

Nová Bář podle výpisů z kronik obce Žehuň
(Vypracováno pro kronikářku obce Hradčany Lidmilu Brzákovou
na přání starosty obce Hradčany pana Noska v roce 2009)

**Prameny: Pamětní kniha pro obec Žehuň – I. díl
Pamětní kniha obce Žehuně - II. díl
Das Gedenkbuch für die Schule zu Žehun 1838
(česky přeloženo - Pamětní kniha školy v Žehuni 1838)**

Zakladatel *Pamětní knihy pro obec Žehuň – I. díl*, řídící učitel František Šorm, na straně 55 a 56 píše: „Osada Nová Bář, část polit. obce Žehuně, leží od ní ½ hod. na severozápad a je s ní spojena od r. 1930 okresní silnicí, před tím jen polní cestou. K ní patří starobylý dvůr „Stará Bář“ čp. 1 a 2, samota „Rusko“ čp. 3 a hájovna čp. 6. Čís. 4 a 5 byly hájovny v oboře. Bářský les a obora mívaly hojně dubů ku stavbě i palivu. Počínaje čís. 7 jsou již drobné domky v Nové Báni. Stojí řadou při silnici a na severu sousedí s obcí Hradčany, jakoby tvořily dohromady jednu obec.

Fotografie z Pamětní knihy obce Žehuň

Osada „Nová Bář“ vznikla r. 1822, kdy dělnictvu při dvoře Staré Báni poskytnuty byly pozemky pro postavení domků. Z pozemku toho byli majitelé povinni odváděti nepatrný poplatek. Později byl poplatek zvýšen, až roku 1881 si občané půdu vykoupili, zaplativše 150 zl. za korec.

Na návsi je kříž a zvonička.

V roce 1835 měla obec 36 popisných domků, se 242 obyv. V roce 1930 napočteno 39 popis. domků se 256 obyvateli, (138 muž., 118 žen), z toho 238 katolíků a 18 evang.reform.

V roce 1890 bylo v Báni napočteno 229 obyv.,

v roce 1910 bylo v Báni napočteno 239 obyv.,

v roce 1920 bylo v Báni napočteno 287 obyv.,

v roce 1930 bylo v Báni napočteno 286 obyv.“

Kronikářský zápis ze strany 92-93 sděluje: „Dne 31. prosince 1900 provedeno sčítání lidu a napočítáno: v Žehuni 422 muž., 503 žen, z nich 909 kat., 10 evang., 6 židů.

Dále napočteno:

ve Staré Báni: 35 m., 24 žen; z toho 55 kat., 4 evang.,

v Nové Báni : 103 m., 94 žen; z toho 183 kat., 14 evang.;
v celé obci: 560 m., 621 žen; z toho 1147 kat., 18 evang., 6 židů,
všech lidí: 1181. Počet domů: v Žehuňi 164, v Báni 28.“

Dále uvádím počet obyvatel podle sčítání z 16. února 1921, jak je zapsáno v prvním díle kroniky obce Žehuň na straně 129: „Dne 16. února 1921 provedeno v celé republice sčítání lidu podle stavu z téhož dne. Napočítáno bylo:

v Žehuňi : 437 mužů, 499 žen; celkem 936 obyv.,
v Nové Báni: 110 mužů, 89 žen; celkem 199 obyv.,
ve St. Báni: 45 mužů, 43 žen; celkem 88 obyv.,
celkem v celé obci 1223 obyv.

Dle náboženství: řím. katol. 1059, československé 93 obyv., bez vyznání 39,
evang. 6, českobratr. 20, židovského 3, řeckokatol. 3.“

Na straně 139 v kapitole „Silnice Žehuň - Báň“ čteme: „ V roce 1927 postavena dlouhá léta žádaná silnice Žehuň - Nová Báň nákladem..... “. /Sumu kronikář neuvedl - poznámka kronikářky Ludmily Tvrdíkové/.

