

Historie domu čp. 11 a život některých jeho obyvatel

Vaníčkův zájezdní hostinec s klenutou bránou, kterou vjížděly povozy do dvora, druhý novější obrázek: pohled na část budovy od západu

Dnes kulturní dům v němž sídlí také obecní knihovna a poštovní úřad

Doplněk k práci Historie pošty v Žehuni k 140. výročí jejího trvání

Prameny:

Částečný knihovní výtah o hospodě Žehuňské č.p. 4 staré a č.p. 11 nové

- dokument kroniky obce Žehuň č. 265/S-Nm-J

Rodiny v Žehuni se vyskytující do r. 1763 - Výtah z matrik

- dokument kroniky obce Žehuň

Žádost majitele hostince Jana Krojidla o povolení stavebních úprav z roku 1890 - dokument kroniky obce Žehuň č. 511/S-V

Návrh vazby na vyhořelém č.p. 11 pana Jana Krojidla majitele hostince v Žehuni z roku 1890

- dokument kroniky obce Žehuň

Smlouva trhová o koupi usedlosti čp. 11 v Žehuni a další dokumenty vztahující se k danému domu

- dokument kroniky obce Žehuň č. 415/S-R

Trhová smlouva na mlýn v Žehuni z roku 1788

Odevzdací listina vydaná Okresním soudem v Městci Králové 12.V.1938 - soukromý dokument Ludmily Tvrdíkové

Pamětní kniha pro obec Žehuň - I. díl

Rod Václavíkův - větev Žehuň

- dokument kroniky obce Žehuň č. 673/88-Ž

Kupní smlouva na mlýn čp. 2 v Žehuni z roku 1788

- dokument kroniky obce Žehuň č. 262/S-Ml-Nm

Další dokumenty k parcelám č. parc. 129/1 a č. 129/3 -

- soukromý dokument Ludmily Tvrdíkové

Domovní kniha obce Žehuň, okres Nymburk, kraj Středočeský

- dokument kroniky obce Žehuň č. 700/88-Kr

Sborník Žehuň a okolí – 1137 – 1987

- dokument kroniky obce Žehuň

Loučení a návraty - soukromé vzpomínky Ludmily Tvrdíkové na rodinu

Vzpomínky Ludmily Tvrdíkové

Další soukromé doklady - Odevzdací listina, Usnesení, Prohlášení... atd.

Informace Inky Vokounové - získané od paní Marie, rozené Herčíkové

Nejen lidé, ale i domy mají svůj vlastní život a svou historii. Pokusím se oživit vzpomínky na jeden z nich, který je mému srdci nejbližší. V jeho zdech mi v den mého narození, 23. dubna 1928, vložily sudičky do vínku lásku k mým nejbližším, kteří v té době v jeho bezpečí žili, kteří se do jeho náruče rádi vraceli a provázeli pak kratší či delší etapu mého života. Dodnes vnímám bolest, kterou jsem jako dítě pociťovala každoročně, když jsem byla nucena po dvou měsících prázdnin opustit babičku, dědečka, všechny mě blízké a početné členy babiččiny rodiny, tajemná zákoutí rozsáhlého domu a zahrady, naplněné vůní malin, i kamarádky, které mě při hrách seznamovaly s nejbližšími i vzdálenějšími místy Žehuně, a vrátit se s rodiči na celý rok na východní Slovensko, do malé vesničky Šemša, ležící na jihovýchodním úpatí Slovenského rudohoří, kde jsem se obklopena láskou rodičů a naplněna vzpomínkami těšila celý rok na další prázdniny, které opět prožiji v Žehuni. Tak mi byla Žehuň s mým rodným domem čp.11 vzácná až do osudového 15. března 1939, kdy jsem se s rodiči po okupaci Čech a Moravy Hitlerem a vytvoření samostatného slovenského „štátu“ už natrvalo vracela do Žehuně z našeho druhého bydliště, ležícího na jihozápadních svazích Považského Inovce, z vesnice Moravany nad Váhom, kde jsme žili od roku 1936.

Ve svém osobním vyznání, nazvaném příznačně *Loučení a návraty*, věnuji část vzpomínek, vlastní rodině, která mi dala do života mravní základ, dále vzpomínám na rodinu mého manžela Antonína Tvrdíka (19.2.1928-24.1.1999), na další osoby blízké mému srdci, a nemohu rovněž opominout vzpomínky na rodný dům, který dosud stojí majestátně rozkročen na návsi, na místě, kterému se za mého dětství říkalo „Na Kopečku“.

Přesné datum jeho vzniku se mi sice nepodařilo vypátrat, ale staré popisné číslo 4, dnešní 11, jeho rozlehlost i jeho bytelné, částečně opukové, částečně cihlové zdi, svědčí o tom, že v jeho bezpečném nitru se zrodilo, žilo i umíralo bezpočet generací.

Můj dědeček Josef Vaníček (16.5.1867-6.2.1938), hostinský z Nového Města, okres Chlumeck nad Cidlinou, spolu s babičkou Anežkou Vaníčkovou-Papíkovou, narozenou v Koticích, okres Chlumeck nad Cidlinou (8.5.1879-29.5.1963) koupili 1. května 1901 od Jana Krojidla za 19 790 korun usedlost na stavební parcele číslo katastru 32 s obytným stavením čp. 11, s hospodářským stavením a se zahradou číslo katastru 129/1.

Ve smlouvě tržové se píše: *„Dole psaného dne a roku byla mezi panem Janem Krojidlem, dříve hostinským, nyní soukromníkem v Žehuni co prodávajícím se strany jedné, pak mezi manželi Josefem a Anežkou Vaníčkovými z Nového Města co kupujícími se strany druhé následující smlouva tržová uzavřena.*

1. *Pan Jan Krojidlo, kterému podle odevzdací listiny c.k. okresního soudu v Králové Městci ze dne 4. června 1887 číslo 5120 sub präs 12. ledna 1889 číslo 377 vtělené patřící usedlost, hostinec číslo pop. 11 v Žehuni zapsaná ve vložce 14té pozemkové knihy Žehuňské, prodává a smlouvou touto již skutečně prodal a odevzdal manželům Josefu a Anežce Vaníčkovým do jejich společného vlastnictví, držení a užívání stavební parcelu číslo kat. 32 s obytným a hospodářským stavením a se zahradou číslo kat. 129/1, tedy bez louky číslo kat. 49 u Žehuně a bez pozemku číslo kat. 2457 role u Choťovic v mezích a hranicích jak nemovitost tu nyní se nacházející, se všemi právy, užitky a břemeny, jak předchůdcové jeho tu samou drželi a užívali neb družeti a užívati právo měli, se vším co v domě tom jest vezděno, přikuto, přibito, hlínou neb maltou obmazáno a vůbec jakým koliv způsobem upevněno jest za smlouvenou cenu tržovou 19 790 K tj. devatenáct tisíc sedmset devadesát korun za kteroutož cenu manželé Josef a Anežka Vaníček nemovitost shora uvedenou také kupují a již koupili a převzali.*

