

Pamětní kniha obce Prasek

Marek Dlabáček

7. srpna 2013

Část I

Úvod

Dostává se Vám do rukou přepis Kroniky obce Prasek. Tento přepis si nedělá ambice být dokonalou edicí, hlavním účelem bylo a je zpřístupnit kroniku občanům, aniž by museli osobně docházet na obecní úřad. V přepisu jsou uvedeny poznámky, obsah a rejstříky (věcný, místní a jmenný). Text se co nejvíce podobá originálu, včetně stylu odstavců a chyb například. Výjimku tvoří citlivé údaje, které ze zřejmých důvodů jsou skryty za znak hvězdičky (*). Rejstříky jsou tvořeny pouze nejdůležitějšími hesly z důvodu neúměrné rozsáhlosti. Editorovi poznámky v těle textu jsou vytištěny kurzívou, například „!“ je upozornění na chybu v textu, „?“ je značka pro nečitelný text (nejčastěji rozmazaný text, nečitelné písmo atd.) Kurzívou jsou psány i stránky kroniky, kde se daná část nachází. Prosím, mějte na paměti, že editor je pouze chybující člověk a myslíte na rozsáhlost textu a to, že je toto dílo tvořeno pouze a výhradně ve volném čase, tudíž se mohou a nejspíše i objeví chyby v přepisu, popřípadě při generování samotného textu. Při hledání nějaké konkrétní části velmi doporučuji projít obsah a poté rejstříky, mohou výrazně urychlit hledání. Rejstříky bohužel nejsou seřazeny do úplnosti podle české abecedy, použitý sazební systém plně nespolupracuje s českou diakritkou, tudíž doporučuji projít rejstřík celý. Přeji příjemné čtení.

Marek Dlabáček

Část II

Historie

Kronika obce Prasek

3. stránka

Kronika tato byla založena r. 1932 za starostování Josefa Drábka, legionáře z čís. p. **.

První zápisy učinil (po str. 41, Jaroslav Vávra, učitel v Prasku. Narodil se r. 1887 v Novém Bydžově kde vystudoval reálné gymnásium v r. 1898-1906. V Prasku působil r. 1919 do r. 1932.

Paměty z války r. 1866 zpracovány dle zápisu jejího pamětníka Arnošta Maška, nar. 25. března 1859 v Prasku.

Kronika obce Prasek nebyla po dobu okupace psána, ježto Němci všechny obecní kroniky zabavili. Však po květnové revoluci (v r. 1945) kroniky nalezeny a ze zemského archivu v Praze jednotlivým obcím byly vráceny.

Bylo třeba zvoliti nového ob. kronikáře. Místní národní výbor v Prasku rozhodl, by Jarosl. Louda, ř. uč., psal zápisy do kroniky. Těž 3 členové letopisecké komise zvoleni ve schůzi m. nár. výboru. Jsou to: Václ. Mikulka, rolník a předseda m. nár. výboru v Prasku, Václ. Líkař, úředník okr. úřadu práce v Novém Bydžově a Frant. Zykán, obchodník v Prasku.

4. stránka

Do kroniky v Prasku nebylo od roku 1952 do roku 1966, žádných zápisů zaznamenáno. Rada místního národního výboru v Prasku, za předsedy Bohumila Lochmana, pověřila provést zápis o kroniky, za uplynulou dobu, vývoj socialismu a založení JZD v Prasku, Václava Špičáka narozeného v Prasku čp. *. Zápisy jsou provedeny v roce 1966. Podklady jsou pořízeny, jednak dle zápisu členských a představených schůzí JZD,

5. stránka

pléna MNV v Prasku a paměti místních občanů.

Václav Špičák **. *. 1921 v Prasku, kde chodil do obecní školy a pokračoval na měšťanské a hospodářské škole v Novém Bydžově. Ujal se obecní kroniky v r. 1966, kdy jako funkcionář JZD a MNV v obci považoval za nutné zapsat roztoucí změny v obci a hlavně socializaci naší obce pro příští generace.

9. stránka

Kdybychom se mohli o mnoho desítek tisíců let vrátiti zpět a pohlédnouti na náš kraj, nikdo z nás by ho nepoznal. Kde se dnes rozkládají žírné lány žírnýma rukama zdělávané, tu se kdys vlnilo a bouřilo širé moře křídové. A dlouho trvalo než poslední jeho vody zmizely a jemné bahno na dně během dlouhých věků ztvdlo v opuku, která se u nás - někde málo pod povrchem někde hlouběji - všude vyskytuje. Pak věky mocnými přívaly a dravými proudy nanášely na opuku vrstvy hrubého štěrku, jemného písku, cihlářské hlíny a konečně ornice. Když příroda se vybouřila, ustálila a nastaly doby klidnější, četné rostlinstvo v močálech a na úbočích strání poskytovalo potravu a úkrytu zvířectvu, které se lišilo od zvěře nynější. V těchto dobách se tu proháněli mamut, nosorožec, sob, divoký kůň i tur a jelen obrovský. Kostí těchto zvířat byly v zdejší kraji nalezeny a jsou uschovány v bydžov-

ském museu uschovány. Zda i člověk v této době tu žil nelze říci. Starší doba kamenná žádných dokladů o něm nám dosud neposkytla. V mladší době kamenné - asi 3.000 let před Kristem - tu člověk již byl. Sídlní jámy roztroušené po úbočích Cidliny jsou toho neklamnými svědky. Údolí Cidliny poskytovalo tomuto člověku vše, čeho k jednoduchému životu potřeboval. Četné nožiky pazourkové, škrabadla, kamenné sekerky, dláta, mlaty, ruční mlýny (drtidla) a četné střepey valutami i vpichy zdobené po něm zbylé shlédnutí můžeme

10. stránka

rovněž v museu bydžovském. Velký mlat s vrtaným otvorem nalezen byl r. 1923 při drenážních pracích u Řasova.

Po mladší době kamenné až do doby historické vystřídalo se tu několik plemen s různými kulturami. Tyto různé kultury nelze přesně časově od sebe oddělit, vyvíjejí se téměř souběžně a splývají do sebe. Ze starší doby bronzové zachovaly se v okolí hroby skrčenců s kostrami obličejem k východu obrácenými (St. Bydžov) Po starší době bronzové žil tu lid polí popelnicových s kulturou lužickou - hrob typu lužického nalezen na Chlumu - slezskou a plaťnickou, který mrtvé spaloval a popel v nádobách do země ukládal. Střepey popelnic nalezeny byly na poli p. J. Macháčka č. ** táhnoucím se od jeho živnosti k Zdechovicům. Jsou uschovány ve škole. I na vedlejším poli, náležejícím p. V. Bednářovi č. ***, nalezeny byly při orání střepey z popelnic, nebyly bohužel zachovány.

Již v době kultury slezské začalo se tu objevovati železo, poskrovnu sice, ale kol doby Kristovy zbraně a nástroje jsou ze železa, bronz sloužil hlavně k výrobě šperků. Kultura železná (též galská neb laténská) byla sem přinesena bojovnými lidmi galskými - asi 300 let př. Kr. - který předešlé usedlíky si podmanil. Nebožtíkům svých nespaloval, nýbrž kostrově pochovával. Nadvláda tohoto lidu netrvala dlouho. Po 1. st. po Kr. končiny naše opustil a vystřídán byl lidem s kulturou římskou.

V 5. st. po Kr. nastává v celém okolí doba hradištní, která ve st. 9. přechází

11. stránka

do doby historické. Velké hradiště bylo na Chlumu, kde možno podnes pozorovati val, ve kterém byly nalezeny četné střepey a zbytky železných střepej.

Část III

Prasek

Obec Prasek, 4km na východ od města N. Bydžova počínající, rozprostírá se v délce 2.5km od západu k východu pod severním svahem Zdechovického návrší po obou stranách okresní silnice v letech padesátých minulého století vystavěné. Pro značnou délku zvaná část jest část bližší Bydžovu dolním, část druhá k lesu za Praskem hořením koncem. Nadmořská výška nejnižšího místa - začátek vsi u lesa Chlumu - jest 241m, nejvyššího - poslední stavení k Zdech. - 260m. Katastrální rozloha obce s osadou Řehoty měří 722ha60a. Popisných čísel v místní obci jest 205 v Řehotech 30. Dle sčítání lidu ze dne 2. pros. 1930 bylo v Prasku a Řehotech 1028 obyvatel. V Prasku 906 ob.(419 mužů, 487 žen), v Řehotech 122 ob.(58 mužů, 64 ženy). Dle náboženského vyznání bylo v Prasku: řím. kat. 722(79.60%), náb. čsl. 170(18.76%), bez vyzn. 7(0.78%), pravosl. 6(0.66%), evang. 1(0.11%); v Řehotech: řím. kat. 63(51.64%), náb. čsl. 54(44.26%), bez vyznání 5(4.10%). Srovnáme-li tento výsledek sčítání s výsledky z roku 1910 a 1921, seznáme, že obyvatel v naší obci pozvolna ubývá. R. 1910 napočteno bylo 498 mužů, 550 žen, v Řehotech 66 mužů, 74 ženy, celkem 1188 ob. vesměs náboženství ř. katolického.

12. stránka

R. 1921 napočteno bylo úhrnem 1151 osob, v Prasku 1008, v Řehotech 143, z toho 538 mužů, 613 žen. Ř. katolíků bylo 90.5%, vyzn. čsl. 7.5%, bez vyznání 2%.

Rázovitých chalup, jaké se vyskytují na Turnovsku a Jičínsku, v naší obci není. Stavení jsou vesměs jednotvárná, starší ještě s doškovými střechami a dřevěnými jednoduchými lomenicemi. K obytným částem přiléhá chlév, po celé pak délce stavení jest záhrobec z něhož vedou dveře do síně a stáje. Na dvoře proti domovním dveřím bývá sýpka. Staré stodoly jsou ze dřeva roubené, novější zděné nebo s podezdívkou a prkny obité. Studně s vahou mizejí (poslední v č. 47 a 169) rumpál s okovem rovněž jest už řídký. Dřevěné i železné pumpy vesměs je nahrazují.

Nejpamátnější stavbou jest zbytek bývalého dvora, který patřival městu N. Bydžovu. Stavení to (č. p. ***, rodiště universitního profesora Dr. Bohumila Němce) dosud ve dvoře zvané roubeno jest z dubových klád má vysokou doškovou střechu, která znatelně převyšuje své okolí. V širokém průčelí jsou tři okna. Vnitřní rozdělení budovy je starobylé, v čele velká světnice, vedle ní světnička. Ve světnici dosud ve veřejích vedle plotny zasazeno je křesadlo. Ze síně vedou dveře do kuchyně, jejíž strop se zužuje v komín. Dosud je zde otevřené ohniště, kotel a pec. Otevřená ohniště s kotlem v síni jsou ještě v mnohých chalupách.

Jinou památnou budovou bez význačného rázu jest jednopatrový hostinec Na staré, kdysi výsadní krčma.

Kostelík ve slohu gotickém vystavěn byl roku 1900. (*číslovka napsána tužkou a podtržena*)

13. stránka

Staré slavnosti a obyčeje, obžínkové slavnosti, vánoční koledy, masopustní průvody s maškarami, vynášení smrti, staročeské svátky vymizeli. Jen veliko-

noční koledy děti ještě udržují zpívající všude známé: Hody, hody, doprovody atd. I Tři krále zlá doba zase vzkřísila. Tu a tam ve staveních nalezneme ještě na dveřích písmena K+M+B psaná nesvěcenou křídou a pod božím požehláním zavěšený zaprášený věneček božitélový. Děti nesoucí ve džbánečku svěcenou vodu tříkrálovou jsou bílou vranou a kočičky na neděli Květnou shánějí už také jen babičky a děti. Svěcené kočičky pak zřídka nalezneme zastrčené v poli, aby chránily je před pohromou a přinesly úrodu. Březové ratolesti v předvečer 1. máje, kdy zaplanou vždy u nás na několika místech hranice čarodějnic a mládež pobíhá kolem s planoucími košťaty, připevňují na vrata a dveře domovní i u stájů děti spíše ze zvyku, než aby věřily, že síla a moc čarodějnic se jimi zmaří. Tu a tam těší se ještě přízni svíčky hromničky při bouři rozsvěcované.

Obyvatelé jsou většinou zemědělci s menšími a prostředními hospodářstvími. Při soupisu osevných ploch r. 1930 zjištěno nejvíce hospodářů s výměrou od 2-10ha. Hospodářů s výměrou od 10-20ha pouze osm a jen dva s výměrou od 20-30ha. Lid dělný pracuje většinou na stavbách a v průmyslových závodech v N. Bydžově, dojíždí však za prací i do míst vzdálenějších. V zimě mnozí pracují dělníci jako dřevorubci v okolních lesích.

14. stránka

Kapitola 1

Z dějin obce

Kdy a kým byl Prasek založen, není známo. Dle hradiště na Chlumu můžeme téměř s jistotou tvrdit, že vznikl již za prvních Přemyslovců. R. 1325 za krále Jana Lucemburského náležel panu Benešovi z Vartenberka, pánu na Hrubé Skále a Turnovu, v jehož rodě zůstal do r. 1516. Tehdy dostal se pod panství pánů z Pernštejna a r. 1549 stal se majetkem vrchnosti bydžovské. Toho roku Bydžovští, dosáhnuvše svolení královského koupili od bratří Jaroslava a Vojtěcha z Pernštejna Prasek s krčmou a rybníkem Šibeničním i s třemi grunty, jež slovou Řehoty a Zdechovice za 1643 a půl kopy českých grošů. R. 1569 vykoupili se Bydžovští z poddanství - město povýšeno do stavu měst svobodných - a získali od krále Maxmiliána II. koupí celé panství bydžovské (Chudonice, Vysočany, Zachrašťany, Zadražany, dvůr kmetci v Libni, lesy Chlum, Zachrašťanský a Zadražanský), které zapsáno bylo do desk zemských jako zboží svobodné, čili zpupné a dědičné. Král si však vymínil na panství tam právo na dobývání a těžení kovů a lovy na zvěř vysokou a černou, totiž na jeleny, laně, srny, medvědy a divoké vepře. Tím se bydžovští velmi zadlužili. Aby uhradili vzniklý dluh, prodali r. 1575 vsi Prasek a Zdechovice Adamu Slatinskému z Hostovic za 3000 kop gr. č., z prodeje toho si vymínil rybník Šibeniční a kus Řehot, jakož i první právo ke koupi těchto vsí. A již r. 1611 získávají zpět Prasek od dědiců Ad. Slatinského Jakuba a Jana Panských za Střezetic

15. stránka

za 8800 gr. míš. Listina zní takto:

Léta Páně 1611 ve středu po sv. Prokopu námi Albrechtem Slánským z Doubravice a na Dobřenicích, Václavem Kluckým z Libodřic, Petrem Plessem Heřmanským ze Sloupna a na Střezoměřicích, Janem Duchoslavem z Libína, primatorem města Hradce nad Labem a Janem starším Vadasem z Karlova, měšťanem téhož města Hradce, přáteli od stran dožádanými stala se smlouva a trh celý a dokonalý mezi urozeným pánem Štastným a pánem Křištofem, vlastními bratřími Panskými za Střezetic, i na místě Jakuba a Jana strejcův jich, let nemajících synův po dobré paměti p. Jiříkovi Panským

za Střezetic, bratrů jich vlastním pozůstalých vlastním ujeci, co nejbližšími krevními přáteli někdy pana Adama Slatinského z Hostovic a na Prasku a tak nápadníka statku všeho a všelijakého pánem pozůstalého s jedné a slovné opatrnosti pp. purkmistrem a konšely staršími obecnými a vši obce města N. Bydžova se strany druhé: a to takové, tak že vejš dotčení páni bratři Panští ze Střezetic i na místě nadepsaných strýcův svých let nemajících vedle milostivého jim k tomu od J. M. Cís. daného dovolení jsou nadepsaným purkmistru a konšelům i vši obci města N. Bydžova ves Prasek, ves celou s dvorem poplužným, osením při něm i všemi platy stálými i běžícími, s křemou výsadní, s lidmi osedlými i neosedlými, i s gruntův sběhlými sirotky, s dědinami, loukami, lesy, jež slovou prasecké, s háji porostlými pustinami, kterěz Řehoty slovou, rybníkem s mlejncem při něm a se vším a všelijakým plným panstvím a s tím vším příslušenstvím

16. stránka

jak jest toho někdy urozený p. Adam Slatinský z Hostovic v držení i užívání měl a jej někdy od purkmistra a konšelův a vši obce města N. Bydžova koupil za sumu jmenovitě 8800 kop gr. míš., kteroužto sumu on purkmistr a konšelé i všechna obec města N. Bydžova jim pánům bratrům Panským a na místě jich strejcův vejš dotčených vyplatiti a zaplatiti mají (II. kniha Pamětí)

Po katastrofě bělohorské bylo město, poněvadž podporovalo povstání proti Habsburkům, zbaveno veškerého panství. Vesnice, tedy i obec Prasek, byly zabrány královskou komorou a odevzdány cís. rychtáři. R. 1622 byly dány směnou za statek Kolín Václavu Vchynskému z Vchynic. Následujícího roku byly dle cís. rozkazu vráceny král. komoře a spravovány cís. rychtářem Šebestiánem Šlothejmem Ousteckým. Prosbami dosáhli Bydžovští, že statky byly jim 11. května 1628 vráceny a od této doby již nepřetržitě je Prasek součástí bydžovského panství.

Válka třicetiletá hluboko zasáhla do osudů města a jeho obcí. Město samo i vesnice jemu poddané velmi vytrpěly od vojenských útisků. Není přímých a určitých zpráv, kolik svízělů a béd sneslo se za těch nešťastných dob na hlavy poddaných v naší obci. Jen z kusých zpráv můžeme se domyslit, jaké spousty dlouhá a strašná válka způsobila v kraji, co utrpení lid přestál, co prolil slz. Dle archivu místodržitelského měli Albrecht z Valdštejna a hrabě Trčka N. Bydžova své statky, kdykoliv pak za živobytí jejich vojsko ve zdejší krajině se octlo, nesměl ani jeden žoldněř

17. stránka

na grunty jejich páchnouti, nýbrž „po každé všecko vojsko branou některou skrz město N. Bydžov na zhoubu obce se valilo a ložírovalo“. Poněvadž pak městem vedla silnice do Slezska, táhly tudy zástupy vojska přátelského i nepřátelského, tak že město bylo „k velkému spustošení spolu s vesnicemi k němu náležejícími přivedeno“. R. 1624 leželo v městě hojně vojska císařského a živeno bylo na útraty důchodů městských, poddaní z vesnic dodávali vrchnosti dobytek za běžnou cenu. Tak za vepře Podhajskému z Prasku dáno 6

kop, za krávu Netopilovi z Prasku „pro stůl hraběte Torquata a jiné oficíry“ 40 kop, „za vepř hladový“ na krmník Podhajskému z Prasku 1k 30gr. R. 1633 zimního času odcházeli lidé z města i z vesnic nemohouce dále snášeti útiskův od vojska. R. 1634 bylo okolí a město vypleněno od vojska kurfirsta saského, obyvatelstvo rozprchlo se do lesů a morastův, a kde jen mohlo se ukrylo. R. 1645 opět vtrhlo sem švédské vojsko pod Torstensonem a město i kraj vyplenilo. Není divu, že stavení pustla, pole ležela ladem, lid divočel, mřel hlady i nemocemi i pod ranami pusté soldatesky. Po válce teprve lze si učiniti přibližný obraz o způsobených spoustách dle berní rulle z r. 1654. Jest to soupis usedlých a jich majetku na každém panství, který pořídily zvláštní komise od sněmu zřízené k účelu bernímu. Komise taková navštívila každou ves, vešla do statku i chalupy, ptala se každého hospodáře, mnoho-li má polí, kolik z nich na zimu osívá, kolik na jaro, jaké řemeslo vedlo toho provozuje, kolik má kusů dobytka, má-li také kus lesa. Výpovědi dosvědčovali konšelé komisi doprovázející. V této rulle poznamenáno, že v Prasku zbylo po válce 6 sedláků: Jiří Beran, Václav Branka, Václav Křapa, Jan Peroutka, Václav Jališ a Jiřík Podhajský

18. stránka

Chalupníci byli tři: Judita Němcová, vdova, Jan Čermák a Jan Kudač. Dohromady měli úrodných polí 87 kop záhonů (1 kopa záhonu = 6 korců). Na zimu osívali jen 87 korců, na jaře 38 korců. Tažného dobytka u nich napočteno 22 kusů, krav 29, jalovic 41, ovcí 7. Pustých a rozbořených stavení selských bylo 8, chalupnických 5. Polí od nich leželo ladem 105 kop záhonův. Bylo tedy před válkou v Prasku, kromě dvoru patřícího bydžovské vrchnosti, 22 usedlostí. Z nich po válce bylo 13, více než polovina, pustých a opuštěných. Války nepřezili nebo grunty své opustili: Neholen, Němec, Žižka, Křina, Kovář, Jirka, Netopil, Kalák, Mrázek, Zavdil, Kačírek a dva Musilové. Poddaní, kteří unikli záhubě, měli nyní těžké povinnosti, nejprve museli zdělávati a osévati svá pole, aby měli od čeho býti živi, mimo to vrchnosti konati obyčejné roboty, a odváděti peněžité dávky na správu míst výsadních v městě jako byla fara, kostel, brány a radnice, dále ukládaly se jim měsíční dávky na císařské vojsko a daně sněmem povolené. Vrchnost bydžovská vycházela vstříc svým poddaným jak mohla, buď jim ulevovala na robotách, buď na platech, aby snáze mohli zase povznísti své živnosti. Rovněž starala se o to, aby pusté a rozbořené grunty byly znovu osazeny lidmi poddanými. Osazovala je poddanými svými i cizími, jimž opatřovala propuštění od dosavadních jejich vrchností. Osazování dalo se jen pomalu, teprve na počátku 18. století byli s ním bydžovští hotovi. Dle příznávací tabelky z r. 1713 všecka místa v r. 1654 uvedená jako pustá a rozbořená měla opět své hospodáře.

19. stránka

Za tohoto osazování(1654-1713) usadily se zde rody, z nichž některé dodnes v obci bydlí. V tabelle jsou následující jména sedláků a chalupníků: Jan Němec, Jan Smotlacha, Jan Teplý, Matěj Šenk, Jiřík Mach, Rozina Drábková, Jiřík Petráček, Lukáš Janda, Jan Stejskal, Jan Holman, Jiřík Šebek,

Jiřík Němec, Jan Cihlář, Jan Austecký, Václav Drábek, Václav Poddaný, Matěj Dvořáček, Jakub Kloc, Jiřík Teplý, Jan Zechovský, Jan Peroutka, Jan Šebek, Jan Trojan, Jiřík Podhajský (celkem 24).

Při pořizování jmenované příznávací tabelky dále se také odhad všech pozemků, jak panských tak poddanských dle jakosti, byly děleny ve tři skupiny: na dobré, prostřední a špatné. Odhad konal se k tomu účelu, aby dle něho se určovaly daně. Vrchnost bydžovská v námitkách proti odhadům komise uvádí: Pozemky při vesnicích, kromě Chudonic a Vysočan, jsou jílovité, křemenité, neužitečné a na škodách lesů. Obdělávání jejich je těžké, je-li mokro, pluhem o nich nelze, je-li sucho, tím hůře. Úrodné jsou tak, že po korci výsevu se naklidí 3-4 mandele, z mandele když se 2 věrtele namlátí, jest to veliká úroda. Při praseckém dvoře jsou pozemky z panských nejhorší, kdyby se stále nemrvily mrvou z ovčína, musily by ladem ležeti.

Po nešťastném převratu bělohorském postavení lidu poddaného se skoro všude zhoršila, stalo se tak jednak válkou, jednak že i nové vrchnosti, cizí šlechta mazala se v panství z největší části vystěhovalé šlechty české. Této změny však nebylo na panství bydžovském, zde vrchnost zůstává táž. Tím už byl lid poddaný u větší výhodě než

20. stránka

jinde. Lid ve vsi se dělil na osedlý a neosedlý. Osedlí jsou ti, kteří měli své statky a živnosti na gruntech vrchnosti, neosedlí pak jsou obyvatelé bez majetku nemovitého, obyčejně se jmenují podruzi. Kdo byl propuštěn ze svazku poddanského, obdržel o tom potvrzení listem zhostným. Kdo odešel bez něho, tedy bez vůle vrchnosti, byl prohlášen za zběhlého. Po osobách zběhlých pátrala vrchnost bydžovská zvláště vybranými posly a majetek jejich zabavovala ve prospěch městského důchodu. Statky poddaných nazývány dle jejich velikosti. Velký statek slul obyčejně dvůr, někdy statek i grunt, menší nazýval se chalupa, bylo-li při ní příliš málo polí, nazývá se zahrada. Společný název všech obyvatelů byl soused. Otec synu statek prodával. Při prodeji stanovená částka, za kterou se nový vlastník ujal gruntu a složil závdavek dle možnosti, ostatní splácel v určitých pevných splátkách jako gruntovní peníze. Placení jich dalo se při soused vesnických před pány. Podílníci i věřitelé přijímali při nich vždy svou určenou část až do úplného zaplacení. Starší pohledávky na gruntech měly přednost před staršími, přede všemi pak záduší kostelní, které získalo mnoho platů odkazem nebo koupí. Mnohý podílník nechtěje totiž čekati do úplného zaplacení podílu, prodal jej záduší kostelnímu. Dostal však za svůj podíl jen třetinu (třetí peníz).

Podruzi živili se nejvíce prací nádenickou, jak u sedláků ve vsi, tak i v městě pracovali za plat. Podruhům také vrchnost přenechávala za mírnější plat k užívání některou část svých panských pozemků. Tito neosedlí, nemajíce polí, nesměli míti dobytek,

21. stránka

protože by jej vyžívali na škodu vrchnosti i ostatních usedlých. Vrchnost však vyhovovala dle možnosti žádostem podruhů, aby si směli vystavěti

barák ve vsi; toliko činila podmínku, je-li obec s tím spokojena. Když však počet baráčníků příliš vyrostl, nedopustila vrchnost stavěti nové baráky, a kteří se hlásili, musili čekat, až bude barák na prodej v některé vsi. R. 1752 byl Václav Janda z Prasku s takovou žádostí zamítnut, než slíbeno mu „z ohledu jeho pokojného a dobrého chování“, že má přednost ke koupi chalupy v kterékoli vsi, kdyby byla na prodej.

Ze svých živností platili poddaní vrchnosti stálý důchod a vykonávali roboty. Platy odváděli vždy o sv. Jiří nebo o sv. Havle. V r. 1623 zaplatili poddaní z Prasku 17kop 30gr, z Řehot 1kopu 44gr. Z pastvin při vsi platili Prasečtí 3kopy ročně. Původně asi poddaní odváděli určitou dávku obilí, za kterou však mohli odvésti peníze. V účtech za r. 1623 jest psáno, že Augusta z Řehot odvedl za 2 korce žita 4kopy 40gr., Matouš Čermák z Prasku za tři korce žita 7kop, Václav Krejčí z Prasku za 2 korce 4k. 40gr., Brož ze Řehot za 4 korce žita 9kop 20gr. Čítání tedy korec žita za 2kopy 2grošů. Tím byli poddaní ve značné výhodě, bylať cena v těch dobách za 6 ano i za 10 kop za korec.

Největší část práce při panském dvoru vykonávali poddaní jménem roboty zdarma, za jiné práce, pokud k nim byli voláni, platilo se jim z městského důchodu. Byly to některé práce ve žních a ve stodolách, tak platilo se za sekání sena od jitra 7gr., za hrabání 1gr 5penízů, od žetí žita denně 6gr, (žito se žalo); od sečení pšenice i ječmene denně 9gr,

22. stránka

od sečení hrachu 4gr. Od vymláčení a vyčištění 1 korce žita nebo pšenice 6gr., ječmene nebo ovsu 4gr. Pracovali též při kladení trub u rybníků, při sekání trní na opravu plotů, při čerění sádek i zpracování dříví v lese. Obvyčejně byla mzda 5gr. denně a za práci v lese až 8gr.

Roboty byla na Bydžovsku jako všude dvojí: tažná a pěší neboli ruční; tažnou vykonávali sedláci, kteří se dělili dle velikosti svých gruntů na čtvero-, troj- a dvoukotažné, všichni s koňmi. První vykonávali robotu 2 týdně po celý rok, druzí 1 1/2 dne, třetí pouze den; k těmto posledním patřili i větší chalupníci. Menší chalupníci, zahradníci a podruzi konali robotu jen ruční a sice týdně 2 dny po celý rok. Z 9 sedláků v Prasku byli dva čtveropotažní a tři trojpotazní; z chalupníků 9 dvoupotazných a 6 jich mělo robotu ruční. V 18. století poddaní vrchnosti dle vzájemné úmluvy za některé roboty platili a odváděli vykrmenou drůbež. Z Prasku platili poddaní 31zl. 18kr. a odváděli 1 slepici a 30 kapounů. Místo peněz mohli odváděti ječmen do vrchnostenského pivovaru ve Vysočanech. Jménem roboty vykonávali také různé práce při nahodilých okolnostech. Tak po velikém ohni r. 1718, jímž lehlo popelem židovské město s přiléhající čtvrtí městskou, přivázeli poddaní potřebné věci k stavbě z povinné roboty. Robotami asi vrchnost poddané nepřetěžovala, neboť rektifikační komise z r. 1718 uznává ve své zprávě, že roboty na bydžovském panství se vykonávají řádně dle patentu. Z toho však neplyne, že poddaní byli spokojeni. R. 1729 si stěžovali vládní komisi do města vyslané 3 chalupníci za vsi Lhoty stran roboty. Byli předvoláni na radnici, kde jim

nejprve přečteno nařízení vydané od komise a pak

23. stránka

oznámeno, do jaké míry se vyhovuje jejich žádosti. Zároveň jim pohroženo, jestliže by si dále stěžovali, že jim nastane z toho těžké zodpovídání.

Poddaní odváděli též desátky městskému děkanovi. Z Prasku dostával dva korce žita, dva korce ovsa, 24 kuřat a kopolu vajec.

Z neosedlých vybírala si vrchnost čeládku do dvora, aby pečovala o všechny dobytek a ostatní hospodářství za určitý plat a stravu. V čele jejím byl šafář, jenž byl zavázán své vrchnosti přísahou, v níž byly vymezeny jeho povinnosti a práva. Přisahal své vrchnosti, že ve svém povolání nejprve cti a chvály boží bude vyhledávati, pánům správcům sliboval poslušnost, věrnost a píli v práci; dále sliboval, že svěřenou sobě čeládku k dobrému povede a zlořádů trpěti nebude, že obecního majetku šetřiti a při mlácení a měření obilí vždy poctivý a spravedlivý bude.

Čeled ve dvoře zvána byla dle své práce: pacholek či pluhař, pohůnek, hříbek, sviňák, skoták, děvka. Dostávala kromě smlouveného platu do roka jedno nebo dvoje podšíť bot, něco látky na oděv a přídavky zvané příměnky.

Představitelé vrchnostenské pravomoci v obci byli rychtář a konšelé, kteréž městská vrchnost každoročně v poddanských vseh ustavovala. Rychtář i konšelé přísahali, že se budou ctně chovati, cti a chvály boží vyhledávati, dobré velebiti, zlé tupiti, panu purkmistru i vši obci poslušnost a poddanost zachovávat, zúmyslně žádnému křivdy nečiniti pro přízeň ani nepřízeň, pro dary ani z návodu přátelství ani nepřátelství, ani pro žád-

24. stránka

nou jinou věc v tomto světě nic takového nečiniti. Dále cožkoliv bude oustně nebo skrze cedule odeslané od vrchnosti poručeno, to vše že budou poslušně a poddaně bez odkladů všelijakých se vši pilností vyřizovati a tak takovým poučením za dosti dle své nejvyšší možnosti činiti. Rychtářové vesničtí byli tedy strážci mravnosti a pořádku, dozorcové majetkových práv vrchnosti. Určovali roboty a dozírali při nich, vybírali platy jakož i daně, pro něž měli tištěné knížky, kde každému poplatníku vyznačili zapravený obnos.

Jmenování jejich dalo se při takzvaných soudech vesnických, kde vrchnost vyřizovala právní věci poddaných. Soudy konaly se jednou do roka ve vsi, která byla uprostřed několika jiných. Pro Lhotu B., Měník, Libeň, Zdechovice a Řehoty konány byly v Prasku. Zvány jsou též soudy držané nebo posudky. Schvalovány byly na nich smlouvy svatební, kšafty, oznamována lidu poddanému různá veřejná nařízení o pořádku a bezpečnosti, vybírány gruntovní peníze, které poddaní spláceli za své statky. Z peněz těch pak dostávali hned své peníze nápadníci, kteří měli své podíly na prodaném statku. Při sázení rychtáře a konšelů byli odstupující dotazováni, zda mají stížnosti proti lidu nebo zase lid proti nim.

Vyšší soud byl v městě samém, kamž také poddaní příslušeli. Tresty, jimiž poddaní pykali za svá provinění, byly rozmanité; šatlavní vězení na několik dní bylo nejobyčejnější; byla v něm i pouta. Vězeň sám se musel postarati o

výživu. Horší bylo

25. stránka

trestání kládou. Takový trest dostal r. 1751 Jakub Šenk z Prasku za to, že hospodáři Huškovi na potkání do očí plije a pohroženo mu, že bude potrestán karabáčem, nepolepší-li se. To už byl trest veliký a obyčejně se jím trestalo, když menší tresty nepomohly. Tak jistá poběhlice r. 1752, když po svém vypovězení se zase vrátila a své rejdy v Prasku tropila, byla potrestána 50 ranami karabáčem. Zloději byli trestáni obyčejně tím, že pracovali několik neděl na panském v železech a poutech. Ženy, které svým chováním vzbudily pohoršení trestány byly pranýřem. Stalo se tak L. Klosové z Prasku. Odsouzena byla po tři dni jednu hodinu v kruhu státi. Bydžovská vrchnost vykonávala i pravomoc hrdelní nad zločinci; vydržovala kata, který odpravoval nejen k smrti odsouzené, nýbrž vykonával i tělesné tresty na odsouzených. Šibenice stávala při rozcestí u Metličan ku Prasku, kde nyní stojí kamenný kříž.

Bydžovská vrchnost byla však spravedlivá a nevinně nařčených náležitě se zastala. Jan Peroutek ml., poddaný za vsi Prasku, byl 1659 obviněn z nepěkného skutku. I byl do radnice předvolán a vyslýchán, viny však na něm neshledáno. Vrchnost se ho ujala, že on Jan ml. Peroutka, an by ho kdo budoucně v tom utrhál a tejlal, jakožto člověk poddaný od vrchnosti své zastání a přichráněn býti má té pomluvy, což pro budoucí pamět a utrhačných lidí pokuty uvarování do těchto knih pamětních zaznamenáno jest.

Kdo se chtěl z panství vystěhovati, musil si vyžádati svolení vrchnosti. Propuště-

26. stránka

těným vydávala vrchnost list zhostný a udělován byl nejčastěji ženám při provdání na cizí panství. Chtěl-li kdo vstoupit do stavu manželského, požádal vrchnost za svolení při soudech vesnických, nebo předstoupil před pány v radě a oznámil jim své rozhodnutí žádaje zároveň za schválení a zapsání do knihy vesní. Ukázka smlouvy svatební z r. 1614.

L. 1614 v pondělí po neděli druhé po sv. Trojici p. p. radní dali k stavu sv. manželství Dorotu, vdovu po zemřelém Václavu Habřinském ve vsi Zachrašťanech pozůstalou, kmetičnu jich, Václavovi, synu Pavla Jirky jinak Nováka ze vsi Prasku, za manželku a jemu se vši spravedlností její, kteráž jí tu náleží, zadali a podávají, kromě jí k ruce a budoucímu vládnutí jejímu z té spravedlnosti 10kop čes. vymínilí. Proti tomu doslejhaje toho Pavel Jirka, otec nadepsaného Václava, ženicha, ji Dorotu, jakožtu již manželku svého syna, do vši a všelijaké spravedlnosti jeho, kteráž by na něj pro smrti jeho přijíti měla, přijímá, s dítkami svými jej rovným dílem spolčil a spolčuje, kromě též jemu k ruce z té spravedlnosti 10kop čes. k budoucímu vládnutí jeho vládnutí vymínil a vymíňuje. L. 1616 tyto smlouvy s povolením pánův o soudě na žádost týchž manželů tuto vepsány a vedle práva se tvrdí. Za purkmistra pana Bohuslava Pekaře.

