
 1

H i s t o r i e S t a r é B á n ě

(Vypracováno pro manžele Jiřího a Evu Svobodovy, majitele rezidence čp. 258
v Žehuni, vybudované v prostorách bývalého dvora Stará Báň)

Fotografie dvora Stará Báň z Pamětní knihy pro obec Žehuň
zachycuje vzhled z první třetiny dvacátého století.

Na kopci vlevo je někdejší hájovna.

 2

Použité prameny: Jan Hellich, lékárník v Poděbradech,
 Dr. J. L. Píč, profesor v Praze,
 Václav Požárecký, bývalý ředitel curovaru v Litovli
 a Jan Waněk, vrchní správce v Radimi,
 Archeologický výzkum ve středních Čechách
 z roku 1889 až 1902

 František Josef Čečetka, Sborník Králověměstecko

 Pamětní kniha pro obec Žehuň - I. díl

 Pamětní kniha obce Žehuně - II. díl

 Kronika obce Žehuň, okr. Nymburk - III. díl

 Kronika obce Žehuň, okr. Nymburk, IV. díl

 www. cestyapamatky.cz

 fotografie z dokumentačních materiálů ke kronikám obce

 Karel Kuča, Chlumecko a Novobydžovsko -
 Historie a architektonické památky Pocidliní

 Tvrze na Chlumecku

Antonín Tvrdík, diplomová práce na Pedagogické fakultě Univerzity
Karlovy v Hradci králové, katedra historie,
 Vznik a vývoj Jednotného zemědělského družstva v Žehuni
v letech 1950 až 1966

Sborník Žehuň a okolí - 1137-1987, vypracovaný k oslavám
osmistého padesátého výročí založení obce

Kronika JZD 25. únor v Žehuni, okres Nymburk
 (zachycuje historii družstva v letech 1950 až 1985)

Vzpomínky kronikářky a místních pamětníků

 3

V publikaci Archeologický výzkum ve středních Čechách, v kapitole Stará hradiště na

středním Polabí na straně 9, v poznámce pod čarou, čteme: „Báň. Tvrzka rozkládající se
proti nynějšímu dvoru „Báni“ nad silnicí na úpatí vrchu Račanského. Jest to neveliký
kopeček, obehnaný příkopem a valem. Připomíná se co tvrz již roku 1391, na níž seděl
Halda z Báně.“

Na webu www.cestyapamtky.cz/kolinsko/zehun je zpráva obsáhlejší: „Ves Báně se

připomíná poprvé v roce 1391, kdy ji držel vladyka Halda z Báně. Od roku 1497 patřila ves
Baderským z Újezda - do roku 1510 Hynkovi a v letech 1519 - 1560 jeho synu Jiříkovi
Baderskému z Újezda. V roce 1584 byla ves připojena k chlumeckému panství. Zanikla po
roce 1654, byť přežila třicetiletou válku bez větších škod, ale stagnovala již v předcházejícím
období. Na místě vsi byl později postaven panský dvůr Stará Báň. Zaniklá ves Báně a dvůr
Stará Báň leží v katastru obce Žehuň.“

Nejvíce informací o nejstarší minulosti Staré Báně jsem nalezla v archivním záznamu

nazvaném Tvrze na Chlumecku s titulem Báně: „Pod návrším Hradčany nedaleko Žehouně,
kdež bezpochyby starodávná ohrada bývala, leží dvůr Báně. Bývala tu tvrz, na níž r. 1391
Halda z Báně a r. 1460 Jan odtudž seděli. Jan daroval toho roku nějaký plat kostelu
v Choťevicích1 a koupil plat v Milošovicích.2 V letech 1451-1454 připomíná se Jíra Opat
z Maličína a z Báně, který držel Maličín polohy neznámé. Později drželi Báni Badederští
z Újezda, a to Hynek (r. 1494-1510) a syn jeho Jiřík (1519-1560), ale poněvadž tito buď na
Poděbradech anebo Libodřicích seděli, spustila tvrz v ty časy. Jiřík vložil si ve dsky r. 1551
Báni tvrz pustou se dvorem a ves, a věnoval na tom zboží (r. 1551) 300 kop manželce Anně
ze Smojna. Po něm následoval Jan (tuším syn jeho), člověk násilný, jenž r. 1570 na faře
Žehouňské jednoho souseda z Choťevic schromil. Když byl mezi soudem o to (r. 1571)
zemřel, ujal Báni Zikmund Baderský 3(snad bratr Janův) a prodal Báni dvůr s krčmou a
jednou chalupou Bavorovi (bratru svému?) Od Hynka, syna Bavorova, koupil dvůr ten r. 1584
císař Rudolf II. za 2540 k. míš. a připojil je k panství chlumeckému.“