2. *Smlouvená cena tržová se následovně ku placení vykazuje:*

a) *zaplatili kupující prodávajícímu jménem závdavku hotově 400 K - tj. čtyrky sta korun jichž příjem pan Krojidlo pod jedním kvituje,*

b) *část kupní ceny per - 9600 K tj. devět tisíc šest set korun vyrovnali kupující prodávajícímu dílem hotově, dílem tím způsobem, že na zaplacení knihovních dluhů M. Tausigovi a spořitelně Děčínské potřebnou hotovost za Jana Krojidlo k rukou JUDra Jana Říhy složili a Jan Krojidlo také na zaplacení této sumy 9600 K pod jedním kvituje a námitky nevyplacené valuty výslovně se vzdává;*

c) *zbytek kupní ceny per - 9.790 K kterým celá kupní cena 19.790 K vykázána jest, zavazuje se kupující panu prodávajícímu proti čtvrtletní výpovědi oběma stranám volně zaplatiti a z obnosu toho*

počínaje dnem 22. června 1901 platiti 6% úroky ve lhůtách půlletních předem pod následky §195 c. pat. ze dne 9. srpna 1854 číslo 108 z. a kdyby úroky v čas nezaplatili 6% úroky prodleci nahraditi. Taktéž se zavazují kupující že útraty budoucího kvitování neb postupu sami ponosou.

3. Vlastnictví ukoupené nemovitosti břemena a nebezpečí s držením téže spojená přecházejí dnešním dnem na kupující. Placení ck. Daní a jiných dávek veřejných na ukoupenou nemovitost vypadajících přechází dnem 1. května 1901 na kupující.

4. Útraty s vyhotovením vtělením této smlouvy spojené a poplatek procentuální za převod vlastnictví zaplatí kupující sami ze svého.

5. Kupující nepřejímá žádných dluhů ani jiných břemen knihovních a prodávající Jan Krojidlo se zavazuje, že všechny dluhy i jiné závady knihovni, které nyní na prodaných nemovitostech váznou anebo které by snad před vtělením této smlouvy ještě ku zjištění přišly, sám zaplatí a vlastním nákladem knihovně vymazati dá v době dvou měsíců od dnes počínaje a ručí za splnění tohoto závazku depuračního celým svým jměním, zejména ale kupní dobírkou 9790 K v ten způsob, že kupující oprávněni jsou kdyby v den splatnosti této kupní dobírky Jan Krojidlo depurační povinnost nesplnil, tolik sobě zadržeti mnoholi obnáší knihovni dluh od nich ku placení nepřevzatý s úroky a ostatním příslušenstvím.

6. Obě strany zřikají se výslovně práva odporovati platnosti této smlouvy pro zkrácení nad polovici nebo po polovici pravé ceny a také žaloba ze správy ohledně výměry za kterou strana straně neručí místa nemá.

7. Proávající Jan Krojidlo vyhražuje sobě v prodané usedlosti bezplatný byt do 2. dubna 1902 záležející v užívání dvou pokojů na levé straně chodby, místo ve špýchaře k uchování obilí a místo na mlatě pro uchování hospodářských nářadí. Toto právo bytu se však knihovně nepojistí.

8. Konečně svolují obě strany aby se podle této smlouvy tržové

a) od usedlosti číslo pop. 11 v Žehuni z vložky 14té pozemkové knihy Žehuňské s ponecháním práva vlastnického Janu Krojidlovi odepsaly pozemky louka číslo kat. 49 a role číslo kat. 247

b) zřídila pro louku číslo kat. 49 zvláštní vložka knihovni v pozemkové knize Žehuňské a pro role číslo kat. 247 zvláštní vložka knihovni v pozemkové knize Choťovické,

c) ve vložce 14té knihy Žehuňské vložilo právo vlastnické na stavební parcelu číslo kat. 32 s výstavnostmi p.č. 11 a na zahradu číslo kat. 121/1 manželům Josefu a Anežce Vaníčkovým každému polovici

d) a právo zástavní na nemovitost tu za kupní dobírku Jana Krojidlo v sumě 9790 korun s 6% úroky na 6% úroky z prodlení.

Důkazem toho podpisy obou stran a strany prohlašující že prodávající prodanou nemovitost sám používal a v ní bydlel a že totéž konati budou kupující.

V Chlumci nad Cidlinou dne 22. června 1901. “

Následují vlastnoruční podpisy:

Anežka Vaníčková

Josef Vaníček

Jan Krojidlo

Zachovalé dokumenty dokládají požár usedlosti čp. 11 v roce 1890. Následující opis listiny ukazuje, jakým poniženým způsobem podával v té době prostý občan svou žádost úřadu. Text žádosti vyhotovený vypsáním rukopisem a těžkopádný podpis Jan Krojidlo svědčí, že žadatel nebyl pisatelem těchto řádků.

Čteme: „Slavnému obecnímu výboru v Žehuni!

Jan Krojidlo majitel vyhořelého hostince č.p. 11 v Žehuni prosí za laskavé udělení povolení k postavení nové vazby na vyhořelé č.p. 11 v Žehuni.

V úctě podepsaný majitel vyhořelého č.p. 11 v Žehuni zamýšlí nad tímto zříditi novou vazbu krytem taškovým, příslušnou vyzdívkou v půdě a řádným opravením zdí podle připojeného návrhu a proto prosí slavný obecní výbor by mu k stavbě této která dle předepsaných zákonů stavebních prováděná bude, povolení laskavě udělil.

V Žehuni dne 27. února 1890 Jan Krojidlo “

K žádosti je přiložen plánec, nazvaný: „Náčrt vazby na vyhořelé č.p. 11 pana Jana Krojidla majitele hostince v Žehuni.“

O příčině požáru se v žádném z dostupných dokumentů kroniky nezachovalo nic bližšího, pouze nepatrná zmínka v Pamětní knize pro obec Žehuň – 1. díl na straně 85 říká: „*Dne 16. února 1890 v noci vypukl požár ve velké hospodě a ztrávil celý vrch.*“ Z dostupných dokumentů není zcela jasné, kdo dal celou usedlost opravit.

