (1417–1431) Řím
zvolen v Kostnici
Klement VIII. (1423–1429)
Benedikt XIV. (1425–1430)

Vzdoropapežem je papež, který vykonává úřad římského biskupa nelegálně, jehož volba neodpovídá řádným kanonickým pravidlům, nebo byla dodatečně prohlášena za neplatnou.

Velké schizma za krize středověké společnosti na přelomu 14. a 15. století. Napjatá situace v Evropě přiměla papeže Bonifáce VIII., aby odmítl korunovat francouzského krále Filipa Sličného císařem. Roku 1309 přenesl papež Klement V. – Francouz, pod tlakem krále Filipa, úřad papeže do Avignonu, aby měl nad jednáním papeže dohled (tzv. avignonské zajetí 1309–77). Římští hodnostáři se s tím nehodlali smířit a r. 1377 donutili papeže Řehoře XI. k návratu do Říma. Papež však záhy r. 1378 umírá. Nově zvoleným římským papežem se stal Urban VI. a v Avignonu si odštěpená část kardinálů zvolila za papeže Klementa VII.

Tři papežové – v roce 1409 byl svolán koncil v Pise, oba papeži měli dobrovolně odstoupit ihned po volbě papeže nového. Novým papežem zde byl zvolen Alexandr V. Dosavadní dva papeži Benedikt XIII. a Řehoř XII. se ovšem odmítli funkce vzdát, nový papež tak musel zůstat v Pise.

Najednou tedy byli papežové tři. Papež zvolený v Pise roku 1410 umírá, jeho úřad ihned přebírá nový papež Jan XXIII.

Kostnice – císař svaté říše Římské Zikmund Lucemburský svolal do Kostnice koncil, který měl vyřešit problém schizmatu. Papež Jan XXIII. sice slíbil, že abdikuje spolu se zbylými dvěma papeži, ale posléze z koncilu raději uprchl. Koncil tak byl nucen řešení tohoto ožehavého problému odložit a zatím se vypořádal s kritikou církve, upálením Jana Husa a Jeronýma Pražského. Teprve v r. 1417 byl zvolen nový papež Martin V., který byl uznán celou křesťanskou Evropou a tím bylo schizma ukončeno.

Zdroj: wikipedia.org

Papež Řehoř XI. přesídlil v r. 1377 do Říma, ačkoliv s tím značná část kardinálského kolegia nesouhlasila, část kardinálů – Francouzů papeže nenásledovala a nadále zůstala v Avignonu. Karel IV. přesídlení papeže uvítal a osobní návštěvou u francouzského krále Karla V. počátkem r. 1378 se snažil předejít problémům. V Římě mezitím zemřel v březnu 1378 papež Řehoř XI. Římané si přáli, aby i nový papež v Římě zůstal, proto chtěli aby papežem byl Ital. Volba proběhla pod silným tlakem římského lidu a novým papežem se stal málo známý barský arcibiskup pod jménem Urban VI., nebyl ani členem papežského kolegia.

Volba byla právně platná a všeobecně uznávaná, nikdo ji nezpochyboval. Nový papež však neznal dobře poměry u kurie, dosti neurvale začal s nápravou církve právě u kardinálského sboru. Tím hned zpočátku narazil, nakonec opustili Řím i někteří z kardinálů, kteří ho volili. Nespokojení kardinálové pak prohlásili volbu za neplatnou, vynucenou lůzou a 20. září 1378 ve Fondi v Neapolsku zvolili protipapeže Klimenta VII. usídleného v Avignonu, pod silným francouzským vlivem.

Fiala Zdeněk – „Předhusitské Čechy“, upravil Ing. Milan Plšek

Polemika

V minulém čísle Zpravodaje je zmiňována Nývltova ulice a její název je odvozován od lékárníka Vincence Nievelta, článek str. 33, rok 1869.

Přikláním se spíše k názoru, že ulice byla pojmenována po faráři Aloisi Nývltovi (1820–1901), který byl oblíbeným kaplanem a později děkanem v Hořlavěch.

Ing. Milan Plšek

EkoScroll

solární systémy
tepelná čerpadla
regulace topení

automatické kotle

výkon
8-400

záruka
5 let

topivo:
uhlí
peletky
obilí...
s doplňkovým palivem
- kusové dřevo

Ekoscroll s.r.o. | Smetůva 11/27 | 591 01 Žďár nad Sázavou
tel. 734 574 589 | 426 986 203 | e-mail: info@ekoscroll.cz

www.ekoscroll.cz

Automatické kotle Ekoscroll jsou ekologické kotle na spalování hnědého uhlí ořechů 2 a peletek s možností spalování i kusového dřeva.

