
 1

Centrum obce Žehuň

Za zmínku stojí i vlastní centrum obce, takzvaná náves, v minulosti nazývaná

Kopeček, kde stojí pomník padlých z první světové války, který se slavnostně
odhaloval 25. září 1921. Pořízen byl nákladem 10 000 korun z dobrovolných
příspěvků občanů a za finančního přispění obce. Do majetku obce jej převzal
tehdejší starosta František Molič a škola se zavázala starat se o úpravu jeho okolí.
Po okraji byly vysázeny čtyři lípy. V roce 1982 se původní dřevěný plůtek nahradil
zděnou zídkou.

Náves – v minulosti nazývaná Kopeček

Pomník padlých v průběhu několika desetiletí

 2

Významnou budovou na návsi je historický dům čp. 11, někdejší panská
hospoda s původním popisným číslem 4. Budova v roce 1890 vyhořela a roku 1901
ji zakoupili jako zájezdní hostinec manželé Josef a Anežka Vaníčkovi. Tato rodina
vlastnila hostinec až do roku 1946. V minulosti vjížděly formanské vozy z návsi
klenutou bránou do krytého dvora, koně nocovali ve stáji, formani v sále hostince a
po přenocování na protilehlé severní straně vyjížděli ven. V tomto domě si otevřel
roku 1901 ordinaci první žehuňský lékař MUDr. Karel Zinner, žil zde a působil až do
své smrti v roce 1934.

Klenutá brána u domu čp. 11 Hostinec v třicátých letech 20. století

 Rodina Vaníčkova v roce 1904 MUDr. Karel Zinner

Dnes je tento rozlehlý dům v majetku obce a plní funkci společenského domu.
Sál se využívá též jako tělocvična, konají se zde nejrůznější kulturní a společenské
akce a veřejné schůze. V budově je umístěna také obecní knihovna a od roku 2002
též poštovní úřad.

Obecní knihovna zaujímá v roce 2010 tři místnosti

 3

 Čp. 11 – pohled od jihozápadu Čp. 11 – pohled od jihu

Svým vzhledem upoutá na návsi dům čp. 97 pocházející z 1. třetiny 20. století.

Budova je zcela ojedinělým dokladem pronikání secese na venkov. Štít má secesně
modifikovaný novorenesanční obloučkový obrys. V nejvyšší části štítu je malé
kruhové okénko. Zcela neobvyklá je kompozice tří oken ve štítovém průčelí –
uprostřed větší okno s dvěma menšími okénky po stranách. Je to svérázná
aplikace stylu italských renesančních architektů. Štít domu je navržen na zápis do
Ústředního seznamu nemovitých kulturních památek Česká republiky.

 Dům čp. 97 i protilehlý dům čp. 143 jsou navrženy na zápis do ÚSNKP ČR

Také naproti stojící dům čp. 143 z 1. třetiny 20. století patří do skupiny domů
tzv. „žehuňského“ typu. Dům má rovněž tři obdélná štítová okna podobná domu

čp. 97, přičemž střední horní okno je větší, než okna v přízemní. Štít je zvalbený,
s přesahující střechou na krakorcích.

Vraťme se znovu do minulosti a podívejme se, jak vypadal střed obce
ve třicátých letech 20. století.

http://cestyapamatky.cz/img/foto/f/img_3675.jpg
http://cestyapamatky.cz/img/foto/f/img_3675.jpg
http://cestyapamatky.cz/img/foto/f/img_3677.jpg

 4

Za pomníkem padlých Volejníkův, později Rumlův dům čp. 19
a Skohoutilův obchod čp. 77

Šrámovo, později Krausovo pekařství, čp. 175

 5

Střed obce za první republiky

Na pravé straně hlavní ulice cestou k rybníku najdeme dům čp. 136, v němž

sídlila v minulosti četnická stanice. V letech 1952-56 využívala budovu pro své
kanceláře firma Ingstav, která prováděla na rybníce v letech 1951-56 rozsáhlé
úpravy. V současné době zde sídlí obecní úřad. V restituci se vrátila budova
původnímu majiteli rodině Kinských. Dnes jsou držiteli domu Giovanni Kinský dal
Borgo a Dr. Pio Kinský dal Borgo. Obecní úřad usiluje o odkoupení budovy.

 Obecní úřad čp. 136 Budova pošty v čp. 5, koupená r.1922 se

 používala až do 22. října 2002

Hlavní ulice vedoucí k rybníku ve třicátých letech 20.století

 6

Dům čp. 227 stavěli v roce 1934 manželé Ouzkých po návratu z Ameriky

Za povšimnutí stojí také dům čp. 6 v blízkosti tzv. splávku, do kterého vytéká

voda ze Žehuňského rybníka. Budova se stavěla roku 1924 pro záložnu. Spořitelna
zde sídlila do roku 1958. Poté byla po složitých jednáních s krajskou správou
spořitelen předána do vlastnictví obce a po adaptacích zde bylo slavnostně 30.
dubna 1959 otevřeno zdravotní středisko, jež je zde umístěno dosud. Starousedlíci
však ze zvyku nazývají občas budovu, která stojí při levé straně ulice Na Místech,
původním názvem „kampelička“. Od roku 1974 stojí naproti požární zbrojnici.

V čp. 6 sídlí od r. 1959 zdravotní středisko

 7

Požární zbrojnice a dům čp. 230

Malíř Prymus (křestní jméno neznámé), Chalupa na Malé Straně, 900x643m

 8

Na závěr něco k pobavení

Vize o budoucím vzhledu Žehuně v roce 1900