Našel-li si zdejší poddaný nevěstu na jiném panství, prosil svou vrchnost,

aby jí vyžádala propuštění. Kdo si ho nevyžádal a oženil se, dostal se do vyšetřování i do trestu. R. 1751 Jakub Šenk z Prasku se bez povolení oženil a vzal si sádovskou poddanou

27. stránka

Zavedeno proto s ním vyšetřování, kdo a na jaké povolení jej kopulíroval. I poslední pořízení čili kšaft musel býti vrchností schválen. Kšaft býval psán obyčejně za přítomnosti rychtáře a některého konšela.

Vrchnost vybírala též od svých poddaných zeměpanské daně. Poddaní platili řádnou daň od sněmu uloženou, jež se nazývala ordinarum, čili kontribuce, kdežto vrchnost odváděla zvláštní daň, extraordinarum. Dle toho rozdělovala se všechna půda na dvě skupiny: selskou, čili rustikální a panskou neboli dominikální. Daň z panské půdy byla menší než z půdy selské, sedlák platil o polovinu větší daň než vrchnost.

1.1 Poddanské reformy

Bídne hospodářské a sociální poměry venkova vyvrcholily v neblahém roce 1771, v kterém vypukl v Čechách následkem velké neúrody hlad a mor. I na bydžovském panství trpěli poddaní nouzí, bídou, nemocemi. Vrchnost bydžovská, aby svým poddaným alespoň trochu pomohla, zapůjčila jim 1812zl. 27kr. na zaopatření obilí k setbě a 1413zl. 47kr. na zakoupení potřebné potravy. Kolik z toho připadlo na poddané v Prasku nebylo lze zjistiti.

Plané pověsti o zrušení roboty v letech následujících byly příčinou velikého povstání r. 1775. Hlavní část tohoto dramatu odehrála se v našem okolí a je jisto, že i leckterí občané Prasku činně se ho zúčastnili. Počátkem t.r. byly selské bouře v plném proudu, lid se srocoval ozbrojen holemi, podavkami¹ nebo kyji.

28. stránka

a vybijel vrchonstenské zámky. V krajině bydžovské byl lid vybízen, aby vysvobodil vězně v Bydžově, kteří tam pro sektářství byli drženi. Zámek v Barchově i Barchůvku byl vybit. Vůdcem davů byl mladý muž, který byl lidmi pokládán za tajného ruského prince. Po velké porážce sedláků u Chlumce hlavním střediskem povstalců se stal tábor v okolí Bydžova, k němuž se všech stran přicházely nové a nové posily. V polovici března vnikly rozbouřené davy do města a uvězněné osvobodily. Sedláci se pak utábořili kolem města, aby vyčkali nových posil a táhli ku Praze. Proti nim přitáhl od Jičina generál Wallis s vojskem. Na radu některých zkušenějších ustoupili sedláci vojsku s cesty a to vtáhlo do města. Povstalci je sevřeli a majíce mezi sebou hajné se střelnou zbraní poručili jim střílet, aby vojsko myslilo, že jsou dobře ozbrojeni. Wallis poslal tajně do Prahy posla o pomoc. Než však přišla, řady povstalců seřídly, ježto mnoho jich zatím prchlo domů. Na zbytek pak udeřilo vojsko, bez odporu jej rozprášilo a zajatí byli v Bydžově

¹Vidle

uvěznění. Po přemožení povstání nastalo potrestání viníků. V Bydžově byl oběšen chalupník Radoň z Babic, jiní potrestáni 20-25 ranami a odsouzeni k nucené práci na obecním díle. Brzy pak vydán (13. srpna t.r.) robotní patent, jímž ulehčeno bylo lidu poddanému. Vyhlašování jeho se dalo způsobem slavnostním, aby lid spíše uvěřil, leč i tak ptali se někde sedláci, zda viděl kdo císařovnu, že ho podepsala. Nebyli novým stavem plně spokojeni, čekali zrušení celé roboty. V Prasku Jiří Němec nechtěl² přijmouti knížku, v níž byly vyznačeny jeho povinnosti dle patentu a opovážlivými řeči takové naří-

29. stránka

zení zlehčoval. Potrestán byl 8 denním vězením v železech. Podobně Jan Dvořáček a Matěj Podhajský, oba z Prasku, projeví svou nespokojenost a byli rovněž potrestáni.

Přece však poddaní na panství bydžovském byli šťastnější než na panstvích, jež byla majetkem šlechty. Raabova soustava zvaná též aboliční systém, emfyteut Raabovský či krátce raabisace - prováděná na panstvích císařských a městských, zasáhla hluboce do hospodářských poměrů na panství bydžovském a značně prospěla i lidu v naší obci. Přišla včas. Stav zdejších poddaných byl žalostný, těžko spláceli městu půjčku z doby nedávného hladu. Oddělávali si dluh tím, že vozili kámen na vydláždění silnic vedoucích od bran blátivým náměstím. Raabisace zbavila je roboty a dopomohla jim k půdě. Dle ní veškerá panská půda na bydžovském panství byla odevzdána poddaným v dědičný nájem. Poddaní nabyvší takové půdy sluli familianti, menší familiantníci a jejich statkům se říkalo familie (Názvu toho mezi lidem zejména starším dosud se v obci užívá) V r. 1783 byla raabisace na Bydžovsku dokončena.

Dvůr v naší obci byl rozdělen na poddané v Prasku, Zdechovicích a Řehotech. Patřilo k němu polí 641měř 10 1/2mírek, luk 40měř 1/4 mírky, zahrad 8měř 11 3/4mí., pastvin 274 míry 4 3/4 mí., celkem 966měř 11 1/4mí. Vrchnost si ponechala většinu pastvin, totiž 194m 4 3/4mí., ostatní vše bylo rozděleno. Byla to největší rozdělená výměra na panství bydžovském. Největší podíl ze dvora připadl na Prasecké a obec vyrostla

30. stránka

o 11 čísel (z 64 na 75). Z 33 usedlých domkářů v Prasku bylo poděleno 22. Z chalupníků a sedláků panské půdy nikdo neobdržel. Než proti duchu této pozemkové reformy přidělila vrchnost bydžovská pozemky i nepoddaným, čelnějším a zámožnějším osobám z města. Tak z praseckého dvora obdrželi měšťané Josef Vorel 51měř 15mír., Jan Hü ller 39měř 14 3/4mír., Václav Sproseč(?) 18m., Jan Němec 14m. 15 1/5mír.

Přidělené pozemky byly i dále považovány za panské a vrchnost z nich sama platila daně (extraordinarum). Poddaní z nich platili vrchnosti dědičný nájem (emfyteut) v měsíčních lhůtách. Vrchnost mohla však tyto pozemky

²vložené slovo, nadepsané

poddaným také odnítí, jestliže držitel pozemky špatně obdělával, zadlužil přes dvě třetiny nebo nezaplatil za celý rok povinné dávky. Svého práva užila vrchnost bydžovská v Prasku již r. 1788. Bratři Jan a Karel Hlavsa koupili 2 familiantské živnosti, ocitli se však v takových dluzích, že vrchnost odňala jim stavení, pozemky, dobytek i hospodářské nářadí a odevzdala jiným familiantům.

Rozdělením panského dvora přestává v obci robot a povinnost její přeměněna v roční peněžní dávky splatné v měsíčních lhůtách, říkalo se jim robotní reluce. Od tohoto platu byli osvobozeni všichni mrzáci, 60letí lidé, svobodní nebo ženatí synové a provdané dcery, pokud pracovali u rodičů, bývalí hospodáři a hospodyně, kteří nepřišli o majetek z nějaké nedbalosti, dále vysloužilí vojáci, pokud se nestali domkáři a konečně všechny vdovy, které měly více než jedno dítě.

31. stránka

V době rozdělování panských pozemků prováděla zvláštní komise šetření půdy dominikální i rustikální(selské) a dle její jakosti zařadila pozemky do 4 tříd. Dle těchto určovala se výše dědičného nájmu (emfyteutu) z přidělené půdy vrchnostenské a výše robotní reluce(poplatky za zaniklou robotu).

V Řehotech platilo se za míru přidělené půdy v I. třídě 1zl. 48kr., v II. tř. 1zl. 24kr., ve III. tř. 1zl. a ve IV. tř. jen 36kr. V Prasku byly sazby o něco vyšší v I. tř. 2zl. 18kr., v II. tř. 1zl. 54kr., v III. tř. 1zl. 28kr., ve IV. tř. 36kr. jako v Řehotech. Sazby tyto byly nižší než v ostatních vseh na panství bydžovském. Ročně odváděly Řehoty 178zl. 59 1/2kr., Prasek 1097zl. 58 1/4kr. emfyteutu.

Výše reluce (náhrady za robotu) stanovena následovně: za míru pole v I. tř. 29 - 33kr., v II. tř. 21 -27kr., v III. tř. 13 - 19kr., v IV. tř. 7 - 11kr. Ročně platil Prasek 551zl. 43 1/4kr. reluce. Tyto platy, emfyteut i reluce, mohli odváděti poddaní v hotových penězích i v obilí, které se jim počítalo dle běžné tržní ceny. Jestliže vrchnost potřebovala poddaných ku práci, byla povinna jim za ní hotově zaplatiti nebo příslušnou část od jejich povinností odepsati.

Raabisace - přidělení panských pozemků a stanovení poplatků - tvrzena smlouvou 21. ledna r. 1786. Do Bydžova přijeli toho dne Jan Josef Erben, guberniální rada, Jan z Lunnay, krajský hejtman bydžovského kraje z Jičina a pozvání všichni familiantníci. Smlouva byla u přítomnosti bydžovského magistrátu přečtena (je psána německy) a česky vysvětlena. Potom byla úředními osobami a čtyřmi zástupci obce podepsána.

32. stránka

Smlouva odeslána ke schválení do Vídně a 4. března císařem Josefem II. potvrzena. Tím nabyla plné právní platnosti.

Robotní reluce ze selských polí a emfyteut z bývalých polí vrchnostenských byly placeny do roku 1848, kdy půda byla zbavena všech břemen, jimiž byla zatížena poměry poddanskými. Majitelé selské půdy t.r. vrchnosti jednou provždy za reluci tak zvanou „slušnou náhradu“ a familiantníci za

dědičný nájem výkupné. Tím přestal poměr poddaných k vrchnosti, nebylo poddaných, nebyla už vrchnost. Dřívější poddaní stali se úplnými vlastníky své půdy, stali se svobodnými občany se stejnými právy i povinnostmi jako bývalá jejich vrchnost.

Neklidný r. 1848 neobešel se ani v naší obci bez bouřlivých událostí hraničících s povstáním. Příčinou jich byl les za Praskem, o němž staří pamětníci tvrdili, že býval kdysi majetkem zdejších občanů. Zda skutečně tomu tak bylo, není v městských knihách dokladů. Kdykoliv se přiblížili městští úředníci k lesu, zvoněno bylo v obci na poplach a sedláci vyzbrojeni hospodářským nářadím spěchali hájiti les, domnělé dědictví svých předků. To mělo pro obyvatele prasecké nepříjemné následky. Město N. Bydžov dožadovalo se ochrany proti sedlákům a tak krajský soud v Jičíně vyslal do Prasku dvě setniny vojska, které vesnici obsadilo a vzpouru potlačilo. Účastníci vzpoury byli těžkým žalářem potrestáni a v obci zaveden opět klid a pořádek.

33. stránka

Kapitola 2

Počátky školy v Prasku (Úryvky z farního zápisu metlič.)

Do roku 1760 vyučoval dle vypravování starých lidí některý ze sousedů, který měl v tom zálibu. Učil pouze čtení a to ve své chalupě, kamž děti z okolí přicházely.

R. 1760 svěřila obec o své újmě vyučování jakémusi Körnerovi z Nového Bydžova, který jako bývalý voják uměl dobře čísti, psáti a počítati. Poněvadž v obci školy nebylo, postoupil k tomu účelu soused Jan Drábek svoji chalupu (nejspíše č. 53), v níž se t.r. v zimě počalo vyučovati. Za každé dítě dostával jmenovaný učitel vždy po čtyřech nedělích po bochníku chleba, na penězích týdně od každého 1 krejcar za vyučování písmenek a slabikování. 1 1/2 krejcaru za čtení a 3 krejcaru za psaní a počítání. Vyučování bylo spojeno se značnými potížemi. Děti byly ve světnici společně s rodinou hospodářovou a měly nad sebou dva poručníky - učitele a majitele chalupy. Nedorozumnění a mrzutosti byly velmi časté. Mimo to nechtěl hospodář vytápěti světnici zadarmo. Usnesla se proto obec, aby po řadě vždy jedno dítě přineslo poleno dříví na vytápění, s čímž byl domácí spokojen. Tak se učilo až do jara, škola pak rozpuštěna a učiteli plat zastaven.

34. stránka

Při počátku nového vyučování byla škola přeložena do obecní pastoušky, aby mohli sousedé dohlédnouti na vyučování a aby také obecní sluha měl něco z toho dříví, které děti nosily do školy. Poněvadž učitel Körner měl plat velmi skrovný a jen v zimě, sháněl se po lepším a výnosnějším zaměstnání a byl r. 1762 ustanoven od města N. Bydžova lesním hajným za své zásluhy jako učitel.

Jeho nástupcem se stal Fr. Brožinský, jako podomní cestující v obci dobře známý. Odměňován byl podobně jako jeho předchůdce. Pocházel ze Dvora Králové, byl vysloužilým vojákem a vyučen řemeslu krejčovskému. Do Prasku

se nastěhoval 28. října 1762. Když nastoupil úřad, musil před obecním výborem ukázati svoji způsobilost k vyučování, totiž že umí čísti, psáti a počítati. Občané měli jej rádi a přáli mu. Rychtář ustanovil jej obecním odhadcem, aby si vydělal na přilepšenou. R. 1765 byl však povolán do Dvora Králové za policajta a obec byla opět bez učitele. Vyučoval tedy z nouze baráčník Josef Teplý ze Zdechovic. Jeho vědomosti byly prý velmi chatrné a proto posílali děti do školy jen někteří rodiče, aby jim nezdivočely.

Poněvadž v pastoušce docházelo často k hádkám mezi učitelem a obecním sluhou, přeli se totiž, kdo z nich je pro obec prospěšnější a užitečnější, rozhodl se rychtář postavit školu. Způsobil si tím mnoho nepřátel, ale po dlouhých bojích v obecním sezení jeho náhled přece zvítězil. Snaha míti vlastní školní budovu byla zde již dříve. V knize protokolů města N. Bydžova z r. 1751 zaznamenáno, že předstoupil před pány rychtář z Prasku a

35. stránka

jménem celé obce žádal o povolení ke stavbě školy za pastouškou na obecním místě. Páni svolili a přidali ke stavbě dva trámy zdarma a dva k zaplacení. K stavbě však přikročeno teprve po 16 letech. Nejspíše pro odpor v obci byla stavba školy zdržena. R. 1767 byla škola postavena za obecní pastouškou. Měla dvě místnosti. V jedné se učilo, v druhé bydlel učitel. Při nové škole bylo místo místo i pro školku, aby učitel pěstoval stromky k prospěchu a okrase obce. Učitelem v nové škole se stal Malina. Odkud Pocházel není známo. Byl asi dobrým počtářem, neboť jest o něm zaznamenáno toto: Při jedné příležitosti, kdy byla větší společnost pohromadě vypočítal velice těžkou úlohu způsobem, který se zdál všem přítomným tajemným. Avšak jeho počtářská dovednost uvrhla ho v nemilost místních občanů. Chtěli na něm totiž, aby vypočítal čísla, která budou v loterii tažena. Když toto nečinil, vytýkali mu, že pro občany, kteří ho živí, něco udělati se zdráhá, a sám že chce zbohatnouti. Zanevřeli na něho, odstěhoval se proto do Nepolis, kde jako učitel zemřel. Po něm přijal r. 1773 za učitele Fr. Žíla. Občané soudili, že s ním budou šťastni, protože jim ho poslala žena, která vykonala pout¹ do Mariacell. Na zpáteční cestě k domovu přenocovala v Prasku a zde se dověděla, že obec hledá učitele. Doporučila jim výše jmenovaného, který byl jejím zeťem. Prasečtí, aby mu přilepšili, postavili zvonici. Povinností nového učitele bylo, aby zvonil denně Anděl Páně, když jel kněz k nemocnému a proti bouři. Za zvonění dostával 3/4 věrtele žita, za zvonění hodinky po 3kr. Ale povinnost zvoniti proti bouři připravila jej o chleba. Dne 26. června 1778 snesla se nad Praskem zlá

36. stránka

bouře. Žíla zvonil svědomitě proti mrakům, ale strašlivý vítr a liják zahnyly ho domů. Nešťastnou náhodou spadlo také trochu krup a způsobily na polích něco škody. Vina padla na něho, protože od zvonku utekl. Proto byl všemi na rychtě odsouzen a zbaven úřadu. Odstěhoval se do N. Bydžova,

¹pout

kde bez zaměstnání po celý rok žil. Někteří rozvážní občané zůstali mu věrni, a když hněv ostatních proti němu pominul, byl povolán opět za učitele do Prasku, musil však slavnostně slíbiti, že se přičiní, aby jeho vinou kroupy na pole praseckých občanů nepadaly. Za cizí pole zodpovědným nebyl, protože ze sousedních obcí nechtěli na zvonek přispívati. Po vydaném nařízení o zřizování venkovských škol odebral se do Prahy, kde navštěvoval po celý rok hlavní školu farní u sv. Jindřicha a byl pak uznán za způsobilého vyučovati na českých školách venkovských. Aby příjmy jeho se zvětšily, rozhodl krajský školní komisař, aby oba(?) Králíky, Řehoty, Kobylice (dosud chodily děti z K. do Nechanic) a Zdechovice byly přiškoleny do obce Prasku (r. 1793). Ze záduší kostela metličanského přidáno mu ročně 30zl. a od r. 1810 pronajímány učiteli bezplatně 4 korce polí a 2 měrice louky. Od obce užíval korec pole. Děti z přiškolených obcí do školy v Prasku nechodily. Byli tam vysíláni učitelští pomocníci, kteří byli jmenovanými obcemi placeni a stravováni dům od domu. Dle tehdejšího zvyku zavedena byla v Prasku na sv. Tří krále a na sv. Řehoře koleda. Poslední se udržela až do r. 1870 a dle vyprávění p. A. Maška prováděna následovně:

Vždy na sv. Řehoře chodil hlouček 7 žáků svátečně ustrojených, opásaných

37. stránka

dřevěnými šavlemi a vyzdobených červenými fábory, od čísla k číslu, kde zpívali píseň o sv. Řehoři, papeži. Říkalo se jim Řehoři. Sedmý zván byl vaječník a neměl šavle ani fábory. Nosil košík a ukládal do něho darovaná vejčička. Přišedše do stavení postavili se do řady a všichni společně zazpívali úvodní slohu². Po ní první Řehoř mávaje vytasenou šavlí chodil po světnici a zpíval sloku druhou. V ruce držel plechovou pokladničku, do níž hospodář vkládal peníze. Další sloku zpíval druhý, pak třetí, až se všichni Řehoři vystřídali. Poslední zpívali opět společně. Zněla:

Pakli žáčka nemáte, na papír nám dejte,
pro jeden groš nebo pro dva ještě nezchudnete, ještě nezchudnete.
Budete mít odplatu v tom nebeském ráji,
kde sv. Řehoř přebývá, P. Boha chválí, P. Boha chválí.
Pakli nám nic nedáte, tak se podíváte!
Všechny hrnce vám potlučeme, kde jen které máte, kde jen které máte.
Třeba byly v peci, potlučem je přeci,
vypůjčíme si od kováře železnou palici, železnou palici.

Po Fr. Žílovi stal se učitelem v Prasku jeho syn Jos. Žíla, který navštěvoval hlavní školu v Jičíně. Z výkazu dětí z r. 1815, které školu nedbale navštěvovaly, patrně, že rodiče jejich byli pokutováni dosti citelně, dvojnásobným školným z dítěte.

²sloku

Za něho r. 1826 škola vyhořela. Nová, nynější školní budova, zakoupena teprve r. 1869 a opravou k účelům školním přizpůsobena. Do té doby umístěna byla I.tř.

38. stránka

v obecní pastoušce (č. 35) v poměrně malé místnosti bez podlahy o dvou okénkách. Tisnilo se v ní přes 80 žáků nejen v lavicích, nýbrž i u oken a na stupínku. Druhá tř. byla vyučována v místních hostincích.

V r. 1865 nastoupil místo ř. učitele Vavřinec Slavík, rodák novobydžovský, výtečný zpěvák a hudebník. Působil zde do r. 1895, kdy odešel do výslužby. Odpočívá na hřbitově novobydžovském. Na uprázdněné místo ustanoven r. 1897 ř. učitelem Josef Srdínko. Byl výborným vychovatelem a o hospodářské a kulturní povznesení obce získal si nemalých zásluh. Po převratu r. 1919 odešel dobrovolně na trvalý odpočinek do Hradce Králové. Zemřel r. 1930 a jest pochován na Pouchově. Po něm získal místo ř. učitele Jan Jandera, působící již na zdejší škole s nepatrnou přestávkou od r. 1895, celkem 40 a 1/2 roku a jsa zároveň majitelem statku č. 63 a aktivním rolníkem, srostl se zeměděl. obyvatelstvem vesnice úplně. Odešel na odpočinek v r. 1936. Byl horlivým podporovatelem snah po zlepšení poměrů obyvatelstva na vesnici.

39. stránka

Kapitola 3

Válka v r. 1866

O průběhu války r. 1866 v Prasku pěkně vypráví Arnošt Mašek, který zůstal se svým otcem ve své rodné obci a rušné ty události jako 7 letý chlapec prožil. Líčí je těmito slovy:

V polovici měsíce června r. 1866 procházely zdejší obcí dnem i nocí rakouské vojenské sbory všech zbraní: dělostřeleckého, pěší pluky husarské s krásnými chochoły na helmách a pěchota v bílých kabátcích. Z řad vojáků se ozývaly české písně a zněly výkřiky: My je utlučeme čepicemi! Za tři dny po odchodu rakouského vojska objevily se ve středu, právě když selky nosily na trh máslo, vejce ap., první sbory prusácké jízdy v Bydžově. Nastal veliký poplach a všeobecné stěhování, neboť se šířily mezi lidem zprávy, že Průšáci mladé lidi na vojnu verbují. Byly to však jen klamně pověsti. Z Prasku se vystěhoval skoro každý, kdo měl potah. Nejvíce prchali lidé do lesa Michnovky u vsi Káranice a zde tábořili. Ani tehdejší starosta obce Fr. Petráček č.p. 30 doma nezůstal a také ujel. Pouze několik lidí zbylo v obci s obecním poslem Václavem Zimou č.p. 32. Při prvním objevení Prusáků projížděly rakouské hlídky kolem obce a tu byli zastřeleni 2 rakouští husaři patrolující Prusáky. Jeden jest pochován na starém hřbitově na Metličanech a na jeho hrobě postaven jest

40. stránka

pískovcový pomník. Druhého odvěkli Prusáci nejspíše s sebou.

Po čtyři dny a noci táhlo pruské vojsko obcí, vymáhalo příprěž a seno pro koně. Ale v obci byla veliká nouze o píci, neboť rok 1865 byl velmi suchý a neúrodný. Lidé z jara r. 1866 trhali lepší došky se střech a řezali je dobytku. V ten čas byly střechy napolo strhány a pruské vojsko bylo velice rozezleno, že není, co by pro sebe zabralo. Rolník V. Šebek č.p. 25 byl donucen Prusáky, aby jel s příprěží. Vrátil se však bez koní i vozu. Později byli mu dáni

náhradou koně, kteří se dobře vydařili. Byli velmi dobří tahouni a dávali pěkná hříbata.

Největší nával Prušáků byl v č.p. 69, patřící Fr. Maškovi, který jako voják sloužil pod Radeckým v Itálii. Poněvadž uměl dobře německy, vodil Zima (obecní posel) o něco žádající Prušáky k němu. Zde bylo stále živo, pilně se vařilo, zejména vejce, která Prušáci po staveních sbírali a sem donášeli. Přišel sem též pruský vojín 45 r. starý a prosil hospodáře, aby ho uschval, že má už syna také ve válce. Byl ukryt v komoře a po bitvě královéhradecké odešel za svým vojskem.

Po porážce rakouského vojska byli s bojiště dopravováni ranění také do Nového Bydžova. Praskem projížděly vozy s raněnými, kteří sténali a naříkali. Rány od tehdejších kulí byly hrozné, narychlo jen ošetřené a silně zanícené. Obyvatelstvo vrátivší se zatím do obce snažilo se všemožně útrapy trpících zmírniti, snášelo jim co mělo, mléko i jiné potraviny.

41. stránka

Následkem nedostatečných zdravotních opatření rozšířila se pak mezi vojskem i lidem nebezpečně zákeřná cholera. I ve zdejší obci si vyžádala dosti obětí a v jednom čase byl pohřeb denně. Mezi obyvateli zavládl veliký poplach, ale epidemie netrvala bohudík dlouho. Brzy se na válečné hrůzy zapomnělo a o válce se mluvilo žertovně. Rok 1866 byl velmi úrodný a válkou úroda u nás zničena nebyla. Bylo-li někde nepatrné poškození, bylo náležitě nahrazeno. Ve válce padl z obce jeden občan (Šmidrkal), zraněno bylo několik a všichni byli vyléčeni. I za okupace Bosny a Hercegoviny padl blíž Trebině¹ zdejší učitel Jos. Zmítko. Raněn nebyl nikdo.

následující text psal jiný písař

¹město v jihovýchodní Hercegovině

Kapitola 4

Povšechné kulturní a hospodářské poměry v naší obci ve 2. polov. 19. století.

(Názvy kapitol v této části jsou uvedeny marginálně)

4.1 Svatby a rod. poměry

Druhá polovice 19. stol. co liberálnějšího charakteru po zrušení roboty(1848) projevovalo se i u nás určitými zjevy společenskými a hospodářskými. Prasečtí občané projevovali rádi svou radost z nabyté svobody o svatbách, pouťích i posvíceních a v masopustním období. Svatby konaly se velmi okázale a hlučně. Na bohatších svatbách jevílo účast nejen příbuzenstvo, ale značná část sousedstva obce. Množstvím povozů a hostů předstihovali se pořadatelé. Večer nepostradatelnou veselkou shromáždilo celou obec, mladé i staré, aby obdivovali ženicha a zvláště kriticky krásu nevěsty. O půlnoci čepila se nevěsta, věneček a závoj sejmut s hlavy a starobaba uvázala šátek na hlavu. Nevěsta se stala ženou. Že družba-tlampač pro zvýšení humoru nikdy na veselce nescházel, je samozřejmé. Zatahování svatebčanům udrželo se podnes. Koláče před svatbou zasilaly se z rodiny bohatší po celé vsi i poslednímu podruhovi. Třeba zvýznamnit, ač hledisko rodičovské

42. stránka

na počet dětí v rodině bylo zdravější nynějšího, neboť soustava neb dvou dětí v rodině byla řídká a naopak rodina vícečlenná byla téměř pravidlem, někde o 6, 8, 10 i více dětech. Usedlost dědil jeden, ostatní odešli na řemeslo aneb s malými podíli do menších chalup.

Sluší uvést, že ještě v 2. polovici 19. století život sousedský v naší obci byl velmi dobrý. Kroužky sousedů se bavívaly v oblíbených číslech čtením knihy, časovými rozpravami, hrou v karty o sirky a pod. Taneční zábavy sousedů byly naplněny tanečnický nejen mladými, ale i starými, kteří s oblibou

tančili ve vysokých botách. Vzpomínám vysokého a štíhlého osmdesátníka „Jurištenko“ Drábka z č. 37 z let 90-tých jak v kole svým oblíbeným „juch“ dupl vysokými botami do podlahy rozjařeně při tanci a oči mu jen jiskřily a dále býval. listonoše obecního J. Samka, vulgo „Křepelky“, který mezi rozpustilo veselostí rád si „zakřepetal“ a zakukal. Zábavy všech nás byly tehdy nejvyšš veselé a srdečné.

4.2 Křtiny

Křtiny bývaly slaveny nákladně i v rodině dělníkově, který si vybíral kmotry ze zámožného prostředí. Povinnost kmotrovskou každý bez nelibosti přijal. Děti svým kmotrům a kmotrárnám byly povinny při setkání políbit ruku. Rodiny se vzájemně titulovaly: (pane) kmotře, (paní) kmotro. Přátelský poměr kmotrovský trval mnohdy po 2 generace. Mizením svatého kmotrovství kolem let 80. m. stol.¹ mizel zároveň přátelský a společenský život na vsi. Zajímavou historku z této doby všeobecně nazývaný „strýček“ Mikulka, chalupník z č. **, naproti „Nové“, známý bodrý a svérázný rolník. V košatinovém vozíku, maje místo „sicu“ otep slámy dekou přikrytou, vezl na velkém kruhovém plechu obrovský věnec, krásně do červena upečený, tuším do Babic. Věnec čistým prostěradlem ovitý těšil se vzadu též z měkkého slaměného podkladu. Vpředu sedící a statečně a nejvyšš spokojeně z „ulmačky“² pokoušející si strýček, jsa ještě poblíž

43. stránka

zdechovské myslivny, zděšeně postřehl, že za ním hoří sláma. Sotva stačil mu čas odpráhnout koně. Hořící vozík i s věncem byl ponechán osudu. Na místo určení se kmotrovský věnec ani potom nedostal.

Po letech 1880, kdy nastala hrozná hospodářská krise, mizelo přátelství i u nás mezi občany, vznikala vzájemná nedůvěra souseda k sousedu, sobecké opatrnictví. Vzájemné zápůjčky souseda sousedovi jak se říkalo „pod komínem“³ přestaly, když rozkládány městské spořitelny. V naší obci bohudík nebylo žida-lichváře-obchodníka a nedošlo s té strany k ničení našich usedlostí prodejem v dražbě, ač i mnozí našinci utíkali se do Bydžova k židům(Bondy) o výpůjčku na 10-15%, nemohouce docílit aneb bojíce se vyjednávat s nově zakladými peněžními ústavy. Tyto staly poněmáhlu přece jen velikým dobrodiním i pro venkov, neboť ten poněmáhlu se vybavoval ze soukromých výpůjček na vysoký úrok ze značné části od židů, kteří ve vhodném okamžiku koupili usedlost lacino v dražbě.

¹tj. 80. léta 19. stol.

²krátká dýmka původně z Ulmu

³beze svědků

4.3 Pohřby

Rakve při pohřbech až do konce 19. stol. byly noseny na hřbitov metličanský na ramenou pomocí már potažených černým flórem. Věnců do r. 1880 nebylo zvláště na rakev kladeno, jedině svobodné osobě věnec květin a chvojí jako odznak panenství neb mládenectví. Začátkem 20. stol. ujímá se i u nás doprava rakve na hřbitov metličanský na pohřebním voze.

4.4 Nábožnost

Naši občané v Prasku byli do konce 19. stol. velmi nábožní. V neděli a ve svátek se nepracovalo kromě nejnutnějších prací ve žních a většina rodin cítila povinnost vystřídat se v neděli v kostele - jedni na „ranní“, druzí na „velké“ aneb na požehnání odpol. Velmi agilní církevní horlivec farář Kristin Hodek staral se všemožně, aby svěřené ovečky konaly církevní povinnosti (posl. 20-letí 19. stol.) s úsilím mnohdy až upřílišněným. S občanstvem udržoval ukázněné styky, ve styku s učitelstvem velmi jemný. Byl i literárně činným

44. stránka

Jeho životním plánem bylo z příspěvků, slavností, divadel. představení, jež sám řídil, sebrati peníze na postavení kostelíčku v Prasku, který také za manuálního přispění praseckého občanstva byl zbudován. Místo stavební věnoval p. Arnost Hošek, rolník z č. **. Bohužel, výstavby svého životního snažení se farář Kristin Hodek⁴ nedočkal, zemřev na krční nemoc dne 10. dubna 1897.

4.5 Školství

K záznamům školským, v předu uvedeným, sluší uvést, že dostatečný smysl pro návštěvu a potřeby školy naši s rostoucím zájmem o vzdělání dětí jako budoucích občanů rostl postupem času. Škola trojtřídní v r. 1892 rozšířena na čtyřtřídní. A když po několika letech se dozvalo, že dosavadní budova po žádné stránce nevyhovuje, pomyšleno společně s dosud příškolenou obcí zdechovickou postavit školu novou, pětitřídní. Leč Zdechovice pojali myšlenku postavit ve své obci vlastní školu, což jim také škol. úřady schváleno. Po odškolení obce zdechovické v r. 1903 poklesla nálada v Prasku pro stavbu nové školy. Proti úsilí tehdejšího říd. učitele Jos. Srdínky přikročeno jenom ku přestavbě spodku staré školy a v r. 1904 odevzdána svému účelu budova nynějšího stavu. Pokročilejší občané přáli budově nové uprostřed obce. Rozhodl vliv kaplana Placida(?) Holoubka a tehdej. starosty Arnošta Hoška, které vedla myšlenka docházky školních dětí do kostelíčka před vyučováním. Důsledky tohoto chybného rozhodnutí pociťuje míst. šk. rada ve svých rozpočtech dodnes.

⁴farář Kristin Hodek nadepsáno

4.6 Pošta

Poštovní záležitosti v posledních desetiletích 19. stol. obstarával obecní posel (pokud nebyla zřízena přespólní doprava poštovní správou státní. U nás službu poštovního poslíčka obstarával naposled pošťáček Jos. Samek, od r. 1885 do r. 1910 za odměnu 2kr. za lístek a 3kr. za dopis. Přespólní pošta zavedena pošt. správou v r. 1910, čímž i pošťáček Samek ztratil milou mu službu, na kterou do smrti nezapomene. Od obce měl navíc k užívání kus obec. pozemku.

45. stránka

4.7 vojna

„Život vojenský, život veselý“ 14-iletá vojenská služba byla již r. 1848 zrušena, čímž se mnoho ulevilo vojenským mladíkům, kteří těžko se loučice, odcházeli v nejlepších letech mládí a vraceli se jako 35 -37-iletí mužové z tuhé vojny domů. Málokterá milá zůstala věrnou po tolika letech. Úlevy zákonem zaručené přivolali u nás selští synkové do r. 1868, kteří, jsouce majiteli hospodářství, byli od vojny osvobozeni. Toto opatření bylo v zásadě později zrušeno a upraveno s rozumným ohledem na selské grunty. Poslední u nás mi známý 14-tiletý vysloužilce Václ. Pomezny, domkář a zedník z č. *** (naproti škole) jako stařec mi vypravoval, jak těžko se tehdy loučil se svou mladou babičkou jak ona na něj věrně čekala (prý!?) až se vrátil z „Itálie“, kde sloužil a vojnu celých 14 let prodělával aniž se domů podíval. (*Nadpis napsán v textu*)

4.8 O starých formanech

I u nás v Prasku bylo ještě v II. pol. 19. stol. provozováno formanství. Tchán můj, Ant. Pršala z č. ** vypravoval, že otec jeho a on jako mladý hoch formanili z Bydžova do Hradce po cestě tzv. „hradecké“, vedoucí dle tvrzení pamětníků kol Chlumu cestou „kuklenskou“ přes les vedle myslivny k Pouchovu. Jakmile v letech 60. byla přes Bydžov a později k Hradci postavena železnice, trpělo formanění⁵ úbytěmi čím dál více. U nás nejpozději do světové války projížděl kol „staré“ hospody starý forman Novotný, známý jinak po svět. válce sokolský praporečník na sletech v Praze, jezdící formankou z Nechanic do Bydžova. Po něm za nějaký rok po válce doformanil povozník Duda, po jehož smrti záhy v r. 1927 zřízeno autobusové spojení. Bydžova s Hradcem. Stará hospoda v sobě hostívala také formany. Sbíráni mýtného 2 - 4kr. z povozu vybíráno bylo pro opravu na silnicích státních.

⁵formanění

4.9 Hospod. poměry

Po zrušení roboty nastal v 2. pol. 19. století volnější život zeměděl. stavu, neboť plodiny začaly ponenáhlu stoupat,

46. stránka

takže v letech 80. byl kulminační bod blahobytu, jakého nebylo kdy předtím. Blahobyť do r. 1882.⁶ Cena pozemků i u nás stoupala, takže přestal se prodávat korec i špatného pozemku za 50 - 80zl. S cenou pozemků stoupala i míra úroková. Nebylo pořídka, že soukromý úvěr žádal často 10 - 20% do r. 1880. Ale již v několika málo letech následujících míra úroková zřizováním peněžních ústavů ve městech, hlavně spořitelén, poklesla až na 5%. Zajímavo bylo, že už tehdy s rostoucím blahobytem rostlo také zadlužení selských usedlostí i u nás. Lepší strava v našich domácnostech i dělnických, nákladnější odívání hlavně u žen, šátek angorák ustoupil hedvábnému a „tybeťáčku“ a ty u bohatších klobouku. Jen poněkud bohatší nevěsta musela šustit v šatech hedvábných. Hlučné svatby s taneční zábavou, nákladné křtiny, bohaté pouťové i posvícenské hostiny staly se zvykem. Dosud užívaný fasuněk⁷ se sedadlem ustoupil i u nás ke konci 19. stol. pro vyjížďku do měst vozíku s polštářovými sedadly, namnoze pérové kryté bryče, u bohatšího u nás jednoho rolníka luxusnímu kočáru. K lepším saním i povozu pořizoval se slušnější postroj hojně zdobený niklem. Za těchto okolností mladí hospodáři přijímali v mnohých případech od otců drahé usedlosti, zatížené vybavením dcer s většími věny. Aby získán větší úvěr v ústavech peněžních, byly některé střední usedlosti i u nás v Prasku na žádost majitelů vloženy do vyšší bonitní třídy pro možnost většího úvěru (č. 69, 76). Naše obec bohudík v tomto všeobecném závodění zachovávala rozumný postup a vývoj, což se na škodu úpravy obce projevovalo bohužel také⁸ v nedostatečné obnově schátralých doškových budov.