Totéž, ale s jednou zajímavou připomínkou, zmiňuje také Karel Kuča v prvém díle své

knihy Chlumecko a Novobydžovsko na straně 115: „ Báně - V prostoru pozdějšího panského
dvora Stará Báň je zachováno dobře patrné kruhové tvrziště o průměru 20-25 m, obklopené
 hlubokým příkopem Lokalita je poškozena pozdějšími zásahy. Roku 1391 je doložen
Vladyka z Báně, výslovně se tvrz připomíná po roce 1497 v držení Baderských z Újezda.
Roku 1551 byla již pustá. Roku 1584 byly Báně připojeny k Chlumci nad Cidlinou.“

Kronikář František Šorm, řídící učitel, zakladatel prvního dílu Pamětní knihy pro obec

Žehuň, na straně 56 uvádí: „Dvůr „Stará Báň“ leží při okresní silnici o samotě. Náleželo
k němu 2020 měr pozemků. Patřil velkostatku chlumeckému, který jej pronajal cukrovaru
libněveskému. V roce 1922-24 rozparcelován a zbylo u něho 129 ha pozemků. Přidělen byl

1 Míněna ves s dnešním názvem Choťovice.

2 Milošovice zmiňuje Karel Kuča v knize Chlumecko a Pocidliní na straně 117: „Zdejší dvůr prodal Čeněk z Milošovic

roku 1401 Ješkovi z Bání….“

3Badry, které Karel Kuča v knize Chlumecko a Pocidliní na straně 19 nazývá Staré Badry, označuje za dosud nejstarší

známé slovanské sídliště v Pocidliní, jež existovalo patrně již v 6. století. Průzkum zde prováděla letech 1965-66 a 1969-73

blízká spolupracovnice archeologa Dr. Rudolfa Turka Phdr. Jarmila Princová-Justová, CSs. Dnes název Badry nesou

pouze dva domy, které obývá jedna rodina. Rozkládají se u silnice mezi obcí Dobšice Opolánky v bezprostřední blízkosti

železničního přejezdu. Badry zmiňuje také Jan Hellich v díle Archeologický výzkum ve středních Čechách.

http://www.cestyapamtky.cz/kolinsko/zehun

 4

„Bytovému a stavebnímu družstvu ve Staré Báni“ se sídlem v Praze. „Rusko“ je domek při
okr. Silnici ku Král. Městci. Je obydlím dvorských dělníků. 4 Nade dvorem, ve značné výšce
je „hájovna“ „Na vinici“. Za starých časů se zde pěstovala réva. Za roboty chodívali zdejší
robotníci pracovat na vinici a pomáhali v presu“. Odtud je pěkný rozhled daleko na Kutnou
Horu a Čáslav. Báň bývala tvrzí, jejíž zbytky jsou dosud znatelné a později statkem
Baderských z Újezda.“

Pokračování tohoto kronikářského zápisu uvádím okopírován z obecní kroniky:

4 Tento domek, zvaný „Rusko“ podle ubytovaných ruských zajatců po první světové válce, stával v zatáčce silnice č. 328

po pravé straně, směrem od dnešního křížku ke vjezdu do areálu rezidence. Po druhé světové válce zde bydlely Němky,

přidělené na práci Marečkova velkostatku. Za časů družstva zde byly umístěny na čas slepice. Někteří pamětníci se

domnívají, že zde byla jeden čas také ustájena prasata. Fotografie z roku 1986 je součástí příloh.

.

 5

O zřízení nové vinice nad Bání nařizuje r. 1562 král. komora hejtmanovi chlumeckému
„Na vrchu nad rybníkem žehuňským země k rozdělání vinice dobrá a příhodná jest. Protož,
jakž by po žních bylo, zpúsobíc dělníky a dadaouc vinice k vysázení na 30 strychů změřiti,
rozkaž krechty dělati a my časně dobrých vinných sazenic z jara vysadíme.5- To píše
kronikář František Šorm v prvním díle obecní kroniky na straně 149.