„Nová Báň postrádala veškerého silničního spojení s mateřskou obcí Žehuňi, kamž zvláště děti školní musely každodenně, za každého počasí, docházeti. Tím vznikaly stálé, oprávněné stesky báňských občanů, které ponoukaly je k žádání o odškolení i odtržení od Žehuně.“

Tento problém sužoval Novou Báň téměř sto let. Doklad nacházíme již v nejstarší kronice, která v Žehuňi *existuje*, ve školní kronice, - „Das Gedenkbuch für die Schule zu Žehun 1838“, v níž Johann Přibil, učitel při žehuňské farní škole v roce 1838 píše:

„K žehuňské škole patří vesnice Žehuň s velkostatkem Báň, Choťovice, Dobšice a velkostatek Libňoves. Počet dětí schopných ke škole v roce 1837/38 je: chlapců 105, dívek 78, celkem 183. Ze vsi Nová Báň má být k této škole přiškoleny 13 chlapců a 13 dívek, celkem 26. V říjnu se konala krajská komise, která tuto vesnici přiškolila k Žehuňi, protože ale obyvatelé jmenované vesnice se zdráhají posílat své děti do školy do Žehuně a přejí si být přiškoleny do Opočnice, tak se čeká na vyšší rozhodnutí.“

Zápis v této školní kronice z roku 1840 dosvědčuje, že vyšší rozhodnutí nedopadlo ve prospěch Nové Báně, přestože se v něm mezi chudými dětmi, které bývaly každoročně obdarovávány z *Michalské sbírky a chlumecké chudinské kasy* jmenuje také *Čiháková Anna z Nové Báně*, která dostala 1 pár bot. Také v dalším roce se píše, že jedna dívka dostala sukni, 1841 v roce 1842 byly obdarovány z Nové Báně vždy 3 děti a roku 1843 dostalo z Nové Báně 6 dětí boty (asi aby se jim v blátě lépe šlapalo!!!)

Další zápis, ve kterém se hovoří v této kronice o Nové Báni jsem našla na straně 144 a 145: „Dne 20. září 1930 provedeno v celé republice sčítání ovocného stromoví, aby se zjistily škody způsobené mrazy v roce 1929.“

Zápis vyčísluje podrobně škody na jednotlivých druzích ovocných stromů v Žehuňi a dále kronikář píše: „Ve Staré a Nové Báni odumřelo 155 jabloní, 81 hrušní, 67 třešní, 1605 švestek a 279 vlaš. ořechů.“

Nyní již otvíráme druhý díl kroniky obce Žehuň, kterou od roku 1939 do roku 1950 vedla učitelka Jiřina Kvasničková a po ní do roku 1976 učitelka Ludmila Tvrdíková. Zastavíme se u zápisu z válečného roku 1941 na straně 24: „21. června zatkli Němci zdejšího občana Aloise Netíka z Nové Báně. Byl zadržen v noci při jízdě na kole, když vešel do Kolína

52 kg vepřového masa. Byl odsouzen německým soudem ku 3 létům káznice, které si odpykal v Ebrachu v Německu.“

Z roku 1942 čteme na straně 31 tuto zprávu: „Honební společnost zakoupila pro obec 4 železné válce v ceně 11 000 K, za 5 roků ušetřených náhrad honebného, kterých se členové zřekli. Jeden válec z těchto dán do osady Nová Báně.“

Část válečných útrap zachytil zápis z téhož roku na straně 34: „České obyvatelstvo bylo stále nuceně nasazováno do práce, zejména do válečného průmyslu jak v „Protektorátě“ tak v „reichu“. Byl to zejména ročník 1924, který byl protektorátní vládou určen na práci do říše. Ze Žehuně to byli: Vladimír Rous z č. 87, Ladislav Petrlik z č. 129, Josef Vodička z č. 102, Rudolf Suchánek z č. 107, Gros Václav z č. 209, Paclt František z č. 134, J. Slavík z Nové Báně č. 26“