47. stránka

4.10 Studenti

Po letech 80-ých shledáváme se se zjevem, že z naší obce jde několik synků na studie, přibývá jimi na venkově inteligence, z níž vychází snaživý synek familianta Václ. Němce, - Bohumil - o kterém povinný záznam v předu učiněn.

Noviny ke konci 19. stol. se ještě velmi málo odebíraly, odborných hospodářských téměř žádných neodebíráno. Horlivým čtenářem „Selských novin“ Alfonse Šťastného z Padařova byl zdejší chalupník Frant. Hašek z č. **, nadaný, sečtělý rolník, první náčelník hasičského sboru místního.

⁶marginální poznámka

⁷bedněná korba na vůz, žebřiny

⁸"bohužel také"vloženo a nadepsáno

4.11 Zbožnost

V této době obyvatelstvo naší obce projevovalo opravdovou zbožnost zvláště za farářování Kristina Plodka. Občanstvo pilně navštěvovalo bohoslužebné úkony na Metličanech, pokud v Prasku nebyl vystavěn kostelík. Obyvatelstvo u většiny bylo tehdy katolické. Do r. 1882 byl u nás hospodářský i sousedský život uspokojivý. Ceny hospod. plodin, dobytka - zvláště koní - stouply. Za q řepy, třeba se jí u nás méně pěstovalo, platilo se 1zl. 40kr., hl pšenice byl po žních za 9zl., přede žněmi za 12zl., průměrem za 10zl. 50kr., převedeno na dnešní koruny - činí průměr 180Kč za q., za pěknou krávu 150 - 175zl. = 2300 - 2700Kč na našich penězích, za hříbata 150 - 200zl. = 2300 - 3200Kč, za dvouletka 250zl. = 4000Kč.

Jak už podotknuto, pozemky v tomtěz poměru stouply a žádného ne- napadlo, že by mohla nastat stagnace, tím méně pokles. Bezstarostnost a důvěra ve stálý blahobyt vytvářely vesnický, najmě⁹ selský život. Usedlosti za příčinou vyšší rentability předávány do té doby příliš zatíženy poukazem, že dobrá dosavadní konjunktura selství v brzku zaplatí dluhy. Při nastalém poklesu cen¹⁰ po r. 1882, kdo nevpravil se rychle do změn a krajně úsporně nehospodařil,

48. stránka

upadal do dluhů a nastával prodej zemědělských usedlostí.

4.12 Katastrofální rok 1882

Dlouhými dešti ve žních žito i pšenice v r. 1882 vzrostly, kleslo obilí v ceně. Pšenice porostlá prodávala se hl. za 4,50zl., žito nebylo k potřebě, oves za 2 - 2,50zl. za hl.

V následujících letech až do konce 19. stol. poměry se na trhu nezlepšily a i ostatní plodiny, hlavně také cukrovka, klesly v ceně a krize zemědělská se stala trvalou.

V roce 1885 kontrahovaly¹¹ cukrovary řepu za 70 - 75kr. za q a při tom ještě některé z finančně slabých akciových rolnických cukrovarů ohlásily konkurs, při kterém rolníci přišli o peníze za řepu a mnoho poctivých členů správních rad cukrovarů o celý svůj majetek, jestli-že včas nepřevedl svůj majetek na manželku. Ke katastrofě zeměděl. přispěla choroba řepy: „utíkání s pole“ při mělké orbě nedrenované jílovité půdy u nás. Cukrovary byly poškozovány dodávkou řepy zvané „choťovka“¹², méně cukernaté, vypěstované ze semen cizích. Občané naši vyvrcholení hospod. krise v r. 1885 přetrpěli při usilovné spořivosti téměř bez změn v držení usedlosti. Žádný nepřišel na buben, byl-li majitel šetrným hospodářem. Jedině chalupník J. Zmítko

⁹ zvláště; zejména

¹⁰ nadepsáno a vloženo

¹¹ kontrahovat - stahovat; uzavírat smlouvu

¹² krmná řepa

v č. **, který hospodařil v hospodě, - dohospodařil jako zeměděl. dělník ve statku p. Duška v Třemešovsi u Hořic a totéž bylo by stihlo čís. **, kdyby dobrá hospodyně, manželka hospodáře, převzetím chalupy do svého vlastnictví usedlost nezachránila. Hůře bylo v obcích bohatších, kde mnoho usedlostí padlo pokleslým a vyčerpaným úvěrem do rukou lichvářů, nejčastěji židů na směnky s vysokým úrokem, přičemž lichvářské úroky

49. stránka

byly předem sráženy. Tchán můj, Ant. Pršala z č. ** mi sděloval, že i sousedu J. Kcholovi z č. ***, přijímám „zmrzlému“, platil 12% z výpůjčky.

4.13 Nechuť vdavek do selství

V těchto dobách chatrné konjunktury selských živností selskému synku nastaly potíže v hledání přiměřeně bohaté nevěsty do chalupy či statku většinou zadlužených a výměnkem zatížených. Tehdy už selské dcerky raději se ohlížely po úředníku neb učiteli. Zámožné děvče vzalo si rolníka povětšinou tehdy, když se přesvědčilo, oň státní zaměstnanec nestojí.

4.14 Těžké doby selství. Hospodaření a život vnitřní

V tom čase byl venkov otrokem židů - obchodníků, otrokem kapitalistů a za pariu¹³ lidské společnosti byl považován i u většiny vrstev městských. V posledních dvou desetiletích 19., i v následujících letech vystihla většina rolnických rodin z přetíženého hospodářství dluhem a začalo šetřit na všem: na oděvu, stravě, zbytečných výdajích, krátce nouze naučila na všem úzkostlivě šetřiti. V každé domácnosti se pekl chléb z černé žitné mouky. Tak zvaný žitný výražek sloužil k děláni „placek“, vdolků, knedlíků, neboť pšeničná mouka bílá se vůbec jen kupovala na kg k pečení bílých buchet jen¹⁴ v neděli a o svátcích od obchodníka. Na pečení lívanců a na knedlíky používalo se zhusta také ječného výražku.

Ječmenová mouka přimíchána do žitné (při nedostatku) vytvářela hrubý, ostrý chléb. Čeledě v 9. desetiletí bylo na vesnici dostatek. Čeledínovi platilo se 50-60zl. ročně, děveče 30-40zl., dělnici na řepě a u stroje 30kr. Vazačkám ve žních platilo se obyčejně po snopě za půl dne odpoledne při vázání.

50. stránka

Zedník pracoval za 60kr. denně od 6 hodin ráno do 6 večer. Přibití podkovy stálo 30kr. Různé druhy daní, dávek a pojistek byly zavedeny až v následujícím století.

Používání strojených hnojiv v té době u drobného rolnictva nebylo a jen velkostatky racionelně hospodařily. Samozřejmě úroda na našich polích byla velice bídná. Ale už v 9. desetiletí začínalo svítat v hlavách jedinců z

¹³vyděděnec; opovrhovaný člověk

¹⁴přeskrtnuto

rolnictva v naší obci (a dávali své synky do hospodářských škol, hlavně do Nov. Bydžova(kde osvědčení učitelé Richard Purghardt a J. Burian obraceli náš mladý selský dorost na jinou víru ve způsobu hospodaření na usedlostech. Prvním z absolventů hospod. školy novobydžovské z Prasku byl rolnický synek Emil Trutnovský, který v pozdějších letech jako samostatný hospodář stál vždy v čele hospodářského pokroku obce naší.

4.15 Ponenáhlý pokrok

Ještě za mého nastoupení na zdejší školu v únoru 1896 vytékala z našich dvorů močůvka do příkopů návse, kterýžto zjev záhy po rozšíření spolkového života hospodářského zmizel a rolník naučil se močůvku ceniti. Používáním vápna, kalů, stroj, hnojiv, lepší jakosti chlévského hnoje vymizel z polí u nás šťovík, kopretina(t.zv. buličí oko) a jiné zhoubné plevely. Počaly se dařiti jetele, ve stájích zastaveno více kusů hovězího dobytka i vepřového. Staré stáje nepostačovaly, ale i stodoly naše byly malé, bylo třeba přistavovat a přestavovat.

51. stránka

Po roce 1895 začaly se objevovat na polích mandele i u nás; později zdokonaleny a tak zabráněno častému vzrůstu obilí na řádkách, kterýžto zjev častokrát zasáhl katastrofálně do výživy obyvatelstva. Také řepa místo vytahování(heverování), začala se vyorávat. V poslední čtvrtina 19. století vešly v užívání první secí stroje, jež později zdokonaleny. Ve stodolách objevovaly se po letech 80-ých ruční mlátičky, jež brzy vystřídány žentoury tažené dobyt看em, ke konci století benzinové motory, které u nás as po 30 letech, po převratu v r. 1928 ustoupily téměř napořád elektřině používané pro pohon i ku svícení. Přestalo tak mlácení všeho obilí cepy za tmy ráno při lucerně až do 6 hodin večer v zimě, přestalo čištění obilí na mlátě „vátím“ dřevěnou lopatou t.zv. „voršoufem.“

Úlevu velikou ve žních ve větších hospodářstvích našich přinesly také sekačky, plečky, někde i samočinná napajedla. Pokrok dral se do našich hospodářství přes doby těžké krise a příčinou oduševnělého života v naší obci byl kulturně hospodářský život spolkový naší Hospodářsko-čtenářské besedy v prvých letech jejího života, dále knihovny, divadla atd. Tehdy nebylo třeba naší mládeži tanečního mistra, umění tanečnímu se zaučovala už školní mládež buď ve světnicích, ale ještě více na mlatech bez dekorace při zvucích harmoniky a za dozoru mamiček hrdých na jejich zlatíčko". Taneční radovánky byly až do konce 19. století téměř jediným sportem všech nás v Prasku, kde příroda byla trochu skoupější.

52. stránka

Začátkem 20. století znenáhla poklesal zájem o tanec hlavně u mužů starších a posvícenské „zlaté“ upadávaly ve svém významu.

4.16 Moda

Moda měst hlavně na naše ženy měla svůdný vliv a naše děvčata se přizpůsobovala v úpravě zevnějšku ženám městským. U mužů koženky, bílé punčochy, širák, u žen zlatý čepec, krinolína, lochtušky dávno zmizely a vešly v modu kartounové šátky, tybetové a hedvábné na hlavách našich dívek. Klobouk v 1. desetiletí 20. století jen ojediněle se objevoval na dívčině jen v zámožnějších rodinách rolnických. Klobouk u selského děvčete tehdy volal přímo po něčem „od pera“ a pro selského hochy byl výstrahou.

V II. polovici 19. stol. místo ručního, zaváděno strojové setí plodin, hrabice mizely pro mohutnější vzrůst obilí, po příkladu větších rolníků i někteří menší zaklesly radlice hlouběji do půdy, ač jinak u rolnictva o znalosti půdoznalství a racionálním pěstění rostlin nemohlo být řeči. Rolnictvo až na malé výjimky nechtlo hospodářským časopisů, do školy hospodářské chodil z Prasku málokterý synek a tak pokrok u našeho konservativního zemědělce jevil se jen na podkladě pozorování a napodobování rolníka aneb velkostatku pokročilého.

4.17 Skutečný pokrok

Teprve na konci 19. a na začátku 20. stol. zakládáním hospodářsko-čtenářské¹⁵ besedy

53. stránka

na „nové“ rozvinuta kulturně hospodářská činnost častými přednáškami, jimiž znalosti rolnického hospodaření se šířily i u nás s příkladnou horlivostí nás všech zemědělců za vedení a předsednictví tehdejšího říd. uč. Jos. Srdínky, jemuž platí zásluha v míře největší za pokrok obce. Budiž mu za to věčná paměť. Tento muž nastoupil po mém příchodu do Prasku v následujícím r. 1897 místo říd. učitele po říd. uč. Vavřinci Slavíkovi, který byl sice dobrým říd. učitelem, byl hudebníkem ze staré školy, dobrým společníkem, ale k úkolu povznést obec po stránce hospodářské - nestačil. Za to jeho nástupce, čilý a schopný pracovník rozvinul po svém příchodu za podpory nás všech v obci čilý ruch. Vedle agilní „Besedy“ založil s námi „Kampeličku“ a tyto dvě korporace, vzájemně se doplňující na poli hospodářské kultury v Prasku vykonaly obrovský převrat. Pravím proto obrovský, ježto poměry hospod. v 2. pol. 19. stol. byly ve srovnání s bonitně kvalitnějšími obcemi u nás velmi ubohé. Pozemky naše při těžké práci skytaly úrodu velice bídnou, takže obec Prasek nepožívala dobré pověsti. Z těchto bědných poměrů vyrůstal Prasek zrychleným tempem, při čemž Kampelička podpořila náklad na investice, hlavně strojená hnojiva, polní nářadí, ušlechtilá osiva, změněn způsob orby, sklizně a vůbec všechny obory rolnického života u nás jevily zlepšení, podnikány zájezdy do obcí meliorovaných. Dílo hospodářského ob-

¹⁵přepsáno, původně - čtenářských

rození Prasku se utěšeně dařilo, příznivé výsledky v hosp. poměrech byly překvapující,

54. stránka

Blahobyt občanstva vzrůstal. Po velké úsilí přivedli jsme melioraci pozemků k samému bodu provádění již před válkou světovou a jedině vinnou tehdejšího představitele vodního družstva¹⁶ nebylo přikročeno ke skutečným pracem, čímž dobrá věc před válkou provedená byla by lehko zaplácena znehodnocenými penězi po válce. A tak v r. 1919 odchází od nás na odpočinek do Hradce Králové říd. uč. J. Srdínko, nedočkav se přes všechno úsilí provedení významného díla jím propagovaného - meliorace. Po jeho odchodu ujal se díla p. Jos. Macháček, družstevník na slovo vzatý, s nímž moje maličkost počala r. 1924¹⁷ s prováděním meliorace. Náš počín dodal odvahy ostatním, a tak v několika letech příštích toto nejdůležitější a ovšem také nejnákladnější obrodné hospod. dílo bylo dokončeno. Z obce kdysi bídné během 30 - 40¹⁸ let stává se obec hospodářsky silnou, vyrovnává rozdíly oproti obcím t.zv. bohatým, by v mnohém ohledu je předčí pokud v čele obce a spolkového života stojí muži na výši doby.

4.18 Sušárna na čekanku

Když začátkem 20. stol. vyvinulo se v českých zemích čilé zakládání družstevních sušáren, tehdy také u nás dospěli v přípravách k družst. sušárně k samému začátku. Nešťastná nesrovnalost a tvrdá neústupnost ohledně stavebního místa pochovala tento jistě slibný podnik. Našich rozmíšek vyžítkovala Myštěves, jež postavila sušárnu pro sebe a okolí. Prasek nešťastně

55. stránka

prohrál, neboť neřídil se heslem, že jen svorností a spojenými silami se dobré dílo vykoná. Říd. uč. Srdínko, který zřízení sušárny rovněž¹⁹ usilovně podporoval, těžce také²⁰ nesl zborcení skutečné stavby sušárny v Prasku, podniku, který by občanstvu i škole přinesl značný prospěch.

4.19 Typické a významné osoby obce

Do konce 19. století se v našich domácnostech hojně přadlo. Síval se ještě len a starší hospodyně a babičky považovaly²¹ za povinnost zásobiti dcery i vnučky dostatkem plátna na pytle, cíchy, košile domácí, kanafasky. U nás poslední z venkovských tkalců byl Václ. Hladík, tatínek zvaný, také děkan od

¹⁶tužkou nadepsáno - p. Šmi...?

¹⁷r. 1924 vloženo a nadepsáno

¹⁸- 40 vloženo a nadepsáno

¹⁹vloženo a nadepsáno

²⁰vloženo a nadepsáno

²¹nad koncovým y tečka

přisluhování a vedení pobožností v místní kapli, bydlící v č. **, typ staročecha a proroka pověrnosti. Jeho obvyklé proroctví o počasí „bude, bude“ bylo důvodným předmětem úsměšků posměváčků, neboť z takovýchto delfských²² jeho proroctví si nikdo nic nevybral. Bylo-li hezky nebo ošklivě, uhodl vždy a s moudrou vážností dodával: „Já uhodl, že bude...“. K jeho chvále budiž zaznamenáno, že v jeho světnici scházeli se sousedé a když tkalcovský stav mlčel, čítávalo se v zimě ve dne v noci při mušce, malé baňce naplněné petrolejem s knůtkem. Podobné besedy byly naproti škole u Hronů (č. ***) a u školníka Hermana v baráku, který zbořen a na jeho místě vystavěn byl pro říd. uč. v r. 1906, (č. ***)

Petrolejové „lampy“ k osvětlování našich domácností šířily se v posledních desetiletích v lepších a bohatších usedlostech. Tehdy oblíbená hra v karty „darda“ zpestřila často program besedujících. O zvoníku, bývalém obecním poslíčkovi Jos. Samkovi²³ byla učiněna zmínka na jiném místě.

56. stránka

Z osobností, jež zasluhují trvalou vzpomínku, dlužno uvést chalupníka J. Němce, otce universit. profesora doktora Bohumila Němce. Byl v letech druhé polovice 19. století nejsečtějším rolníkem v obci, rozšafností a rozvahou vynikal nad své sousedy, hojně čítával a uplatňoval na svém hospodářství rozumné zásady. Byl příkladným včelařem a pyšnil se svou na tehdejší dobu vzornou zahradou, v níž pěstoval také lékařské byliny. Byl po dalekém okolí známým vesnickým ranhojičem, zvláště zlamaniny s úspěchem hojil. Jeho praxi ve značné míře pochytila jeho dcera, provdaná za Fr. Česáka. Tento starý filosof vesnický zemřel r. 1897, dočkav syna Bohumila, jako nejmladší dítě, že dosáhl as ve 23 letech hodnost universitního asistenta, pak docenta a konečně profesora. Naše obec může býti právem hrda na svého rodáka prof. Dr. Bohumila Němce. Stal se tento muž svými vědomostmi jedním z předních mužů nejen v národě, ale i v učených zahraničních i zámořských institucích zaujímá čestné místo. Národ náš postavil ho na místo presidenta nejvyšší národní instituce: Národní rady československé. Při volbách českoslov. republiky byl kandidátem vedle Dr. Edvarda Beneše a jen odklonem lidovců a luďáků nebyl zvolen presidentem. Kteří mužové stály v čele obce v dávných dobách, není záznamů, neboť úřadování v obcích bylo primitivní. Protokolů a účetních knih téměř do konce 19. století nebylo a účetnictví se provádělo

57. stránka

velmi nedbale, na arších papíru ano i na útržcích papíru byly psány příjmy a vydání. Zprávy o činnosti obce, rychtářů se bohužel nezachovaly. První zpráva zachována (ústní) o starostovi Václ. Trutnovském, sedláku z č. **. stojícím v čele obce v 9. desetiletí 19. stol. Byl energickým, pokrokovým starostou. Po roce 1890 byl starostou Frant. Pršala z č. **, po něm Ant.

²²v Delfách byla v období starého Řecka slavná věštírna, známá i svými dvojnáznými předpovědmi

²³Jos. Samkovi vloženo a nadepsáno

Pršala z č. **. Starostování jejich bylo velmi primitivní, bez knih, abych tak řekl na papírkách, takže oba tito starostové pro nedostatek záznamů na úřad starostenský hodně dopláceli, nemajíce dokladů nezaplacených pohledávek za poplatníky obce. Takovéto úřadování bylo ukončeno nastoupením nového starosty Jos. Stejskala v č. * v r. 1897, jemuž okresní výbor nařídil pořízení řádných knih ku správnému vedení úřadu starosty obce. Po něm starostoval Arnošt Mašek z č. **, rozvážný, sečtělý, za něhož provedena nešťastná přestavba staré školy poměrně velkým nákladem. Značná část pokrok. občanstva přála by byla nové škole uprostřed obce. Za starostování nástupce F.²⁴ Líkaře upravena silnice drážecká, úvozek a cesta k Řehotům. Před válkou světovou zvolen za starostu Jan Šmidrkal, jehož působení za světové války je zaznamenáno v dalších záznamech při líčení války.

Po válce zvolen starostou rolník a výrobce čekankové kávy Josef Česák z č. **, po jehož klidném úřadování zvolen ruský legionář, rolník Jos. Drábek z č. **, jehož působení v úřadu je vzorné. Příkladná ochota vůči stranám, smysl pro rozkvět obce jak hospodářský, tak kulturní i společenský měly v něm aktivního podporovatele.

58. stránka

Obecní správu vede druhou periodu jsa ctěn a vážen.

4.20 Převzetí obec. silnice do správy okresu

Vývoj silnice t.zv. „staré“ k Nechanicům nemá přesnějších záznamů. Stáří její není značné a nepřesahuje v lepší její úpravě 3/4 století. Naši obcí probíhala silnice udržovaná obcí až do r. 1901, kdy vlivem p. Arnošta Maška, tehdejšího člena okres. zastupitelstva, byla silnice prasecká vzata do správy okresní, ovšem po důkladném návozu šterku na úpravu obcí samou.

Prvním jejím udržovatelem stal se typický cestář Jos. Řada, který až do r. 1936 silnici udržoval v pečlivém pořádku. Nemálo byl hrd na své silniční panství a na to, že je služebníkem okresu. Lichotil mu tudíž název „pan okresní“, jímž ho leckterý poštěváček (?!; *myšleno nejspíše posměváček*) ironicky tituloval. Jeho hrdost také vyvírala z vojenské služby v Dalmácii, kterou se při „špičce chlubíval“²⁵ a od čehož se mu také dostalo přídomku „Dalmatinec“. Zlí jazykové o něm tvrdily, že mu je nejmilejší a nejlepší práce poblíž našich hospod, ve kterých sklínka „žitňáčky“ mu působila nejvyšší požitek. Význačný starý poctivec pracovník. Vedlejší cesty: úvozek, drážka a hlavně spojovací cesta k Řehotům a se severem vůbec je naším starým, ale také stálým otazníkem tvrdé úpravy silniční na silnici řehotskou.

²⁴pravděpodobně F, nejisté

²⁵vloženo a nadepsáno

4.21 Zvláštnosti naší vesnice

Tak jako mnohé jiné obce slynou velkým počtem stejných příjmení, tak také naše obec vyznačuje se nadprůměrným počtem příjmení „Drábků“, z nichž každý má pro

59. stránka

rozlišení ještě přídomek více méně případný. Bylo napočítáno po světové válce v Prasku 42 rodin Drábků v Prasku. Také typická délka naší vesnice je zajímavá: asi 1/2 3km, ale přirozeně nutná pro komasační²⁶ stav pozemků dříve přímo ideální, ale i podnes jistě neobyčejně významný. Téměř všichni občané u nás měli své pozemky zcelené naproti svým obydlím, v jediném pásu od obydli k severu a k jihu. Zcelení pozemků, jež v naší republice stává se předmětem zemědělsko-technické úpravy v obcích s rozdrobenými a roztroušenými pozemky, u nás dávno vyřešená, počíná se rušit dělením selských usedlostí, někde i prodejem, takže bývalá ideální²⁷ komasace pozemků značně trpí. S tím současně ve spojení kráčí mizení větších usedlostí a přibývání drobných chalup.

Zajímavý a příznačný zjev jako důkaz příznivého hospodářského převratu v obci je okolnost, že během posledních 30 let u nás stodoly a chlévy doznaly rozšíření, nestačující pro zvýšenou sklizeň a vyšší stav dobytka, což je známkou i lepšího hospodářského stavu občanstva. Tento potěšitelný zjev je nutný nejvš, neboť stálý pokrok lidský bude požadovati i na naší obci nové nákladné investice pokud se týče úpravy obce samé i našich bydlišť po splacení a umoření dosavadních investic. K těmto nákladným investicím náleží také²⁸ v letech 30-ých 20. století provedená elektrisace obce, v čele s osvědčeným už družstevníkem Jos. Macháčkem. Úkol tento družstevně vykonán a dnes naše obec zásluhou rozumného a podnikavého občanstva stojí v popředí obcí okresu. Čest těm,

60. stránka

kteří se o dílo zdravého a svrchovaně prospěšného pokroku u nás zasloužili.

4.22 Přejchod prodeje zeměd. plodin do družstev

První desetiletí 20. století vedle hospod. pokroku organisuje se náš venkov zemědělsky, opouští strany městské a staví se na půdu zájmů venkovského lidu. Současně družstevnictví skladištní i výrobní nabývá půdy u rolnictva, obesílání městských trhů na polní produkty zemědělské slábné. Náš zemědělec zvyká dodávce obilnin do družstva. Prodej obilnin a semen na městském tržišti v Nov. Bydžově zmizel teprve až po světové válce, kdy nákup i pro-

²⁶komasace - sjednocenování, slučování

²⁷vloženo a nadepsáno

²⁸vloženo a nadepsáno

dej zemědělských produktů obilních i ostatních semen soustřeďuje se přímo dodávkou do družstev, mlýnů, pekařům. Tak odstraněn potupný poměr rolníka na obilním trhu ve městě, kde bylo mnohdy se zemědělcem jednáno se strany nakupovačů povětšinou původu židovského, přímo otrokářsky a šalebně zlodějsky. I se strany městských činitelů nenalezl venkov opory. V zimě za nepohody a třeskutého mrazu vracel se prodávající po dopoledním civění u svých vystavených pytlů a teprve²⁹ odpoledne k domovu promrzlý, mnohdy³⁰ umoklý. O bezohledném jednání se zemědělci na trhu v Novém Bydžově daly by se psát kroniky utrpení.

A tak pokračujícím uvědoměním a organisací venkovského lidu byl i náš zemědělec vybavován znenáhla z područí a závislosti na městech a stával se samostatnějším.

4.23 Válka světová: 1914 - 1918

Co takto hospodář. poměry se příznivěji vyvíjely k osamostatnění zemědělce, zakalovaly se

61. stránka

politické poměry mezinárodní, jež stále víc a více sužovaly se ve dva žárivé tábory evropských států, z nichž skupina států kolem Německa seskupených vyvolala válku zpočátku Rakouska se Srbskem po zavraždění následníka trůnu Ferdinanda D-Este, a která se záhy rozšířila ve válečnou pochodeň celé zeměkoule.

Naše tichá vesnice v neděli na den sv. Anny 26. července 1914 byla časně ráno ohromena vyhláškou všeobecné mobilisace po vypovězení války prozatím Srbsku. Co bylo tu nářku, když synkové a otcové rodin musili druhý den časně zrána narukovat a žně byly přede dveřmi. Scény loučících se synů s rodiči, manžela s rodinou byly srdcelomné. Zoufalství zmocňovalo se všech z obavy, kdo práce žňové vykoná, když jaré síly pracovní odcházejí do války, strach o život drahých mužů, otců a synů drásaly srdce opuštěných žen a dětí. Nastávající válkou dostavuje se krajní nervosita života i u nás v Prasku.

Strasti, do kterých byly uvrženy naše rodiny nemůžeme jednotlivě líčiti a žal nelze také slovy ani písmem zobraziti. Nesnáze pracovní se zvyšovaly, čím déle válka trvala. Zprávy o raněných a padlých našich občanech budily hrůzu v nás. Od nás z Prasku byl první přibylý raněný z fronty tuším Václav Samek z č. **, jsa lehčeji zraněn. Byl přímo obléhán dotazy postavu na ruské frontě. Pak už následovaly zprávy o raněných a padlých častěji; srdce i mysl vůči všemu z bojiště³¹ ponenáhlu otupovaly.

62. stránka

²⁹ vloženo a nadepsáno

³⁰ vloženo a nadepsáno

³¹ vloženo a nadepsáno

Doma však utrpení našich občanů bylo čím dál tím větší; stoupalo měsíc po měsíci, rok po roce, a válčení nebylo konce. Celé zeměkoule ocitla se ve válečném víru proti starému Rakousku, Německu, Turecku a Bulharsku. Zoufale jsme hleděli neznámé, ale nekonečně hrůzné budoucnosti vstříc. Odvody stále se opakujícími vyprazdňována i³² naše obec od mužského pohlaví, děti téměř 17-ileté odváděny na frontu, takže doma zbyli jen chlapi do 17 let, starci a mrzáci, kromě několika jedinců, kterým podařilo se velmi těžko oklamat odvodní komisi vojenskou prostředky zdraví i životu nebezpečnými krajně. Jak cítili se šťastně po dobu čtyřletého válečného běsnění ti, které příroda přivedla na svět tělesně zmrzačené.

A zajímavé je nejdříve, že snad ze strachu, starostí a váleč. nervosity nemoci mezi civilním lidem nápadně zmizely, ač mnohý z nás byl by³³ rád onemocněl předválečnou, častou chorobou, aby při opakujících se odvodech nebyl odveden. Mnohdy byli jsme nuceni konati tak těžké práce, po kterých by za normálních poměrů následovalo těžké, snad i smrtelné onemocnění. Ale v tomto válečném ovzduší naše tělesné orgány vydržely výlučně krajní napětí, aniž bychom kdo onemocněl.

Mnozí, aby ušli vojně, mrzčili se na frontě i doma tělesně, jiní přípravky různými a chemikáliemi ničili své zdraví i život, jen aby nebyli odvedeni. Tyto obdivuhodné,

63. stránka

na které prostředky naši vojáckové přišli, aby oklamali vojenské lékaře, aneb odvodní komisi, a nemusili jakýmkoli způsobem pomáhati k vítězství nenáviděnému Rakousko-Uhersku; ústy arcivévody Bedřicha, zv. Géro, slibováno našemu národu po vítězné válce úplné národní zničení.

Ovšem důsledky různých preventivních opatření pro vyklouznutí z drápů rakouských odvodů ukázaly se až po válce, kdy úmrtnost mužů, bývalých vojáků, stoupla jako následek užití³⁴ výstředních prostředků, ničících zdraví po celou dobu čtyřleté války. Naši čeští lékaři, pokud mohli, propustili z nás mnohého, kdežto komise německo-maďarské vinily už předem každého Čecha za zrádovství a simulanství a byly bezohledny i tam, kde bránci skutečně nemocen byl.

Prodlužováním války zásoby všeho se ztrácely a obavy o nejnужnější životní potřeby vzrůstaly. Všechny potraviny, kůže, dobytek, kovy rekvirovány. I zvony naše shozeny s naší věžičky k ulití nových děl. Mouka a cukr vydávány na lístky v množství směšně nepatrném pro osobu. Maso poněáhlo mizelo z prodeje a bylo těžko k dostání. Lihoviny těžko získávány. Nejhorší a těžko postradatelný byl nedostatek kuřiva, které nahrazováno různým listím. Tabák placen velkými penězi aprovisací. Pivo bylo jen někdy a jen v některém hostinci ke koupi. Rýže, hrách, kroupy, jáhly, krupice rovněž mizely z obchodu.

³²vloženo a nadepsáno

³³vloženo a nadepsáno

³⁴vloženo a nadepsáno

Látky se vyráběly z papíroviny a mlýny rozemílaly i buničinu (slámu)³⁵ a míchaly do mouky. Dobytek odváděn z chlévů k účelům vojenským. Do tohoto zmatku zapadaly

64. stránka

rabování rekvisiční komise v průvodu vojáků nasazenými body, aby slídili po ukrytých zásobách, a vymáhaly na zemědělském lidu bezohledně potraviny pro armádu v poli. Že při těchto násilnostech v odnímání mnohdy posledních zásob odehrávaly se scény žalostné, je samozřejmo. Z obavy před rekvírováním schovávaly se potraviny do míst, kde jim třeba hrozila zkáza. Obilí, mouka, brambory skryty pod střechou do země, pod podlahou, do slámy, sena, i do hnoje. Vojáci čeští většinou hledali zásoby se strojenou dbalostí, aby nenašli; za to maďarští a němečtí byli mnohdy bezohlední, zvláště když nebyli tajně předem obdarováni. U mne v ** čísle jsme vždy kolem půlnoci tahali pouzňákem³⁶ půlpytle s moukou na půdu do sena, jsouce uřízení námahou a strachem, aby nás žádný neviděl z nejistoty udání. A v době té ani udavačů z našich lidí nechybělo. Uprostřed seníku vytrhána v seně díra až ke stropu a do ní vpouštěny pytle s moukou; senem díra od hřebenu ucpána. Jak vypadaly pytle s moukou po vniknutí myši do ukrytých zásob, lze si představit.

Co heroismu projeveno v těchto dobách našimi ženami, když nejkřutěji doléhala válečná litice a kdy ony bránily se daleko obratněji a nebojácně vykrádání rekvisicemi i na úřadech - než muži, kterým, co zbyli doma, hrozeno frontou. A co námahy fyzické

65. stránka

musili vyvinouti ženy se zbylými doma. Hospodyně chopily se kosy s výměnkáři i dětmi, aby s polí sklídili. Jezdily s potahy, stavěly se za pluh i ke všem ostatním hodpodář. pracem, aby půda nezůstala ležeti ladem a aby zajištěna byla výživa rodiny. Bohužel, že právě tímto vypnutým úsilím po zabezpečení příští úrody pomáhala se současně dalšímu vedení války. K dosavadním starostem našich žen a matek přidružila se samozřejmě povinnost zasílati strádajícím mužům a synům na vojně zasílati³⁷ co nejčastěji bedničky potravin.

Po naší dlouhé obci ploužily se smutné postavy lidské z měst i vzdálených, najmě z Prahy, které byly vyháněny z domova nouzí úžasnou o potraviny, aby na vesnici mezi námi buď za peníze aneb za výměnu vyprosily mouku, obilí, brambory, chléb. Že v těchto časech vyskytli se ve městech i na venkově chamtivci, kteří využítkovali krutost doby ke svému obohacení rychlému, je pochopitelné. Také snad i v naší obci byli jedinci prodávající potraviny za vyšší ceny. Případů těch u nás bylo jistě velmi málo a ne křiklavě výstředních. Kdo mohl, za běžné ceny pomohl.

³⁵ vloženo a nadepsáno

³⁶ Dlouhý provaz k uvazování pavuzy (dlouhá, silná dřevěná tyč) na fůře sena nebo slámy

³⁷ vloženo v závorce a přeškrtnuto

V těchto dobách byli v zázemí nejváženějšími pány mlynáři, neboť oni mohli odepřít semletí většího množství obilí nad úřadem³⁸ předepsané nepatrné kvantum. Od nás z Prasku jezdili jsme v noci s farami do vrchu naloženými do Předměřic a Kydlinova, kam se ale také sjížděly³⁹ potahy

66. stránka

z dalekých krajů, takže fůry do vrchu přeložené obilím sousedů z obce stály za sebou na 2 km délky jako válečné vozatajstvo. Mlynář kydlinovský (tuším pan Střencha(?) - budiž mu věčná paměť) měl na hradeckém hejtmanství dobře „ustláno“ (dodával jim⁴⁰ po ruku), obilí každému semlál, a také ovšem ve vlastním prospěchu. Jednou podvečer dostal mlynář oznámení, že v noci přijde revise z Hradce do Kydlinova. Válečné vozatajstvo s obilím pod plachtami se před „nepřítelem“, se zimničním chvatem hmulo na luka za mlýn, kde pod plachtami přenocováno. Revise revidovala, ale nechtěla vidět. Ráno se tábor vrátil zase na silnici před mlýn a mlelo se vesele dál. Tak *důkladně přeškrtnané slovo, nečitelné* jedinec mlynář stal se utěшитelem tisíců rodin v době tak pohnuté.

I většina starostů v době války chápala svůj úkol chránit své občany pokud bylo lze. Vysvítilo i z toho, že po válce byli z vděčnosti⁴¹ pověřeni úřadem obecního starosty. U nás starostoval za války rolník Jan Šmidrkal. Je nesporné, že úřad starosty obce za války byl těžký a odpovědný, ale také významný pro různou pomoc občanům rázu vojenského, ale také úlev v aprovisaci, t.j. zásobování hlavně potravinami na lístky v množství naprosto nedostatečném. Nutný doplněk potravin a potřeb sháněn za drahé peníze a na výměnu. Rovněž nedostatek cukru, tabáku, koží, oděvu, získáván draze pod rukou. Pivo a maso bylo zřídka k dostání. Jak chápal obecní úřad své poslání v této době, bylo by mnoho truchlivých obrázků. Odměna po válce (krutá⁴²) mnohými slibována, ale dobře, že náš dobrý lid také zapomíná!