V dokumentu kroniky obce Žehuň č. 265/S-Nm-J „*Částečný knihovní výtah o hospodě Žehuňské čp. 4 staré a 11 nové*“ jsem objevila zajímavé údaje o několika starších vlastnících domu čp. 11. Udává se v něm:

„1. Podle smlouvy tržové ze dne 2. března 1793 vloženo jest právo vlastnictví

a) *Josefu Václavíkovi na polovic*

b) *Alžbětě Václavíkové na polovic*

2. Podle smlouvy tržové ze dne 1. ledna 1795 vloženo jest právo vlastnické

Josefu Vavruškovi

3. Podle smlouvy tržové ze dne 17. března 1798 vloženo jest právo vlastnické

Josefu Václavíkovi

4. Podle smlouvy postupní ze dne 30. listopadu 1811 vloženo jest právo vlastnické

Janu Václavíkovi

5. Podle smlouvy tržové ze dne 29. října 1812 vloženo jest právo vlastnické

Josefu Doležalovi

6. Podle smlouvy tržové ze dne 23. prosince 1814 vloženo jest právo vlastnické

Františku Prášilovi na polovic

Anně Prášilové na polovic

7. Podle smlouvy postupní ze dne 9. července 1829 vloženo jest právo vlastnické

a) *Janu Košťálovi na polovic*

b) *Marii Košťálové na polovic*

8. Podle smlouvy tržové ze dne 6. července 1848 vloženo jest právo vlastnické

Terezii Hampe.“

Dokument vydalo Knihovní oddělení c.k. okresního soudu v Chlumci nad Cidlinou dne 10. dubna 1912.

Při pročítání této listiny mě upoutala jména Josef Václavík a Alžběta Václavíková, která čteme na kupní smlouvě na žehuňský mlýn z roku 1788, v níž se píše: „*Dnes níže podepsaného roku a dne mezi Panem Janem Františkem Pohořeleckým sousedem a mistrem na Horách Kutných jakožto prodávajícím s jedné, pak mezi pp manžely Jozef a Alžběta Václavíkovými jakožto kupujícími s druhé strany stala se následovní celá a dokonalá smlouva tržová...*“

Citovaný dokument „*Částečný knihovní výtah o hospodě Žehuňské čp. 4 staré a 11 nové*“ potvrzuje, že mlynář Josef Václavík (1721-31.1.1804) spolu s manželkou Alžbětou Václavíkovou (1738-10.3.1814) se stali vlastníky zájezdní hospody čp. 11 poprvé pouhých pět roků po zakoupení žehuňského mlýna. Zvláštní je, že se po dvou letech už uvádí nový majitel, ale ten po dalších třech letech převádí usedlost opět na Josefa Václavíka, který ji pak drží třináct roků. Rod Václavíků se vyskytuje jako majitel čp. 11 ještě jednou se jménem Jan Václavík, o němž se v rodokmenu rodiny píše: „*mlynář v Klavarech, narozen 26.9.1810 v Žehuni, zemřel 28.6.1841 - utopil se při stavbě jezu v Klavarech.*“ Jako vlastník se uvádí pouze jeden rok. Podle znění rodokmenu se nepochybně jedná o vnuka Josefa Václavíka.

V poznámce pod čarou vysvětlují, jakou cestou se opis rodokmenu rodiny Václavíkovy dostal mezi dokumenty obecní kroniky.¹

¹ Dokument nazvaný *Rod: V á c l a v í k - větev Žehuň* mi ochotně na požádání zaslala paní Helena Vraná bezprostředně po našem setkání při oslavách 850. výročí založení Žehuně. Tehdy jsem ji, vnučku pana Aloise Václavíka (9.7.1881) spolu s její sestřenicí paní Zdeňkou Röschovou (21.8.1913), provázela při prohlídce někdejších budov jejich rodiny, čp. 2 a čp. 7, které po nuceném zabrání majetku jejich rodiny vlastnila obec Žehun a dala do užívání škole.

Pro upřesnění historie domu čp.11, stejně jako pro dokreslení pohnutého osudu posledního mužského člena rodiny Václavíkovy - Aloise (22.5.1912), kterému se ve vsi familiérně říkalo Lojzík nebo Lojzíček (22.5.1912- úmrtí nezjištěno), nemohu zapomenout poznamenat, že jméno tohoto kdysi velmi váženého mlynářského rodu, jehož dva členové Alois Václavík I (26.6.1813-23.4.1889) i Alois Václavík II (18.6.1847-15.12.1929) - byli mimo jiných četných obecních i okresních funkcí také poslanci Českého sněmu - se ještě jednou jméno Václavík spojuje s domem čp. 11. Nebylo to ovšem s titulem vlastníka, ale pouhého nájemníka, když po zabrání mlýnské vily na pionýrskou klubovnu a školní družinu ji musel Lojzíček 4. dubna 1974 vilu opustit a obecní úřad mu vykázal ubytování ve dvou místnostech čp. 11 - mimochodem v někdejší ordinaci a jednom pokoji prvního žehuňského lékaře MUDr. Karla Zinnera, kde jsem také s rodiči po nuceném odchodu ze Slovenska dva roky bydlela.

Vraťme se však ještě do začátku dvacátého století, kdy zájezdní hostinec začali provozovat mí prarodiče. Aby mohl v plné míře sloužit svému označení „zájezdní“, byl jeho prostorný dvůr opatřen od jihu z návsi vjezdem, nad nímž se tyčila klenutá brána. Ze dvora pak vyjížděli formané na protější severní straně do postranní uličky, která byla před mnoha lety zrušena, když někdejší majitelé popisného čísla 87 Rousovi odkoupili od obce tento pozemek na rozšíření svého malého dvorku a později si tam založili zahrádku.

Nyní nahlédněme alespoň skulinkou do života mých prarodičů. Podrobně jsem zachytila život mých nejbližších ve zmiňovaných soukromých vzpomínkách *Loučení a návraty*. Babička se vdávala jako sirotek v osmnácti letech, zatímco dědečkovi bylo přes třicet. Vychovali spolu tři syny a tři dcery, dvě děti zemřely. Během patnácti let porodila babička osm dětí, přitom stačila vést domácnost, vařit pro strážníky a vypomáhat v hostinci. Za první světové války, kdy musel dědeček v padesáti letech narukovat a děti byly nezaopatřené, nesla babička celou tíhu nelehké doby na svých bedrech. Dědeček se vrátil domů s podlomeným zdravím. Když pak v nedožitých jedna sedmdesáti letech 6. února 1938 zemřel, byl celkový majetek odhadnut na 102 010,- Kčs. Dluhy, ponějvíce pivovaru v Kolíně, činily 31 349,87 Kčs. Podle poslední vůle, kterou dědeček 22. října 1937 vlastnoručně sepsal, se stala dědičkou babička s dodatkem, že nejpozději 6. února 1948 vyplatí dceři Jiřině 10 000,- Kč, synu Karlovi 4 000,- Kč a vnukovi Jiřímu 4 000,- Kč.