Poslední válečný deštivý podzim roku 1944 byl pro zemědělce obzvláště těžký. Svědectví nám podává zápis na straně 43: „Sklizeň řepy se prodloužila a pro stálé deště byla velká část podzimní orby nemožná. Rolníci si v roce 1944 opravdu chléb svůj tvrdě dobývali! Na dobývání cukrovky byla nařazena pracovní povinnost na Staré Báni, na odvoz řepy na dráhu zalaramovány všechny koňské potahy nejen ze Žehuně, ale i z Dobšic, Sán, Nové Báně, Hradčan i Dlouhopolska.“

Počátkem roku 1945, kdy válečné útrapy vrcholily, kronikářka na straně 54 píše: „Na zákopových pracích byli ze Žehuně a osady Nové Báně tito občané: Jaroslav Kunar Žehuň 45, Emil Mikšovský z Nové Báně č. 56, Vlad. Netík z Nové Báně č. 45. Tito nastoupili již 4. prosince 1944.“

9. ledna 1945 nastoupilo na zákopové práce 7 chlapců: Ant. Janák, ženatý, ze Žehuně č. 110, Josef Zezulka ze Žehuně č. 133, Josef Jaroš ze Žehuně č. 182, Oldřich Ouzký ze Žehuně č. 50, Jaroslav Rohla ze Žehuně č. 100, Miroslav Jiroudek ze Žehuně č. 46 a Slavomír Jiránek z Nové Báně č. 31.“

Květen 1945 přinesl i občanům naší obce vytouženou svobodu. V kapitole Místní národní výbor na straně 79 čteme: „Dne 20 května 1945 byl rozšířen Místní národní výbor na 18 členů: K dosavadním členům byli zvoleni z lidu:¹ /uvádím pouze jména občanů z Nové Báně - poznámka kronikářky Ludmily Tvrdíkové/z Nové Báně: Fiala Bohumil, Hruška František, Puchýř Josef a Krebs Josef.“

V roce 1947 se občané osady Nové Báně opět snažili o připojení k obci Hradčany, ale ani tentokrát nedošla jejich mnohaletá snaha naplnění, přestože zápis na straně 94 zní příznivě: „Již v roce 1921 a 1932 žádala osada Nová Báně za odluku od mateřské obce Žehuně a přičlenění k obci Hradčany. Zemským úřadem byla tehdy žádost zamítnuta z důvodu, že by tím byla obec Žehuň finančně ochuzena. K opětovné žádosti místního národního výboru dne 9. července 1947 bylo usneseno, postoupiti obci Hradčany katastrální území cca 105 ha.“

V revolučním roce 1948 kdy se ustavovaly v obcích akční výbory, které odvolávaly a schvalovaly jednotlivé funkcionáře místního národního výboru, politických stran a spolků, byli kromě sedmnácti členů Místního akčního výboru ze Žehuně zvoleni také Josef Puchýř a

¹ 5. května 1945 se na vyzvání řídícího učitele Karla Kučery sešla ve škole v Žehuni první revoluční schůze. Ten byl k tomu vybídnut řídícím učitelem L. Zvěřinou z Dlouhopolska. na popud Revolučního okresního národního výboru. Členové ustaveného desetičlenného Revolučního místního národního výboru byli označeni červenými páskami na rukávech. Mezi nimi se však jméno některého občana z Nové Báně nevyskytuje.

Bohumil Dašek v Nové Báně. Tento akční výbor schválil za členy místního národního výboru kromě čtrnácti osob ze Žehuně také: „*Z Nové Báně: Fialu Boh. č. 57, Zvěřinu Fr. č. 69 a Krebse Jos. č. 36.*“ Tolik říká zápis na straně 98.

V roce 1949 se konečně občané osady Nové Báně dočkali splnění svého více jak stoletého přání, jak dosvědčuje kronikářský zápis na straně 106: „*K úřednímu odloučení osady Nové Báně a jejímu připojení k Hradčanům došlo 18. srpna 1949, což oslavila obec Hradčany slavnostně 21. září.*“ Tím zanikl název Nová Bář, součástí obce Žehuň zůstala pouze Stará Bář. Dále se v kronikách uvádí pouze jméno Hradčany, se kterou Nová Bář splynula.