67. stránka

Čtyřletá válka světová vyčerpala zdroje životní a potřeby do té míry, že nedostatek nejen potravin, ale i válečného materiálu přivodil skončení světové tragedie, na jejíž konec se tak toužebně čekalo, aby si lidstvo po jejich hrůzách oddechlo a aby se miláckové rodin - synové a otcové - vrátili opět pod svůj krov. Vždyť mnoho bylo z Prasku těch, kteří uložili své tělo v cizích krajích a více svou domovinu nespatriili a které oplakávají dosud jejich pozůstalí. Padlým bojovníkům z naší obce postaven na věčnou paměť pomník Osвобоzení, na kterém jména padlých 34 bojovníků jsou vytesána a kam živí pozůstalí kladou z uctivosti k padlým kytice a věnce.

Jména k uctění jejich památky zaznamenávám. Jsou to:

³⁸vloženo a nadepsáno

³⁹"y"s tečkou

⁴⁰vloženo a nadepsáno

⁴¹z vděčnosti vloženo a nadepsáno

⁴²nebo "kruté", koncovka přepisována

Bret Jan

Berný Vojtěch č. ***	Holman Jan č. ***
Drábek František č. *	Honzák Václav č. ***
Drábek František č. **	Hron František č. ***
Drábek Josef č. ***	Hušek Josef č. **
Drábek Rudolf č. ***	Kološek Josef č. **
Hlubuček Jaromír č. **	Karda Josef č. **
Holman Bohumil č. **	Kánský František č. ***

68. stránka

Klapka Josef č. ***	Řada Josef č. ***
Kožíšek Antonín č. ***	Syruček František č. ***
Kryl Václav č. **	Syruček Josef č. ***
Kubišta Josef č. **	Smotlacha Josef č. ***
Mach František č. ***	Smotlacha Bohumil č. *
Mach Václav č. **	Šimon Josef č. ** legionář
Mikulka Jan č. **	Zmítko Václav č. **
Pospíšil Josef č. *	Prušinovský František Řehoty č. **
Rygl František č. ***	Pavelka Josef Řehoty č. **

Občane náš! Když kroky tvé kolem památníku se šinou, nechť tichá a tklivá vzpomínka tvá zalétne k zmařeným životům našich padlých občanů, jejichž těla na dalekých bojištích tlí a nad nimiž jedině píseň skřivana se ozývá a dusot koní pracujícího rolníka.

S vřelým pocitem povinnosti, pro věčnou památku v knize paměti naší obce je třeba zapsat ty, kteří v zajetí nelenili, ale vstoupili do legií jako bojovníci za osvobození národa. Tito Masarykovi vojáci zbraní svou přispěli k samostatnosti a utvoření

69. stránka

československého státu. Osvobození naše bylo možno dosáhnout nejen úsilím pracovníků za hranicemi i uvnitř, ale i podporou vojenské branné moci legií. Z našich občanů sloužili v legiích:

1.	Drábek Josef	č. **	legionář ruský	
2.	Kratochvíl František	č. ***	legionář ruský	
3.	Berný Josef	č. ***	legionář ruský	
4.	Srdínko Bohuslav	č. ***	legionář ruský	
5.	Šenk Josef	č. **	legionář ruský	(V důsledku váleč. útrap zemřel 22. února 1931)
6.	Samek Josef	č. **	legionář francouzský	
7.	Bartoušek Václav	č. ***	legionář francouzský	
8.	Sedláček Václav	č. ***	legionář italský	
9.	Pršala Antonín	č. **	legionář italský	(zemřel...)
10.	Bret František	č. **	legionář italský	
11.	Šimon Josef	č. **	legionář ruský	(Padl!)

Vděčná jim paměť!

4.24 Poměry po válce světové u nás

Po čtyřleté vyčerpávající válce, když všechny podmínky k dalšímu vedení zmizely, sklonilo se vítězství ve stranu spojenců. Německo s Rakouskem, Tureckem a Bulharskem byly poraženy. Je přirozeno, že i v naší obci konec války, vítězství spojenců i naše bylo přijato s ohromujícím jásotem, slzy radosti kanuly nám z očí, když 28. října 1918 prohlášen samostatný československý stát.

Štěstím tímto spiti nemohli jsme v prvních chvílích převratových ani chápat dostatečně dosah revoluce, kterou naši vůdcové národní provedli celkem bez krveprolití. Hostince naše byly svědky naší radosti, neboť skončeno bylo čtyřleté vraždění, dostavil se spokojený život rodinný a hospodářský, svatý mýt zavládne mezi národy a vyplní se o nás proroctví Komenského, že „vláda věcí tvých⁴³ navrátí se opět do tvých rukou, národe československý!“

Ti, kteří na frontách trpěli a krváceli, jsou vítáni s otevřenou náručí a slzami radosti. Že vracející se naši vojáci hořeli touhou po návratu do svých rodin, je samozřejmé. Čekaly na ně jejich chalupy zanedbané i hladová políčka, jež rodila čím dál méně, jako by chtěla, aby hlad a nedostatek přispěl k ukončení krvavého zápasu lidstva.

Jak štasten se cítil vrativší se náš voják domů, že mohl pokračovat v práci před 4 roky přerušené, že mohl uchopiti rádlu a brázdit líchy⁴⁴, jež měly opět dáti rodině a nově osvobozenému národu dostatek potravy a ostatních potřeb životních.

Ale jak bolno bylo v duši těch, kteří marně čekali návrat manžela, otce, syna. Co bolesti v duši! Hořké slzy pozůstalých pro ztrátu svých nejmilejších nechť jsou rosou zapomenutí a vzpruhou k novému životu nešťastné rodiny.

Po válce vyčerpané lidstvo nejen z potravin, ale ze všeho, hlavně také z průmyslových výrobků vrhlo se ve všech státech do práce, aby v touženém míru nahradilo požehnanou práci, co válka zničila a vyčerpala. I u nás v Prasku každý občan ve svém povolání hleděl získati příčinlivostí co nejvíce, aby krutý nedostatek byl ponenáhlu v rodině zapuzen. Vždyť dlouhá 4 léta už těžce svíral každého z nás.

Šlo to zpočátku těžko. Peněz bylo sice dost, ale za ně se mnoho nezískalo. Cena peněz byla nepatrná. Přespolní mladíci o muzice na „Staré“ lípali t.zv. „můrky“ papírové na basu. Naproti tomu nedostatek životních potřeb zavinil velkou drahotu. Nebylo dostatek osiva, satby, oděvů, kůže, strojů, krátce všeho.

⁴³přeškrtnuto

⁴⁴podlouhlá plocha, kdysi se podle ní dělilo pole nebo zahrada, větší záhon

Chlévy naše byly poloprázdné. Na mé usedlosti o 65 korcích zbyly po válce 3 krávy a 2 telátka. Týž poměr byl i jinde; vše vybrakováno stálými rekvisicemi.

Záhy po válce ukázalo se, co dovede v míru vypjatá příčinnivost zemědělského lidu. Zanedbaná pole naše s horečným úsilím uvedena byla v normální stav, dobytka jak hovězího, tak vepřového během dvou tří let značně přibýlo. Hospodářské poměry naše záhy doznaly značného zlepšení vlivem dobrých cen za obilí i maso. Obyvatelstvo prasecké přicházející dobré konjunktury dovedlo povětšinou dobře využít pro svou finanční obrodu. Nezhrdlo, neplýtvalo penězi, dovedlo jich účelně použít k nutným investicím a úplatě tíživých dluhů, ostatní uložit do peněžních ústavů. Kampelička v Prasku pocítila radostný příliv vkladů. Jen jednotlivě, bohudík rodiny neuměly dovážet nastalých příznivějších poměrů hospodářských a nehospodárností svou nezískaly pro sebe ničeho pro časy zlé. Mnozí v předpokladu stále trvajících skvělých konjunktur nadměru investovali hlavně do nákupu příliš v ceně stouplých polí, čímž se zadlužili pro další léta klesající konjunktury po r. 1928. I když tíživá dávka z majetku záhy po převratu dolehla na nás a značně zapůsobila pro zeslabení hmotných

73. stránka

našich poměrů, rozvážné a hospodárné naše občany neuvrhla do těžších nesnází peněžních.

Příznivá léta po válce umožnila racionální podnikání meliorační i elektrizační i poněmáhle jich splacení. O věci bylo již v předu promluveno.

4.25 Kampelička

Lepší výsledky hospodaření spořitelního a záložního spolku pro Prasek a okolí po válce světové umožnil dříve přání postavit pro naši kampeličku vlastní budovu. Po 30 letech tísnilo se úřadování v hospodě na „Nové“. V roce 1931 postavena kampeličkou slušná, účelná budova.

4.26 Úmrtí

Dne 1. ledna 1931 zemřel po vleklé nemoci rolník Josef Macháček, z č. **, jsa stár 54 let. O zesnulém bylo v pamětní knize napsáno, že život svůj věnoval vedle rolnictví - práci družstevní. Horlivý, obětavý a neúnavný družstevník tento dal popud k velkému a významnému dílu meliorace našich pozemků a elektrizace obce. Díla tato přivedl ke šťastnému ukončení. Postavil si dokončením těchto děl trvalý pomník a nehynoucí památku.

Dne 26. II. 1934 zamřel v stáří 62 let rolník Jan Šebek č. **⁴⁵, bývalý velitel sboru dobrov. hasičů, přísedící kampeličky, býv. člen obec. předsta-

⁴⁵vloženo a napsáno tužkou

venstva. Pro přesnost, poctivost a správnost ve spolkovém a obecním řízení požíval vážnosti u těch, kdo jeho vlastnosti znali.

74. stránka

Dne 14. listopadu 1936 skonal po trapné nemoci v 64. roce věku zdejší rolník Emil Trutnovský z č. **. Byl nadobyčejně čilý a racionelní rolník, pokroku milovný, býv. člen představenstva obce, obětavý činovník spolkový, a přítel⁴⁶ školy, dlouholetý starosta kampeličky a starosta Sokola od založení jednoty, okrskový hasičský dozorce a horlivý družstevník. Stavba vlastní budovy kampeličky měla v něm obětavého podporovatele.

Všichni tři naši význační občané zemřeli poměrně záhy, kol 60. roku. Brázda, kterou ale tito zesnulí orali, ponese po věky prospěch nepomíjející a v myslích spravedlivých nebudou zapomenuti.

4.27 Rušení tříd na zdejší škole

V r. 1934 vykazovala zdejší škola při stále klesajícím počtu dětí 108 žáků. V důsledku toho zem. škol. rada zrušila dočasně III. tř. Po podaném rekursu a také na přímluvu univers. prof. Dr. Boh. Němce zrušení III. třídy odvoláno. V rocích 1935 a 1936 jeví se další pokles počtu žactva; zrušena III. tř. podruhé. Avšak novelou zákona, stanovíce počet žactva na třídu 45, byla III. třídapodruhé znovu otevřena. Až⁴⁷ Asi do doby, až snad zřízení újezdní měšťanky odvede 6., 7. a 8. škol. rok.

Dnem 30. srpna 1936 odchází do výslužby po 40 1/2 letém působení ve zdejší obci říd. učitel Jan Jandera. Skoro celá obec chodila k němu do školy. Sbor učitelský se školními

75. stránka

dítkami připravili mu tklivé rozloučení se školou. Místní školní rada, zvětšiny jeho nejlepší žáci, rozloučili e vřele a upřímně s odcházejícím. Odešel na odpočinek k synovi, obv. lékaři v Chomuticích. Po něm ustanoven říd. učitelem v Prasku František Belihar od 1. září 1936.

4.28 Závěr zápisu kronikáře

1. února 1896 přišel jsem do chudičké obce Prasku, jež bývala označena v bohatých krajích posměšně. Společným úsilím všech nás, kteří nejen doma, ale i ve veřejnosti pracovali, ale i těch, kteří naše snahy chápali a snažili se v posledních desetiletích zvednout hospodářský život v celé obci, podařilo se nám vytvořiti z posmívané obce - obec hospodářsky silnou, s obyvatelstvem ve velké většině duševně pobudilým a pokročilým. Kronika měla by zaznamenávat všechny ty, kteří se o vývoj obce zasloužili. Značná část jich dříve věčný sen a ostatní mají vědomí, že činili dobře. Připravili jsem slibný

⁴⁶vloženo a nadepsáno

⁴⁷přeskrtnuto

podklad další mladší generaci. Na něm ať zvelebují vše, na co nám krátký život nestačil: Upravit obec Prasek zevně tak, aby po této stránce vyrovnala se obcím s lepší úpravou.

Budoucnosti Prasku zdar!

76. stránka

Odhalení pomníku padlých 3/7 1921 v Prasku.

77. stránka

Zde začíná zápis nového písaře

Kapitola 5

2. světová válka všeobecně

Motto:

Smrt něm. okupantům - volali rudoarmijci nás osvobozující

Naše dějiny mají 2 černé body: 8. listopad 1620 a 15. březen 1939, kdy jsme ztratili svou samostatnost. Náš vztah k oběma datům je týž - usilovati o nové nabytí svobody. Po prvé to trvalo téměř 300 let, po druhé jen něco přes 6 let. Oba dny znamenaly světovou válku. Český národ vedl boj o osvobození doma i za hranicemi. 28. říjen 1918 byl prvním slavným dnem znovunabyté svobody. Mysleli jsme, že je to svoboda navždy. Netušili jsme, že potrvá jen 20 let. Naše země jako nejzápadnější výspa Slovanstva, byla vždy prvním objektem německé rozpínavosti a proto od začátku naši nejlepší mužové hledali cestu k zabezpečení se před Němci. Domnívali se, že bezpečnost ČSR je zajištěna orientací na západ, ale r. 1938 ukázal pravý opak. Po objevení se hitlerismu zůstal při nás jen Sov. svaz. Západní svět poznal, že učinil chybu, když

78. stránka

Němci z našeho těla odkrojili pohraničí. Marně jsme mobilisovali, z důvodů pokoje nesměli jsme se bránit. museli jsme se poddat, že jsem byli raněni odřezem pohraničí za svou pohostinnost vůči Němcům, jež k nám volali naši předkové. Nikdo se nás nezastal, až 15. března 1939 Hitler obsadil nás celé, a Slovensko učinil samostatným státem. Z ČSR zbyly jen Čechy a Morava. Čechové jeden po druhém se ztráceli ve věznicích, koncentračních táborech a národní majetek přecházel do něm. rukou. Po srážce Němců s Poláky po celých Čechách a Moravě byly veliké tabule s nápisy „Viktorie“, symbolisující něm. vítězství. Český lid se však s Němci nesmířil, tajně ukrýval do země zbraně, aby jich měl dost, až přijde hodina odplaty. Největší odpor proti Němcům byl v Praze. 28. říjen 1939 slaven tak, jakoby Němci v Praze nebyli. Po Václ. náměstí šel průvod, do kterého Němci začali střílet. Zastřeleného studenta Opletala doprovodilo desetitisíce studentů až ke hrobu. Nastalo však týrání studentů. Vysoké školy zavřeny na dobu 3 let,

79. stránka

9 studentů zastřeleno a větší počet účastníků vzat do vazby. Mnozí studenti proto emigrovali a v cizině založili český Studentský svaz. Krvavý 17. listopad 1939 se stal dnem slibu, že se pomstíme. Začal boj v podzemí a nenávisť k Němcům rostla. Tajné vysílačky spojovaly náš odboj domácí se zahraničním. V čele zahr. odboje stál dr. Ed. Beneš se svou vládou. Kdekdo tajně poslouchal cizí rozhlas, kdekdo sabotoval a Němce zrazoval. Proti odboji nepomáhala ani smrt ani žalář. Nikdy ale jsme nepočítali s barbarstvím, jež u nás Němci prováděli. Nic však nepomáhalo, síla odporu rostla. Když Rudá armáda byla již na Slovensku, nastal v Čechách první výbuch odporu zjevného. Podzemní síly utvořily Českou národní radu ze 4 pol. stran. Rychlý postup Američanů a Angličanů na západě přispěl k českému povstání proti nenáviděným okupantům. 5. května 1945 obsazen čsl. rozhlas, vyvěšovány čsl. vlajky a v poledne zazněla již výzva České národní rady, abychom se chopili řízení svých věcí. Němci odzbrojováni. Kázeň čes. lidí byla úplná, vzájemná pomoc jednomyslná.

80. stránka

Na pražské rozhlasové volání o pomoc bojující v Praze dali se na pochod partyzáni z Hradce Králové, z Plzně a policisté. Němci v Praze páchali na ženách a dětech zvěrstva a nechtěli se vzdát. Přicházely zprávy, že Němci táhnou ku Praze z vých. Čech a zde se uzavrou jako v pevnosti. Proto Nár. česká rada nařídila stavěti barikády. V Praze vystavěno za jednu noc 2000 barikád. Když očekávaná vítězná Rudá armáda se neobjevovala, chtěli Vlasovci pomoci Praze a napravití svou vinu a dosíci tak od rudoarmijců odpuštění. Rudá armáda však včas dostihla čsl. hranic a s Němci zde podstoupila osvobozovací boj. Čeští lidé volali: „Sláva Rudé armádě - osvoboditelce!“

7 letě ponižování, kdy Němci ohrožovali nejen nás, ale všechny slovanské národy, probudilo v nás národní uvědomění. Republika čsl. začala nový život vybudovaný na pracujícím lidu, jež se osvědčil při osvobozovacím boji - a musí jíti dále v práci budovatelské.

81. stránka

Slováci zůstali čsl. rep. věrni. Chystali též odboj, který vybuchl dne 29. srpna 1944. O slovenských povstalcích, kteří doufali, že se spojí s Rudou armádou a Slovensko osvobodí od Němců mně vypravoval br. Václ. Sedláček, soustružník kovu v Prasku, který se těchto bojů na Slovensku zúčastnil. Dílo Slováků se zprvu dařilo, ač Němci je chtěli všemožně zmařiti. Za 5 neděl podařilo se jim je zatlačiti do hor. Odpor Slováků byl zlomen, ale mravní význam povstání byl dalekosáhlý. Prokázal, že Slováci nikdy se s rozpadem ČSR nesmířili. Slovenští partyzáni prohlášeni za součást čsl. branné moci. Slováci měli zbraně, které mohli obrátiti proti Němcům. Celé slov. vojenské útvary přešly k Rudé armádě nebo k sov. partyzánům. Tak slov. branné síly staly se základem čsl. armády. Naše osvobození stalo se ve spojení s revolucí slov. lidu a ve spojení s vítězstvím Sov. svazu. 29. srpen 1944 byl slavným návratem Slováků do ČSR.

82. stránka

5.1 Vliv okupace na Prasek - její následky

Hned po příchodu Němců do ČSR začalo se v Prasku pracovat proti nim t.j. připravovat vše k jejich vyhnání. Předepsané kontingenty obilí nebyly plněny t.j. odváděny Němcům, ale prodávány českým lidem nebo dodávány do lesa partyzánům a ruským vojákům. Nemocným ruským vojákům poskytováno nejen jídlo, ale i nocleh. *následující podnadpis napsán na levém okraji*

5.1.1 Jednotný svaz čes. zemědělců

V osudových chvílích ukázala se rep. strana zeměd. lidu nespolehlivou. Zemědělský lid však republice zůstal věren; spolu s dělníky, inteligencí za války trpěl, utvořil si po rozpadu strany jednotný svaz čes. zemědělců. Nikdy nepůjde do strany s velkostatkářem a velkokapitalistou. V podzemních bojích sblížil se rolník s dělníkem. Dělnická strana není již pro rolníka nebezpečím. Předsedou jedn. svazu čes. zemědělců v Prasku je Jan Šmidrkal, rolník.

5.1.2 České pohraničí

Maďarští a něm. velkostatkáři opustili naši zemi a naše půda přešla do čes. a slov. rukou. Němečtí kolonisté byli odsunuti. Kdysi k nám přišli jen s rancem na zádech a s holí v ruce. Zpět si odnesou zase

83. stránka

jen to. Čeští lidé z vnitrozemí vyplňují místa Němců. Z Prasku odešly do pohraničí dosud tyto rodiny:

1. Jahelkova, čp. ***,
2. Smotlachova, čp. **,
3. Košťálova, čp. ***,
4. Lhotova, čp. ***,
5. Očenášková, čp. ***,
6. Syrůčková, čp. ***,
7. Řadova, čp. ***,
8. Cardova, čp. *** a
9. Morávkova, čp. ***.

Tito čeští lidé musí s vytrvalostí a sebezapřením v pohraničí snášeti různé nevýhody a strasti, musí chrániti pohraničí před Němci, by nezakládali ohně, by neodváželi nábytek, dybytek a j. Tito chrabří vlastenci dobrovolně opustili svoji rodnou obec Prasek a šli za tím, co jim poskytovala vlast. Zášť Němců je veliká, ale během doby jistě se přemění v úctu k čes. lidem, až poznají, že jejich úděl je

84. stránka

jenom za ně spravedlivá odplata.

5.1.3 Mládež v Prasku za okupace

Němci chtěli za své vlády v Čechách a na Moravě především získati na svou stranu českou mládež. Chtěli ji svému národu odciziti. Každý prostředek k dosažení tohoto cíle byl jim dobrý. Základem pro přeškolení mládeže, by ji národ za rok ani nepoznal, bylo zřizování Kuratoria pro výchovu české mládeže. V Prasku bylo Kuratorium též založeno. Však prasecká mládež náporu odolala a národu se neodcizila. Do Kuratoria vstupovala proto, by se zachránila před nucenou prací v Říši nebo aby mohla konati taneční zábavy, jež Němci zakazovali.

5.1.4 Židé

Ač v Prasku nejsou židé, můžeme s hrdostí napsati do naší kroniky, že lid v Prasku viděl v tragickém osudu židů svou vlastní tragedii. Věděl, že Němci chtěli ve jménu méněcenného žid. národa vyhladit všechny slovanské národy. Potírání antisemitismus neznamená v Prasku bráti v ochranu židovské velkokapitalisty a různé čachráře. Židovští velkokapitalisté, kteří v kri-

85. stránka

tickém z naší republiky utekli, zřekli se čsl. stát. občanství, tito se do ČSR vrátit nesmí.

5.1.5 Kolaboranti v Prasku

Dne 5. května 1944 vyšel v Londýně akt o trestném stíhání vál. zločinců a jejich pomahačů. Lid, který za války trpěl, bude soudcem. Tak dne 9. května 1945 zajištěn v Prasku člen vlajky Václ. Černík, rolník v Prasku, a odvezen do vazby do Nov. Bydžova, kam také vzat mlynářský stárek¹ Frant. Klásek. V. Černíkovi očištnou komisí v Nov. Bydžově vyměřen trest 80.000Kčs a Fr. Klásek po vyšetření případu osvobozen. Kolaborace V. Černíka byla potrestána, by jeho hanebná zrada na čsl. lidu se již nikdy neopakovala.

5.1.6 Popravení V. Šebka v Prasku

Za okupace nebylo města nebo vesnice, kde by němečtí zuřivci někoho neubili. V Prasku jest to Václ. Šebek, rolník, který se stal nevinnou obětí pro menší zásobu obilí. Proč byl popraven? V r. 1943 přišla do Prasku hospodářská kontrola z Nov. Bydžova, ve které byl

86. stránka

již tenkrát známý kontrolor Miroslav Morávek. V obci provedeno 15 kontrol a mezi nimi též u Václ. Šebka. Při kontrole u Václ. Šebka řádl Mir. Morávek obvyklým způsobem: nejdříve vyhrožoval a potom sliboval beztrestnost, když se přiznají. Syn Václava Šebka slibu uvěřil, přiznal se, že mají něco schováno. Důsledek toho byl, že za několik dnů na to byli Václ.

¹starší vyučený mlynář, povětšinou řídil provoz mlýna

Šebek a jeho syn předvoláni do Jičína, odkudž se vrátil již jen syn. Rolník V. Šebek, válečný invalida a otec 5 dětí, byl v den svých 50. narozenin odsouzen k smrti a záhy na to na Pankráci popraven. Kontrolor Mir. Morávek byl při revoluci v r. 1945 zajištěn, ale po přelíčení v Jičíně v r. 1947 obžaloby zproštěn. Osvobození Mir. Morávka, který byl horlivým služebníkem něm, zásobování, který svou horlivostí při prohlídkách zavinil smrt Václ. Šebka z Prasku, vyvolalo rozhořčení a odpor u praseckých občanů, kteří budou morálně podporovati zmatečnou stížnost proti osvobozujícímu rozsudku, ohlášenou stát. zástupcem. Jméno Václ. Šebka bude na věky se stkáti se jmény ostatních

87. stránka

padlých na památníku padlých v Prasku, kteří své životy obětovali za naši svobodu.

5.1.7 Tábor Rudé armády u Prasku

By sov. vojáci mohli očistiti novobydž. kraj od Němců, zřídili si u Prasku (v lese zv. Řasov) vojenský tábor. Bylo to asi 20 dřevěných vkusně upravených domků. Po odchodu rudoarmijců t.j. po splnění úkolu, okr. nár. výbor v Nov. Bydžově nechal domky rozebrati a zřídil z nich u cihelny v Nov. Bydžově pracovní tábor a u Ostroměře rekreační domek.

88. stránka

5.1.8 Němci v Prasku

V prasecké škole, v hospodě u Mikulků, v hostinci u Pánků, V hostinci na Staré a u Vanců byli za okupace usídlení němečtí uprchlíci. V převratových dnech museli se stěhovati. Majetek svůj nesli buď na zádech nebo jej vezli na selských vozech. Na dotaz: Kam jdete? jen mávli rukou nebo vyhrkli nadávku, a ukazovali rukou k západu. Chtěli se vrátiti domů, ale Rudoarmijci je dohonili, odzbrojili a pěšky domů poslali.

5.1.9 Rozklad něm. armády u Prasku

S něm. vojskem, které utíkalo před vítěznou Rudou armádou kolem Prasku, účtovali partyzáni a Rudoarmijci někdy až dramaticky. Celá kolona ozbrojených Němců byla u Řasova zastavena rudoarmijci s automatem. Když jeden člen nadřazené rasy dostal políček, všichni zdvihali ruce, vzdávali se a vše odevzdávali. Tak slavně či neslavně skončila nepřemožitelná něm. armáda.

5.1.10 Revoluční národní výbor v Prasku

Dne 27. května 1945 na veřejné schůzi všech pras. občanů hlasováním rozhodnuto o složení nár. výboru v Prasku. Předsedou zvolen

89. stránka

Fr. Prokop, rolník v Prasku a místopředsedou Václ. Líkař, úředník v Prasku. Volební právo měl každý Čech a Slovák. Z volby vyloučeni byli zrádci a kolaboranti.

5.1.11 Dvouletý budovatelský plán

Čsl. Vláda v čele s předs. Gotvaldem vyhlásila(28. 10. 1946) na výstavbu republiky 2 letý plán. Všichni příslušníci čsl. národa musí přiložiti ruku k dílu, by plán byl splněn. Nesmíme ničím plýtvat, nesmíme dopustit šmelinaření, a poučovat se od našich slovanských spojenců.

Obec Prasek chce během 2 let zřídití obecní hřbitov a pro děti 3 - 6ti leté otevřít mateřskou školu.

90. stránka

Kapitola 6

Různé:

6.1 Povodeň v Prasku

Konec zimy v r. 1946 byl v Prasku kritický. Množství sněhu a ledu po rozthřátí způsobilo velké zátopy. Zvláště uprostřed obce teklo přes silnici velké množství vody. Ani v dubnu nebudeme moci jeti do polí pracovati, říkali prasečtí občané. Zvláště 15. 3. 1947 byl nešťastným dnem. Slunce svítilo celý den, vzduch voněl jarem, ale mohutné proudy vody ze sněhu a ledu se valily se strání a polí do nižších poloh. Každá strouha se proměnila v široký tok, který sebou unášel vše, co mu stálo v cestě. V Prasku vyhlášena hasičská pohotovost, by mohla zasáhnouti, kde bude třeba. V okolí Prasku sice neteče řeka, ale obyv. zažili hrůzy povodně. Povodeň si nevyžádala oběti na životech, ale zanechala po sobě spoustu bláta a kamení.

6.2 Sucho - pracovní brigády

V létě a na podzim r. 1947 ohrožovalo zase sucho téměř celou Evropu. Půda na poli proměnila se v pevnou kůru. Zemědělci snažili se zemi připravit k setí, ač za branami se zdvihala mračna prachu. Nepomáhaly brány ani válec. Začátkem listopadu počaly vytrvalé deště na

91. stránka

celém území státu. Žíznivá půda se napila a hroudy se rozpadly. Žito a pšenice začaly klíčit. Příroda ušetřila kraje ranných mrazů.

Nedostatek zeleného krmiva podnítil m. nár. výbor v Prasku, že dal vyhlásit akci k zužitkování t.j. usušení trávy v pohraničních horských lukách. Dne 18. 8. 1947 odjela z Prasku do Krkonoš první pracovní brigáda v počtu 15 osob. Vše pro záchranu zásobování domácího zvířectva bylo heslo, jímž se brigáda řídila. A odměna brigádníkům? Každý účastník brigády dostal 10q sena.

6.3 Zásobování

Pod dojmem stížené situace v zásobování podléhají někteří lidé v Prasku panice. Tato se jich zmocňuje při pomyslení na bídu, která byla za minulé války. Tito obyv. nevěří v dokonalost dnešního našeho zásobování. Je pravda, že dnešní vyž. situace není nijak růžová, ale není důvodů k nějaké panice. Nemusíme se obávat hladu. Důležitou podmínkou dostatku potravin je neplýtvat jimi. Rovněž černý trh nesmíme podporovat. Každé zrno, které je prodáno na černém trhu, podlamuje svébytnost národa. Některé zemědělce svádí

92. stránka

snadné získání peněz, ale musí jim v tom zabránit solidarita a vlastenecký cit. Zemědělci v těžké době musí splnit svou vlasteneckou povinnost t.j. odevzdati celý předepsaný kontingent. Těžkou zásobovací situaci přechkáme, jest-li budeme přísně zachovávat kázeň a pořádek v zásobování.

6.4 Zájezd do Terezína

Dne 8. 6. 1947 uspořádali pras. občané zájezd autem do Terezína. Prohlédli si ty hrozné kopky (!) terezínské pevnosti, kde mučení byli čeští lidé - a národní hřbitov. Na zpáteční cestě shlédli hrad Kokořín. Výpravy se zúčastnilo 50 pras. občanů.

6.5 Ubývání obyv. v Prasku

Dle sčítání v r. 1921 bylo v Prasku 1.151 obyv., v r. 1930 1.030 obyv., a v r. 1947 je v Prasku pouze 835 lidí.

6.6 Poradna pro děti a matky v Prasku

V r. 1946 byla v Prasku zřízena okr. péčí o mládež v Nov. Bydžově poradna pro matky a děti. Jednou za měsíc přijížděla do místní obecní školy pí. Mudr. Vágnerová z Nov. Bydžova a prohlížela děti z Prasku, Zdechovic a

93. stránka

Kobylic. Mladé maminky však s dětmi do poradny pravidelně nedocházely - a proto poradna v Prasku v r. 1947 zrušena. Za ni zřízena v poměrně menší obci Zachrašťanech.

6.7 Školní budova v Prasku

Okresní národní výbor spolu s okr. školním výborem navrhl z nár. výboru v Praze, že je třeba v novobydž. okresu postavit 2 nové školy: ve Smidarech

měšťanskou a v Prasku obecnou. Obě stavby zařazeny budou¹ do 5ti letého bud. plánu. Stav školní budovy v Prasku je již od r. 1922 schátralý. Závady nelze odstraniti ani nákladnou opravou. M. školní rada v Prasku dává ročně do rozpočtu 7.000Kčs na stavbu nové školní budovy. Stavební fond již činí: 73.967Kčs 30h.

6.8 Historický rok 1948

V r. 1948 vzpomínali jsme řady výročí významných pro náš stát. Rok 1948 stal se pro nás a celý národ čsl. rokem historickým, podobně jako byl rok 1848.

Dne 20. února 1948 podali nár. social., lidovečtí ministři s ministry slovenské lidové strany demisi. President dr. Ed. Beneš ji odmítl. Lid vedený KSČ žádal, by z Nár. fronty odešli zrádci, za kterýžto požadavek se postavily i závodní rady a rolnické komise. Pres. dr. Ed. Beneš byl nucen ustoupit. Dne

94. stránka

25. února 1948 oznámil předseda vlády Klement Gottwald složení nové vlády obrozené Národní fronty. Tím byla překonána vládní krise. Mezi ministry nové vlády byl i všem tak známý Jan Masaryk. Nebylo mu však dopřáno, by dlouho vedl kormidlo naší zahr. politiky. V náhlé duševní depresi ukončil svůj život plodný život skokem z oken Černínského paláce. Celý čsl. národ se rozloučil přímo spontánně se svým - jak říkal Honzou, který byl pohřben po bok svého otce na lánském hřbitůvku. Dr. Ed. Beneš se rozloučil se svým Janem v pantheonu nár. musea.

Do května 1948 pres. dr. Ed. Beneš spravoval ČSR. Po volbách, které se konaly 30. května 1948 a skončily vítězstvím kandidátky Národní fronty, oznámil vládě a národu svou resignaci na presidentský stolec.

Na místo něho byl dne 14. června 1948 zvolen dosavadní předseda vlády Klement Gottwald. Ještě před svým zvolením podepsal naši novou „Ústavu 9. května“, kterou v ten den slavnostně schválilo Národní shromáždění.

Pondělím 14. června 1948 se uzavřela jedna z epoch našeho národního života. Uzavřela se jedna a otevřela se druhá. Tu jednu představují jména

95. stránka

pres. Osvoboditel T. G. Masaryk a pres. Budovatel dr. Ed. Beneš, tu nastupující představuje třetí president, jemuž lid dal jméno Sjednotitel, Klement Gottwald.

Klement Gottwald se narodil 23. 11. 1896 v Dědicích na Moravě. Vyučil se ve Vídni truhlářem. V 16ti letech vstoupil do dělnického hnutí. Světovou válku prožil na různých frontách. Při založení KSČ byl Kl. Gottwald v prvních řadách jeho příslušníků. Od r. 1921 redigoval slov. kom. čas. „Hlas lidu“ a později „Pravdu“. V r. 1929 se stal gen. tajemníkem strany a poslancem. Po

¹vloženo a nadepsáno tužkou

Mnichově na příkaz strany řídil náš odboj proti okupantům. Po osvobození se stal náměstkem předsedy vlády - a po květnových volbách r. 1946 předsedou vlády. Celý život zasvětil pracujícím lidu. A dnes, kdy zasedl na pres. stolu, tento lid mu slibuje podporu v jeho práci.

Dne 8. června 1948 vstoupil dr. Ed. Beneš do soukromého života. Přáli jsme mu při jeho odchodu mnoho zdraví a dlouhá léta. Bohužel, zlý osud nedovolil, by se těšil z plodů své práce. Pres. dr. Ed. Beneš zemřel 3. září 1948. Význam pres. dr. Ed. Beneše a jeho zásluhy

96. stránka

o stát a národ, netřeba vypisovat. Jeho jméno bude navždy zlatým písmem zapsáno v dějinách čsl. národa.

Dr. Ed. Beneš se nedočkal oslav 30ti letého výročí ČSR.

V prosinci 1948 skončena dvouletka - a 28. října Nár. shromáždění odhlasovalo pětiletku. Pětil. plánem nastává nová epocha čsl. dějin, kterou budou jednou dějepisci označovat titulkem - „Cesta k socialismu - cesta k blahobytu!“

6.9 Různé

Únorové události mají důsledky ve všech městech i vesnicích. Všude stala se KSČ vedoucí stranou, a ona též přejímá odpovědnost za vše.

V Prahu ustavena nová korporace: Místní akční výbor NF, který provedl očistu členů MNV. Jeho přičiněním na okresní pastvině „Peterce“ vysázeny topoly a třešně.

6.10 Katolicismus

Katolictví vychází z učení, že veškerá moc ve státě pochází od boha. Rozchází se s teorií socialistickou, která hlásá, že všechna moc pochází od lidu.

97. stránka

6.11 XI. všesokolský slet

Ve dnech 4., 5. a 6. července 1948 byl v Praze XI. všesokol. slet. Na strahovském sletišti se sešly 3 generace, děti, dorost, ženy a muži. Vsesokol. slet ukázal světu, že jsme jednotni, ne roztrženi, že máme odvahu jít rovnou cestou za svými ideály, za novým životem v nové společnosti.