Záznam z téže kroniky na straně 60 říká: „Roku 1715 bylo při dvoře Báni 36 strychů
štěpnice, 648 strychů polí a 816 strychů lesa. Z luk se sklídilo sena 7 vozů dvojspřežných a
24 vozy čtyřspřežní.“ 6

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 Žehuni 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 Žehuni : 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, českobartr. 20, židovského 3, řeckokatol. 3.

Zápis v této kronice na straně: 139: „V letech 1922-1924 provedena parcelace dvorů

Stará Báň a Libněves.
 Výměra dvora St. Báň před parcelací:
Stavební plocha: 1.1157 ha
role 385.8057 ha
louky 10.8897 ha
zahrady 4.6566 ha
pastviny 1.5632 ha
půda neplodná 6.7712 ha
Úhrnem 410.8021 ha
t. j. 2.141.83 měr Po parcelaci viz str. 57. (129. 1816 ha)
 (neshoduje se s údajem na straně 57 - poznámka kronikářky Ludmily Tvrdíkové)
Čistý kat. výnos: 10. 233.40.“

„Velkostatek St. Báň koupil Josef Mareček z Veleně od družstva soc. demokratického

za 2 mil. 800 tisíc Kč 1.5.1934.“ Tolik udává kronikářský zápis na straně 158.

5 Vinice tam byla založena i Jednotným zemědělským družstvem 25. únor se sídlem v Žehuni v osmdesátých letech

dvacátého století. Je patrná i na fotografii v příloze.

6 Jitro (strych) = 5 provazců = 28,372 a; proto se zaměňoval často korec za strych (jitro), neboť jejich výměra byla téměř stejná
(rozdíl 10,8 m2

 6

Všechny další citace pocházejí z druhého dílu Pamětní knihy obce Žehuně.

Zalistujme tedy v této kronice a zastavme se u zápisu z roku 1944, který na straně 51

pořídila kronikářka, učitelka Jiřina Kvasničková: „Pracovní povinnosti na sklizňových pracech
ve Staré Báni, které s oblibou nařizoval vnucený německý správce Hölzel, byly žehuňskými
občany liknavě vykonávány. Správce pak udal Žehuňáky, že „sabotují“ sklizeň a křičel, že
musí „celá Žehuň“ přijít na práce. Z okres. úřadu přijel dr. Krejčí a vyšetřoval arogantním
způsobem všechny, kteří pracovní povinnost nesplnili a vyměřoval vysoké pokuty - 500 K.“

Na straně 52 z téhož roku čteme: „Žactvo vyzváno na popud německého správce

pracovním úřadem, aby pomohlo při sklizni makovic na 3 velkých lánech dvora Staré Báně.“

Tatáž kronikářka na straně 43 píše: „Rolníci si v roce 1944 opravdu chléb svůj tvrdě

dobývali! Na dobývání cukrovky byla nařízena 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.“

Titulkem „Sovětský kombajn poprvé v Žehuni“ označila v roce 1948 kronikářka Jiřina

Kvasničková na straně 96 tuto část zápisu: „Červen a červenec poskytly zemi dostatek
vláhy. Vzhledem k deštivému počasí začaly žně u nás až po 20. červenci a při pěkném
počasí rychle pokračovaly.Tento rychlý spád žní podporovalo hojné používání strojů jak
domácích tak i státní strojní stanice v Libněvsi. Poprvé sklízel obilí družstevním kombajnem
ze stát. strojní stanice z Chlumce majitel dvora Staré Báně Jos.Mareček. Se zájmem
přihlíželi lidé, jak sovětský kombajn obilí sekal v šířce 1.80 m a hned mlátil. Vymlácené obilí
bylo v pytlích na pole shazováno a odváženo na mlat, kde musilo dosýchat a pak čistit. Tak
předvedl nám sovětský stroj poprve u nás v obci rychlou a bezpracnou sklizeň i výmlat obilí.“

Od roku 1947 byl Josef Mareček, majitel zbytkového statku Stará Báň, členem

Hospodářského strojního družstva, které bylo v Žehuni založeno již roku 1934. 7

Na straně 57 ve třetím díle obecní kroniky čteme: „…Když se rozhodovalo na základě