Po nuceném návratu mých rodičů ze Slovenska do Žehuně jim babička přenechala podle uváděné tržové smlouvy ze dne 3. května 1939 za fiktivní cenu 1 000,- Kč část své zahrady a rodiče se pustili do stavby rodinného domu čp. 230, který stojí na stavební parcele číslo 306, do něhož jsme se v červnu 1941 přestěhovali a v němž žijí dosud.

Smlouva tržová,

kteřá níže uvedeného dne, měsíce a roku ujednána byla mezi paní Anežkou Vaničkovou, hostinskou v Žehuni, čp. 11, co prodávající se strany jedné a mezi jejím zetěm a její dcerou pány manžely Antonínem a Annou Stejskalovými, štábním strážmistrem s chotí, bytem v Žehuni čp. 11, co kupujícími se strany druhé takto:

I. Paní Anežka Vaničková prodává a odevzdává a touto smlouvou také již skutečně prodala a odevzdala, od svého zájezdního hostince, připsaného jí ve složce číslo 14 pozemkové knihy pro kat.území Žehuň, podle smlouvy tržové ze dne 22. června 1901 a odevzdací listiny ze dne 12. května 1938 č. j. D. 20/38, od zahrady č. parc. 129/1 díl označený v geometrickém plánu ze dne 13. dubna 1939 vyhotoveném od ing. Jana Kříže, civilního geometra v Chlumci nad Cidlinou novým č. parc. 129/3 ve výměře 10 a 28 m², se vším právem a příslušenstvím, se všemi užitky, právy a břemeny, v těch mezích a hranicích, jak ona sama až dosud pozemek ten držela a užívala, držeti a užívatí právo měla, svému zeti a své dceři pánu manželům Antonínu a Anně Stejskalovým, do jejich úplného, společného a neobmezeného vlastnictví, držení a užívání, za smlouvenou cenu tržovou 1.000 K., slovy: jeden tisíc korun a oni od ní za cenu tu pozemek kupují a přejímají ve své vlastnictví, držení a užívání.

II.

Smluvenou cenu trhovou 1.000 K zavazují se kupující manželé Antonín a Anna Stejskalovi zaplatiti prodávající paní Anežce Vaníčkové do tří dnů od dnešního dne a prodávající nežádá ani za zúrokování ani za nějaké zajištění této své pohledávky.

III.

Vlastnictví, držení, užitky a nebezpečí koupeného pozemku přejdou na kupující pány manžele Antonína a Annu Stejskalovy dnem dnešním břemena, tj. placení daní a dávek veřejných s přírážkami přejdou na kupující teprve dnem 1. července 1939 (třicet devět).

IV.

Kupující páni manželé Antonín a Anna Stejskalovi s koupeným pozemkem nepřejímají na sebe žádných knihovních dluhů, břemen a závad k trpění neb vybývání a prodávající paní Anežka Vaníčková zavazuje se odevzdati jim prodaný pozemek dluhů a závad prostý ihned na jejich požádání. Výlohy však spojené se sepsáním příslušných propouštěcích prohlášení a provedení knihovní depurace zavazují se zaplatiti kupující páni manželé Antonín a Anna Stejskalovi sami ze svého.

V.

Strany vzdávají se práva odporovati této smlouvě pro zkrácení nad polovici ceny obecné, aneb z příčin jakýchkoliv jiných.

VI.

Výlohy této smlouvy, knihovního vkladu téže a poplatky z ní vyměřené zavazují se zaplatiti kupující páni manželé Antonín a Anna Stejskalovi sami ze svého.

VII.

Strany svolují k tomu, aby se podle této smlouvy ve vložce číslo 14 pozemkové knihy pro kat. území Žehuň vzhledem k citovanému geometrickému plánu rozdělila zahrada č. parc. 129/1 na zahrady č. parc. 129/1 a 129/3 a pak, aby se zahrada č. parc. 129/3 odepsala do nové složky a tam aby se na zahradu tu vložilo právo vlastnické kupujícím manželům

a) Antonínu Stejskalovi polovicí,

b) Anně Stejskalové polovicí.

VIII.

Před podpisem této smlouvy byly strany upozorněny, že jsou povinny podle zákona a vládního nařízení ze dne 28. dubna 1933 č. 65 a 66 Sb z. a n. zaplatiti do 40 dnů ode dne této smlouvy, bez vyzvání finančních úřadů, převodní poplatek z ceny trhové, činící vzhledem k tomu, jak strany udávají, že prodávající prodaný pozemek sama držela a užívala a že rovněž tak činiti budou kupující, 0,25% a poučeny o ustanovení zákona toho, což strany na vědomí berou.

V Městci Králové, dne 3. května 1939.

Vaníčková Anežka

Antonín Stejskal

Anna Stejskalová“

Ve svých vzpomínkách se však opět vracím k mému rodnému domu čp. 11. Od své maminky Anny Stejskalové-Vaníčkové (9.12.1900-20.12.1977) jsem slyšávala, že původně měla usedlost prostor dvora mezi oběma bránami krytý. Toto zastřešení chránilo formanské vozy za deště. Formani nocovali v hostinském sále na rozprostřené slámě na zemi a koně si ustájili v protější hospodářské budově. Ta se teprve později, když už hostinec s příchodem motorismu ztratil své původní poslání, přeměnila na obytné stavení s popisným číslem 190. Babička jej zpočátku pronajímala, nakonec zde po prodeji hostince jako vdova po válečném invalidovi, kdy už žila sama, bydlela a vedla trafikou. Dosud pamětníci vzpomínají, jak po zatukání na okno, otevřela malou špehýrku, ochotně zákazníka obsloužila v jakoukoliv denní či noční dobu a návdavkem přidala ještě několik milých slov. Jako dlouholetá hostinská byla na kontakt s lidmi zvyklá, byl pro ni přímo životodárnou potřebou.