6.12 Válcování silnice

V červenci 1948 po celém Prahu uválcována silnice. Někteří prasečtí občané si při tom vydělali slušné peníze. Bylo jim vypláceno 13,50Kčs (dle výroku

dělníků na silnici) za 1 prac. hodinu.

6.13 Hospodářská stránka roku 1948

Zima r. 1948 byla mírná. Na jaře se dostavilo více dešť. srážek. Obilí bylo řídké. Podzimek byl suchý. Rolníci těžko obdělávali půdu, sedba (!) ve vyprahlé půdě nevzcházela. Až 15. 11. 1948 přišla vydatná vlaha. Políčka se ihned zazelenala a práce na polích úspěšně skončeny.

6.14 Národní směna vítězství

Pracující lid v Prasku, který v únoru 1948 odsoudil reakci, jako důkaz oddanosti k vládě obrozené Národní fronty, provedl v Prasku „Národní směnu vítězství“. Mnoho žen i mužů spěchalo na obecní práce: čistiti stromy na obecní pastvině, dělali pro stromky jamky, káceti

98. stránka

v obecním lese dříví pro školu.....Místní akční výbor NF všem pracujícím ze jejich práci veřejně poděkoval.

6.15 Selské plánování v Prasku

Zemědělci v Prasku dne 21. dubna 1948 na veřejné schůzi všech zemědělců vyhlásili 20 soutěžních bodů, jež odeslali min. zemědělství do Prahy. Budou se starati, by v Prasku:

1. zvýšeny dodávky obilí na 110%,
2. zvýšeny dodávky dobytka nad 100%,
3. zvýšena dodávky vajec na 125%,
4. 50% pozemků oseto šlecht. obilím,
5. zřízena byla mateřská třída,
6. zřízen byl biograf,
7. zřízeno bylo kulturní družstvo,
8. zřízen byl do Řehot telefon,
9. upraveny všechny obecní rybníky,
10. upraveny všechny obecní cesty,
11. zřízeno bylo hřiště,

12. zřízena byla družstevní prádelna

99. stránka

13. uválcována po Prasku silnice,

14. vysázeny stromy na obecní pastvině,

15. zvýšena dodávka mléka o 20% na dojnici,

16. zřízen byl obecní hřbitov,

17. zaveden byl v 5 kurnících kontrolovaný chov slepic,

18. zaveden byl ve 20 stájích šlechtěný chov dobytka,

19. schopná telata nechána na odchov a

20. vše vykonáno bude jen sousedskou výpomocí.

Budou-li všechna tato předsevzetí provedena, obec Prasek přičiněním pilných a obětavých zemědělců, vezme na sebe jinou tvářnost. Ze zanedbané obce se stane obec pokroková.

K zápisu nutno připsati v roce 1949:

Z 20 soutěžních bodů praseckých zemědělců bylo splněno : 9. Nesplněny body : 1., 2., 4., 6., 9., 11., 12., 16., 18. a 19.

Proč prasečtí zemědělci úkol, jež si vytýčili, nesplnili?

Určili si cíl příliš vysoký a nemohli jej při nejlepší vůli splnit. pro příště si musí pamatovati : Plánovati méně, ale naplánované splnit!

100. stránka

Veliký plán se stává plánem papírovým.

6.16 Rok 1949

Rok 1949 byl rokem suchým. Lidé stále čekali na déšť. Bylo mnoho polních myší. Při náhodném setkání prasečtí občané říkali : „Nepřijde-li na myši pohroma, zničí nám tyto všechnu úrodu!“

6.17 Černý kašel a spála

V r. 1949 vyskytly se v Prasku případy různých nakažlivých nemocí. Jejich rozšiřování bylo zamezováno izolací nemocného - a dodržováním hygienických pravidel.

Černý kašel, tato velmi nebezpečná epidemie, byl v tomto roce překonán. Zdravotní referát Čsl. aerolinií ohlásil, že výškové lety s dětmi, které onemocněly černým kašlem, buď děti uzdravují nebo uzdravení urychlují. Do 3 dnů

po letu se černý kašel ztrácí u 11% nemocných, 22% dětí se uzdraví do 7 dnů a u 40% dětí se nemoc zlepší. Jen u 10% dětí černý kašel vzdoruje působení výškového letu.

I spála - metla rodin - byla v r. 1949 přemožena. Léčení její se provádí pomocí injekcí penicilinu. Doba nakažlivosti spály se

101. stránka

zkracuje pouze na 1 týden - a případy vzniklé komplikací se snižují ze 38% na pouhé 1%.

Jaká radost rodičů z těchto vynálezů. Takto odpadají i příčiny, které způsobily různé poruchy ve vyučování na našich školách. Můžeme směle říci, že metla spály a černého kašle patří minulosti.

6.18 První rok pětiletky v zemědělství

První rok pětiletky v Prasku skončil úspěšně. Rolníci sklidili úrodu, zvládli podzimní polní práce: orbu i osev. Nepodařilo se jim vlivem některých méně dbalých zemědělců skončiti do stanovené lhůty výkup zemědělských produktů, ke kterému se zavázali v dodávkových smlouvách.

6.19 Výlet na Sněžku

Dne 5. června 1949 uspořádali prasečtí občané se žáky národní školy z Prasku výlet na Sněžku. Autobusem dojeli až do Pece - a odtud šli na Sněžku. Navečer šťastni se všichni vrátili do svých domovů. Na výlet dlouho vzpomínali. Při rozchodu v Prasku říkali: „Česká výletní místa jsou pro nás ze všech nejlepší a nejkrásnější, tato budeme budeme (!) navštěvovati, na cizích nám vůbec nezáleží!“

102. stránka

6.20 Běh vítězství

Těl. jednota Sokol z Prasku se zúčastnila v r. 1949 „Běhu vítězství“.

6.21 Dětský den v Prasku

Dne 5. července 1949 konal se v Prasku : Dětský den. Seřazený průvod s ozdobenými kočárky, koly, koloběžkami.....prošel návsí do zahrady na Staré. Zde až do večera se veselili dospělí s dětmi. Děti předvedly různé závody, recitovaly a zpívaly. Vítězům v závodech ihned rozdány ceny. Čistý zisk z Dětského dne dán na školní pomůcky.

6.22 Družstevní prádelna v Prasku

V roce 1949 nebyla dokončena stavba družstevní prádelny v Prasku. Novobydžovská mlékárna se nabídla, že přední část budovy upraví pro slévání a chlazení mléka a pro sběr vajec. Avšak ani toto se v r. 1949 neuskutečnilo.

6.23 JZD

Pro malé uvědomění pras. občanů dosud v Prasku nezaloženo JZD. Ustaven pouze 9ti členný přípravný výbor. Členové jeho jsou:

103. stránka

soudruh Boh. Lochman, s. Fr. Zykán, soudružka Vlášková², s. Anežka Kožíšková, s. Ant. Jaroš, s. Ludvík Rám, s. Jan Šebek, s. Václav Mikulka a soudružka Marie Samková. Předsedou výboru zvolen s. Ant. Jaroš.

6.24 Žňový útulek

Každoročně o žních (t.j. od 15. 7. do 15. 8.) je v Prasku při mateřské škole zřízen žňový útulek. Děti zde (za dozoru uč. mateř. třídy) jsou celý den. Přesnídávku si nosí sebou a na oběd chodí domů. Odpoledne jsou v útulku do 5 hodin. Průměrná denní docházka dětí do útulku : 15.

6.25 Dětské divadlo

Dne 6. 11. 1949 sehráli žáci nár. školy v Prasku div. hru Václ. Vaňátky : Rozpustilý Janeček. Před divadlem vzpomenu 31. výr. ČSR, 30. výr. Velké říjnové revoluce a 70. nar. gen. Stalina.

6.26 Narozeniny našeho pana presidenta

53. narozeniny p. presidenta Klementa Gottwalda oslaveny v r. 1949 : prací.

104. stránka

6.27 Svátky vánoční

V r. 1949 slavily se vánoční svátky ve znamení zlepšení zásobování lidu. Lidově dem. republiku a jejímu lidu, se musíme odměniti poctivou prací a řádným plněním svých povinností, bdělostí proti vnějšímu i vnitřnímu nepříteli.

²následuje nečitelná zkratka

6.28 Divadlo Sokola

Těl. jednota Sokol v Prasku úspěšně hrála div. hru : Vinice³ v Prasku, Barčůvku a Podolibeč. Čistý zisk z divadel dán na zřízení místního rozhlasu v Prasku.

6.29 Hovory NF s lidem

V prosinci 1949 konána v Prasku u Mikulků schůze všech praseckých občanů, na které vytyčeny pracovní plány na r. 1950. Jsou to:

1. Úprava nádrží na vodu
2. Kanalizace na obci

Ze schůze odeslán pozdravný telegram II. všeodborovému sjezdu v Praze. Zdůrazněno při sestavování plánu, by se plánovalo málo, ale by bodu plánu byly splněny.

105. stránka

6.30 Balíčky čsl. vojínům

K vánocům posláno z Prasku čsl. vojákům : 48 vánoček, 6 knih, 7kg jablek a 11 dopisů žáků národní školy. Dary odvezeny okr. národnímu výboru do Nov. Bydžova. Naši vojáci praseckým občanům a žákům nár. školy v dopisech poděkovali.

6.31 Výstava knih v Prasku

Před vánočními svátky (dne 14. 12. 1949) uspořádána v Prasku v budově národní školy : výstavka knih. Zájemci si mohli knihy též koupiti.

³název není jakkoli oddělen(hra se jmenuje Vinice)

Kapitola 7

Rok 1950:

7.1 Jeviště u Machů

V hostinci u Machů je neúplné jeviště; zakoupeny proto za 25.000Kčs nové kulisy. O zaplacení tohoto obnosu se postaraly všechny spolky v Prasku. Třeba ještě se postarali o lepší uskladnění nové scény. Dosavadní uskladnění (na půdě hostince) nevyhovuje. Při nošení kulis po žebříku nahoru a dolů se hrozně ničí.

7.2 Autobusové spojení

Školní mládež v Prasku a okolí může nyní dojíždět do školy autobusem.

106. stránka

Autobus ČSAD jezdí do Nov. Bydžova o 1/2 8 hod. a k Prasku o 1/2 14 hod.

7.3 Místní rozhlas

Zápas boje za mír v r. 1950 podnítil prasecké občany, že podepsali mírovou resoluci, již vydal „Kongres obránců míru“ ve Stockholmu. Resoluci nepodepsal p. Fr. Vanc, čp. **, Fr. Šenk, č. ** a Fr. Hladík, čp. **. Poprvé v dějinách lidstva vznikla organisovaná fronta míru, která si vytkla za cíl zachránit lidstvo před novou válečnou katastrofou.

Při této příležitosti prasečtí občané vyhlásili tento mírový závazek:

V Prasku si zřídí místní rozhlas, již takto bude zaplacen:

1. Ze všech podniků v obci pořádaných bude dán čistý zisk do pokladny na zřízení rozhlasu.

2. Bude provedena sbírka členy MNV mezi pras. občany. Bude zdůrazněno, že dobročinnosti se meze nekladou. (Občané na rozhlas darovali : 60.000Kčs. Místní rozhlas v Prasku pořízen za 270.000Kčs.)

7.4 Besídka v Prasku

Dne 23. 4. 1950 uspořádala nár. a mateř. škola v Prasku : besídku na oslavu 130. výr. nar. B. Němcové a 80. výr. nar. V. I. Lenina. Besídku navštívilo asi 200 lidí.

107. stránka

7.5 Reorganisace MNV

Dne 14. 5. 1950 reorganisován v Prasku MNV. Na veř. schůzi všech občanů zvoleno 24 členů MNV. (Z Prasku 21, a z Řehot 3). Jsou to : Jarmila Drábková, č. **, L. Samková, č. **, Marie Vlášková, č. **, Marie Oborníková, č. ***, Milada Pižlová, č. ***, R. Drábková, č. **, Anežka Kožíšková, č. ***, Fr. Honsák, č. ***, Jos. Kól, č. ***, Jar. Louda, č. ***, Jan Šebek, č. **, Fr. Zykán, č. ***, Ant. Jaroš, č. **, Mir. Drábek, č. **, B. Lochman, č. ***, V. Mikulka, č. **, Fr. Česák, č. **, Jar. Trutnovský, č. **, Jos. Drahoukoupil, č. ***, Jar. Luňák, č. *, Václav Líkař, č. ***, Ant. Pavelka, Řehoty, č. **, Rud. Říha, Řehoty, č. * a Josef Suchochleb, Řehoty, č. **.

Plenum MNV ze sebe zvolilo : předsedu s. V. Líkaře, č. ***, zeměd. refer. s. Ant. Jaroše, č. **, soc. ref. s. Jarmilu Drábkovou, kult. ref. s. Jar. Loudou, zásob. ref. s. Fr. Česáka a stav. ref. s. Jos. Kóla. Jmenování funkce přijali.

7.6 Sběr odpadových hmot

V r. 1950 bylo pokračováno ve sběru odpad. surovin. Dbáno zásady, že třeba zajistiti co největší množství odpad. hmot pro náš

108. stránka

průmysl, by úspěšně byl splněn 5LP. By byla kontrola o plnění této povinnosti, má každé domovní číslo v obci : svůj sběrací arch, do kterého je zaznamenáno množství odvedených odp. surovin. Dle toho, jak kdo splní svůj úkol - tak bude posuzován při různých žádostech na MNV.

7.7 Zápis do kroniky

V Prasku vyhlášena m. rozhlasem následující zpráva :

Občané, chcete-li dáti nějaký zápis do obecní kroniky, podejte jej ob. kronikáři Jar. Loudovi, který (po schválení ob. kronikářské komise) jej zapíše do kroniky.

7.8 Místní lidová knihovna

Knihy v m. lid. knihovně byly v r. 1950 (dle abeced. jmen spisovatelů) srovnány a zabaleny. Na obaly napsány názvy knih, jména spisovatelů a inv.

čísla. Po vyřazení upotřebených a nevhodných knih má knihovna (ke dni 31. 12. 1950) : 470 knih.

7.9 Čsl. armáda

S upevňováním míru souvisí též upevňování naší armády, která 6. října 1950 slavila „Den čsl. armády“. Čsl. vláda prohlásila při té

109. stránka

příležitosti : Budovat armádu znamená přispět k boji za mír! Mysl lidu v Prasku cele patří čsl. vojákům. Na počest Dne armády vyhlásil každý prasecký občan tento závazek :

Dle svých možností pomohu na stavbě místního rozhlasu!

7.10 Hřiště v Prasku

V r. 1950 nebylo hřiště v Prasku upraveno. Nejdříve třeba odstraniti překážky, které brzdí uskutečnění dobré věci. (Směna pozemků...)

7.11 Nábor prac. sil do Škodovky

V r. 1950 konán v Prasku nábor prac. sil do Škodovky. Zjištěno, že všichni muži v Prasku jsou zaměstnání. Přesto bude třeba, by „Úřad práce“ pracovní zařazení některých mužů přezkoušel - a dle výsledků šetření učinil případná opatření.

7.12 Žně 1950 - výmlat

Heslo žní 1950 bylo : Suché obilí od mlátičky ihned do „Hosp. družstva“. To bylo vodítko nejen pro prasecké funkcionáře, ale i pro zemědělce. Všichni si uvědomili, že včasné plnění dodávek je

110. stránka

účinnou zbraní proti válečným štváčům.

V době výmlatu nastává vždy zvýšený odběr elektr. proudu. Hradecké elektrárenské závody vypracovaly plán spotřeby proudu pro jednotlivé okresy hradeckého kraje - a tím umožnily hladký průběh výmlatu. V době od 10 do 12 hod. dopol. vůbec se nesmělo elektr. proudu užívat. Při přetížení elektr. sekundární sítě, je nebezpečí vypálení transformátoru. Od 19 hod. odpol. do 6 hodin ráno byl noční výmlat. Zemědělci mlátili dle předem stanoveného pořadu. Svou ukázněností dokázali, že žně i výmlat byly včas a úspěšně provedeny. Žňový a výmlatový plán na r. 1950 vypracovala žňová komise. Dodávkové povinnosti v Prasku splněny na 97%, přestože někteří zemědělci byli postiženi krupobitím a ONV k tomu vůbec nepřihlédl.

7.13 Žňový útulek 1950

O žňích 1950 v Prasku zřízen (při mateř. škole) : žňový útulek.

7.14 Štafeta míru a přátelství s SSSR

Dne 31. 10. 1950 z Prasku do N. Bydžova provedena : Štafeta míru a přátelství s SSSR.

111. stránka

7.15 Prac. plán obce

Na r. 1950 vytýčen tento obecní prac. plán :

Upravit nádrže na vodu.

Při stanovení plánu dbáno zásady : Plánovat málo, ale splnit! Zatím učiněny přípravy k provedení akce. Nedostatek stavebních hmot brzdí konečné uskutečnění.

7.16 Dětský den v r. 1950

Dne 3. 7. 1950 uspořádaly všechny korporace v Prasku s MNVv čele : pro děti na zahradě hostince na Staré : Dětský den. Po kult. programu dětí, byly žákům nár. a mateř. školy rozdány párky, cukroví a třešně. Mezi kult. vložkami koncertovala hudba p. kap. Jos. Fišery. Čistý zisk z Dětského dne bude dán na zřízení rozhlasu ve škole.

7.17 Žák. besídka

Dne 1. 11. 1950 oslaven náš národní svátek a Velká říjnová revoluce : veř. oslavou v hostinci u Machů. Slavnostní projev měl s. Radoň z Nov. Bydžova. Po projevu byly recitace, zpěvy, tance a scény žáků nár. a mateř. školy.

112. stránka

7.18 Film min. zemědělství

Dne 11. 12. 1950 uspořádalo min. zemědř. odpoledne pro mládež a večer pro dospělé v Prasku : filmové představení.

7.19 Vánoční besídka v Prasku

Dne 21. 12. 1950 dána dětem v Prasku ván. nadílka. Připraveno pro ně : kakao, cukroví, hračky, ořechy a jablka. Děti s nadšením potom zpívaly

koledy a přály si šťastný (!) nový rok.

7.20 Školní budova v Prasku

Školní budova v Prasku je stará a vlhká. Každý rok musí se značným nákladem udržovati aspoň v částečně obyvatelném stavu. Popraskané a vlhké zdi ohrožují zdraví dětí. Jedině stavba nové školní budovy může tento stav změnit, nákladné adaptace budovu nezmění.

Kapitola 8

Rok : 1951

113. stránka

8.1 Uzavření 2 hostinců v Prasku

V r. 1951 zavřeny v Prasku 2 hostince : u Machů a u Pánků. V provozu ponechán hostinec u Mikulků a u Štěrbů.

8.2 Sjezd obránců míru

Dne 20. 1. 1951 konal se v Praze „Sjezd obránců míru“. Toho dne byly domy a výklady obchodů v Prasku vyzdobeny obrazy a vhodnými nápisy.

8.3 Hovory o škole - a škola o vesnici

MNV v Prasku pořádal (od 6. 2. do 10. 2. 51) akci : Obrátme pozornost ke škole na vesnici a naopak školy k vesnici. V těchto dnech přicházeli rodiče školních dětí do školy zeptati se na prospěch a chování svých dětí. V sobotu dne 10. 2. 51 v sále hostince u Machů byly „Hovory občanstva o škole a škola o vesnici“. Přítomno bylo asi 100 lidí. Pořád byl následující: 1. Zahájení, 2. Kulturní vložka žáků národní školy, 3. Referát předsedy MNV, 4. Referát řed. školy, 5. Diskuse, 6. Ukončení : Píseň práce.

V diskusi žádali prasečtí občané, by odpolední vyučování

114. stránka

na národní škole bylo přeloženo na 13.1/2 hod., by žáci za poledne se mohli naobědvati a včas zase přijít do školy. ONV - IV. referát občanstvu vyhověl - a povolil začátek odpo. vyuč. o 1/2 hodiny později, že obec je 3 km dlouhá a že škola je umístěna na hořejším konci obce.

8.4 Kulturní večer v Prasku

V pátek dne 23. 2. 51 uspořádali žáci národní a mateřské školy s ČSM v hostinci u Machů kulturní večer na oslavu 3. výr. Únorových událostí. Večer navštívilo asi 100 lidí.

8.5 Filmové jaro v Prasku

Dne 10. 3. 51 v rámci akce „Filmové jaro na vesnici“, promítán v Prasku sov. film : „Vraťte jim vlast!“ Děti i dospělí, kteří film shlédli, poznali, jaká hoře čekala na sovětské děti v německém zajetí.

8.6 Vesnické divadlo v Prasku

Dne 11. 3. 51 sehrálo v Prasku „Vesnické divadlo“ ministerstva zemědělství z Prasku div. hru Al. Jiráskova : Kolébka. Děti i

115. stránka

dospělí byli hrou nadšeni - a žádali herce, by v Prasku podobnou hru ještě zahráli. Tito slíbili, že v neděli 18. 3. 51 v Prasku sehrají hru Borise Lavreněva : Hlas Ameriky. Žádají však, by účast na představení byla tak velká jako při hře Al. Jiráskova. Představení bylo uskutečněno a účast na hře byla stejná. Prasečtí občané tak ukázali, že kulturní snahy podporují. Spolky a korporace však se musí snažit, by občané nebyli zklamáni primitivním podáním hry nebo špatným výběrem hry.

8.7 Sov. film pro mládež

Dne 12. 4. 51 byl v Prasku promítán čsl. stát. filmem sovětský film : Kamenný kvítek. Pro děti byl film příliš abstraktní, význam hry nebyl dětmi pochopen.

8.8 Pochod míru v Prasku

Ve všech obcích ČSR byl v měsíci dubnu 1951 uspořádán Pochod míru, který byl manifestací proti válečným štváčům - zdůrazněna jim jednotná touha a vůle pracujícího lidu : Ubrániti mír!

V Prasku byl pochod míru 29. 4. 51. Sraz účastníků byl u pa-

116. stránka

mátníku padlých, cílem Pochodu byl Písák u lesa. Účastníci pochodu nesli v průvodu vlajky, obrazy, lampiony, holubice míru...Místní rozhlas hrál budovatelské písně. V Písáku zapálen Oheň míru. Po oslavě odešli účastníci Pochodu do hostince k Machům, kde byl kulturní večer. Pracující lid v Prasku masovou účastí na Pochodu (600 účastníků) ukázal, že věc zachování míru je jeho věcí.

8.9 1. máj 1951

1. máje 1951 uspořádán z Prasku průvod s hudbou do Nového Bydžova na oslavu Svátku práce. Účastníci šli na místo slavnosti pěšky, zpět jeli na ozdobených vozech.

8.10 Divadelní hra v Prasku

Dne 20. 5. 51 se hrála Těl. jednota Sokol s ČSM v Prasku pro děti div. hru Al. Jiráskova : Lucerna. Hra svým pohádkovým dějem děti velice zaujala, že o ní potom dlouho nejen ve škole i mimo školu vypravovaly. Táž hra s úspěchem

117. stránka

se hrána i pro dospělé.

8.11 Dětský den v Prasku

Dne 6. 7. 51 pořádala národní a mateřská škola v Prasku na zahradě hostince na Staré : Dětský den. Dětem tak dostalo se odměny za celoroční školní práci. Děti samy připravily kulturní vložky. Za to jim rozdáno 17 dortů, 50 kousků cukroví, 3 bedničky třešní (2 bedničky od MNV v Prasku a 1 bednička od pí. Bedříšky Prokopové.)

8.12 Film v Prasku

Dne 13. 9. 51 pořádalo min. zemědělství v Prasku film. představení : Odvážná školačka. Děti i dospělí film navštívili a byli velmi spokojeni.

8.13 Den čsl. armády

Dne 6. 10. 51 byl svátek čsl. armády. Děti z Prasku se zúčastnily oslavy v Měníku.

8.14 Lékař. prohlídky dětí v Prasku

Lékaři s. Č. Mrzena a s. Balog z Nového Bydžova pravidelně prohlížejí dětem v Prasku chrup - a zjišťují nemoci dětí.

118. stránka

Všechny údaje o zdraví dětí zapisují se do zdravotních archů a výsledek prohlídky je hlášen rodičům dětí.

8.15 Měsíc čsl. - sov. přátelství

Dne 7. 11. 51 uspořádal SČSP v Prasku (v hostinci u Machů) oslavu na zahájení „Měsíc čsl. - sov. přátelství“. Žáci národní školy při oslavě spolupůsobili. Dále v rámci této akce uspořádala Těl. jednota Sokol v hostinci u Machů besídku, při které zase účinkovali žáci národní školy (recitovali, zpívali...).

8.16 Mikulášská nadílka ve škole

Dne 5. 12. 51 uspořádala národní a mateřská škola v Prasku ve škole mikulášskou nadílku. Dva obětaví občané (manželé Vlasákoví) ustrojeli za Mikuláše a čerta, přinesli dětem různé dárky. Při rozdávání dárků velice taktním způsobem poučili děti o slušném chování, o ochraně zdraví, o návštěvě Sokola, o zlepšení škol. docházky a prospěchu...Dík dětí i učitelů patří těmto občanům; přinesli dětem nár. i mateř. školy nejen zábavu, ale

119. stránka
i poučení.

8.17 Narozeniny J. V. Stalina

Dne 21. 12. 51 oslaveny relací v místn. rozhlasu 72. narozeniny J. V. Stalina. Školní děti při té příležitosti vyhlásily, že se budou pilně učit, že budou soutěžit ve sběru odpad. hmot, že se naučí o J. V. Stalinovi básničku a že založí při národní škole v Prasku : PO.

8.18 Slintavka a kulhavka v Prasku

U několika zemědělců v Prasku se objevila u dobytka slintavka a kulhavka. Postižená hospodářství byla označena tabulkou s nápisem : „Kulhavka a slintavka“ - a u vrat měla vrstvu vápna. V červnu 1952 ohlásil místní rozhlas, že slintavka a kulhavka v obci se již nevyskytuje.

8.19 Tajemník MNV - a místní rozhlas

Když byla zrušena funkce újezdního tajemníka a nahrazena funkcí tajemníka MNV, byl v Prasku (od 1. 3. 1952) ustanoven s. Drábek z Metličan. Jmenovaný byl předtím zaměstnán

120. stránka
v koželužně v Novém Bydžově.

Soudruh Drábek pochopil, jaký význam má místní rozhlas na vesnici : Ne vyhrávat Pepíkům , Venouškům a Aninkám, ale propagovat usnesení

strany a vlády. I po stránce kulturní je m. rozhlas využíván. Kulturní relace žáků národní školy se střídají s relacemi ČSM a Sokola. Naším přáním je, by místní rozhlas v Prasku dále usměrňoval život občanům ku prospěchu celé obce.

8.20 Lidová knihovna v Prasku

Dne 23. 4. 52 okr. osvět. inspektor s. Klouček z Nového Bydžova vyřadil z místní lidové knihovny 116 knih. Vyřazené knihy (dle jeho nařízení) byly dány na sběr papíru. Vyřazeny knihy neodpovídající duchu doby a knihy zastaralé. Též z hasičské knihovny vyřazeno 56 knih, ze školní knihovny 50 knih. Celkem vyřazeno 232 knihy.

8.21 Zajištění dodávek státu

Ve výroční den našeho osvobození (dne 9. 5. 1952) :

121. stránka

podepsali manifestačně zemědělci v Prasku : rozpis dodávkových úkolů. Vládní usnesení stanoví, že každý zemědělec má mít přiměřený dodávkový úkol a jeho plněním přispívat k zajištění zásobování lidu. Při tom má být rozpis dodávek založen na třídním principu, t.j. tak, by velcí zemědělci dávali větší část své produkce, drobní zemědělci méně. Každý zemědělec si však musí uvědomit, že dodávka státu není jen prostou obč. povinností, ale ctí, kterou naši zemědělci plní své budovatelské a mírové poslání. Vesničtí boháčci musí dodat celou tržní množství - t.j. vše, co vyrobí (po odečtení osiva, krmných a samozásobitelských (!) dávek.)

Rolníci v Prasku svým podpisem potvrdili, že se svůj úkol nejen znají, ale že jej splní a že manifestují vůli budovat republiku a bránit mír.

8.22 Závod míru

Dne 10. 5. 52 (v rámci akce : Závod míru Varšava-Berlín-Praha) konán v Prasku přes obec : Běh vítězství.

122. stránka

8.23 9. květen 1952

Po sedmé již jsme vzpomínali slavného vítězství Sov. svazu ve Velké vlastenecké válce proti fašismu. Den osvobození naší vlasti a jejího hlavního města, den zrození lidové demokracie v ČSR, den, kdy mocí v Čsl. rep. se ujal lid a začal budovat novou social. společnost, ten den zůstane navždy zapsán v dějinách čsl.

8.24 Žně 1952

Již dávno nebyla taková naděje na bohaté žně jako letos. Všude u Prasku je pěkná úroda. Venkov nyní bude žít ve snaze sklídit obilí beze ztrát, by mohl splnit závazky k vlasti.

8.25 Závěr kronikáře

Kronikář Jaroslav Louda byl od 1. 9. 1952 přeložen na národní školu v Janovicích. Na praseckou školu a prasecké občany bude vzpomínati. Díky jeho patří těm, kteří jeho práci s porozuměním podpořili. Za Loudu ustanoven na národní škole v Prasku s. Kotouček ze Skřivan. Soudruhu

123. stránka

Kotoučku, splniš v Prasku svůj úkol, nebudeš-li přetížen funkcemi! Spolky a korporace v Prasku totiž využívají učitele tak, že tento je přetížen. 2 funkce může učitel (kromě svého učitelského povolání) s úspěchem vykonávat.

Budoucnosti Prasku a prasecké škole : Zdar!

Kapitola 9

Rok 1952

Bezprostřední zásluhu na založení Jednot. zemědělského družstva má vesnická organizace Komunistické strany Československé a Místní národní výbor v Prasku, opírající se o dělníky ze závodu a většiny drobných rolníků. Před vstupem zemědělců do J.Z.D. bylo následující rozdělení usedlostí:

- do 0,50 há - 21 zemědělců
- od 5 há - 10 há - 48 zemědělců
- od 0,50 há - 2 há - 35 zemědělců
- od 10 há - výš - 7 zemědělců
- od 2 há - 5 há - 64 zemědělců

124. stránka

Během roku 1952, obecní funkcionáři přesvědčovali místní výbor "Komunistické strany Československé a místní národní výbor v Prasku k založení Jednotného zemědělského družstva. Někteří střední a větší zemědělci neplnili své dodávkové úkoly státu. Mezi tyto zemědělce patřil Jan Šmidrkal z Prasku čp. **, který vlastnil 27há zemědělské půdy. Okresním národním výborem v Novém Bydžově, byl označen jeho kulak(?) neplnič. Z příkazu O.N.V. byl z naší obce vystěhován se svými (!) sestramy (!) na státní statek Vlčkovice na Trutnovsku. Pozemky jeho byly přiděleny podle paragrafu 55 mezi střední zemědělce naší obce. To bylo příčinou tíživé situace, hospodářských poměrů dosud intenzivně hospodařících rolníků. Zvýšily se dodávkové úkoly a hlavní zemědělská daň. Přidělené pozemky jsou zanedbané, z nichž se velkých hospodář-

125. stránka

ských výsledku nedocílilo. Tímto hospodářským zásahem bylo narušeno myšlení soukromých zemědělců. Veřejné schůze M.N.V. se během 3 roků zabývalo propagací nových forem zemědělské výroby. Co několika bouřlivých veřejných schůzí, některých zemědělců, bylo 23. prosince 1952 ustanoveno Jednotné zemědělské družstvo II. typu. Zemědělci podepsali své přihlášky, s úmyslem, že se tato myšlenka neuskuteční. Tím se sdružilo 144 zemědělských závodů nad 1/2 há a 9 závodů do 1 há. Celkem bylo sdruženo 153 zemědělských závodů. Ve výměře 634 há zemědělské půdy a 33 párů koňských po-

tahů. Na této veřejné schůzi bylo zvoleno vedení "Jednotného zemědělského družstva II. typu.

126. stránka

9.1 Volby JZD. 23. XII. 1952

Za předsedu Jednotného zemědělského družstva byl zvolen jednomyslně střední rolník, člen strany Komunistické

	Mikulka Václav čp. **
místopředseda a agronom	Špičák Václav čp. *
vedoucím živočišné výroby	Drábek Josef čp. **
vedoucím stavby	Jaroš Antonín čp. **
skupinář	Smotlacha Václav čp. **
skupinář	Vlasák František čp. **
skupinář	Drábek Václav čp. ***
skupinář	Macháček Josef čp. ***
pokladníkem JZD	Drábek Emil čp. ***
účetním JZD	Česák František čp. **

127. stránka

Nastala houževnatá práce nejen nově zvolenému vedení, ale funkcionářům KSČ s M.N.V. v úzké spolupráci.

Kapitola 10

Rok 1953

Hned na začátku roku bylo požádáno u okresního národního výboru o provedení hospodářsko-technické úpravy půdy. Sloučením malých rozdrobených dílku půdy na(?) hony, k snažšímu strojovému obdělání. Tím odčerpát namáhavou ruční práci. H.T.Ú.P. prováděl pracovník Hradecké geodézie ing. Andr. Během ledna a února byl vypracován celoroční plán rostlinné výroby pro družstvo II. typu. Stavební četa pod vedením soud. Jaroše, s ostatními družstevníky se daly(!) do stavby 1 kravína, pro ustájení 96 ks. hovězího dobytka. Další

128. stránka

ustájovací prostory se připravovaly, ve stájích větších zemědělců. Pro rozvoj společného hospodaření, byl vybrán střed obce na poli za „Kampeličkou“. Práce na stavbě probíhaly úspěšně. Podle plánu se má provést svod dobytka do nového kravína 1.X.53, a tím přejít na hospodářství JZD III. typu. Někteří družstevníci sledovali práci na stavbě kravína a tím už věřili, že k novým formám hospodaření dojde. Snažili se všemožně stavební elán zvrátit(?). Začali podávat odhlášky z JZD. Jarní práce probíhali dosti dobře, dosívaly se plodiny k plodinám(?) v rámci H.T.Ú.P.

10.1 První žně JZD

probíhaly v usilovné práci v seno. Nebylo snad jednoho

129. stránka

družstevníka, který by stál stranou. Aby seno neutrpělo na jakosti, bylo rozhodnuto představenstvem JZD, uložit obilí do stodol družstevníků. Výmlat byl prováděn ve 3 mlátičkách a to na 2 směny (denní a noční). Noční směny byly obsazeny dělníky ze závodu, mající dovolenou. Někteří družstevníci společně uskladněné obilí si chtěli vymlátit pro sebe pro svoji potřebu jako například Holman Václav čp. ***(?). Toto počínání představenstvo s M.N.V. včas uvedli na pravou míru.

10.2 Výstup zemědělců z JZD

39 středních zemědělců podalo své odhlášky z JZD. Představenstvo zvážilo stávající situaci v obci a vyhovělo žádajícím zemědělcům po žních soukromě hospodařit.

130. stránka

Byl dán k dispozici hon B od staré silnice k Trninám ve výměře 186-ha orné půdy a 56-ha luk.

10.3 Provádění H.T.U.P.

H.T.Ú.P. prováděla Statní traktorová stanice z Mlíkosrb. Na sklizených plochách se začaly rozorávat meze. Tím nastaly velké scény a nepříjemnosti se strany, těch kteří znovu chtějí hospodařit na svém, na rozdrobených kouscích. Neuznávali H.T.Ú.P. bránili v rozorání mrzí, lehali před traktory, nadávali a tím se snažili zabránit utvoření velkých celků. Byly to například : Čížková M. 55, Drábková M. 182, Drábková 49, Stránská B. 185, Drábková M. 118, Vávrová F. 144, a jiní.

131. stránka

10.4 H.T.Ú.P.

byla provedena, hranice katastru byla urovnána. Družstevníci, kteří podali odhlášky, byli z JZD propuštěni. 59 rodin zůstalo poctivě v JZD pracovat. 16. září 1953 byla svolána členská schůze, na které bylo oznámeno že 1. října bude proveden svod dobytka a tím se přejde na hospodaření III. typu. To už bylo jasné, že s(!) kravína biograf nebude. Družstevníci vykročili pevně vpřed. To ještě nebylo některým družstevníkům vhod, kteří pošilhávali po těch kteří již vystoupili. Jsou to Špičák Václav 91, Mach Josef 29, Drábek František 69, Vlasák František 38, Líkař Josef 13, Mach Václav 141, Venc František 58, Blažijová Růžena 50. Jmenovaní dobytek nesvedli a tím byli ze družstva vyloučení, vydělení na pozemky pod chlum a část

132. stránka

familie z dubiny v celkové výměře asi 45-ha.