Hradeckého programu8 o konfiskaci a parcelaci Marečkova velkostatku, všichni zemědělci
souhlasili, nevystoupil nikdo proti, půdu chtěli všichni a většina zemědělců také příděl
dostala. Na pozemcích však hospodařili necelý rok. Na podzim 1950 byl z bývalého dvora
Stará Báň zřízen státní statek, první socialistický zemědělský podnik v obvodu zdejší obce.“

Zápis ve druhém díle kroniky z roku 1952 na straně 137 uvádí: „Na části vyschlého

rybničního dna měl Státní statek Stará Báň zasetý ječmen. V srpnu jej sklízel sovětský
kombajn „Stalinec“. 9

Roku 1953 kronikářka Ludmila Tvrdíková ve druhém díle obecní kroniky na straně 145-

146 píše: „Osada Stará Báň - Státní statek zaměstnával 15 stálých zaměstnanců, jednoho

7 Syn statkáře Josefa Marečka, Jiří Mareček, žije dnes, tj. roku 2009, v Poděbradech.

8 Hradecký program vyhlásil ministr zemědělství J. Ďuriš na schůzi okresního sdružení Jednotného svazu českých

zemědělců. Program měl za úkol dokončit konfiskaci půdy, provést revizi první pozemkové reformy z roku 1919 a

dosáhnout tak novou pozemkovou reformu s parcelací půdy nad 50 ha, vytvořit jednotnou zemědělskou daň, národní

pojištění rolníků, zemědělský úvěr a urychlit mechanizaci.

9 V letech 1951 až 1955 prováděla firma Ingstav z Brna na Žehuňském rybníce rozsáhlé úpravy, které spočívaly

v rekonstrukci hráze a jeho výpustí, takže rybník byl vypuštěn. Poslední práce byly ukončeny 28. června 1955 a byla

provedena kolaudace.

 7

technického a jednoho administrativního pracovníka, celkem tedy 17 osob. Kromě toho zde
pracovali sezónní a brigádní pracovníci. Státní statek obhospodařoval 128 ha 67 a pozemků.
Protože se zde v předešlých i pozdějších letech střídali velmi často správcové, z nichž
někteří hospodaření dobře nerozuměli a myslili na svůj vlastní prospěch, hospodářské
budovy se neopravovaly a celé hospodářství chátralo. Pole se potupně nechávala ležet
ladem. Tráva, která na nich vyrostla, stačila stěží uživit stádo ovcí, které patřilo statku.“

Jeden z pamětníků, František Tichý, si vybavuje i některá jména správců; jedním

z posledních byl Josef Slavík z Hradčan, pozdější dlouholetý předseda Jednotného
zemědělského družstva v Žehuni.

Další pamětníci si vybavují také rodinu Veverkových, vystěhovaných „kulaků“ odkudsi

z Moravy a přidělených na práci do Státního statku Stará Báň. Jedna z dcer se údajně
provdala do vedlejší vesnice Hradčany.

Další zápis v téže kronice na straně 180 z roku 1956 říká: „Představenstvo se rozhodlo

předat část pozemků „Na homolce“ a 9 ha luk za rybníkem Státnímu statku Stará Báň.“ 10

O zrušení Státního statku Stará Báň v roce 1958 existuje na straně 208-209 tento zápis:

„Na podzim byl zrušen Státní statek Stará Báň 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.
Zbývající všechna pole převzalo JZD Hradčany, které rovněž obdrželo všechny hospodářské
budovy.“

V diplomové práci Vznik a vývoj Jednotného zemědělského družstva v Žehuni v letech

1950 až 1966 čteme v kapitole Život v „malém“ družstvu 1958 na straně 54: „Členské půdy
mělo družstvo však jen 163,31 ha a zbytek, tj. 103 ha byla půda, na které družstvo pouze
hospodařilo (např. mlýn 33 ha, zádušní pole, pole majitelů, kteří žili mimo obec, pole lidí
přestárlých, kteří je před vznikem JZD pronajali, pole při HTÚP v roce 1962 odtržená od
katastru obce Choťovice, získaná od Státního statku Stará Báň atd.) a nebyly na ni pracovní
síly.“