Obývala zde dvě místnosti s malou verandou. Dodnes mi vůně muškátů evokuje babičku a okna jejího výměnku okrášlená těmito květinami. Vybavuji si její kuchyni s bytelnou bílou postelí v pravém rohu místnosti, nad ní zavěšené velké zrcadlo - pozůstatek z hostinského sálu. Před postelí stál

obdélníkový bílý stůl se čtyřmi židlemi, na druhé straně místnosti kachlová kamna, obložená dvěma uhláky a dřevěnou bedýnkou naplněnou stále dostatečnou zásobou dřeva. Prostor vlevo u vchodu zaplňovala bílá kredenc, pravděpodobně pozůstatek po rodinně tetičky Lidušky Mündleinové, která zde nějaký čas s rodinou bydlela, než se v roce 1945 přestěhovali do Liberce, kde získali komfortně zařízený byt po Němcích, a strýček jako výpravčí byl dosazen na místo ředitele zásobárny Československých drah. Nejhonosnější kus babiččina nábytku tvořil černý kožený otmán s vysokým opěradlem - dědictví po panu doktorovi Zinnerovi. Toho si babička zvláště považovala; slyším dosud slova, kterými babička často napomínala naše dcery Lilinu a Adélku, když se při návštěvě prababičky pokoušely zkoušet jeho pružnost. „Neskákejte, ať mi otmán neprotrhnete!“

V druhé místnosti se nikdy netopilo, nanejvýš se v zimě pokoj ovlažil otevřením dveří. Uprostřed místnosti před postelemi zaujímal čestné místo prádelník s objemnými vysouvacími zásuvkami, zvaný šifonér. Ve skleníku - období dnešního sekretáře - děti nejvíce zaujaly skleničky s tenkého zeleného skla s bílou malbou panenek. Dvě skříně v rozích za dveřmi do kuchyně doplňovaly zařízení pokoje.

Zde na výměnku v domě čp. 190 se také babička 29. května 1963 v osmdesáti čtyřech letech rozloučila s pozemským životem a odebrala na věčnost.

Dům čp. 190 na parcele č. 32/2 však žije v zrenovované podobě svým životem dodnes. Po babiččině smrti ho od dědiců naší rodiny spolu s částí zahrady s parcelním číslem 129/1 o rozměru 11,51arů zakoupili v roce 1964 manželé Dvořákoví z Bělé pod Pradědem, a dnes, to je v roce 2009, poskytuje po renovaci útulný domov rodině dcery Dvořákových, paní Olze Ondrákové.

Vrátím se zpět do doby, kdy prarodiče usedlost čp. 11 koupili. Nepodaří se mi zachytit všechny nájemníky, kteří v průběhu jejich vlastnictví našli v této rozsáhlé budově svůj domov, ale zmíním se alespoň o několika, kteří se nesmazatelně zapsali do mého vědomí a ke kterým se ve svých vzpomínkách často vracím.

Jedním z prvních a nejváženějších nájemníků byl bezesporu MUDr. Karel Zinner (2.10.1871-2.3.1934), který si tu otevřel jako první lékař v Žehuni krátce po zakoupení usedlosti čp. 11 mými prarodiči svou ordinaci. Protože žil skromně a zůstal celý život svobodný, postačily mu dvě místnosti s chodbičkou, do které se vcházelo z hlavní chodby. Ta s několika židlemi sloužila jako čekárna, z ní se vešlo do ordinace, ze které vedly dveře do jeho bytu - jednoho pokoje.

Za více jak třicet let života pod střechem jednoho domu se utvořilo mezi panem doktorem a rodinou mé babičky velice pevné přátelské pouto, které zahrnovalo do své ochrany postupně i všech šest přeživších babiččiných dětí. Pan doktor byl početné rodině nejen oddaným přítelem, ale především také rádcem. Vždyť v kruhu Vaničkovy rodiny našel doslova svůj domov. V té době nesedali vybraní hosté, mezi nimiž nechyběl zpravidla ani pan doktor, v lokále, ale přímo v babiččině kuchyni, kde se dobře jedlo, diskutovalo a často i muzicírovalo.

Pan doktor býval též občas zván do společnosti ve mlýně, kde se o něm podle vyprávění mé maminky jeden čas uvažovalo jako o potenciální dobré partii na ženění. Jeho plodný život ukončila v 63 letech zákeřná rakovina. V posledních těžkých hodinách života pana doktora stála u lože nemocného a posléze umírajícího má maminka, když jsme pobývali na návštěvě ze Slovenka v Žehuni. Tato její služba byla jen malou odplatou za letité nezištné služby, které po celý život poskytoval celé naší rodině. Svou současnou péčí o jeho hrob také splácím jeho lékařskou pomoc a rady, které dával mé mamince v době mé nemoci v dětství.

Po jeho smrti bydlely v této části domu ještě asi dvě rodiny. Matně se mi vybavuje rodina něměho ševce pana Nováka, poté rodina Motejzlíkova. Od 16. března 1939 zde našli svůj přechodný byt moji rodiče, než si postavili dům na části babiččiny zahrady.

Nevzpomínám si, jak byla tato část budovy obydlena po našem odchodu do doby, než babička hostinec v roce 1946 s částí dvora odprodala Josefu Ryglovi z Dubečna a sama se uchýlila na výměnek do čp. 190. Odprodej domu se uskutečnil v době, kdy se poslední z babiččiných dětí, moje teta Jiřina, která až do té doby vedla s babičkou hostinec, po provdání odstěhovala za svým manželem, truhlářem Vojtěchem Řehákem, do Sán a babička nemohla pro své stáří hostinec sama vést. Nový vedoucí, lépe řečeno jeho paní, byla příčinou, že podnik, který za života mých prarodičů patřil spolu s hostincem u Kvasniček v čp. 20 k vyhledávaným, ztrácel postupně na popularitě, až byl nakonec hostinec zrušen, i

přesto, že si nový majitel zřídil novou elektrickou lednici.² Následující trhov^á smlouva z 23. července 1946 dokládá, odprodej budovy čp. 11.

„Smlouva trhov^á,

kte^{rou} uzavřeli: pí. Anežka Vaničková, hostinská v Žehuni čp. 11, jako prodávající se strany jedné a p. Josef Rygl, rolník z Dubečna čp. 49, jako kupující na stranně druhé.

I.

Pí. Anežka Vaničková jest podle smlouvy trhov^é z 22. června 1901, vtělené pod č.d. 818/1901 a odevzdací listiny z 12. srpna 1938 – FD 20/38, vtělené pod č. d. 203/1938 vlastníci zájezdniho hostince čp. 11 v Žehuni se stav. parc. Č. 32/1, zapsaného mimo jiné nemovitosti ve vložce č. 14 poz. knihy pro kat. území Žehuň.