Kotle vyrábíme s litinovým výměníkem z litiny EN-GJL-200, nebo s plechovým výměníkem z kotlového plechu P265GH o síle 6 mm, o výkonech 18 až 150kW.

Řídící jednotka kotle s grafickým displejem zajišťuje jednoduchou komfortní obsluhu, řídí automatické podávání paliva, čerpadlo topného okruhu, čerpadlo podlahového topení a čerpadlo pro ohřev teplé užitkové vody. Dále je možné řídicí jednotku doplnit čidlem pro ekvitemní regulaci a čidly pro ovládání čtyřcestného ventilu. Řídící jednotku doporučujeme připojit k prostorovému termostatu s týdením naprogramováním požadovaných teplot v domácnosti.

Do kotlů se přidává jednou za 7 až 10 dnů v přechodném období na jaře a na podzim. V zimě je průměrná doba přikládání 2 až 5 dní.

Kotel má speciální šnekový podavač s retortovým otočným hořákem z litiny, který je předmětem patentu.

Na níže uvedeném obrázku si můžete porovnat náklady na vytápění podle druhu paliva (zdroj www.tzb-info.cz).

Kontakt: www.ekoscroll.cz; info@ekoscroll.cz; tel: 734 574 589

Ukončení činnosti sběrných surovin

Ke dni 31. 5. 2012 končí činnost sběrné suroviny firmy Dachovský v Hradecké ulici ve Smiřicích.

Vzhledem k tomu, že zahájení provozu nových sběrných surovin a zároveň sběrného dvora na Zderazi je v plánu až koncem roku 2012, informujeme všechny občany o nejbližších sběrnách:

Kovokameník, s.r.o.

Smiřice, Cukrovarská ul. – vjezd od hřbitova, tel. 774 901 915
po–pá 8:00–16:00, so 8:00–11:00

Technické služby Jaroměř

Na Valech (Jakubské předměstí)
tel. 491 812 296
po, st, pá 8:00–18:00, so 7:00–12:00

NAPOS s.r.o.

Předměřice n. L., U Panelárny 461
tel. 495 581 630
po–pá 7:00–15:30

HOFR METAL s.r.o.

Třebechovice, Tyršova 1177
tel. 495 593 093
po–pá 9:00–17:00, so 8:00–12:00

Hradecké služby, a.s.

Hradec Králové, Bratří Štefanů 990
tel. 495 540 040
po–pá 7:00–17:00

Ing. Petr Filip, vedoucí odboru správy majetku a ŽP

Zpravodaj Smiřic, Rodova a Holohlav

Vydává Město Smiřice, Palackého 106, 503 03 Smiřice,
tel. 495 809 010, fax. 495 809 018, www.mestosmirice.cz

Evidenční číslo: MK ČR E 16060

Redakční rada: Miroslav Volák, Martina Hejzlarová, Jan Novotný, Ilona Hušáková, Leona Rousková
Příspěvky zasílejte na adresu: Městská knihovna ve Smiřicích, Zámek 1, e-mail: knihovna@mestosmirice.cz

Grafická úprava: Ing. Vladimír Prachař, grafické studio Náchod, tisk: Integraf, s.r.o., Náchod
Vychází 2x ročně (v červnu a v prosinci). Cena 1 výtisku 20,- Kč. Náklad tohoto čísla 400 ks.

Ve Smiřicích a Holohlavech předplatitelům donáška až do domu.

Prodej: Tabák (Zemanova ul.) a podatelna MěÚ Smiřice.

Uzávěrka příspěvků pro číslo Zpravodaje 2/12 – 19. 11. 2012.

Redakční rada se neztotožňuje s obsahem uveřejněných článků. Tiskové chyby vyhrazeny.

Dva letité stromy na začátku roku pokáceny v našem městě

V Zemanově ulici za trafikou byl poražen přibližně 170 roků starý buk (podle letokruhů). Podle odborníků byly jeho kořeny napadeny plodnicemi několika druhů hub. Kořeny odumíraly a docházelo k jejich nevratnému poškození. Stromu hrozil pád.

V Hankově ulici byl poražen možná stoletý kaštan. Jeho kmen byl po celé délce zcela prohnilý. I v tomto případě by mohlo dojít k pádu stromu.

V obou případech hrozilo nebezpečí škod na majetku a i ohrožení životů lidí. Chvályhodné je zjištění, že se na místě starých stromů objevily stromky nové.

Miroslav Volák

Z obsahu:

Smířická jubilea v roce 2012

Vybrané události, které se udály v našem městě a ke kterým se letos vztahuje nějaké jubileum.

str. 18–19