Věta ze zápisu v obecní kronice za rok 1976 na straně 472 dokazuje, jak sloučené

žehuňské družstvo využívalo ve Staré Báni hospodářské budovy: „Zlikvidují se také staré
porodny v Choťovicích, Dobšicích a na Staré Báni.“ 11

Několik roků byly ve Staré Báni ustájeny také družstevní dojnice. Pamětníci udávají, že

to bylo v době, kdy hospodářské budovy náležely Jednotnému zemědělskému družstvu
Hradčany. Zápis z obecní kroniky z roku 1976 však uvádí, že k chovu skotu se hospodářské
budovy ve Staré Báni využívaly i později.

V roce 1976 už sloučené žehuňské družstvo obhospodařovalo 2070 ha zemědělské

půdy a neslo název JZD 25. únor se sídlem v Žehuni.“ 12

10 Zemědělství v Žehuni probíhalo v roce 1956 po rozpadu jednotného zemědělského družstva, založeného v roce 1950,

dvěma směry: v JZD a soukromém sektoru. Zemědělské družstvo se potýkalo s nedozírnými potížemi. Mnoho členů, kteří

v družstvu zůstali, byli přestárlí, tudíž práce neschopní, práce na kravínu vázly, jednak nedostatkem pracovních sil, jednak

nedostatkem stavebního materiálu. Družstvo nestačilo obhospodařovat všechnu půdu, a proto se snažilo části půdy zbavit.

. 11 Byly to porodny prasat.

 8

Další kronikářskou zprávu z roku 1976, která se vztahuje ke způsobu hospodaření

družstva na Staré Báni, zachycuje strana 473: „V chovu jalovic se uplatňuje zásada, že
během svého odchovu by každá jalovice měla prodělat alespoň jedno pastevní období. Proto
byl zřízen nad Starou Bání na výměře 10 ha pastevní výběh.“

V roce 1981 zakládalo žehuňské zemědělské družstvo na jižních svazích nad Starou

Bání vinici. V Kronice JZD 25. únor v Žehuni čteme na straně 206: „…plotila se loni
vysazená vinice na Staré Báni a vsazovaly se v ní řadové sloupky s vodicími dráty.“13

Protože se ve dvoře Stará Báń za doby trvání státního statku ani po převzetí družstvem

Hradčany ani po sloučení, kdy všechny stavby převzalo sjednocené JZD 25. únor se sídlem
v Žehuni, neprováděly žádné opravy, budovy zchátraly natolik, že se v roce 1985 rozhodlo
vedení družstva všechny hospodářské i obytné budovy zbořit. 14

Tímto likvidačním zásahem jakoby Stará Báň přestala ve vědomí lidí v Žehuni existovat.

Stručný zápis ve čtvrtém díle kroniky na straně 63 z roku 1992 nadepsaný Transformace
družstva sděluje, že mezi žadateli o navrácení majetku je také Josef Mareček, který žádá o
navrácení 90 pozemků. 15 Žádná zpráva o osudu Staré Báně se v obecní kronice od té doby
už že neobjevila.

Další dění kolem někdejšího velkostatku Stará Báň lze nazvat přirovnáním „jedna paní

povídala“. V Žehuni se říkalo, že zbylý majetek měli od pana Marečka odkoupit dva
společníci (podle jedné verze bratři Voršilkové), kteří zde plánovali ve spolupráci s určitou
zahraniční firmou zavádět hypoterapii. Prý už jednali i s hrabětem Kinským o zajištění koní.
Když záměr nevyšel, byli nuceni nevyužitelný majetek se ztrátou prodat. 16

Nová Báň
Přestože dnes již Nová Báň neexistuje, protože v roce 1949 byla připojena k obci

Hradčany, považuji za nutné zmínit se také o ní. Důvod je prostý - dvůr Stará Báň a Nová
Báň tvořily v minulosti jednotu.

Otevírám proto znovu první díl kroniky na straně 55 a 56 a cituji slova prvního obecního
kronikáře, řídícího učitele Františka Šorma: „Osada Nová Báň, 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 Báň“ čp. 1 a 2, samota „Rusko“ čp. 3 a hájovna čp. 6.
Čís. 4 a 5 byly hájovny v oboře. Báňský 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.