10.5 Svod dobytka 1.X. 1953

Svod dobytka byl proveden za úředního odhadu zástupců ONV, z výkupního závodu z Nového Bydžova. Dobytek byl oceněn podle jakosti a doby březosti. Dobytek¹ Kusy, které byly drženy družstevníky nad plán, byly oceněny a hotově proplaceny za 40.674 Kčs. Mladý dobytek byl sveden do větších stájí zůstávajících družstevníků.

¹přeskrtnuto

10.6 Úmrtí J. V. Stalina

5. března 1953 ve 21 hodin večer zemřel po těžké nemoci předseda Rady ministrů SSSR a tajemník ÚVKSSS Josef Vissarionovič Stalin. Dotlouklo srdce osvoboditele naší vlasti a nejlepšího přítele našeho lidu.

133. stránka

10.7 Úmrtí Klem. Gotwalda

14. března 1953 v 11 hodin ráno zemřel v Praze po kratičké nemoci prezident Československé Republiky, předseda komunistické strany Klement Gotwald². Odešel milovaný vůdce našeho pracujícího lidu. V den jeho pohřbu byla vystavena smuteční tryzna. U které přednesla báseň soud. učitelka M. Kotoučková. Místní rozhlas přenášel průběh pohřbu z Prahy vysílány Č.S. rozhlasem.

10.8 Volba presidenta

21. března 1953 ve Vladislavském sále byl zvolen prezident republiky Československé, nejbližší spolupracovník Klementa Gottwalda „Antonín Zápotocký“.

10.9 1. máj

1. května se zúčastnilo místní občanstvo veřejných oslav na náměstí v Novém Bydžově.

7. května se konala veřejná oslava dne vítězství na paměť

134. stránka

osvoboditelů naší vlasti sovětskou armádou.

10.10 Peněžní reforma

30. května 1953 se vláda Československé republiky a ústřední výbor KSČ usnesli na provedení peněžní reformy a zrušení lístkového systému na potravinářské a průmyslové zboží. Je to usnesení které má dalekosáhlý význam pro další rozvoj celého našeho národního hospodářství. Týká se to všeho občanstva naší republiky. Peněžní reformou dostává se lidu ČSR pevné měny a nové peníze do rukou pracujícího lidu. Zároveň dochází k úplnému zrušení přídělového systému, který byl v platnosti téměř 14 let. Pracující budou moci za své peníze kupovat volně, bez lístku a poukazu, jak potraviny tak i průmyslové

²přepsáno, původně pravděpodobně Gotvald

135. stránka

a spotřební zboží. Peněžní reforma spočívala na těchto zásadách.

10.11 Výměna peněz!

Výměna všem občanům 300-Kčs ve starých penězích na osobu, v poměru 5-Kčs starých za 1-Kčs nových peněz. Hotovosti nad 300 Kčs byly vyměněny v poměru 50 Kčs za 1-Kčs nových peněz. Peněžní hotovosti u Státní banky Československé a u Státní spořitelny, byly přepočítány 5:1, bez zkrácení a to do 5.000 Kčs. Vyšší vklad byl odstupňován.

10.12 1, 2, 3, 4,—

června 1953, byla provedena na celém území ČSSR výměna peněz. V obci Prasku bylo utvořeno středisko Státní banky Československé, pro obce Prasek, Kobylce, Zdechovice, Měník, Babice, Barchůvek a Humburky. Ve středisku bylo vyměněno za 7,306.193 Kčs staré měny za 247,372 Kčs nové měny.

10.13 Nové mince

1. června 1953 byly dány do oběhu nové papírové peníze

136. stránka

a to bankovky 100 Kčs, 50 Kčs, 25 Kčs, 10 Kčs, 5 Kčs, 3 Kčs a 1 Kčs, mince kovové 25 hal., 10 hal., 5 hal., 3 hal., 1 hal.

10.14 Oslavy

25. února veřejná oslava 5. výročí vítězství čs. pracujícího lidu. 7. listopadu byla uspořádána veřejná oslava VŘSR. 20. prosince měla školní mládež besídku s vánoční nadílkou dědy mráze, která byla hojně navštívena místními občany.

10.15 Úmrtí

místních občanů během roku.

Líkař Václav 22, Hladík František 82, Hruška František 116, Bret Jan 125.

137. stránka

Kapitola 11

Rok 1954

6. března byla první výroční členská schůze JZD na které bylo přítomno 91 členů, patronátní závod „Koželužna“ N. Bydžov a zástupci ONV. Na zasedání přišly¹ děti národní školy v Prasku s básněmi. (Na našich polí není mez, Lepší zítřek, Kravín jsme už postavili, Rodí se noví(!) svět) Po zhodnocení hospodářského výdělku bylo poukázáno na přímé rozvracení družstva. Nyní hospodaříme ve výměře 315 ha orné půdy a 45 ha luk, Svedeno bylo celkem 170 ks hovězího dobytka, 18 prasnic a 54 vepřů. Dodávky byly² splněny na 110%. Během roku se vrátili 2 družstevníci Hušek 156, Trutnovský 10. Zapojili se do stavební čety, aby urychlili stavby pro společné ustájení. Veškerá práce zde(?) byla prováděna STS z Mlíkosrb.

138. stránka

Měla mnoho nedostatků, špatně vybavena stroji a co hlavně byla velmi vzdálena. Mnoho práce nebylo uděláno včas.

11.1 Osvětová beseda

Pro zlepšení kulturního života ve vesnici byl zakoupen zvukový promítací přístroj za 8.300 Kčs. Na zakoupení přístroje se podílely následující složky:

Myslivecká jednota	2,000 Kčs
Z příbytku mléka	1,200 Kčs
Z tanečních zábav	1,100 Kčs
Výbor žen při MNV	890 Kčs
Školní besídka a divadlo žactva	1,000 Kčs
Z divadla Mášenka	405 Kčs
Půjčka od Lochman, Kotouček, Šebek	1,805 Kčs

139. stránka

O kulturní život v obci se obětavě staral řídící učitel soud. Miloslav Kotouček s manželkou. První promítání bylo slavnostně zahájeno 27/4 54 fil-

¹opraveno, původně přišli

²opraveno, původně byli

mem „Temno“. Zvukový promítací přístroj slouží nejen škole, ale všemu občanstvu, pravidelně ve středu a v neděli.

11.2 Volby do M.N.V.

Právo volit má každý občan který dovrší v den voleb 18 let. Za poslance může být zvolen občan který dovrší v den voleb 21 let. Den voleb je stanoven na 16. května 1954.

Obec Prasek je rozdělena na 9 volebních obvodů. Na veřejné schůzi M.N.V. byli navrženi kandidáti za jednotlivé obvody, a ve volbách byli zvoleni dne 16. května následující soudruzi.

140. stránka

za I. obvod je zvolen	Rám Ludvík	42 hlasy
za II. obvod je zvolen	Hanák Frant.	33 hlasy
za III. obvod je zvolen	Tuček Josef	30 hlasy
za IV. obvod je zvolen	Líkař Václav	28 hlasy
za V. obvod je zvolen	Berný Jaroslav	33 hlasy
za VI. obvod je zvolen	Mikulka Václav	32 hlasy
za VII. obvod je zvolen	Zachovská Marie	26 hlasy
za VIII. obvod je zvolen	Špičák Václav	41 hlasy
za IX. obvod je zvolen	Bednář Václav	36 hlasy

Za poslance ONV byla zvolena M. Kotoučková 639 hlasy.

141. stránka

Na ustanovující schůzi byl zvolen za předsedu M.N.V. soud. Bednář V., za tajemníka M.N.V. Rám Ludvík.

11.3 Osvětová beseda

Divadelní kroužek sehrál několik divadelních her během roku („Otec, Muziky, muziky“) které byly sehrány s úspěchem i v sousedních obcích (Barchov, Lužec n. Cidlinou).

Byl zakoupen větší promítací aparát s příslušenstvím a gramofonové desky, dostatečné množství dekorační látky. Hodnota inventáře Osvětové besedy činí 36.500 Kčs. Byl pořízen taneční parket do přírody.

11.4 Divadlo

Požárníci sehráli divadelní hru „Sládci“ byla korunována velkým úspěchem.

Národní škola nacvičila 2 pohádky „Pohádka s písmenky“

142. stránka

a „Červená Karkulka“. Tyto pohádky si občané vyžádali k opakování.

11.5 Zřízení mateřské školy

Mateřská škola byla zřízena pro děcka v národní škole. Na opatrování dětí dojížděla z Nového Bydžova soud. Balcarová. Děti ji měly velice rády a proto s radostí mateřskou školku navštěvovaly.³

11.6 Úmrtí

místních občanů během roku. Lhota Jan čp. **, Mikulka Jan čp. **, Macháčková Anna čp. **, Drábková Barbora čp. **, Valentová Marie čp. ***.

³V celé větě opravena "y" v přísudku

Kapitola 12

Rok 1955

je poněkud ustálen na ruční průběhy (?), hospodaření JZD se

143. stránka

zlepšilo. 9. února je 2 výroční členská schůze JZD, na kterou si samy (!) družstevníci připravily (!) pohoštění. Byly nadělány dorty a drobné cukroví. Po zhodnocení ročního hospodaření bylo přikročeno k doplňovacím volbám do rozšířeného představenstva JZD.

Do představenstva byli doplněni a zvoleni Drábková Růžena čp. ***, Drábková Anna čp. ***, Holman Jaroslav čp. ***, Vlášek Václav čp. ***. Byla zvolena revizní komise : Smotlacha František čp. ***, Drábek V. čp. ***, Šebek Jan čp. **, Klásek František čp. **, Bařha Václav čp. **. Poctivá a obětavá práce družstevníků, bohatá pomoc naší strany a vlády, přinesla takové výsledky, na které dříve družstevníci v Prasku nikdy ani nepomysleli. Zvýšená výroba v JZD se neprojevila jen zvýšenými příjmi (!) družstva

144. stránka

ale i odměnou za práci. Hodnota pracovní jednotky 21-Kčs. Byly ještě dotovány družstevní fondy (zajišťovací, sociální a kulturní). Během roku byl předseda M.N.V. soud. Bednář V. dosazen ONV jako organizátor zemědělské výroby do JZD.

12.1 Osvětová beseda

Osvětová beseda sehrála během roku 2 divadelní hry „Podskalák, Ptáčnickova dcera“. Tyto divadelní hry měly velký úspěch.

12.2 Úmrtí

místních občanů během roku.

Berná Anna čp. **, Pršalová Františka čp. **, Drábek Karel čp. 46, Smotlacha Josef čp. **, Drábek František čp. **, Firuněk Václav čp. **,

Holmanová Božena čp. **, Štočková Anna čp. ***, Pánek Josef čp. ***,
Vancová Františka čp. **.

145. stránka

Kapitola 13

Rok 1956

21. vypukl v hostinci u Mikulku požár. Místní požárníci ukázali svoji nepohotovost. I když měli stříkačku novou motorovou, neuvedli jí vůbec do chodu. Postupem rozšiřování ohně ztratili požárníci úplně hlavu. Přivolaná pomoc požárníků z Nového Bydžova jen přihlížela na spáleniště. Už vůbec nezasáhla. Štěstí, že bylo bezvětrí a požár se nerozšířil na okolní budovy. Celková škoda přes 40.000 Kčs.

13.1 Kanalizace

byla v naší obci započata na nejmokřím (!) úseku ve středu obce, od Kampe-ličky po Šmidrkalovu louku. Byli (!) provedeny příkopy silnice pro odpadové vody po celé délce obce. Bylo oploceno na betonovou podezdívku několik usedlostí a další žádosti jsou na M.N.V. Tím se obci dostává lepší vzhled.

146. stránka

13.2 Hospodaření JZD

Hospodářské výsledky jsou dobré, někteří dříve vystoulí (!) členové se opět vrací do JZD. Žádají podepsání přihlášky. (Tomeš Al., Trutnovský **, Hladík F. **, Drábek F. **, a jiní! Jmenovaní vstupují zase s půdou rozdrobenou v malých kouscích. Bylo přikročeno ke směně pozemků s dosud soukromě hospodařícími rolníky. Tím se zase pozemky scelily v jeden hon. Tímto byla do značné míry narušena stabylita (!) hospodařících rolníků.

Na výpomoc družstvu v Prasku se přihlásil z Nového Bydžova soud. Frant. Pražák ve výslužbě. Byla jemu svěřena starost o sady o které s velkou poctivostí se staral.

13.3 Úmrtí

místních občanů během roku. Novotná Marie čp. **, Vlášek Antonín čp. **, Cardová Marie čp. ***

147. stránka

Drábek Jan čp. ***, Ulrichová Helena čp. ***.

Kapitola 14

Rok 1957

Bylo uskutečněno vyasfaltování vozovky po celé obci a instalováno veřejné osvětlení. Též bylo pokračováno v pokládání kanalizačních trubek.

14.1 Volby M.N.V.

19. května 1957 byly¹ provedeny nové volby do M.N.V. Do M.N.V. kandidovalo 13 poslanců, pro něž bylo odevzdáno 98.8% hlasů. Byli zvoleni následující poslanci:

Berný Jaroslav čp. ***, Khol Josef čp. ***, Kotouček Miloslav čp. ***, Tuček Josef čp. **, Mikulka Václav čp. **, Líkař Václav čp. ***, Zechovská Marie čp. **, Šebek František čp. *, Bednář V. čp. ***, Špičák Václav čp. **, Jaroš Antonín čp. **, Lochman B. čp. ***, Rám Ludvík čp. ***,

Za předsedu M.N.V. je opět zvolen Bednář Václav.

148. stránka

14.2 Úmrtí

13. listopadu 1957 zemřel po krátké nemoci člen politického byro(?), člen ústředního výboru komunistické strany československé a prezident republiky Antonín Zápotocký. Celý svůj život věnoval za věc dělnické třídy, pracujícím lidu za socialismus.

14.3 Volba Prezidenta

19. listopadu 1957 na Pražském hradě byl jednomyslně zvolen za prezidenta republiky československé první tajemník ústředního výboru komunistické strany československé

Antonín Novotný.

¹opraveno, původně byli

14.4 Výroční schůze JZD

30. ledna 1957 byla konána výroční členská schůze JZD za přítomnosti 104 členů a několika hostů. Výsledky hospodaření se stále lepší, zásluhou společného ustájení dobytka.

149. stránka

14.5 Příděl půdy

ONV v Novém Bydžově přidělil JZD 65 há orné půdy k bezplatnému obdělání v obci Kosice. V této obci dosud soukromě hospodařící rolníci se zdráhali půdu obdělávat. Na většinu plochy naset oves se směsí a 9 há brambor. Sklizeň byla uspokojivá i když pozemky byly vzdáleny.

14.6 Delegace KS Francie

Delegace KS Francie navštívila naši obec 13. června. Seznámila se s prostředím a úkoly JZD. Delegací byla podána veškerá informace na jejich dotazy². Slavnostní pohoštění bylo provedeno v hostinci na „Staré“ o které se postaraly naše družstevnice.

150. stránka

Během slavnostního pohoštění došlo na křižovatce u křížku ke srážce nákladního auta s motocyklistou panem Havelkou ze Skřivan, který na tandému vezl našeho občana Josefa Nečesaného(?) čp. ***, který byl těžce poraněn a po převozu do nemocnice v Novém Bydžově zemřel.

Byly provedeny různé opravy rodinných domků a nová oplocení některými občany. Nově postavená vilka Drábka Václava čp. ***. Knihovna pravidelně půjčuje od září do konce dubna knihy čtenářům. Počet knih v knihovně je 584 ks.

14.7 Úmrtím

odešlo místních občanů.

Mikulka Václav čp. **, Kožíšek Bohumil čp. ***, Hrušková Anna čp. ***, Nečesaný Josef čp. ***, Holman Alois čp. ***,

151. stránka

²špatný slovosled ve větě

Kapitola 15

Rok 1958

Vesnická organizace v Prasku snažila se sloučit všechny úkoly, kterým je pověřila strana okresního výboru. Současně řešila i problémy v obci a zaujímala k ní své stanovisko. Výbor reorganizace projevil největší iniciativu v přesvědčovací kampani při rozšíření členské základny. Koncem února se výbor organizace a rada M.N.V. zabývala hospodářskou situací v obci. Řada soukromě hospodařících rolníků nestačila plnit své povinnosti ke státu. Naproti tomu JZD si vedlo ve všech ukazatelích velmi dobře. Po rozboru situace bylo usneseno, aby byla provedena úplná socializace naší vesnice. Prodiskutovány všechny možnosti spojené s rozšířením členské základny. Členové výboru a pléna M.N.V. byli seznámeni s hospodářskou situací družstva, aby diskuse s rolníky byla vedena poctivě

152. stránka

a přesvědčivě. Nastala přes 1 měsíc přesvědčovací akce, která byla začátkem dubna 1958 zakončena úplnou socializací naší obce. Několik čísel k porovnání obhospodařování půdy:

Před rozšířením:	Po rozšíření:	
Celková výměra:	321,25 há	651,04 há
Orná půda	251,75 há	528,12 há
Zahrady	14,58 há	0,34 há
Ovocné sady	-	8,39 há
Louky	41,15 há	84,72 há
Pastviny	0,80 há	4,53 há
Lesní půda	0,70 há	0,75 há
Rybníky	8,92 há	9,32 há
Zastavěná plocha	0,51 há	5,47 há
Ostatní plocha	6,57 há	20,51 há

153. stránka

15.1 Socialistická obec

Všichni členové si byli vědomi toho, že bude třeba většího vypětí, vysvětlování a přesvědčování, než se nový kolektiv usměrní, aby vztahy družstevníků vůdčí(!) státu byly skutečně socialistické, bez individuelů(?) hospodařících rolníků. Byla svolána členská schůze, na které byl úsek rostlinné výroby rozdělen na 3 části k lepšímu zvládnutí polních prací. Za skupináře byli členskou schůzí zvoleni: Drábek V. 121, pro dolní konec, Šenk J. 92. pro střed obce, Macháček J. 158, pro horní konec obce. Za vedoucího chovu pro živočišnou výrobu byl zvolen Drábek F.

Nastala houževnatá práce. Dobytek se sváděl do větších stájí po vesnici, koně se sváděli v rámci skupin. Stále deště protáhly jarní práce až do začátku června. Ovsí(!) v tu dobu zaseté dávaly minimální výnosy zrna (8,60q z 1há)

154. stránka

Rozdrobené pozemky a špatný postoj některých přistoplých(!) členů k práci, byl také příčinou hospodářského neúspěchu. I příčinu neúspěchu je třeba hledat u funkcionářů, kteří dovedli práci zorganizovat, ale neprováděli důkladnou kontrolu vykonané práce přímo na pracovišti.

15.2 Úprava obce

Během roku opravilo mnoho občanů své ploty kolem obidlí(!). Bylo položeno na 500m kanalizační roury. Zvýšená životní úroveň se projevuje i tím, že občané již vlastní: 6 osobních aut, 63 motocyklů, 18 televizorů, 96 elektrických praček, 9 ledniček a mnoho různých spotřebičů. Dále občané odebírají 262 kusů různých tiskovin.

15.3 Úmrtím

odešlo během roku 7 místních občanů.

Nováková Marie čp. **, Stryhal František čp. **,

155. stránka

Holmanová Anna čp. **, Vávra František čp. **, Holman František čp. **, ing. Kožíšek Jaroslav ve věku 27 let t čp. ***, Lange Jan čp. ***.

Kapitola 16

Rok 1959

Kulturní revoluce ve vesnici. Dosáhnout toho, aby v celé naší společnosti zvítězila ideologie Marxismu a Leninismu. Likvidovat v myšlení a ve vědomí lidí pověry, předsudky a pozůstatky ideologie staré buržoazní společnosti. Vychovatel nového socialistického člověka, ideově a politicky vyspělého, uvědomělého a citově vnímavého. K převýchově lidí v duchu nových idejí napomáhá osvětová beseda a škola ve vedení soud. ředitele národní školy v Prasku M. Kotoučka a Marie Kotoučkové.

156. stránka

16.1 Přednášky v obci

V roce 1959 bylo uskutečněno:

- 5 přednášek z oboru zemědělství
- 11 přednášek při oslavách nebo různých příležitostech
- 6 tanečních zábav
- 1 divadelní představení
- 2 dětské představení

Pro vzhled obce by se dalo udělat daleko více, kdyby většina občanů měla více pochopení pro veřejně prospěšnou práci a ne jen několik obětavých jednotlivců.

Místní občané se ve větší míře věnovali úpravě svých obydlí v domě. Jsou to: verandy, koupelny, prádelny a jiná sociální zařízení.

157. stránka

16.2 Výsledek hospodaření JZD

Vynaložené namáhavé pracovní úsilí družstevníků nebylo za minulý rok korunováno dobrým finančním výsledkem.

Výsledek špatného roku zanechal nedostatečnou krmivovou základnu. Je to důsledek přistouplých členů, kteří dali malý podíl krmiv na svoje svedené

stavy dobytka do společného ošetření. Představenstvo bylo nuceno nakoupit část jádra (kukuřici, krmnou řepu), semeno vojtěšky ze Slovenska v hodnotě 77.574 Kčs. Krmení a semeno se odváželo vlastním autem V3S.

Tato svízelná situace a mnoho veřejných funkcí přivedlo dosavadního předsedu JZD soud. V. Mikulku k resignaci. V představenstvu za účasti rady M.N.V. je zvolena (závodní)

158. stránka

poradní komise složena z členů. Jaroš Ant., Bednář V., Rám L., Šebek Fr.

9. listopadu byl na členské schůzi zvolen předseda JZD. Jaroš Antonín z čp. **, na dodržení volebního období.

16.3 Úmrtím

odešlo 5 místních občanů.

Kožíšková Marie čp. **, Drábek Emil čp. **, Brettová Františka ve věku 92 let z čp. **, Tomášková Anna čp. ***, Hampl Václ. ***.

Kapitola 17

Rok 1960

17.1 Oslavy

Během zimního období bylo pořádáno několik plesů a 2 divadelní hry.

Vítězství pracujícího lidu, 1. máj, osvobození ČSSR, a

159. stránka

7. listopad, výročí velké říjnové socialistické revoluce.

17.2 Sjezd rodáků

Osvětová beseda pořádala v sobotu před posvícením 30. srpna sjezd rodáků obce Prasku. Na tento sjezd se sjelo mnoho místních rodáků ze všech krajů republiky mladých i přistárlých ke svým známým občanům v obci. O sjezd se zasloužil místní rodák, řídící učitel Emanuel Drábek ze sousední obce Králik. O kulturní spěstření (!) a slavnostní přijetí se postaral Fr. Honzák se členy svazu mládeže. Přítomní rodáci byli velmi spokojeni a se zájmem si v posvícení prohlédli úpravu obce a výstavbu JZD.

17.3 6. února

byla konaná výroční členská schůze JZD. Děti národní školy přednesli (!) velmi vystížnou (!) kulturní vložku.

160. stránka

Na této schůzi mimo jiných hostů byli přítomni předsedové z JZD Kobylic a Zdechovic. Po zhodnocení hospodářského výsledku soud. před. Jarošem Ant. oznámil, že je k nám do družstva přibrán jako zootechnik ing. Cue (?) Jaroslav. Začal ihned dávat živočišnou výrobu do pořádku. Nebyla jemu však podána pomocná ruka z řad některých funkcionářů ze živočišné výroby. 21. června odchází na školní statek Hlušice. Za něho je dosazen jako vedoucí zootechnik Jiří Rejthárek z N. Bydžova.

6. prosince do členské schůze byli znovu pozváni zástupci sousedních JZD ze Zdechovic a Kobylic. Jednalo se o sloučení tří družstev v jeden hospodářský celek. Ke sloučení nedošlo.

161. stránka

Koncem července odchází z národní školy soud. Miloslav Kotouček s manželkou. S nimi odchází nejen dobrý ředitel národní školy, ale všestranná pomoc v obci, hlavně po stránce kulturní. Odstěhovali se do N. Bydžova, kde oba učí. Na jejich místo se přistěhoval soud. Ludmila Hlaváčová ze Šaplavy v srpnu 1960 jako ředitelka zdejší národní školy.

17.4 Úmrtím

odešlo během roku 7 místních občanů:

Česák František čp. **, Kratochvílová Marie čp. **, ... Františka čp. **, Matějec Alois **, Drábková Marie čp. ***, Bednářová Františka čp. ***, Luňáková Marie čp. ***.

162. stránka

Kapitola 18

Rok 1961

9. února byla výroční členská schůze JZD, na které byly zhodnoceny celoroční dodávky jak rostlinné, tak živočišné. Produkce výroby byla přepočtena na 1 há.

Po hospodářském rozboru bylo přikročeno k novým volbám představenstva a revizní komise.

18.1 Volby JZD

Za předsedu JZD je dosazen ONV zaměstnanec státního statku Chlumec nad Cid. Bartoň Jiří.

Za členy představenstva jsou zvoleni:

Špičák Václav čp. *, Drábek Josef ***, Kratochvíl František ***, Bednářová Vlasta ***.

163. stránka

Do revizní komise jsou zvoleni:

Bednář Václav ***, Kolinský Josef ***, Lhotová Jiřina **, Stryhalová Žofka **.

18.2 Sloučení JZD

26. července na členské schůzi bylo odhlasováno sloučení sousedních obcí Kobylíc, Zdechovic a Prasek v jeden hospodářský celek. Který ponese společné jméno „JZD Vesmír“ se sídlem Prasek. Během zbývající doby do konce roku byly prováděny propočty jednotlivých partnerů, zásoby krmiv, sena, slámy a jádra. Sloučení přijde v platnost od 1. ledna 1962.

Jsou upravovány záhumenky ve všech obcích stejně. Aby veškeré podklady ke sloučení byly právoplatné je utvořena slučovací komise za účasti členů: Bednář Jiří, Líkař Václav, Bednář Václav, Špičák Václav za Prasek.

164. stránka

Za Zdechovice: Drábek Jaroslav, Kloz Antonín.
Za Kobylice: Šterba František, Ornst(?) Bohumil.

18.3 Divadlo

Děti národní školy sehráli (!) divadelní hru „Stříbrná studánka“.

18.4 Úmrtím

během roku odešli 2 místní občani (!).
Vlášek František čp. ***, Zechovský František čp. *** ve věku 89 let.

Kapitola 19

Rok 1962

22. února byla společná ustavující schůze společných 3 obcí v jeden celek (Prasek, Zdechovice, Kobylice).

Schůze byla zahájena předsedou sloučeného družstva Bartoňem Jiřím. Zhodnocení slučovací komise provedl soud. Ornst z Kobylic.

165. stránka

19.1 Volby sloučeného JZD

Do společného družstva byli zvoleni: do představenstva: za Prasek Bartoň Jiří, Drábek Josef **, Mařátko František ***, za Kobylice: Šterba František, Kuchař František, Novotný Jaroslav, za Zdechovice: Čerovský Jaroslav, Štancl Václav, Vyletal František.

Do revizní komise za Prasek: Vlasák Frant. **, Kratochvíl Frant. ***, Holman Jos. ***

za Kobylice: Langer Václav, Kubišta Václav,

za Zdechovice: Brett Stanislav, Kulhavý Josef.

Do speciální komise za Prasek: Česák Fr., Kotoučková Fr., Vávrová Em.,

za Kobylice: Novotná Božena, Pacák Josef.

za Zdechovice: Kloz Ant., Kohoutová Frant.

166. stránka

19.2 Vedení sloučeného JZD

Za předsedu je opět zvolen:	Bartoň Jiří
za agronoma:	Štěrba František
za zootechnika:	Rejthárek Jiří
pomocní zootechnici:	Drábek Frant. **, Líkař Jos. **
Skupináři za Prasek:	Špičák Václ. *, Macháček J. ***
Skupináři za Kobylice:	Novotný Jaroslav
Skupináři za Zdechovice:	Hladík Václav
ekonom:	Pražák František
účetní:	Česák František, Vyleťal František
pokladník:	Drábek Václav ***
skladník:	Šebek František *

167. stránka

19.3 Divadlo

Žáci národní školy sehráli divadelní pohádku pro malé i velké dospělé „Tři zlí kmotři a Kašpárek a hloupá nána“.

Pohádky byly hojně navštíveny.

19.4 Úmrtím

během roku odešli 4 ,ístní občani:

Drábek Václav čp. **, Trutnovská Božena čp. **, Drábek Emanuel čp. ***, Vávrová Františka čp. *** ve věku 86 let.

Kapitola 20

Rok 1963

2. února se konala II. výroční členská schůze „JZD Vesmír“. Schůze byla zpestřena kulturní vložkou žáků národní školy ze Zdechovic a Prasku. Byly podány podrobné zprávy jednotlivých úseků výroby.

168. stránka

Byly provedeny doplňovací volby za dosavadního předsedu Bartoně Jiřího, je zvolen Bednář Václav, za mechanizátora družstva Kuchař František.

20.1 Divadlo

Žáci národní školy sehráli 2 divadelní hry: „Sněhurka a Zlaté srdíčko“. Místní občané si vyžádali opakování divadelní hry „Sněhurka“.

20.2 Úmrtím

odešlo z naší obce 7 místních občanů:

Blažejová Filomena **, Mikulka Josef **, Vlášek Adolf **, Kodydlová Františka **, Hušková Emilie ***, Pomezný František ***, Drábková Marie ***.

169. stránka

Kapitola 21

Rok 1964

Přinesl sloučení Místních národních výborů tří obcí. Za kandidáti do voleb sloučeného MNV jsou navrženi:

za Prasek: Lochman Bohumil ***, Rám Ludvík ***, Berný Jaroslav ***, Líkař Václav ***, Špičák Václav *, Šebek František *, Vlasák František ml. **, Novotný Jaroslav **, Žižka Mil. ***, Polák Josef ***, Holman Jaroslav ml. ***, Zechovská Marie **, Venturová Emilie *, Hlaváčová Ludmila.

za Zdechovice: Kloz Antonín, Lehký Josef, Mikolanda, Šubr Milan, Kloz Josef, Čerovský Jaroslav, Klozová Jarmila, Valášková Marie.

za Kobylice: Štěrba František, Langr Václav, Novotný Jaroslav, Kuchař František, Ornst Josef, Pacák Josef, Frydrych Václav.

170. stránka

Za předsedu sloučeného Místního národního výboru je zvolen Lochman Bohumil čp. ***. Za vedení nového předsedy M.N.V. se dal ihned do opravy národní školy v Prasku. Za pomoci rodičů dětí byla škola uvedena do patřičného vzhledu. Byly pořízeny nová okna, dveře, na podlahu parkety, umývárna, vodovod, splachovací záchody. Před školou položena kanalizace a celá budova byla omítnuta fasádou. Na místní národní škole se udělalo kus práce.

21.1 Děda mráz

Rodičovské sdružení uspořádalo pro žáky národní školy vánoční nadílku „Dědy mráze“. Návštěva místních i okolních občanů byla značná.

171. stránka

21.2 Úmrtím

odešlo z naší obce 7 místních občanů:

Khol František **, Hruška Václav ***, Drábek Václav ***, Drábek Václav ***, Rám František ***, ve věku 24 let, Hamplová Marie ***, Zechovská Marie ***, ve věku 94 let.

Kapitola 22

Rok 1965

Bylo pořádáno několik plesů. První záhumenkový „ples“ ve Zdechovicích. Který navštívilo mnoho občanů i z okolních obcí.

22.1 Osvětová beseda, Akce Kirov

Pořádala další akce: například akce „Kirov“ a sjezd „rodáků“. (Kirov je název skupiny parašutistů) bylo spojeno s oslavou

172. stránka

20. výročí osvobození naší vlasti sovětskou armádou. Slavnost byla uspořádána na počest seskoku parašutistů v roce 1944 v lese za Praskem, v blízkosti hájenky. S(!) popudu redaktora „Hradeckých novin“ a místního občana Františka Hanáka byla rozvinuta tato akce Na počest seskoku parašutistů byla na okraji lesa za Praskem směrem ke Kobylicům, 9. května 1965 odhalena pamětní deska. Této slavnosti se zúčastnilo mnoho lidí celého okolí. Zástupci mnoha korporací, předseda ONV z Hradce Králového soud. Bláha a parašutisté osobně, kteří na jmenovaná místa seskočili. Jsou to: Jozef Kurtiš, soud. Jelínek, soud. Hruška, soud. Kardasz a jiní.

Jmenování při této příležitosti obdrželi věčné upomínky (obraz krajiny místa seskoku).

173. stránka

Na důkaz přátelství a upomínku se podepsali na titulní straně kroniky.

22.2 Sjezd rodáků

byl uspořádán v sobotu před posvícením 25. 8. 1965. Je to akce opakující se po 5 letech, na kterou byli písemně pozváni všichni rodáci zdejší obce z různých koutů republiky. Sraz a seznámení bylo uspořádáno v Jednotě u Mikulků. Sjezd vyzněl velkou účastí rodáků i místních občanů. O bohatý program k obveselení se postarali Hanák František, Trutnovský František, Matoušová Marie a jiní.

22.3 Deštivé počasí

Jen několik dní z jara bylo pěkné počasí, ale za tu dobu se nestačilo zasít všechny plochy jařin a cukrovky.

174. stránka

Následkem mnoha slabých deštů, trvajících téměř 3 měsíce, zůstalo 320 há orné půdy neoseto. Těsně přede žněmi tyto plochy byly znovu orány a sety náhradní plodiny ke krmení. Vojtěšky byly umočeny, nedaly takřka žádné výnosy. Cukrovka se nedosela na výměře 80 há. Z náhradních plodin byla utvořena siláž pro dobytek na zimní období.

22.4 Placená dovolená JZD

Družstevníkům byla poprvé vyplácena dovolená. Byla placena podle ročního průměru denního výdělku za 12 dnů.

22.5 Život na vesnici

Místní občané do dnešního dne vlastní 12 osobních aut, 66 motocyklů, 32 pionýrů, 12 mopedů, 42 elektrických a plynových

175. stránka

sporáků, 35 ledniček, 64 televizorů a mnoho elektrických a plynových spotřebičů.

22.6 JZD

vlastní 1 auto V3S, 4 supry 50, 2 supry 35, 3 supry 30, 9 zetonů 25, 1 malnuf(?) RS, 2 nakladače na mrvu, 2 kombajny ŽM330, 1 SK4, 3 pásová traktory DT54, 1 stalinec, 4 mlátící soupravy a mnoho různých strojů a nářadí.

Z velké části byla lidská práce nahrazena strojovou mechanizací. Během roku se místní občané postarali výstavbou svých obydlí a mnoha oplocení hlavní silnice po vesnici. Byla dostavěna a omítnuta čekárna na rozcestí Prasek-Zdechovice. Dána byla k užívání všem občanům.

176. stránka

22.7 Úmrtím

odešlo 9 místních občanů:

Drábková Františka čp. *, Hložková Anna ve věku 90 let čp. *, Polák Rudolf čp. **, Stejskalová Františka ve věku 90 let čp. **, Novák Václav čp. **, Blažej Josef čp. **, Drábková Anna čp. **, Drábková Růžena čp. ***, Drábek František čp. ***.

22.8 (bez titulku)

Z vyčíslené tabulky na druhé straně lze porovnat vývoj JZD a rozvoj socialismu v naší obci. Pohyb půdy, sloučení, vzestup základních prostředků, příjmi JZD, fond zajišťovací pro řádný rozvoj hospodaření a odměny družstevníků na pracovní jednotku. Zabezpečení stáří a nemoci, dětské přídavky v plné výši a kulturního dění na naší vesnici.

177. stránka

tabulka hospodaření JZD v letech 1953 - 1970

178. stránka

tabulka hospodaření JZD v letech 1953 - 1970

179. stránka

Kapitola 23

Rok 1966

změna písáře

byl velmi deštivý. Práce na polích, hlavně ve žních, byla velmi namáhavá, stroje se v půdě bořily a na některé plochy, jako za rybníkem vůbec nemohly vjet. Řepka na 8 há byla sklizena po staru se srpy v ruce. Pásovými traktory byla prováděna sklizeň pšenice. Cukrovka na těžších půdách se s(!) pole ztrácela a některé plochy byly zaorány. Podzim byl příznivější, hlavně při sklizni okopanin a setí obilí.

Na společné schůzi s radou MNV a KSČ byla schválena hospodářská specializace místního JZD.

180. stránka

To znamená, že výroba v JZD bude zaměřena v živočišné výrobě, na výrobu mléka a masa hovězího. V rostlinné výrobě se zaměří na pěstování pšenice, cukrovky a jetelového semene.

23.1 Kultura v obci

Mimo pravidelného promítání filmu pro občany bylo pořádáno 6 tanečních zábav a dětský maškarní ples, který byl zaplaven školní mládeží z Prasku, Zdechovic a Kobylic. Na ukončení školního roku byl pořádán dětský den. Bylo provedeno praktické cvičení civilní obrany s plynovými maskami a opatření s uskladněním potravin, při použití otravných plynů. Cvičení provedly členky ČČK.