Pro úplnost uvádím až do roku 1974 také právy z této sloučené obce, tak jak jsou zaznamenány v druhém dílu kroniky obce Žehuň. V roce 1952 nastal ve škole v Žehuni odliv žáků vyšších ročníků z Chrččic, které přikázal ONV Kolín do nově zřízené střední školy v Ohařích. Posílení školy nastalo, když byly do Žehuně přikázány děti 1. až 5. ročníku z Hradčan, které dosud navštěvovaly školu v Opočnici, zatímco děti z někdejší Nové Báně chodily do Žehuně. Kronikářský zápis ze strany 148 říká: „*Několik jedinců z Hradčan s tímto rozhodnutím nesouhlasilo. Vedení Frant. Jiránkem, Václavem Jiránkem, Jaroslavem Kozákem podávali řadu odvolání. Teprve 3. října po konečném rozhodnutí MŠO přišlo asi 20 dětí z Hradčan do Žehuně do školy a zbývajících několik přišlo až po třetí úřední výzvě. Téměř dva roky trvalo, než se ledy nedůvěry některých hradčanských občanů prolomily.*“

Krátká zpráva z roku 1954 na straně 165 spadá do doby, kdy se v letech 1951 až 1955 prováděly na Žehuňském rybníce velké úpravy: „*Na dně vypuštěného rybníka na severním břehu, kde se říká „Na Zámečku“, nacházeli žáci četné střepy - zbytky starých nádob. Škola zařídila odborníka z archeologického oddělení Národního Muzea z Prahy. Průzkum zde prováděl na podzim (roku 1953) Dr. Antonín Hejna. Při vykopávkách mu pomáhalo několik žen z Hradčan.*“

O rozdělení majetku ze zrušeného Státního statku Stará Bář v roce 1958 existuje na straně 208-209 tento zápis: „*Na podzim byl zrušen Státní statek Stará Bář o celkové výměře 188,2703 ha. Orná půda o výměře 151,3046 ha byla rozdělena následovně: JZD Dlouhopolsko obdrželo asi 25 ha, JZD Žehuň asi 40 ha; byla to ta pole, která před časem družstvo státnímu statku předalo. Zbývajících všechna pole převzalo JZD Hradčany, které rovněž obdrželo všechny hospodářské budovy.*“

Další zápis z roku 1959 na straně 231 dokládá postoj Hradčan k první snaze o připojení k Jednotnému zemědělskému družstvu Žehuň: „*V posledních říjnových dnech se projednávalo opatření strany a vlády ke zvýšení zemědělské výroby slučováním družstev ve velké hospodářské celky. Podle návrhu ONV v Nymburce měla být sloučena družstva Žehuň, Dobšice, Hradčany a Kolaje. Uskutečnilo se několik přípravných schůzek jak stranických výborů, tak i představenstev družstev a členů rad národních výborů. Zástupci Hradčan a Žehuně se sloučením souhlasili. Představitelé Dobšic sloučení se Žehuní odmítli. S připojením Kolaj se nepočítalo pro jejich vzdálenost. Žehuň byla vybrána jako středisková obec. Uvažovalo se připojit k plánovanému celku Choťovice, ale nebylo jasné konečné rozhodnutí, protože Choťovice při územní reorganizaci připadly k okresu Kolín.*“

K uskutečnění záměru sloučit sousední družstva došlo až v roce 1972, o čemž svědčí zápis na straně 390: „*Také v tomto roce se pokračovalo ve vytváření podmínek pro sjednocení družstev do velkých ekonomických celků. 12. prosince /1972/ projednávala členská schůze*

možnost sloučení družstev Žehuň, Dobšice, Choťovice a Hradčany. Slučovací schůze proběhly v Žehuni, Choťovicích a Dobšicích a sloučení v jeden ekonomický celek bylo jednohlasně schváleno.“

„Od 1. ledna 1973 začala pracovat sloučená družstva Žehuň, Dobšice a Hradčany na výměře 1 345 ha zemědělské půdy. Při hledání jména pro tento společný ekonomický celek se vybíral název ze třech návrhů: „Mír“, „Vlast“ a „25. únor“. Byl přijat poslední z návrhů: Jednotné zemědělské družstvo 25. únor se sídlem v Žehuni, “ to říká zápis z roku 1973 na straně 400.