12 Od 1.ledna 1973 začalo pracovat sloučené družstvo Žehuň, Dobšice, Hradčany a od 1. ledna 1974 se připojily ještě

Choťovice a Kolaje…

13 Část vinice je vidět na snímku v příloze, zachycující bývalý domek pro deputátníky zvaný „Rusko“.

14 Jejich vzhled zachytil před demolicí, která začala probíhat na jaře roku 1985, manžel kronikářky Antonín Tvrdík.

Fotografie jsou součástí fotodokumentace obecní kroniky. Pracovnice muzea v Poděbradech, PhDr. Jana Hrabětová,

vedoucí Polabského národopisného muzea Přerov nad Labem, velice želela zničení barokní sýpky, která se také nutně

stala obětí demolice. Vidíme ji na několika fotografiích v příloze.

15 Je-li údaj správný, nemohu posoudit, toto sdělil kronikářce Ludmile Tvrdíkové ředitel Agrodružstva v Žehuni Ing. Milan

Peterka v roce 1991.

16 Pravdivost této verze nechť posoudí povolanější.

 9

Osada „Nová Báň“ vznikla r. 1822, kdy dělnictvu při dvoře ST. 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 1930 bylo v Báni napočteno 286 obyv. v 61 pop. číslech.“

P ř í l o h a s t a r š í c h d o k u m e n t ů

Celkový pohled na statek Stará Báň

Pohled na ruiny Staré Báně od severovýchodu -

v popředí stodoly se dvěma průjezdy,
 v pozadí část obytného stavení majitele velkostatku a bytu pro správce

 10

Záběr statku Stará Báň od severovýchodu –
vpředu stodoly, v pozadí vpravo sýpka se sedlovou střechou,

vlevo vedle část chlévů

V zachovalejší části budovy bylo obydlí majitele velkostatku Josefa Marečka,
vpravo v zchátralé části byt správce

 11

Ruina bytu správce, vpravo bývala kovárna

Pohled od jihu k severu - vlevo část sýpky, vpravo štít stodoly

 12

V pozadí za autem je poměrně zachovalá barokní sýpka

Chlévy, v přístavku vlevo bylo zařízení pro strojové dojeni 17

17K popisu jednotlivých budov přispěl podstatnou měrou František Tichý (1931), přítel statkářova syna Jiřího Marečka,

který po válce často ve statku býval.

 13

Pohled z Báňského kopce -
v popředí část družstevní vinice, před ní domek pro deputátníky,

zvaný „Rusko“ podle ubytovaných ruských zajatců po první světové

 14

Zaniklá ves Báně leží 16 kilometrů severovýchodně od Kolína v nadmořské výšce 227 metrů.

Tvrz se poprvé připomíná za Baderských z Újezda, kterým patřila ves od roku 1497. Zpustla
nejspíše za Jiříka Baderského z Újezda, protože když si dal v roce 1551 zapsat ves do desk
zemských, mluví se v zápisu o vsi, dvoře a pusté tvrzi.

Zbytky valů u silnice č. 328 Kolín - Městec Králové v roce 2009

Pohled z valů do okolního terénu (2009)

 15

Zbytky valů tvrze (2009)

Pískovcový křížek z roku 2000, zhotovený kameníkem O. Sandtnerem z Prahy na
náklad pana Jiřího Svobody, majitele dvora Stará Báň

http://cestyapamatky.cz/img/foto/f/img_9898.jpg

 16

Na místě zaniklé vsi Báně vznikl za Kinských před rokem 1700 panský dvůr, doložený
roku 1713 v Tereziánském katastru jako majetek Chlumeckého panství. Pro dělníky dvora
byla v roce 1822 založena osada Nová Báň o počtu 30 domků, která byla v roce
1949 spojena s obcí Hradčany. V 90. letech 20. století byl bývalý panský dvůr přestavěn na
soukromou rezidenci rodiny Svobodových.

Rezidence manželů Svobodových - pohled od severu (2009)

Pohled od jihozápadního břehu Žehuňského rybníka

k Báňskému lesu a Oboře

V říjnu a listopadu 2009 zpracovala podle uvedených dokumentů a podle vlastních

vzpomínek za vydatného přispění mnoha pamětníků obce Žehuň

 Ludmila Tvrdíková, kronikářka obce Žehuň

 17