Zájezdni hostinec čp. 11 v Žehuni s dílem stav. parc. Č. 32/1 tamže označeným v geometrickém plánu Ant. Velenského, civ. geometrem v Městci Králové z 23. července č. j. 28/46 číslem katastrálním 32/1 (též písmenami „abcd“^a) ve výměře 6 a 87 m² se prodává a touto smlouvou již prodala odevzdala se vším příslušenstvím, v těch mezích a hranicích, s těmi právy a povinnostmi, jak ona sama je dosud držela, nebo držeti a užívati byla oprávněna, p. Josefu Ryglovi do jeho výhradního a neobmezeného vlastnictví, držení a užívání za cenu trhovou 95 000 Kč, slovy devadesát pět tisíc korun čs., za kterou on je od ní kupuje a již koupil.

II.

Cena trhov^á 95 000 Kč, slovy devadesát pět tisíc korun čs. se vyrovnává tím způsobem:

1) část 15 000 Kč, slovy patnáct tisíc korun čs. zaplatil dle udání účastníků pan kupující pí. prodávající před podpisem této smlouvy a proto pí. prodávající stvrzuje její řádný příjem,

2) zbytek 80 000 Kč, slovy osmdesát tisíc korun čs. se zavazuje pan kupující vyplatiti pí. prodávající nejpozději do jednoho měsíce ode dne schválení této smlouvy, do té doby bez úroků a bez knihovniho zajištění, s čímž pí. prodávající výslovně souhlasí.

III.

Pan kupující nepřejímá s koupenými nemovitostmi žádné knihovní dluhy a závazky a proto se pí. prodávající zavazuje k závadprostému odevzdání a zaplacení všech výloh s tím spojených.

IV.

Právo vlastnické ke koupeným nemovitostem přejde na pana kupujícího vtělením této smlouvy do pozemkové knihy, jejich držení a užívání přejde na něj teprve po schválení této smlouvy, rovněž povinnost platiti daně, dávky a veřejná břemena z nich.

V.

Všechny výlohy spojené s vyhotovením této smlouvy, jejím vtělením do pozemkové knihy, kolky, poplatky převodní i dávku z přírůstku hodnoty nemovitosti zaplatí obě smluvní strany, každá jednu polovinu.

Poučení o placení poplatků převodních ve lhůtě čtyřicetidenní podle úst. Zák. č. m65/1933 sb. z. a n. bylo dáno.

VI.

Obě smluvní strany se vzdávají práva odporovati této smlouvě pro zkrácení přes polovici ceny obecné. Rovněž správa z vad jest vyloučena.

VII.

Strany prohlašují na místě přísahy, že jsou národnosti české, státními občany československými a národně spolehliví.

VIII.

Beze srážky z ceny trhov^é a mimo ni zřizuje pan kupující pro pí. prodávající následující služebnost: na dvoře u domu čp. 11 v Žehuni jest studna, ze které se zavazuje pan Josef Rygl za sebe i své právní nástupce, že dovolí pí. Anežce Vaničkové a všem jejím právním nástupcům, každému držiteli

² V době, kdy byli vlastníky hostince moji prarodiče, se v zimě na rybníce „ledovalo“. Ledové pláty se uskladňovaly v hlubokém klenutém sklepě, kde přikryty vrstvou slámy vydržely až do léta. Ta se v létě vynášela na dvůr, tam se na sluníčku sušila a použíla se jako podestýlka pod kravku Stračenu, kterou babička léta držela.

domu čp. 190 v Žehuni i každému nájemníku v tomto domě, choditi si přes dvůr k této studni a čerpati si vodu z ní a choditi s vodou zpět, bez jakéhokoliv omezení.

Aby toto právo mohly oprávněné osoby vykonávati, zřídí p. Josef Rygl v plotě podél hranic pozemku č. kat. 32/1 stav. parc. v Žehuni na svůj vlastní náklad dvířka, která však jest pí. Anežka Vaničková povinna stále zavírat, aby se zabránilo ostatním osobám v přístupu, při čemž však klíč od těchto dvířek bude míti pí Anežka Vaničková u sebe.

Jestliže by si vlastník domu čp. 190 v Žehuni zřídil v tomto domě vodovod, jest oprávněn položiti si přes stavební parcelu č. k. 32/2 v Žehuni potrubí do studny nalézající se na dvoře u domu čp. 11 v Žehuni a bráti si vodu z této studny tímto způsobem.

Pí. Anežka Vaničková se zavazuje, že svoje právo bude vykonávati tak, aby p. Josefu Ryglovi nebo jeho právním nástupcům nezpůsobila žádnou škodu, zejména bude udržovati studnu a její čerpadlo v pořádku a dobrém stavu.

Pan Josef Rygl zřizuje tím služebnost čerpati vodu ze studny na pozemku č. k. 32/1 stav. parc. v Žehuni, přicházeti přes tento pozemek pro vodu ze studny a zpět z ní odcházeti jako statek služebný ve prospěch každého držitele domu čp. 190 v Žehuni a každého jeho nájemníka, jako statku panujícího. Obě smluvní strany souhlasí s tím, aby tato služebnost byla knihovně zajištěna na statku služebném i na statku panujícím.

Účastníci tohoto právního jednání svolují výslovně k tomu, aby se v pozemkové knize pro kat. území Žehuň ve vložce č. 14 po provedeném rozdělení odepsal pozemek č. k. 32/1 stav. parc. (označený písmenami „abcd“) s hostincem zájezdním čp. 11 v Žehuni, zapsal do nové vložky...a tam, aby se vložilo vlastnické právo p. Josefu Ryglovi.

V Městci Králové, dne 23. června 1946.

Anežka Vaničková v. r.

Josef Rygl v. r.

Kolek 2 Kčs. Číslo jednací: 1 405.

Mně osobně známí: paní Anežka V a n í č k o v á, hostinská v Žehuni čp. 11

a pan Josef R y g l, rolník v Dubečně čp. 49, dnes přede mnou podepsali vlastnoručně předcházející smlouvu trhovou.

V Městci králové dne dvacátého třetího července roku tisícího devítistého čtyřicátého šestého (23. července 1946)

Popl. a kolek 62 Kčs.

Dekretem krajského soudu civilního v Praze z 9. července 1946 p. Přes 2417-13/46 ustanovený náměstek JUDra. Aloise Žofky, notáře v Městci Králové:

L. S. Dr. Karel Janů v. r., náměstek notáře“

Po znárodnění v padesátých letech a předání budovy čp. 11 obecnímu úřadu zde byla zřízena tělocvična pro školu. Majitelka však vstup do objektu všemožně znepříjemňovala a často ani neumožnila. Teprve po odstěhování rodiny Ryglovy do Týniště nad Orlicí v roce 1967 obec začala disponovat s celým domem.

V levém traktu budovy (při pohledu z ulice) umístil národní výbor po předchozích úpravách na krátkou dobu agitační středisko, po volbách posléze střediskovou knihovnu, která zde sídlí dosud.