Na straně 443 druhého dílu obecní kroniky čteme: „V minulém roce /1974/ se dokončila výstavba šestibytovky v Žehuni a letos čtyřbytovka v Dobšicích. Začala se také stavět čtyřbytovka na Hradčanech.“

Ludmila Tvrdíková,
kronikářka obce Žehuň

Když jsem v prosinci 2009 záznamy z jmenovaných kronik obce Žehuň až do roku 1974 dopsala, pan Nosek mi oznámil, že o práci už nemá zájem, protože ve funkci starosty obce Hradčany končí.

K předání práce došlo až 25. ledna 2011 po následující korespondenci za nového pana starosty Luboše Voplatka. Ozřejmím okolnosti, za jakých k předání výpisu došlo.

From: Obec Hradčany [mailto:ou.hradcany@seznam.cz]
Sent: Monday, January 24, 2011 7:41 PM
To: Ludmila Tvrdíková
Subject: Žádost o příspěvek

Na Vaši žádost o příspěvek na záchranu žehuňské kostnice Vám sdělujeme, že zastupitelstvo na svém zasedání příspěvek neschválilo.
Rohličková, Hradčany

From: [Ludmila Tvrdíková](#)
To: '[Obec Hradčany](#)'
Sent: Monday, January 24, 2011 8:06 PM
Subject: RE: Žádost o příspěvek na záchranu kostnice

Přeji dobrý den váženému zastupitelstvu obce Hradčany.

Byť je Vaše zpráva pro aktivisty pro záchranu žehuňské barokní kostnice nepříznivá, nenaruší dobré sousedské vztahy obou našich obcí. Před časem jsem byla požádána jako kronikářka tehdejším Vaším panem starostou Noskem o vyhledání výpisů z někdejší obce Nové Báně - dnes Hradčany - z kronik obce Žehuň. (Nová Bář náležela až do roku 1949 k obci Žehuň). Protože jsem zvyklá zadané úkoly plnit, byl splněn i tento. Když jsem práci v prosinci 2009 dokončila, pan Nosek mi oznámil, že o ni už nemá zájem, protože ve funkci starosty obce Hradčany končí. Tolik jen na vysvětlení, proč nebyla požadovaná práce dodána.

S pozdravem

Ludmila Tvrdíková, kronikářka obce Žehuň.

PS: Nicméně na příležitostnou prohlídku naší barokní kostnice, kde se nacházejí také ostatky Vašich předků, jste srdečně zváni.

Od sekretářky Obecního úřadu Hradčany paní Rohlíčkové sem dostala jako odezvu tuto zprávu:
*„Paní Tvrdíková velice se omlouváme, ale zastupitelstvo nemělo nejmenší tušení o žádosti pana Noska, ale přesto bychom měli zájem o Vaše výpisky, pokud je ještě máte. Je vždy zajímavé dovědět se o minulosti obce něco nového.
Rohlíčková, Hradčany“*

Na můj e-mail reagoval pan starosta Luboš Voplatek telefonátem, v němž mi oznámil, abych žádost o příspěvek na kostnici poslala znovu. A tak jsem elaborát **Nová Báň podle výpisů z kronik obce Žehuň** poslala znovu, jen podtitul jsem změnila - **vypracováno pro pana starostu Luboše Voplatku**.

A tak jsme příspěvek na revitalizaci naší barokní kostnice, nemovitou kulturní památku nadregionálního významu, ve výši 1 000 korun nakonec přece jen dostali.

I takovou zapeklitou příhodu s dobrým koncem může kronikář při své práci zažít – přesně podle pořekadla - „Kdo si počká, ten se dočká“!