181. stránka

31. května v Praze byl zahájen XIII. celostátní sjezd KSČ, kterého se zúčastnilo 18 zemí světa. Začátkem září byli provedeny na našem území manévry spojeneckých armád, „tzv. Varšavské smlouvy“. Spojenecké armády ČSSR, SSSR, PLR, NDR. Závěr cvičení byl vysílán v televizi s technikou všech zúčastněných armád.

23.2 Různé

Na zvelebení obce se podílí stále více občanů. Stavý (!) se nové ploty a provádí výstavba nových rodinných domků. Je to Váhal Pavel čp. *, Matouš Stanislav čp. **, Novák Josef čp. **. Práce na budovách MNV byla provedena za 530.000 Kčs. Za tuto příkladnou práci MNV v Prasku byl odměněn

182. stránka

peněžitou odměnou a diplomem čestného uznání.

27. listopadu na poli u Metličan byl místním občanem Václavem Líkařem ml. čp. ***, zastřelen divoký kanec ve váze 60kg. Na tuto zvláštnost se přišlo podívat mnoho občanů. Myslivecký kroužek připravil z ulovené kořisti výbornou hostinu v Jed. u Mikulků.

23.3 ČSPO

Nejaktivnější složkou v obci je Československý svaz požární ochrany. Pořádal každým rokem značnou část kulturní činnosti v obci. Zúčastnil se okrskových soutěží mužů a žen v roce 1956-57 v Chlumci nad Cidlinou,

183. stránka

kde se umístil na 1. místě. V roce 1958-60-61-65-66 provedli praktické cvičení při dopravě vody k požáru v Plotištích u Hradce Králové. Nejaktivnějšími členy byli: Velitel Josef Zechovský čp. **, Drábek Václav čp. **, Berný Jaroslav čp. ***, Novotný Jaroslav čp. **, Drábek Josef čp. **. Za jejich příkladnou práci bylo jim uděleno poděkování na veřejné schůzi předsedou MNV Bohumilem Lochmanem.

23.4 Úmrtí

14/6 byl zpopelněn náš rodák profesor Bohumil Němec ve věku 93 let v Praze. Brettová Františka čp. ***, Hruška Josef čp. ***, Hronová Františka čp. ***, Sedláček Václav čp. ***.

184. stránka

Kapitola 24

Rok 1967

JZD bylo postiženo prudkými lijáky na jaře a ve žních 2x krupobitím. Po druhé zasáhly značnou část katastru od Králik směrem na Kobylice. Na některých polích byl sklizen sotva zásevek. Během roku bylo způsobena krmnou směsí (močovinou) otrava u býků. Otravou bylo zachváčeno 14 býků, téměř 5q. 7 kusů muselo být odporaženo.

24.1 Rodinná slavnost

50 výročí manželského svazku oslavili 19. února v místní kapli manželé Antonín a Anna Drábkovi čp. ***. Jejich děti, příbuzní a mnoho místních občanů přišlo manželům popřát ještě hodně zdraví do dalších let.

185. stránka

24.2 Úmrtí

Kánská Filomena čp. **, Prokopová Františka čp. **, Kotoučková Františka čp. ***, Zechovský Josef čp. **, Zejfart Stanislav čp. **, Drábek Václav čp. **, Holman Jaroslav čp. ***, Berný Bohumil čp. **, Vostatnický Josef čp. ***, Luňák Josef čp. *.

Z místní kaple byl pochován na Metličanský hřbitov místní rodák, Drábek Josef z čp. **, bytem N. Bydžov.

Kapitola 25

Rok 1968

Byl velmi rušný v mezinárodní situaci. Od rozdělení funkce prezidenta a prvního tajemníka KSČ na lednovém zasedání. Byl dále jmenován prezidentem republiky ČSSR, soud. Antonín Novotný. Za prvního tajemníka byl zvolen ústředním výborem KSČ soud. Alexandr Dubček.

186. stránka

25.1 Mezinárodní situace

Během krátké doby se vnitřní politická situace změnila na tolik, že 22/3 68 byl prezident Ant. Novotný donucen podat demisi s(!) funkce prezidenta. Dne 30/3 68 byl jednohlasně zvolen za prezidenta ČSSR armádní generál Ludvík Svoboda. Jehož osobnost má velkou zásluhu(?) na osvobození naší vlasti od německých okupantů v roce 1939-1945. Naše republika byla rozdělena na dva společné státy federativního zřízení Čechů a Slováků se svojí samosprávou. Za vedení Alexandra Dubčeka se projevilo ve vedení strany a státu různé politické zaměření. Tím byla porušena Varšavská smlouva, socialistického tábora mezi státy (Sovětský svaz, Polsko, Maďarsko, Rumunsko, Německá demokratická republika)¹. Dne 21/8 68 byla naše republika obsazena jmenovanými spojeneckými armádami po celém území ČSSR. Ve větších městech byly přestřelky, hlavně v Praze byly poškozeny naše staré památky (Muzeum, Českosl. rozhlas, atd.). Byly to těžké chvíle

187. stránka

pro náš národ, zaviněn nerozvážným jednáním některých stranických a vládních činitelů. Plné obsazení naší republiky spojeneckými jednotkami trvalo 6 dnů. K zajištění spojenecké smlouvy se sovětské jednotky v naší vlasti zdržují dodnes. Vlivem československého rozhlasu a televize byla celá veřejnost o politickém dění v zemi informována.

¹chybějící závorka

25.2 Úmrtí občanů

Trutnovský Emil čp. **, Zykán František čp. ***, Hložek Josef čp. *, Špičáková Anna čp. ***, Drábková Marie čp. ***.

Kapitola 26

Rok 1969

Jednotné zemědělské družstvo zavedlo od 1/1 1969 pro své členy proplácení pevné odměny za práci v hodnotě 20 Kčs. Bylo docíleno vyššího příjmu v rodinách družstevníků a zvýšení důchodového zabezpečení pro ty, kteří již odchází na odpočinek. Výše nízkých důchodů byla upravena pro 1 osobu na 400 Kčs a pro 2 osoby 700 Kčs za měsíc. Družstevníci, kteří mají již léta pojištění dodržena, pobírají v průměru od 600-1000 Kčs.

188. stránka

26.1 Výdělkové poměry občanů

Jsou na takovém stupni, že občané v obci mají své domácnosti plně zařízeny z velké části zmechanizovány různými spotřebiči (Pračky, ledničky, kamna elektrická i plynová, ohřívače vody, roboty, miksery (!), televizory, tranzistory) a jiné spotřebiče. Dále je ve velké míře zaváděno ústřední a etážové topení v domácnosti. Koupěčtivost občanů je velká, například k 31. 12. 1969 již vlastní 25 osobních automobilů (různých značek). Bylo nově postaveno 6 rodinných domů (vilky) a na 5 domech byla provedena nástavba a vnitřní úprava slušného bydlení. I v JZD se postavily 3 bytové jednotky, které čekají na nové mladé družstevníky. Stavebnímu elánu napomohlo částečné zajištění subvencí od zemědělské správy a bezúročnou půjčkou členům od JZD. Staré doškové střechy z obce zmizely.

26.2 Hospodaření v JZD

Po stránce hospodářské byl rok velmi příznivý, i když dešťových srážek bylo velmi málo. Některé pšenice dovály až 51q z 1há,

189. stránka

ječmeny jarní 38q z 1há, ale jarní pšenice jen 26q z 1há. Zvláště semeno jetele červeného 420kg z 1há, jetel jednosečný 580kg z 1há, jetel bílý 7q z 1há. Tak vysoká sklizeň je zaznamenána před 20 lety. Dodávky státu byly

splněny ve všech sortimentech. Družstvo prodalo státu: 5500q pšenice, 6000q ječmene, 1035q masa hovězího, 642q vepřového, 1.150.000l mléka, 452q jetelového semínka. Záhumenkáři ještě vlastní 23 krav, jinak je obilí zkrmováno domácím zvířectvem, hlavně výkrmem vepřů pro domácnost. V rodinách se provádějí 2 až 3 domácí porážky za rok. JZD prvně odprodávalo svým členům obilí na naturálie 1q za 100 Kčs.

26.3 Sklizeň obilovin

Je prováděna jen kombajny. Práci dřívější (mandelíkování, mlácení mlátičkou) již úplně odpadlo. I jetelové semeno je s úspěchem mláceno kombajnem. Sláma i seno je sklizeno cepákem do velkoobjemových vozů.

26.4 Kultura na vesnici

Úplně odpadá, mimo taneční zábavy na pouť a posvícení a ples požárníků.

190. stránka

se nic nedělá. JZD provedlo se svými členy zájezdy autobusem do západních „Čech“ prohlídka lázní a okolí, dále na „Slovensko“ a navštívila pražská divadla. Po výroční členské schůzi byla pořádána veselice s hudbou, navštívena téměř všemi družstevníky a mnoha hosty. Bylo podáváno prostřednictvím „jednoty“ jídlo a občerstvení pro všechny.

26.5 Narozeno dětí

Během roku se narodilo 6 chlapců a 5 děvčat.

26.6 Úmrtí občanů

Mikulka Václav čp. **, Klásek František čp. **, Mikulková Marie čp. **, Landová Filomena čp. **, Luňáková Marie čp. *, Trutnovská Anna čp. **.

Kapitola 27

Rok 1970

Před 25 lety se odehrál jeden z nejdůležitějších průlomů našich dějin, v našem socialistickém státě. Po porážce hitlerovské fašismu v Německu byla opět obnovena samostatnost našeho státu. Do čela vedení se postupně dostávali reakční živli, které se postupně

191. stránka

projevovali na veřejnosti, škodíce pracujcímu lidu. V roce 1968-69 ÚVKSC pod vedením s. Gustava Husáka, nastoupili soud. správnou cestu politiky, se sovětským svazem a ostatními social. zeměmi. Nastaly radikální změny ve vedení státu a ÚVKSC ve prospěch jejího pracujcího lidu.

27.1 Soupis obyvatel

Byl uskutečněn ke dni 30. listopadu 1970. Do něhož podléhali všichni občané, kteří v tento den bydleli v obci. Podle soupisu v obci Prasku je 334 mužů, 352 žen. V obci Kobylice je 45 mužů 58 žen. V obci Zdechovice je 76 mužů 77 žen. Celkový počet obyvatel ve sloučených obcích je 455 mužů 487 žen.

27.2 Úmrtí občanů

Blažej František čp. **, Drábek Antonín čp. ***, Vitner František čp. ***,

Kapitola 28

Rok 1971

Byl velmi proměnlivý, dne 15. - 18. dubna se přehnala přes naši obec a okolí velká průtrž mračen, který bral

192. stránka

s sebou veškerou ornici z pole. Mnoho škody bylo způsobeno hlavně na zaoraných bramborách a zaseté řepě. Deště trvaly plných 6 neděl, tím se znehodnotilo seno z vojtěšek, jetelů a luk. Po tomto deštivém období přišlo velké sucho, vedro až 36 stupňů do konce srpna. Žně proběhly ve velmi krátké době 13 dnů. Na poli pracovalo denně 5 žacích kombajnů. Výsledky byly nad očekávání velmi příznivé, některé plochy pšenice dávaly výnos z 1 há 51q.

28.1 30. září

byl výborem strany KSČ a radou MNV a okresní ZS v Hradci Králové odvolán z funkce předsedy JZD s. Bednář. Byl odvolán pro velmi špatný přístup k pracujícím lidu, uplatní své vlastní politiky.

28.2 Požár

nemile překvapil manželé čp. 49, když se vrátili ze zájezdu 19. července z Liberce, kolem 9 1/2 hod. večerní domů, měli již celou usedlost lehlou popelem.

193. stránka

28.3 Volby do MNV a ONV

do zastupitelských orgánů byly uskutečněny ve dnech 26. - 27. list. v celé republice. V naší obci proběhly volby velmi úspěšně, kandidátky byly odevzdány manifestačně pro kandidáty za poslance všech stupňů. Za poslance do MNV v Prasku byli zvoleni násled. soudruzy (!):

Líkař Václav 62r., důchodce, Prasek čp. ***
Berný Jaroslav 41r., mechanik oprv., Prasek čp. ***
Polák Josef 42r., dělník, Prasek čp. ***
Hlaváčová Lidmila 51r., člen JZD, Prasek čp. **
Šebek František 51r., člen JZD, Prasek čp. **
Novotný Jaroslav 44r., mechanik opr., Prasek čp. **
Rám Josef 23r., kontrolor, Prasek čp. ***
Špičák Václav 50r., skupinář JZD, Prasek čp. *
Lang Josef 64r., důchodce, Prasek čp. ***
Drábek Josef 40r., traktorista JZD, Prasek čp. ***

194. stránka

Drábková Jarmila 49r., členka JZD, Prasek čp. **
Kloz Josef 56r., vaříč, Zdechovice čp. 56
Mikolanda Josef 46r., řidič, Zdechovice čp. **
Čapek Josef 34r., lesník, Zdechovice čp. **
Vorlová Květa 42r., členka JZD, Zdechovice čp. **
Rejlová Marie 30r., vedoucí prodejny, Zdechovice čp. **
Pražák František 40r., ekonom JZD, Kobylice čp. **
Horáček Miloslav 36r., státní zaměst., Kobylice čp. **
Žák František 27r., lesník, Kobylice čp. **
Štěrba František 47r., agronom JZD, Kobylice čp. **
Klimtová Zdena 45r., v domácnosti, Prasek čp. ***

Za poslance do Okresního národního výboru byla jednomyslně zvolena členka JZD Vorlová Květa ze Zdechovic čp. **.

195. stránka

Na ustavující schůzi MNV byl jednomyslně zvolen za předsedu MNV sloučených obcí Prasek-Zdechovice-Kobylice s Špičák Václav s nástupem 17. prosince 1971, jako uvolněný předseda ONV Hradec Král. Tajemníkem MNV byl zvolen Líkař Václav Prasek čp. ***. Byli(!) utvořeny 2 občanské výbory - Kobylice a Zdechovice. Do čela těchto občanských výborů byli zvoleni s. Pražák František za Kobylice, Mikolanda Josef za Zdechovice. Byli(!) utvořeny 4¹ komise a to: finanční, veřejného pořádku, stavební, školská kulturní a sociální.

28.4 Úmrtí

Během roku odešli následující občané: Blažej František čp. **, Drábek Antonín čp. ***, Vitnar František čp. ***.

¹vyjmenovaných 6

Kapitola 29

Rok 1972

Na jaře tohoto roku byla provedena rekonstrukce silnice z Nového Bydžova přes Prasek k Nechanicům. Při těchto pracech byl snížen kopec při vjezdu do obce o 98 cm. Po dohodě s občany byl přemístěn křížek

196. stránka

z rozcestí na zahrádku pana Josefa Drábka čp. *** a postaven vedle čekárny ČSAD. Přemístění provedli žáci sochařské školy v Hořicích pod Krkonoši za pomoci silniční správy z Nového Bydžova. Byla provedena úprava silnice po obci zvláště v místech ohrožení z povodní (v úseku od pohostinství Jednoty u Mikulků k bývalé nové hospodě u Machů). Byla zahájena stavba nové požární zbrojnice na pozemku hřiště. Stavbu prováděli členové požární ochrany. Vedení této stavby se ujal Jaroslav Novotný jako toho času velitel složky. Stavba byla dokončena v roce 1973, nákladem 153.000 Kčs. Na tuto akci přispěla Státní pojišťovna z Hradce Králové částkou 50.000 Kčs a byla předána základní organizaci svazu požární ochrany v Prasku. Bylo položeno 1.500m obrubníku po obci od bývalé Staré hospody až po drážka, na těchto pracích pracovali všechny občani zdarma. Vedení těchto prací se ujal František Šebek z čp. *.

197. stránka

Výstavbu prováděli rodiče dětí a členové SSM v obci zdarma, o tuto výstavbu se staral Jaroslav Holman Prasek ***. Místní nár. výbor v Prasku odkoupil od bývalého majitele Jana Šmidrkala pozemek na kterém je počítáno s výstavbou prodejny potravin v obci (za cenu 19.962 Kčs). V roce 1974 v jarních měsících bylo zahájeno s výstavbou nové prodejny potravin nákladem 1.338.000 Kčs, na níž se podílela značná část místních občanů.

Hospodářské výsledky JZD Vesmír v roce 1974 je možno zaznamenat jako rokem nejúspěšnějším jak na výrobu, tak na tržbu. I když se nepříznivé počasí střídalo, velmi dobře obstála mechanizace, náhrada lidské práce. Jen podzimní práce na cukrovce dali(!) hodně starosti se sklizní, na které se podíleli všichni občané, továrny, vojáci, svoji brigádnickou pomocí. Ozimní

obilí bylo zaseto jen z malé části, ani podzimní orba se neuskutečnila. Podzim i zimní měsíce byly deštivé, největší mrazy byly kolem 10 stupňů a proto celou zimu se oralo až do jarních měsíců. Bylo docíleno dosud nejvyšších há výnosů u pšenice i i(!) ječmene v průměru 48q na 1 há. Špičkový výnos ječmene na široký byl 61q ze 1 há.

198. stránka

Nástup do roku 1975 byl stížený nedokončenými polními pracemi. Toto zhodnocení bylo provedeno na výroční členské schůzi 21. února. Poprvé v dějinách družstevní výroby byly (!) odměněni za práci ti, kteří odchází do důchodu dárkovým košem v hodnotě 300 Kčs. Tímto dnem odchází dosavadní předseda JZD Miloslav Kloz na nové působiště sloučených JZD. Tuto funkci přebírá člen strany, dosavadní zootechnik úseku Zdechovice Josef Beránek z **.

V letošním roce jsou prováděny oslavy výročí od ukončení II. světové války před 30 lety, které prochází důstojné vzpomínce na všechny oběti, zvláště na hrdinné činy Sovětského (!) lidu, který se zapsal zlatým písmem do historie celého světa.¹ Životní úroveň všeho pracujícího lidu je na vysokém stupni, rozkvětu dnešní společnosti. Výstavba rodinných domků, zařízení domácnosti, nákup osobních aut je na vysokém stupni. V obci je prováděna výstavba nové prodejny potravin v akci „Z“ za 1.338.000 Kčs. Rovněž byla postavena vodní nádrž na Peterce se kterou se počítá jako koupaliště.

199. stránka

Na výstavbu obou akcí se zapojilo mnoho občanů a JZD pomohlo vlastní dopravou. O výstavbu nové vodní nádrže se nejvíce zasloužili soud. Holman Jar. ***, Polák J. ***, Valenta Jaroslav.

Koncem roku 1975 a to 27/12 se sloučilo JZD v jeden ekonomický celek s JZD Králiky, s názvem JZD Rudá hvězda. Tímto dnem zaniká název JZD v Prasku „Vesmír“. Vedoucím tohoto družstva se stal dosavadní předseda JZD Králiky Antonín Očenášek

Vedoucího střediska v Prasku se stal Josef Beránek z č. **.

Od počátku roku 1976 hospodaří JZD Rudá hvězda se sídlem v Králíkách na 4.500 há. Sloučili se JZD Prasek-Králiky-Myštěves-Ohnišťany-Petrovice-Lodín. JZD je rozděleno na 4 střediska (Prasek, Králiky, Myštěves, Ohnišťany). Během zimního období přihnojovali všechny ozimi. Jarní práce začali velmi brzy, bylo teplé krásné počasí. Stavební skupina buduje kantínu (?). V obci bylo položeno další část obrubníka (!), hlavně před novou prodejnou, kde se také buduje zastávka ČSAD. Nová prodejna je otevřena 30. října 1976 a slouží místním občanům.

22. a 23. října 1976 probíhaly volby do všech skupin národních výborů. Bylo jednomyslně zvoleno 23 poslanců, téměř všichni mladí lidé s výhledem pracovního elánu pro socialistickou společnost. Do nového volebního období si dali značný úkol

200. stránka

¹ chybná volba pádů a slov

postavit novou mateřskou školu pro 60 dětí, v hodnotě díla 2.800.000 Kčs. Je prováděna závazková akce u rodičů dětí na výstavbu po 50 hodinách zdarma. Školka byla zahájena v dubnu 1977 s pomocí JZD Rudá Hvězda.

Dále je prováděna výstavba nové automatické ústředny pro spoje Pardubice. Tuto výstavbu zajišťuje SSM v Prasku, který je veden Josefem Šteyrem z čp. **.

Za poslance MNV jsou zvoleni následující soudruzi a soudružky:

Jaroslav Bělina 27 r. čp. **, Josef Čapek 39 r. čp. **, Josef Drábek 45 r. čp. ***, Miroslav Drábek 51 r. čp. **, Jana Drábková 25 r. čp. **, Jarmila Drábková 54 r. čp. **, Josef Drahokoupil 37 r. čp. ***, Haltuf Jiří 29 r. čp. ***, Jaroslav Holman 39 r. čp. ***, Miroslav Horáček 41 r. čp. **, Květa Hruběšová 32 r. čp. ***, Vladimír Klouzek 25 r. čp. **, Marta Kuchařová 33 r. čp. **, Václav Líkař ml. 42 r. čp. ***, Hana Macháčková 30 r. čp. ***, Josef Mikolanda 51 r. čp. **, Josef Myška 36 r. čp. ***, František Pražák 45 r. čp. **, Marie Reilová 35 r. čp. *, Václav Špičák 55 r. čp. *, František Štika(?) 52 r. čp. **, Květa Vorlová 42 r. čp. **, František Žák 32 r. čp. **.

201. stránka

Do funkce poslance ONV v Hradci Králové za obec 100 byla zvolena Květa Vorlová za Zdechovic, členka JZD. Do funkce předsedy MNV byl zvolen Václav Špičák Prasek č. *. Bylo utvořeno 5 komisí při MNV a SPOZ, 3 občanské výbory Prasek, Kobylice a Zdechovice. Předsedy OV sestávají s Myška za Prasek, Pražák za Kobylice a s Vorlová za Zdechovice. Všechny složky v obci pracují velmi dobře.

Kapitola 30

Rok 1977

byl náročný na organizaci práce, deštivé počasí znemožňovalo řádnou sklizeň sena, obilovin i okopanin. Přes všechny potíže bylo docíleno dosti dobrých výsledků. Výnosy obilovin v průměru 44.8q z 1 há a 510q průměrný výnos u cukrovky. Podzimní práce se dokončují i za deštivého počasí.

26. června byl v obci uspořádán celookresní sraz svazu požárních družstev. Sjelo se 23 požárních sborů s námětovým cvičením a průvodem po obci na Peterku. Při této slavnosti bylo místní složce SPO předána budova požární zbrojnice do socialistické péče. Během odpoledne se dostavil průtrž mračen a všechny dlouhé přípravy zmařil.

V jarních měsících byl ustaven fotbalový klub Jiskra Prasek. I přes pozdní začátek tréninku se mužstvo během sezony na předposledním místě. Je plně využíváno před holinama o fotbalové hřiště(?).

202.stránka

Účast na oslavách 60. výročí V.Ř.S.R. 6. listopadu 1977 (následuje seznam podpisů)

203. stránka

Kapitola 31

Rok 1978

byla zahájena výstavba nové mateřské školy pro 60 dětí v hodnotě díla 2.800.000 Kč. V tomto roce byla postavena hrubá stavba, na které se podíleli občané z Prasku, Kobylic i Zdechovic. Finančně bylo podpořeno JZD Rudá Hvězda se sídlem v Králíkách částkou 600.000 Kčs a od ONV bylo přiděleno 450.000 Kčs. Stavba mateřské školy našla pochopení u většiny občanů a hlavně u poslanců MNV. Bylo odpracováno 7.550 hodin na výstavbě mateřské školy. Mezi nejaktivnější občany patří sám předseda MNV V. Špičák a Myška Josef, Holman Jar. čp. ***, Líkař Václ. ml. ***, Haltuf Jiří, Drábek Jos. ***, Drahokoupil Jos., Drábek Mir. **, Rám Lad., Svatoň R., Beneš Jos., Vondruška Fr., Kolínský Jos., Novotný Jar., Novotný Mir., Novotný Luboš, z Kobylic a ze Zdechovic Kloz Oldřich.

Kapitola 32

Rok 1979

V roce 1979 bylo ve výstavbě mateřské školy pokračováno a to dokončení střechy, kanalizace, elektrika, vodovod, spodní betony, zadělání portálu a zasklení, venkovní kanalizace a

204. stránka

vybudovány 2 septiky, které prováděli složky N.F. Jiskra Prasek s MS Prasek. Dík za jejich pochopení. V obci Zdechovice byla postavena za 20.000 Kčs, v Kobylicích cesta k rodinným domkům jeho občanská (dodělávka) pomocí JZD Rudé Hvězdě v hodnotě 280.000 Kčs, rovněž bylo vybudováno parkoviště před jídelnou JZD v hodnotě 520.000 Kčs. Tato stavba se uskutečnila v souvislosti (dodělávka) delegace v ČSSR s návštěvou JZD Rudá Hvězda se sídlem v Králikách. Návštěva se uskutečnila ve středisku Prasek v jídelně JZD, kde byly hodnoceny výsledky hospodaření JZD. Výnosy obilí bylo (dodělávka) průměrně 46q a u cukrovky 520q z 1 há, i ostatní produkty byly splněny i v roce 1978. Socialistický svaz mládeže v Prasku provedl výstavbu ústředny spojů, která byla MNV 20. 12. 1978 předána spojům Pardubice, se finanční úhradou 130.000 Kčs. Touto finanční částkou bylo podpořena výstavba mateřské školy. Místní národní výbor se složkou SPOZ provedli vítání občánku a začal s oslavami 50 výročí (dodělávka)

205. stránka

Jedni s prvních byli manželé (dodělávka) s manželi Pražákoví obojí s Kobylic. Na toto výročí se sešli z obojí strany celé příbuzenstvo a do vyzdobení celé místností (dodělávka), kde byli přivítání pionýry, zástupci MNV a SPOZ. Předseda MNV s. Špičák přivítal všechny přítomné, zhodnotil celoživotní dílo občanů, které bylo s dojetím vyslechnuto. O dva měsíce později byli oslavováni další padesátiny a to manželů Langrových z č. *** a manželů Berných z č. ** z Prasku.

Na závěr roku 1979 provedl zájezd MNV s důchodci pro JZD. Rudá Hvězda se sídlem Králikách. Se zájmem bylo prohlédnuto odchov selat, výkrm prasat, nové kruhové dojení krav v Petrovicích a další výkrm hovězího dobytka. Závěr zájezdu byl v Kolibě JZD střediska Prasek, kde bylo přípra-

veno občerstvení, hudba a beseda se s. předsedou JZD Očenášek s předsedou MNV z Prasku s. V. Špičákem, který slíbil přítomným, že v takovýchto besedách se bude pokračovat v příštím roce.

V roce 1979 byly všechny potřebné podzimní práce v JZD včas skončeny. Byly tak dány všechny předpoklady k dobré úrodě v roce 1980.

206. stránka

Kapitola 33

Rok 1980

Rok 1980 je rokem 35. výročí osvobození Československa sovětskou armádou v r. 1945 a vítězstvím pracujícího lidu v roce 1948, 32 let houževnaté práce našeho lidu v továrnách, v zemědělství i na ostatních pracovištích.

Akce „Z“ v obci byla náplní výstavba nové mateřské školy pro 60 dětí. Celá výstavba byla zajištěna občany a společenskými organizacemi, které si brali úkoly až k dokončení. Na této stavbě bylo odpracováno celkem 36.000 brigádnických hodin, téměř vždy zdarma. Před otevřením, které bylo 8. září 1980, byla mateřská školka vybavená novým nábytkem, hračkami, televizí a dalším potřebným zařízením pro zdárný provoz. Byla také zařízena kuchyně k vaření pro děti MŠ. Školu řídí Helena Klapková z Prasku č. ** jako ředitelka a další 3 učitelky. Další provoz zajišťuje JZD Rudá Hvězda Kraliky. Do školky jsou sváženy děti autobusem JZD Myštěvsi, Petrovic, Kralík, Kobylic, Zdechovic a Prasku. Školka je plně využívána, děti jí rády navštěvují. Zhodnocení výstavby bylo provedeno radou MNV a na plenárním zasedání těm nejaktivnějším občanům bylo uděleno čestné uznání za pomoc při výstavbě.

207. stránka

Rovněž bylo předáno čestné uznání společenským organizacím za jejich pomoc při výstavbě MŠ. Jsou to: Myslivecké sdružení, SSM, TJ Jiskra, ZO SPO Prasek. Byla jen malá část občanů, kteří se nezapojili a nepomohli při výstavbě. Nejaktivnějšími občany byli: předseda MNV s. Špičák, zástupci MNV- Myška Josef, Holman Jos. ***, Likař Václav *** ml., Drahokoupil Josef, Štaylor Josef, Svatoň Rudolf, Smotlacha Václav **, Rám L., Vondruška František, Drábek Josef ***, Drábek Josef ***, Haltuf Jiří, Mikolanda Josef a další. Výstavbou nové MŠ bylo vybudováno dílo v hodnotě 2.880.000 Kčs. V současné době se buduje zahradní prostranství pro děti na hraní, brodiště na koupání, oplacení a hřiště.

Kapitola 34

Rok 1981

Rok 1981 byl od samého počátku naplněn přípravou k 60. výročí založení KSČ a voleb do všech stupňů zastupitelských sborů na období 1981 -1985. Do voleb bylo připraveno 25 zástupců do MNV. Složení se stávalo z 10 dělníků, 7 členů JZD, 4 pracovní inteligence, 1 (!) a státní (důchodci a ženy v domácnosti). K volbám se dostavili všichni občané a 100% zvolili všechny navržené kandidáty. Jsou to : Špičák Václav, Drahekoupil Josef, Klouzek Vladimír, Líkař V., Myška Josef, Holman Jaroslav ***, Svatoňová Jiřina, Macháčková Hana, Bělina Jaroslav, Mařátková Milenie, Štaylor Josef, Zimová Jarmila, Nováková Marta ***, Horáček Miroslav, Pražák František, Langr Jiří, (dodělavka) M.

208. stránka

(Dodělavka) Marie, Štěrba František ml., Mikolanda Josef, Žák František, Reilová Marie, Tuhá Milena, Drábek M., Jezbera František ml. Ustanovující plenární schůze byla 30. 6. 1981 v Kolibě JZD, na které byl zvolen předseda MNV Václav Špičák, místopředsedou Myška Josef, tajemníkem Horáček Miroslav. Byla zvolena rada 9 členů a 2 komise (finanční a KOVP) a SPOZ. Rovněž byli zvoleni předsedové OV: Prasek Holman Jaroslav ***, Kobylice Pražák František a Zdechovice Jezbera František. Po provedené volbě a složení slibu všichni poslanci shora jmenovaní převzali své úkoly.

31. května 1981 se dožil 60 let dosavadní předseda MNV s. Václav Špičák z čp. *. Na návrh stranických orgánů propůjčil prezident republiky jubilatovi čs. vyznamenání medaili za obětavou práci pro socialismus, kterou mu předal vedoucí tajemník OV KSČ s. Václav Jireček v přítomnosti člena předsednictva OV KSČ a předsedy ONV s. ing. Jiřího Šedivky. Rovněž za přítomnosti vedoucích odborů ONV, předal s. tajemník F. Popelka Jubilatovi čestné uznání za dlouholetou práci předsedy MNV. Srdečného blahopřání se dostalo od složek NF, občanů a členů rodiny. V hodnocení je zahrnuta celková činnost od založení JZD v roce 1952 až po zvelebení a výstavbu ve sloučených obcích Prasek-Kobylice-Zdechovice v letech 1971-1981.

209. stránka

Žně v tomto roce byly deštivé. Sklizeň obilí dalo mnoho starostí a průměrný výnos pro 1há činil 44.40q. Rovněž podzimní měsíce byly velmi mokré, což se projevilo zvláště při sklizni cukrovky. Posledních 53há cukrovky muselo být rozděleno mezi družstevníky i funkcionáře po 10 arech k ručnímu sklizení Tato situace přispěla k dalšímu poučení pro příští léta. Okresní veterinární středisko v Hradci Králové provádí v JZD u členů družstva i u ostatních chovatelů vepřů desinfekci proti nemocem, v době od 10. 4. 1982. Po 1 měsíci desinfekci bude znovu chov vepřů zastaven.

V zimních měsících byly zaznamenány velké mrazy do minus 26 stupňů, které setrvaly 1 měsíc. Ovšem suché a teplé jaro přispělo k řádné přípravě půdy a tím zajištění dobré sklizně obilovin. Cukrovka byla rozdělena mezi všechny schopné občany a tím bylo v krátké době vyjednocené. V radě MNV bylo projednáváno převedení občanů sloučených obci Prasek, Kobylic a Zdechovic, do zdravotního střediska v Novém Bydžově do Nechanic, za účelem lepšího ošetření nemocných občanů. Převod se má uskutečnit od 1. října 1982.

210. stránka

Kapitola 35

Rok 1982

V jarních měsících bylo zahájeno vybudování místnosti pro stravování 54 dětí v ZŠ. Stravování je zajištěno od 1. 6. 1982 s kuchyně nové MŠ v Prasku, kam dochází 60 dětí. O stravování se zasloužil řídící učitel Jaroslav Novák se svojí manželkou Martou jako učitelka a o dopravu jídla se stará Drahuše Pokorná.

Začátkem července 1982 byla zahájena stavba úpravny vody pro MŠ a jídelnu JZD ve středisku Prasek, nákladem 635 tisíc Kčs. Tuto stavbu provozuje JZD Rudá Hvězda se sídlem v Králíkách. Za pomoci rodičů je dokončeno oplocení celé MŠ. Bylo zabudováno 85 železných sloupků s podezdívkou, 2x (dodělávka) a natřeno plotu průměr 125cm a 40m pletiva 150cm.

211. stránka

Dne 10. listopadu 1982 zemřel náhle ve věku 75 let generální tajemník ÚV KSSS, předseda prezidia Nejvyššího sovětu SSSR, čtyřnásobný hrdina Sovětského svazu a hrdina socialistické práce Leonid Brežněv. Zesnul významný činitel komunistické strany a sovětského státu, mezinárodního komunistického a dělnického hnutí, velký teorik a schopný organizátor. Celý jeho velký a příkladný život byl beze zbytku věnován velkému dílu Října, Leninovy strany, zájmům pracujícího lidu a výstavbě komunismu.

Věrnost myšlenkám internacionalismu se výrazně projevila v neúnavném úsilí Leonida Brežněva o upevnování bratrského přátelství a spolupráce se zeměmi světového socialistického společenství, v úsilí bojový svazek marxisticko-leninských stran socialistických zemí na základě rovnoprávnosti, vzájemné úcty a vzájemné pomoci.

Leonid Brežněv zůstane v historii zapsán jako velký bojovník za mír. Hluboce chápal katastrofální nebezpečí války v našem jaderném století. Byl autorem inspirující a mobilizující myšlenky, která obletěla celý svět - že základním právem člověka je právo na život.

V hluboké úctě se skláníme před památkou L. I. Brežněva.

Čest památce velkému revolucionáři, internacionalisty a člověka (dodělávka) tajemníka za mír a komunismus pro lidstvo celého světa. Jeho pohřbu

se zúčastnilo 176 zástupců ze 73 zemí všech světadílů. (15. listopad 1982 - dodělávka) V den pohřbu milovaného státníka byl dnem smutku všeho pokrokového lidstva na celém světě.

212. stránka

Podzimní práce v JZD proběhly velmi snadno, suché a teplé počasí tomu napomáhalo. Docílené hospodářské výsledky byly velmi dobré, zvláště ve středisku Prasek, které stále drží *další text je přelepen výstřížkem z novin*

213. stránka

Všichni hodnotili jeho zásluhy o dnešní vědeckotechnický rozvoj naší vlasti a život v míru. Dne 15. a 16. června 1983 zasedal ÚV KSČ na Pražském hradě za účasti členů ústředního kontrolní komise a revizní komise KSČ, vedoucí oddělení ÚV KSČ, členové vlády ČSSR a ČSR-SSR, předsedové KNV, tajemníci URD a ÚVSS, mládež a další hosté. Jednání vedl prezident ČSSR Gustav Husák. Zprávu za ÚV KSČ přednesl s. Miloš Jakeš k zajištění mírového sjezdu. 16. června 1983 proběhla volba v sovětském parlamentu za účasti obou komor Nejvyššího sovětu v Kremlu volba generálního tajemníka ÚV KSSS - byl zvolen Jurij Andronov.

21. června 1983 v Paláci kultury v Praze se sešli představitelé 130 zemí a 120 mezinárodních organizací celého světa k jednání o zachování míru a boj proti jaderné válce. Toto shromáždění bylo jedno z největších na celém

214. stránka

světě k obraně míru. Po skončení shromáždění se účastníci rozjeli po celé naší republice k návštěvě závodů, JZD, státních statků a ostatních organizací ve státě. Návštěvy proběhly ve velmi přátelském duchu. V JZD Rudá hvězda byli účastníci NDR, PLR a pohoštění se provádělo ve středisku Prasek.