Opět se ještě vrátím do doby, kdy budovu čp. 11 vlastnili mí prarodiče. Nejstarší pamětníci si občas ještě vzpomenou na život a osud rodiny Urbanových, která ve dvou místnostech dnešní knihovny provozovala léta holičství a kadeřnictví. Při psaní těchto řádků se dívám na jednu fotografii z rodinného alba, která byla také otištěna ve sborníku *Žehuň a okolí*, vydaném v roce 1987 k oslavám 850. výročí Žehuně, a je součástí příloh této práce. Fotografie je nadepsaná *Hostinec čp. 11, zvaný „velká hospoda“*, býval v minulosti zájezdní hospodou. Podle několika osob, které zachycuje a jež byly a stále jsou blízké mému srdci, usuzuji, že byla pořízena na počátku třicátých let dvacátého století. Ve dveřích stojí dědeček Josef Vaniček, vpravo před bryčkou můj strýček Karel, vedle něho v bílém plášti zřejmě některý z holičů pana Urbana, z dalších osob poznávám moji teličku Lidku v bílé zástěrce, před ní stojí

Liduška Urbanová, kterou drží za ruku její maminka. Z dětí poznávám - a doufám, že se nemýlím - pouze Lídu Kyncnerovou, která bydlela s rodiči naproti babiččině hospodě. Dnes tento dům čp. 76 vlastní jako chalupu manželé Suchých z Prahy.

Pan Karel Urban byl nejen holič a kadeřník, ale také uznávaný vlásenkář a maskér. Bez jeho služeb se nedohrálo v Žehuni a v okolí žádné divadlo, při kterém by on herce nelíčil a nezapůjčil k němu vlastnoručně vyrobené paruky. Podobně jako byt pana doktora Zinnera také Urbanovi vystačili se dvěma místnostmi, z nichž první byla holírnou i kadeřnictvím a zároveň kuchyní, druhá sloužila jako pokoj. Pokoj Urbanových a pana doktora byl propojen dveřmi, které byly přirozeně trvale uzamčeny. Vzpomínám si, že za doby našeho pobytu, potáhla maminka dveře v našem pokoji pevně připevněným prostěradlem, které bylo tak jako pokoj růžově omalováno. U dveří stály manželské postele, takže večer po zatukání na dveře jsme si mohly s Liduškou povídat, dokud maminka rázně nezasáhla. V té době už byla Liduška několik roků sirotkem a žila pak delší dobu jen s tatínkem, a život se svérázným tatínkem neměla lehký. Pan Urban se po čase oženil, přistěhovala se k němu nějaká kadeřnice z Prahy. Vypravovalo se, že je Liduščina macecha připravila o všechny úspory, načež zmizela. Později se Liduška vyučila u tatínka kadeřnicí, po jeho smrti žila v bytě sama, provozovala živnost, až asi v padesátých letech ze Žehuně zmizela. Odešla prý kamsi na stavbu mládeže a dlouhá léta o ní nebylo slyšet. Až později se donesly do Žehuně zprávy, že se pro duševní poruchu léčí v jakémsi ústavu. Někjaký čas pobývala u své kamarádky Marie, rozené Herčíkové, na Michnovce u Lhoty pod Libčiny, která se jí na revers ujala. Po čase se její psychický stav natolik zhoršil, že se Liduška prý pokusila ohrozit život dětí své kamarádky. Po této příhodě Liduška dokončila svůj poměrně mladý život v psychiatrické léčebně v Hradci Králové připoutaná v lůžkové kleci.

Její neradostný osud mě i nyní po letech naplňuje hořkostí. Liduška, o tři roky starší než já, bývala už za dob našeho prázdninového pobyt v Žehuni mou nejbližší kamarádkou, jejímž prostřednictvím jsem se seznamovala s dalšími žehuňskými dětmi. V mládí se mi občas svěřovala také se svými neopětovanými láskami.

Pod střechou tohoto rozlehlého domu žila v letech 1973 až 1981 také knihovnice Eva Štěrbová-Černá a manželem Ladislavem, po ní od roku 1974 do roku 1988 Alois Václavík. V těchto prostorách se dnes nachází sociální zařízení kulturního domu. V protilehlé části budovy, kterou dnes používá poštovní úřad, ubytoval obecní úřad od roku 1970 na čas také vdovu paní Annu Böhmovou, narozenou 1.11.1894.

Další dokument dokládá navrácení budovy čp. 11 dceři manželů Ryglových v roce 1992.

„Obecní úřad v Žehuni

Oznamujeme, že dnes byla registrována a tím uvedena v platnost smlouva o převodu - vydání věci dům čp. 11 st. p. v kat 32/1 k. ú. Žehuň z OÚ Žehuň na Růženu Lepešovou, r. č. 45-60-22/181, Týniště n. Or., Čapkova 374.

Státní notářství v Nymburce dne 7.10.1992

JUDr. Milan Chýle, státní notář

Za správnost vyhotovení“

Určitou dobu si obecní úřad část objektu od paní Růženy Lepešové pronajímal, až ji v roce 1999 od ní za 330 000,- Kč odkoupil. Roku 2000 získala obec na budovu čp. 11 od Ministerstvo místního rozvoje dotaci ve výši 170 000,- Kč. Obecní úřad rozdělil práce do dvou etap. První etapu prací ve dvou předních místnostech zadal firmě pana Jandy, jehož rozpočet činil 431 646,60 Kč včetně DPH. Práce byly zahájeny začátkem října a spočívaly především v opravě vazby, při níž byl traverzami vyztužen nosný trám a pod nosné kozlice byly dány nové trámy. Ve dvou předních místnostech se vyměnila podlahová krytina, vsazovala se okna, prováděla elektroinstalace a obkládaly se stěny.

Na počátku roku 2001 byly předány do užívání dvě renovované místnosti. Pokračovalo se v pracích druhé etapy. Ze třech nabídek byla vybrána firma Stylstav pana Jiřího Školníka z Městce Králové. Původní rozpočet na vybudování sociálního zařízení a odpadové jímky ve výši 416 571,- Kč byl vlivem prací navíc o 129 166,- Kč přečerpán. Obecní úřad obdržel na tuto akci dotaci 200 000,- Kč. V příštím roce se pokračovalo na zřizování úřadoven pro Českou poštu, která se do třech upravených místností přestěhovala 22. října 2002.

V roce 2004 se na sklonku roku vyměňovala na objektu čp. 11 střešní krytina. Práci prováděla firma pana Františka Miláčka z Poděbrad. Celkové náklady včetně výměny latí, potažení fólií a výměny okapů činily 495 687,65 Kč. Na tuto akci dostala obec dotaci 180 000,- Kč, 315 687, 65 Kč uhradila z vlastních prostředků.

V druhé polovině roku 2006 se celá budova čp. 11 omítala. Práci zadal obecní úřad poděbradské stavební firmě Zdeňka Jandy, která prováděla na domě už předešlé opravy. Rozpočet činil 378 765,-Kč, dotace od KNV 125 000,-Kč. Práce skončily v listopadu.

Vrátím se ještě naposledy do dob dávno minulých. Při své návštěvě v okresním archivu v Lysé nad Labem v roce 2007 jsem si poznamenala jména několika osob, které jsem u domu čp. 11 také zahlédla: Václav Půst - 10.8.1879, matka Marie Půstová, dělnice, dále František Steklý - 15.1.1878 a Josef Steklý - 176.9.1879 - otec Josef Steklý, dělník. Nic bližšího ale v dokumentu uvedeno nebylo. Starší historie domu a jeho obyvatel je však dosud stále zahalena tajemstvím.

Přílohy

**Starobylý zájezdní Vaníčkův hostinec čp. 11 - pohled z návsi -
fotografii jsem získala v muzeu Loreta v Chlumci nad Cidlinou při návštěvě 24.5. 2009**

Žehuň ve třicátých letech

Pohled na Žehuň od jihu od Vinice, obchod u Jarských čp. 185,
Kvasničkův hostinec čp. 20, Vaníčkův hostinec čp.11

*Hostinec čp. 11 u Vaníčků, zvaný „velká hospoda“,
býval v minulosti zájezdní hospodou.*

(D. Kvasnička)

Třicátá léta - vlevo ve dveřích dědeček Josef Vaníček, vpravo před kočárem v tmavém obleku strýček Karel, Lidušku Urbanovou drží za ruku její maminka, za ní v bílé zástěrce tetička Liduška

Asi rok 1904 - babička Anežka Vaničková (21.5.1879-29.5.1963),
dědeček Josef Vaniček (9.5.1867-6.2.1938),
malá Aninka, moje maminka (9.12.1900-20.12.1977),
malá Mařenka, která zemřela v pěti letech na záškrť

Návrh vazby na vyhořelé č. p. 11. pana Dana Kojidla majitele hostince v Želuzi :

Hled z ulamy

řez příčný

Nákres vazby vyhořelé budovy čp. 11

Návrh kolny, mlaku, stáje a bytu č. 11

Návrh

Společnost obecního úřadu pro opětovné zřízení vyřazených stáji
v Lešněm a mláti p. Jana Krojidla při č. 11
červen 1898
J. Waniš
K. K.

Vzplod.

Rez ab.

Vácha

115
115
115

Číslicový knihovní výťah
hospodě Lichušské čp. 4 staré a 11 nové. shledno listu P.

Přís. čís.	Vklad.
1	Prac. 30 března 1794 ad Nč: 155 Podle smlouvy tehové po dne 2. března 1793 všecko jest právo vlastnické a. Josefu Václavídrovi na polovici b. Alžbětě Václavídrovi na polovici.
2	Prac. 5 ledna 1795 Nč: 6 Podle smlouvy tehové po dne 1 ledna 1795 všecko jest právo vlastnické Josefu Pavlovídrovi.
3	Din. Prac. Podle smlouvy tehové po dne 17 března 1798 všecko jest právo vlastnické Josefu Václavídrovi.
4	Prac. 20 prosince 1811 Nč: — Podle smlouvy postupní po dne 30 listopadu 1811 všecko jest právo vlastnické Janu Václavídrovi.
5	Prac. 29 října 1812 Nč: 715 Podle smlouvy tehové po dne 29 října 1812 všecko jest právo vlastnické Josefu Doležalovi.
6	Prac. 23. prosince 1814 Nč: 878 Podle smlouvy tehové po dne 23. prosince 1814 všecko jest právo vlastnické Františku Prášilovi na polovici Anně Prášilové na polovici.
7	Prac. 9 června 1829 Nč: 1078 Podle smlouvy postupní po dne 9 července 1829 všecko jest právo vlastnické a. Janu Hostáloví na polovici b. Alžbětě Hostálové na polovici.
8	Prac. 12 srpna 1848 Nč: 1563 Podle smlouvy tehové po dne 6 července 1848 všecko jest právo vlastnické Terezií Kaupové.

**Podoba domu čp. 11 v roce 2007 - pohled od hlavní silnice -
Dům plní funkci **Kulturního domu**,
vlevo jsou tři místnosti knihovny, vpravo společenské místnosti**

**Pohled na dům čp. 11 z návsi -
od 22. října 2002 zde sídlí pošta**

Touto prací jsem se pokusila zachytit alespoň část historie domu, který v mém srdci evokuje vzpomínky na dětství, provázené nejdražšími bytostmi, jež se hluboko vryly do mého vědomí a zanechaly v něm navždy a nesmazatelné stopy.

Přestože se v bytelných zdech rozsáhlého domu čp. 11 dnes nerodí děti, neradují se, netruchlí a neumírají lidé, žije stále svým nezastupitelným životem. Do třech místností jeho levého traktu, které slouží jako obecní knihovna, přicházejí pravidelně dvakrát týdně čtenáři pro poučení nebo pobavení prostřednictvím tištěného slova knih a časopisů, ale často jen pro lidské a laskavé slovo paní knihovnice Hany Eliášové. Další tři místnosti využívané poštovním úřadem navštěvují denně desítky lidí ze Žehuně, Choťovic, Dobšic a Hradčan. Střed budovy s renovovaným sálem a předsálím poskytuje zázemí pro společenské, kulturní i sportovní vyžití občanů všech věkových kategorií, jako jsou každoroční vítání občánků, soukromé oslavy významných životních jubileí, Mikulášské besídky pro děti, předvánoční posezení pro důchodce, oslavy Dne matek, přátelská posezení seniorů, zasedání zastupitelstva obce, velikonoční dílna pro děti, výstavy kronik a obrazů, cvičení žen, tréninky a zápasy stolního tenisu a mnohé další.

Nezbývá mi než popřát tomuto mému rodnému domu, aby ještě desítky let sloužil a přispíval k užitku nás všech i našich potomků.

Práci jsem dokončila a vytiskla v lednu 2010
Ludmila Tvrdíková

Přikládám několik současných fotografií, jež dokládají, že dům čp.11 žije bohatým společenským a kulturním životem

Mikulášská besídka 2006

Přátelské setkání seniorů 2008

Den matek 23. 5. 2009

Scénka seniorů o Karlu IV. 2011

Klub mladých muzejníků 2013

Výstava kronik 4. – 12. 10. 2014