7. července 1983 začali ve středisku Prasek žně. Sklizeň ozimního ječmene na pozemku u Metličan na ploše 49 há s průměrným výnosem 59q z 1 há. Byla ihned sklizena sláma a 18. července 1983 Josef Blažej z Prasku č. ** stoh zapálil. Jmenovaný byl ihned předán SNB k potrestání. Dne 1. srpna 1983 na tom samém místě navožen nový stoh slámy ze pšenice. Po dovození byl ve 12:30 hodin (?) a v 16 hodin hořel znovu z neznámých příčin. JZD Rudá hvězda tím vznikla

215. stránka

škoda asi 120.000Kčs. Žňové počasí bylo velmi krásné, dostupná teplota do 34 stupňů, která plných 6 týdnů, kdy ani nekápl, trávy usychaly na stojatě. 5. srpna 1983 přišel déšť a přelilo po celý týden. Tím příroda zase vše napravila. Celodružstevní výnos obilovin činil 52.4q z 1 há za rok 1983. I podzimní práce probíhaly velmi rychle, tomu napomáhalo stále teplo, bez dešťových srážek, zem se drobila a ozimy byly všechny zasety. Horší to bylo s vodou ve studních rodinných domcích, kde nestačila ani pro domácí potřebu, spodní prameny byly zesláblé, že majitelé domků musí vodu donášet. Dne 13/11 1983 začalo mrznout 8 až 10 stupňů, vcelku zimní měsíce byly mírné se sněhovými přeháňkami a slabým deštěm.

Kapitola 36

Rok 1984

Rok 1984 byl po stránce hospodářské nejúrodnější v paměti občanů, kdy bylo docíleno 54.5q u obilovin a 510q u cukrovky z 1 há. JZD Rudá hvězda

216. stránka

za docílení hospodářských výsledků obdrželo putovní vlajku na výroční členské schůzi zástupcem ÚV KSČ.

Složky NF v akci „Z“ vybudovali kulturní areál na „Peterce“ za 305.000Kčs, na které se podíleli složky zvláště členové SSM a ZO SPO v obci. Budova bude sloužit k letnímu vyžití mládeže. 10. února 1984 ÚV KSSS - prezidium nejvyššího sovětu a rada ministrů oznámila úmrtí Jurije Vladimiroviče Andropova, Vynikajícího činitele KSSS, odhodlaného bojovat za ideály komunismu a mír pro všechno lidstvo. Rozloučení se zúčastnili zástupci zemí celého světa.

Jeho nástupcem se stal s. Konstantin Ustinovič Černěnko, který po svém nástupu prohlásil, že bude pokračovat v upevňování hospodářské a obranné moci Sovětského svazu, zvýšení životní úrovně sovětského lidu a upevňování míru pro všechny národy světa.

217. stránka

Kapitola 37

Rok 1985

Rok 1985 začal velkými mrazy, které dosahovaly až 35 stupňů v trvání 6 týdnů. Jinak je rokem ve znamení 40. výročí osvobození Československa sovětskou armádou a zajištění dalšího mírového života na celé planetě. Po celé období jsou prováděna různá jednání mezi SSSR a USA k zachování míru, nepoužití jaderné zbraně, které ničí všechno, co na zemi žije. 10. března 1985 zemřel generální tajemník ÚV KSSS, předseda prezidia Nejvyššího sovětu, Konstantin Černěnko. Rozloučení se zúčastnili zástupci zemí celého světa.

Michail Gorbačov byl zvolen generálním tajemníkem ÚV KSSS 11. března 1985. Složky NF se ZO KSČ a MNV hodnotili činnost všech stávajících poslanců MNV za celé volební období s doporučením některých do příštích voleb 8 ŠLP v roce 1986 - 90.

218. stránka

40. výročí osvobození naší vlasti sovětskou armádou bylo v obci provedeno slavnostně dne 8. 5. 1985. Průvod po obci za doprovodu hudby JZD Mír Humburky za přímé účasti 3 sovětských občanů, kteří v roce 1945 v naší obci seskočili jako partyzáni v akci "Kirov", s. Grobová, s. Antipov, s. Dubnikov. Přivezli jsme je s Herálce, kde byli také na oslavách 40. výročí skončení bojů na Československé vysočině. Doprovázeli je členové MNV z Herálce a společně s námi i s dalšími členy partyzánské skupiny s Jos. Kurtiše, s. d. Jos. Jakeše, s. Jos. Kardáše, s. Květy Hruškové a vojenského sovětského oddílu z Bohdanče a mnoho dalších občanů z obce a okolí. Průvodu se také zúčastnili OV KSČ s. Solníčková a předseda JZD člen ČNR Antonín Očenášek. Na podiu byli všichni veřejnosti představeni a na památku MNV jim předal broušenou vázu. Po hlavním programu byla uskutečněna sešlost v Kolibě JZD střediska Prasek k přátelské besedě. Hosté u nás pobýli 4 dny, byli ubytováni 8, 9, 10, 11/5 1985 v hotelu „Lev“ v Novém Bydžově. O další prohlídku našeho kraje se postarali Jar. Berný, Jos. Drábek, Jos. Beránek a Václ. Špičák.

Na rozloučení se sovětskými občany byla svolána MNV do Koliby JZD střediska Prasek veřejná schůze všech občanů, bylo pohoštění a hosté rádi

vzpomínali na svoje mládí, velmi zajímavé, poučné. Na závěr se podepsali do obecní kroniky s následujícím věnováním na vedlejším listě. Rozloučení bylo velmi srdečné a z Pardubického nádraží se vraceli 15/5 1985 domů.

219. stránka

věnování ruských občanů v azbuce, přiložen na volném listu strojopis s překladem

11. 05. 1985

Jsme bývalí partizáni skupiny Kirov, přijeli jsme na oslavy věnované 40. výročí velikého vítězství a osvobození Československa od fašistické okupace. Vyjadřuji srdečné blahopřání místnímu národnímu výboru v Prasku a jeho místním organizacím za to, že nám umožnili znovu navštívit tuto překrásnou vesnici v tyto významné dny a upřímně nás přijali.

Přinášíme Vám drazí přátelé, daň hluboké úcty a srdečné vděčnosti za to, že Vy nezapomínáte na bývalé partizány, kteří přistály (!) v noci z 25. na 26. března v roce 1945 na okraji vesnice Prasek a ve dny 40. výročí osvobození Československa od fašistických okupantů jste nám udělili vysokou hodnotu „Čestného občana vesnice Prasek“.

Hluboce jsme dojatí touto událostí, kdy jsme dostali, toto udělení takové vysoké hodnosti, které nás zavazuje k dalšímu zpevnění vztahů mezi místním národním výborem v Prasku a bývalými partizány skupiny Kirov, mezi Sovětským svazem a Československem.

Ujišťujeme Vás, drazí přátelé, že předložíme všechno svoje úsilí k tomu, aby se splnila Vaše vysoká důvěra na místě zasluhující vklad v díle na zpěvnění míru a přátelství mezi národy našich zemí.

Ze srdce Vám přejeme dobré zdraví, blahobyt, štěstí a nové velké úspěchy ve splnění úkolů 16. sjezdu Komunistické strany Československa.

S upřímnou vážností

Dubnikov Antipov Grabová

220. stránka

Jarní měsíce byli velmi studené a chladné, tím se prodlužovalo jednocení cukrovky a sušení sena. Složky NF dokončují výstavbu areálu Peterka. Byla položena velká část dlažby na chodnících v obci. Je prováděna příprava na 100. výročí založení ZO SPO v obci se sjezdem rodáků na 26. 8. 1985 o posvícení v Prasku. Přijelo 286 rodáků obce z různých koutů naší vlasti, za krásného počasí a s velkým zájmem shlédnout veškeré změny od posledního srazu, který byl před 15 lety v obci. Sraz všech účastníků byl u památníku osvobození, seskoku parašutistů v roce 1945. Po seznámení s tímto místem následovala prohlídka celé obce. K tomuto účelu byl dán JZD autobus, ale většina rodáků chtěla jít pěšky, v doprovodu zástupců MNV. První zastávka byla v ZŠ, kde je očekával ředitel školy Jaroslav Novák s manželkou, která zde také učí. Hned po vstupu do ZŠ zůstali všichni ohromeni, jak venkovská škola je zařízena a marně hledali svoje místo v lavici, když ji navštěvovali. I místní kostel vzbudil pozornost, nový strop, malba a plechová střecha,

221. stránka

kteřou MNV v tomto roce zajistil. Následovala prohlídka JZD, kde vedoucí střediska Josef Beránek seznámil s družstevními výsledky hospodaření střediska Prasek. Nechybělo ani posezení v Kolibě JZD, která byla pozornosti všech. Pokračovalo se do nové MŠ, která opět ohromila všechny přítomné, jaká je věnována pozornost výchově malých dětí. I prohlídka na hasičské zbrojnici uspokojila přítomné. Po těchto prohlídkách následoval nástup do autobusu a jelo se na Metličanský hřbitov, navštívit hrob rodičů a známých. Odpoledne od 13 hodin byl sraz všech občanů v areálu „Peterka“. Přivítání všech přítomných provedl předseda ZO SPO Václav Drábek k oslavě 100. výročí založení SPOZv obci. S veškerými změnami a výstavbou v akci „Z“ v obci seznámil přítomné předseda MNV Václav Špičák. O zemědělské výrobě v JZD mluvil předseda JZD Antonín Očenášek. Za hosty poděkoval František Mach, učitel z čp. **, Miroslav Samek z čp. ** a Miroslav Kožíšek z čp. **, kteří se společně shodli nad spokojeností a rozkvětem naší rodné obce. K poslechu vyhrávala hudba „Hradečanka“ a večer k tanci „Triska“, která vyhrávala až do ranních hodin. Druhý den byl sraz na sportovním hřišti, kde místní požárníci provedli cvičný útok k ohni

222. stránka

potřeby občanů. Na závěr dne se se všemi přítomnými rozloučil předseda MNV Václav Špičák, který všem za věrnost k rodné obci i za účast na 100. výročí založení SPO srdečně poděkoval s přáním pevného zdraví, šťastnou cestu zpět do svých domovů a zase brzy na shledanou.

Žňové práce ve středisku Prasek probíhaly velmi dobře, sekalo až 25 kombajnů, byl docílen o průměrný hektarový výnos 54.40q z 1há. Další polní práce probíhali velmi dobře, i sklizeň cukrovky a její byl neočekávaný 470q z 1há a cukernatosti 15.8%. Veškeré plánované úkoly byly znovu překročeny. V podzimních a zimních měsících se provedlo zhodnocení MNV, příprava výstavby v akci „Z“ pro nové volební období na léta 1986 - 90, kdy se počítá s veřejným vodovodem, čističkou odpadních vod, novým pohostinstvím, úpravou hřiště pro mládež. Dále byly prováděny doplňky mladých poslanců pro volby nového volebního období 1986-90 na 27 poslanců.

Kapitola 38

Rok 1986

Rok 1986

28. února 1986 byla ONV provedena na vlastní žádost změna po 14 letech s důvodem

223. stránka

onemocnění infarktem předsedy MNV Václava Špičáka. Do funkce předsedy byl dosazen dosavadní místopředseda Josef Myška, který s tajemníkem MNV Miroslavem Horáčkem dotáhli volební období do voleb, které jsou plánované ke konci května 1986. Do nových voleb je navrženo 27 poslanců (kandidátka přiložena). Všichni jmenovaní na kandidátce NF byli jednohlasně zvoleni. Za předsedu MNV byl jmenován Josef Myška z Prasku čp. *** a tajemníkem MNV byl zvolen Miroslav Horáček z Kobylic čp. **. Jako místopředseda MNV byl jmenován Josef Štayr z Prasku čp. ***.

V letošním roce byla provedena úprava hřiště pro mládež a další výhled k výstavbě akce „Z“ pro r. 1987. V plánu je nové pohostinství a obecní vodovod.

224. stránka

Rovněž i hospodářské výsledky JZD byly velmi dobré, bylo dosaženo průměrného hektarového výnosu z obilovin 55q a u cukrovky 530q z 1há při cukernatosti 17%. I další práce byly včas udělány, počasí velmi dobře sloužilo, ozimi pěkně urostly, 1 větší mráz byl 24. prosince , -15 stupňů a hned druhý den se chumelilo a pak přelo, svátky i Nový rok byl na blátě, až do 9. ledna, kdy začalo mrznout a padat sních.

Kapitola 39

Rok 1987

Zhodnocení roku 1987

Předcházející kronikář soudr. Václav Špičák v roce 1987 nezačal psát do kroniky naší obce Prasek.

Jako důvod uznání byla jeho nemoc, která se stupňovala a byl nucen odpoutat se od veškeré práce i od psaní a byl hospitalizován v nemocnici v Novém Bydžově.

Soudr. Jos. Myškou, předsedou v Prasku, byl jsem požádán, abych tuto funkci kronikáře převzal a pokusil se popsat rok 1987,

225. stránka

kdy nastala ve psaní kroniky velká mezera. Tak se stalo, že v měsíci březnu 1988 na základě půjčené potřebných zápisů ze schůze rady MNV a zápisů plenárních zasedání, jsem se pokusil o psaní a doplnění kroniky obce Prasek.

Moje jméno je Bedřich Jareš bytem Prasek čp. ***. Narozen dne 3. září 1910 v Novém Hradci Králové. Jsem ženatý, pocházím z dělnické rodiny. Rodiče již nežijí. Mám ženatého syna a je požárníkem z povolání na KVPÚ v Hradci Králové.

Manželka dlouho let pracovala jako zaměstnankyně „Služby“ v Hradci Králové, od r. 1988 v důchodě.

Jsem od r. 1973 jako pracující důchodce a pracuji jako noční hlídač v JZD Rudá hvězda Králíky, středisko Prasek.

Jsem členem KSČ, SČSP, ČČK, SPO, ČSTV a mimo toho jsem aktivistou SPOZ při MNV v Prasku.

226. stránka

Provedeme-li rekapitulaci roku 1987, tak bylo konáno 23 schůzí rady MNV, na kterých byly projednávány důležité záležitosti obce a dalších dvou připojených obcí Kobylic a Zdechovic.

Dále bylo během roku provedeno 7 plenárních zasedání. Z těchto 7 plén byly konány 3 jako veřejná a účastí občanů.

Tak bylo vzpomenuo významných výročí jako „Vítězný únor, Slavných

májových dnů a výročí VŘSR“.

Na schůzích rady MNV byly projednávány i kádrové záležitosti. Soudr. poslanec a tajemník požádal o uvolnění z funkce poslance a tajemníka, dále soudr. Václav Líkař požádal o uvolnění z funkce předsedy KOVP. To bylo vzato na vědomí a změny ponechány k projednání plenárním zasedání. Toto se konalo 26. 2. 1987.

Požadavek s Horáčka a Líkaře byl vzat jako důležitý a uvedené důvody „Zdravotní stav“ bylo vyhověno. Plenární zasedání zvolilo

227. stránka

za tajemnici soudr. Hanu Holmanovou a za předsedu KOVP dočasně soudr. Hakena. Z těchto důvodů došlo k doplnění rady MNV.

Během roku 1987 bylo provedeno 3x vítání občánků v Prasku.

Toto bylo provedeno 7. března v zasedací místnosti MNV a s rodiči se dostavili:

Markéta Mikulková ***

Martina Líkařová ***

Martina Kopečková ***

Karel Rovenský ***

Martina Holmanová ***

Martin Dušek ***

Druhé vítání občánků bylo konáno 10. října 1987:

Andrea Etrychová ***

Jakub Hanák ***

228. stránka

Roman Klapka ***

Petra Kolínská ***

Radim Mikulka ***

Petr Drábek ***

Romana Kubištová ***

Třetí vítání občánků bylo 19. prosince:

Tomáš Ornst ***

Jakub Šenk ***

Radek Hruběš ***

Ondřej Pečinka ***

Tento slavnostní akt byl konán v zasedací místnosti MNV za účasti předsedy MNV s. Jos. Myšky, předsedkyně SPOZ s. Marty Kuchařové a členů a aktivistů SPOZ.

Během roku 1987 nebylo zapomenuto na naše jubilanty, kteří se dožili

229. stránka

významných výročí, a tak jsme navštívili občanku Fr. Kuchařovou čp. ***, občanku Fr. Hladíkovou čp. **, obč. Štočkovou Annu čp. *, obč. Marii Klímovou čp. ***, obč. Fr. Mikulkovou čp. **, občana Václava Zechovského čp. ***, obč. Bohdana Hrona čp. ***, obč. Jos. Kolínského čp. ***, obč. Václ. Vláška čp. ***.

U všech těchto jubilentů naší obce Prasek zástupci SPOZ se dostavili s malou pozorností.

A jistě stojí za zmínku, že zástupci SPOZ a JZD navštívili naši bývalou občanku Annu Novákovou v Domově důchodců v Miličevsi, okres Jičín. Bylo jí 96 roků. V této době se nacházela svěží a po celou dobu nám vyprávěla o svém životě, a to s humorem.

Dalším zvykem zástupců obce Prasek je při zahájení a ukončení školního roku. Také je zajištěna účast zástupců v mateřské škole.

Jsou to zástupci KSČ-MNV-SPOZ.

V naší obci Prasek jsou organizace zastoupeny v MVNF. Jsou to

230. stránka

společenské organizace NF: Svaz požární ochrany, Socialistický svaz mládeže, Český svaz žen, Český červený kříž, Český svaz tělesné výchovy, Svaz československo-sovětského přátelství, Svaz mysliveckého sdružení, Dohlížecí výbor jednoty.

Tyto společenské organizace vyvíjí svoji činnost, podle vydaných směrnic svých nadřízených orgánů. Vcelku možno říci, že všechny jmenované společenské organizace NF se podílí na plnění Volebního programu NF a jsou pravidelně zástupci složek voláni k pohovoru o plnění úkolů do výboru Zo KSČ a MV NF.

Také na veřejných zasedání MNV dochází k vyhodnocování jejich činnosti. Pokud se týká kulturní činnosti, na těchto se podílí nejvíce Socialistický svaz mládeže, Svaz požární ochrany, Český svaz tělesné výchovy a Český červený kříž společně s Českým svazem žen. Jsou to kulturní akce, plesy, taneční zábavy, diska,

231. stránka

besedy pro mládež a občany, zdravotní přednášky, různé zájezdy za poznáním krás naší vlasti, táboráky pro děti, setkání s důchodci a zájezd na hradeckou hvězdárnu.

Není zapomenuto ani na školení a přednášky CO.

V naší obci Prasek máme dvě prodejny, a to prodejna potravin a prodejna průmyslového zboží. Prodejna potravin je závislá na dovozu různého zboží. Mnohdy se vyskytují potíže s přívozem některého zboží, které také bývají projednávány s vedením Jednoty i s MNV. A kritické připomínky bývají také projednávány na schůzích, které svolává Dohlížecí výbor Jednoty v Prasku. Tím také dochází ke kritickým připomínkám za strany kupujících k prodávajícím.

Dále je zde pohostinství, které není odborně obsazeno již několik let, a také dochází k častému uzavření zejména v zimních měsících.

232. stránka

Místní doprava je zajišťována autobusy ČSAD. Spojení mezi Hradcem Králové a Novým Bydžovem dobré. Projede z N. Bydžova do Hradce 14 autobusů a z Hradce do N. Bydžova 15. Mílo to je také 3x spojení u N. Bydžova přes Prasek-Zdechovice-Libeň-Humburky-N.Bydžov, to je denně mimo

soboty a neděle. Ve dnech pracovního klidu a pracovního volna jsou některé autobusy omezeny.

Pokud se týká dopravy dětí do Mateřské a z Mateřské školy, toto zajišťuje autobus JZD Rudá hvězda Králíky.

Hospodářský rok 1987 byl podle informací hospodářských pracovníků JZD Rudá hvězda Králíky příznivý. Členům a brigádníkům JZD byly dodány naturálie podle požadovaných nároků.

Také na zahradách byla dobrá sklizeň ovoce, zeleniny i sena, ke spokojenosti každého majitele domu a dobrého hospodáře.

233. stránka

Náš žalov. V roce 1987 jsme se na našich hřbitovech a v obřadní smuteční síni v Kuklenách rozloučili na poslední cestě s těmito občany: 15. 1. Carda Vladimír, 26. 2. Klapková Květoslava, 27. 3. Oborník František, 6. 4. Mach Václav, 30. 4. Lang František, 5. 6. Stříbrný Ladislav, 9. 7. Valášková Emilie, 5. 10. Langr Josef, 8. 10. Knytlová Anna, 9. 10. Tuhý Václav, 13. 11. Drábková Kristýna.

Loučíme se s Vámi se všemi,
ruky stisk si už nikdy nepodáme,
odcházíte navždy od nás,
a na věčnost se ubíráte.

234. stránka

Kapitola 40

Rok 1988

Rok 1988

Píšeme události roku 1988 v naší obci. Tento rok začínal projevy našich občanů mezi sebou a přáním hodně zdraví. V dopoledních hodinách v rozhlase přednesl zdravici předseda MNV soudr. Josef Myška.

Dále přednesl projev předseda JZD Rudá hvězda -Králiky, soudr. Antonín Očenášek. Bylo to poděkování za vykonanou práci v naší obci i v JZD Rudá hvězda-Králiky.

V závěru bylo přání všem občanům a pracujícím hodně zdraví a rok 1988 aby se vydařil.

Ve 13 hod. byl vysílán projev soudruha prezidenta Gustava Husáka.

Dále následovaly pracovní dny.

7. ledna 1988 konala se první schůze MNV za 100% účasti poslanců. Byl upřesněn plán všech schůzí rady MNV a plenárních zasedání. V roce 1988 bylo konáno 18 schůzí rady a šest plenárních zasedání. Z toho tři slavnostní a to k Vítěznému únoru, Květnovým oslavám a k 71. výročí VŘSR.

235. stránka

Účelem všech konaných schůzí bylo zajistit a zabezpečit záležitosti v naší obci Prasek i v Kobylicích a Zdechovicích.

Také některé společenské organizace NF konaly v jarním období svoje VČS. Byla to organizace SSM, která zvolila za předsedkyni soudr. Kubíkovou. Myslivecké sdružení v Prasku je početně nejmenší společenskou organizací NF. Svoje úkoly plní. Další společenské organizace konaly VČS v minulém roce. V našich obcích je poměrně rušný společenský život. Společenské organizace jsou aktivní. S největším počtem členů je Spotřební družstvo. Jednota má 180 přihlášených členů. Koncem roku 1988 došlo ke zvolení nové předsedkyně a to soudr. ing. Milady Rackové. Dlouholetá předsedkyně DV. Jednota, soudr. Hana Holmanová ze zdravotních problémů rezignovala.

Společenské organizace jsou v obci: SSM, SPO, ŠSZ, ČČK, SČSP, SČSTV, MS. Jmenované organizace plní svoje svazové úkoly a zapojují se s podílem na VP-NF v obci. Mnohé z nich pořádají spol. zábavy, disko, plesy, taneční

zábavy,

236. stránka

různé zájezdy za poznáním krásy naší vlasti.

SPOZ provedl 3x „Vítání občánků“. Toto bylo opět provedeno ve vkusně vyzdobené zasedací místnosti MNV a za účasti nejen rodičů, ale také blízkých přátel a za účasti MNV a členů a aktivistů SPOZ. A tak jsme přivítali:

2. dubna 1988

Iveta Holmanová ***

Lucie Líkařová ***

Jana Rovenská ***

24. září 1988

Veronika Frambergová ***

Jiří Dušek ***

Jana Trutnovská ***

Aleš Klapka ***

21. ledna 1989

Michal Petr ***

Ondřej Drábek ***

Marek Myška ***

237. stránka

David Tomášek ***

Slavnostním způsobem bývá zahájení i ukončení nového školního roku. Dostaví se rodiče a zástupci KSČ, MVNF, SPOZ. Škola je vždy ve třídách vzorně upravena a vyzdobena.

Také Májové dny jsou u nás tradičně slaveny a to v předvečer 9. května, naši občané a společenské organizace NF se scházejí u pomníku padlých z první světové války. Zde jsou zahrány hymny, pionýři přednesou recitace a předseda MNV krátký projev. K pomníku je položena kytice.

Po tomto pietním aktu je řazen průvod a odchod s hudbou se odehrává po celé obci k Památníku, kde v roce 1945 v březnu u lesa na poli seskočila paraskupina „Kirov“. Zde za zvuku hudby, písně pochodu revolucionářů je položena k Památníku kytice, pionýři přednesou recitace a následuje projev, který přednese zástupce KSČ. Závěr tohoto slavnostního aktu je ukončen písní Práce a mnohdy je doprovází dělobuchy a světlice.

238. stránka

V roce 1988 dožilo se několik našich občanů životních výročí a bývá zvykem od SPOZ a MNV občany navštívit a popřát hodně spokojenosti, hlavně dlouhé zdraví. K jubilantům se přichází s malou pozorností.

50.tých narozenin se v Prasku dožili: **. ledna Smotlacha Václav čp. **, Holmanová Hana **. února - čp. **, Daniel Šimon **. dubna - čp. **, Vlášek Josef **. června - čp. ***, Vávrová Marie **. srpna - čp. ***,

60.tých narozenin: Kolínský Josef **. března - čp. ***, Žižková Ludmila **. června - čp. ***, Jarešová Anna **. října - čp. ***, Novotná Věra **. října - čp. **.

70.tých narozenin: Hron Bohumil **. března - čp. ***.

80.tých narozenin: Hladíková Františka **. ledna - čp. **, Klíma František *. dubna - čp. ***.

85.tých narozenin: Kuchařová Františka **. ledna - čp. ***, Zechovský Václav **. února.

90.tých narozenin: Štočková Anna **. února - čp. *.

97. narozenin se dožila v Domově důchodců v Miličevsi bývalá občanka
239. stránka

z Prasku pí. Anna Nováková čp. ***. K této Jubilantce zástupci SPOZ a JZD-RH-Králiky jezdili v listopadu, t.j. v den narozenin (11. listopadu).

Doprava mezi N. Bydžovem a Hradcem Králové je pravidelná. V obou směrech projede 25 autobusů ČSAD. 3x denně je pravidelná doprava Prasek-Zdechovice-N. Bydžov.

V obci máme dvě prodejny. Prodejnu potravin a prodejnu s průmyslovým zbožím. Obě jsou závislé na dovozu a doplnění zboží a bývají různé potíže s nedostatkem některého zboží. Toto bývá kritizováno ze strany občanů a také dochází k řešení prostřednictvím vedení „Jednoty“, MNV i dohlížecího výboru.

I v místním pohostinství je často zavřeno. Hlavní příčina je v tom, že není pro vedoucího bytová jednotka a to už trvá 8 roků.

Ještě o naší škole. Je čtyřtřídní. Už několik roků vyučuje manželský pár. Ředitelem je s. Jaroslav Novák a učitelkou s. Marta Nováková. Každý má

240. stránka

dvě oddělení na vyučování. Děti vychází z naší školy ze 4. třídy do N. Bydžova do 5. třídy. Pokud se týká školní výuky a učitelů je velmi dobrá, až moc přísná, dle výpovědi mnoha rodičů dětí.

Zhodnocení hospodářského roku 1988 na JZD Rudá hvězda středisko Prasek, které pracuje na 1.043ha orné půdy, luk obhospodařuje 110,72ha, bylo zaseto 526ha a to: ozim pšenice 420,80ha, jarního ječmene 53,70ha, žitovec-tricitále 10ha, ozimního ječmene 41,50ha. Sklizeň celkem 216.167q = v průměru 41,10q, sena bylo sklizeno 4.287q = v průměru 36,72q. Od občanů nebo společ. org. NF bylo odvedeno 32q sena. Pšenice bylo sklizeno 17.378q. Jarn. a ozimn. ječmene sklizeno 3.810q. Brambor z 5,5ha bylo sklizeno 1253q = v průměru 227q z ha. Kukuřice zaseto na 202,72ha a sklizeno 74.064q = v průměru 365q z ha. Krmné řepy zaseto na 3ha a sklizeno 1.451q = v průměru 483q z ha. Cukrovky zaseto na 82ha a sklizeno 35.744ha = v průměru 435q z ha. Pro špatnou vzešlost bylo zaoráno cukrovky na 40,72ha. Byla nepřízeň hospodář.

241. stránka

roku. Velké sucho až do 5. června. Od tohoto dne začalo pršet. Počasí ve žních celkem příznivé. Počasí při sklizni sena bylo dobré.

Na středisku Prasek v roce 1988 bylo zaměstnáno celkem 163 lidí. Natu-rálií zaměstnancům bylo předáno 1.800q.

Není zapomínáno v našich tří obcích na důchodce. A tak s příchodem podzimu SPOZ s MNV a JZD Rudá hvězda-Králiky svolávají důchodce na příjemné pobavení s krátkým zájezdem do okolí. Tak tomu bylo i 25. října 1988.

95 důchodců se na pozvání dostavilo na besedu. Tam byli seznámeni kam se pojedou. Byla návštěva a prohlídka novobydžovské mlékárny, ve které jsme shlédli výrobu másla a dalších mléčných výrobků. S prohlídkou tohoto závodu byli důchodci spokojeni z nichž převážná většina byla poprvé.

A tak bylo provedeno znovu obsazení autobusů a pokračováno do nedalekého Chlumce n. C. Cílem byla prohlídka zámku „Karlovy koruny“. Ochotný průvodce věnoval se výkladu ve výstavních sálech. Jsou zde umělecké sochy vytesané ze

242. stránka

dřeva, dále jsou zde obrazy a nábytek. I zde bylo uspokojení a zakončení bylo v zámecké restauraci, kde bylo společné pobavení a pohoštění.

A tak skončil krásný podzimní říjnový den a s uspokojením jsme se vraceli do našich domovů a na tyto zážitky se dlouho vzpomíná.

Na závěr bylo poděkováno předsedkyni SPOZ Martě Kuchařové a předsedovi MNV. s. Josefu Myškoví, jedním z důchodců, za organizování tohoto krásného zájezdu.

Výstavba v Prasku. Byla dokončena požární nádrž na dolejší konci, která si vyžádala jen v roce 1988 na dokončení od občanů na 600 hod. a je využívána na osvěžení ke koupání. Má dobrý přítok i odtok vody. Voda je čistá.

Dále bylo v tomto roce rozestavěno několik rodinných domků.

Pokud se týká starší výstavby před rokem 1988 došlo ke kolaudaci a to u Machů a Kaizrů, a budou další. A ty staré chaloupky už z obce mizí.

243. stránka

Náš žalav. V roce 1988 zemřelo v našich sloučených obcích 16 občanů. Když porovnáme předcházející léta, zaznamenáváme rok 1988 s největší úmrtností.

3. 2. obč. Lhota Josef - 77 let - čp. **, 10. 2. Kožíšková Anežka - 95 let - čp. *** (nejstarší občanka), 17. 3. Luňák Jaroslav - 65 let - čp. *, 17. 3. Drábek Jan - 64 let - čp. **, 20. 4. Horáček Václav - 79 let - čp. ** (Kobylice), 2. 6. Kuchařová Františka - 85 let - čp. ***, 6. 6. Mikulka Václav - 81 let - čp. ***, 17. 6. Šenk Josef - 62 let - čp. **, 27. 6. Knytl Ladislav - 65 let - čp. ** (Kobylice), 1. 7. Drábková Emilie - 78 let - čp. **, 29. 8. Klapka Josef - 75 let - čp. ***,

244. stránka

10. 10. Mařátko Jaroslav - 83 let - čp. ** (Kobylice), 10. 10. Brett Stanislav - 75 let - čp. * (Zdechovice), 10. 11. Novotný Jaroslav - 76 let - čp. ** (Kobylice), 16. 12. Tuhý Josef - 79 let - čp. ** (Zdechovice), 16. 12. Samek Jaroslav - 80 let - Dům důchodců NHK.

Dne 9. srpna 1988 měl rozloučení ve smuteční síni v Trutnově soudr. Josef Kardasz z Bernatic okr. Trutnov. Byl to jeden ze skupiny „Kirov“, který bojoval proti německým okupantům. Stal se naším „Čestným občanem“. Zúčastňoval se všech u nás konaných tradičních oslav v předvečer 9. května. Zúčastněná delegace předseda MNV s. Josef Myška, s. Josef Drábek, s. Jarmila Drábková, s. Bedř. Jareš. Smuteční projev přednesl s. Josef Drábek čp. **.

246. stránka

Moudří milují pověsti,
často však na jejich škodu
nezdají se jim býti vhodné cti
legendy o vlastním rodu.
Kdybyste se dovědět mohli z knih,
kam jejich původ až sahá,
o časech dobrých i časech zlých,
potom by zajisté mnozí z nich
velmi si vážili předků svých
a víc jim vlast byla drahá.

Z Kroniky tak řečeného Dalimila (přeloženo ze staročestiny)

247. stránka

Kapitola 41

Retrospektivní zápis let 1989 - 1995

Doplňující zápis

Kronika obce Prasek nebyla vedena od roku 1989 do roku 1995. Převzala jsem zodpovědnost za zhotovení doplňujícího zápisu za minulých šest let a zároveň bych podle svých možností ráda pokračovala v zápisech do doby, než se najde nový kronikář.

Jmenuji se Jaroslava Frambergová, rozená Matoušová, narodila jsem se 20. března 1962 v Chlumci nad Cidlinou, bydlím v Prasku čp. ***, jsem vdaná a mám dvě děti. Od 16. prosince 1991 pracuji na Obecním úřadu v Prasku jako účetní.

Pravidelné zápisy v kronice byly ukončeny v roce 1988 z důvodu nemoci pana Jareše, který ji vedl od roku 1987. Dalším důvodem byla možná i situace, která nastala v naší republice a tím ve všech obcích, naší nevyjímaje, v roce 1989. 17. listopadu 1989 došlo k takzvané „sametové revoluci“, kdy byla po čtyřiceti letech narušena vládnoucí úloha komunistické strany v ČSSR. Nebudu zde popisovat tehdejší události, které se staly mezníkem historie celé naší země, omezím

248. stránka

se pouze na konstatování, že přišla dávno žádaná a očekávaná demokracie se všemi výhodami i úskalími. Lidé po čtyřiceti letech nadvlády KSČ opět začínají svobodně vyjadřovat své názory beze strachu, že tím ohrozí postavení své rodiny. Do čela státu se staví prezident Václav Havel. Zkreslené informace minulých let jsou uváděny na pravou míru, heslo zní: „Pravda a láska vítězí nad lží a nenávistí.“

Na úvod je třeba seznámit čtenáře těchto zápisů se skutečností, že obec Prasek prošla od roku 1989 do roku 1995 trojími volbami. V roce 1991 šlo o první demokratické volby po revoluci, kdy bylo voleno patnáct členů obecního zastupitelstva z obcí Prasek, Zdechovice a Kobylice. Starostou byl zvolen dosavadní předseda MNV pan Josef Myška, místostarostou pan Miloslav

Mikulka z Prasku čp. ** a členové zastupitelstva: Miloš Čeřovský - Zdechovice, Bedřich Klíma - Kobylice, Drahomíra Mařátková - Prasek ***, Stanislav Matouš - Prasek ***, Jaroslav Pokorný - Prasek ***, Miroslav Pozlér - Kobylice,

249. stránka

ing. Bohumil Racek - Prasek **, Karel Rovenský - Zdechovice, Zdeněk Stejskal - Zdechovice, Václav Štayr - Prasek **, Jaroslav Valenta - Kobylice, František Vlasák - Prasek ***. Jak je možno vidět ze složení obecního zastupitelstva, změna politického režimu neměla výrazný vliv na volbu zástupců obce.

1. ledna 1992 došlo na žádost občanů ze Zdechovic a Kobylic k odtržení jmenovaných obcí od Prasku. Důvodem rozdělení byla tehdejší modní vlna osamostatňovat se všude a všech oborech a velké celky dělit na menší. Po mnoha jednáních byl rozdělen majetek a finanční prostředky obcím a Prasek, Zdechovice a Kobylice se staly samostatnými obcemi s vlastní samosprávou. Tím začala pro všechny nová etapa samostatné práce. Následující informace se tedy budou týkat pouze obce Prasek.

Obecní zastupitelstvo bylo voleno v mimořádných volbách v únoru 1992. V obci Prasek byli zvoleni jako zástupci: starosta Josef Myška, Prasek ***, místostarosta František Vlasák čp. ***, a členové ing. Jiří Stránský čp. ***, Naďa Zimová čp. **, Miloslav Mikulka čp. ***, Hana Pražáková čp. ***,

250. stránka

Eva Barešová čp. ***, Pavel Trutnovský čp. ***, Václav Štayr čp. **, Milan Drábek čp. ***, Jaroslav Holman čp. **, Miloslav Macháček čp. ***, Drahomíra Pokorná čp. ***, Jaroslav Pokorný čp. ***, Radim Mikulka čp. ***,

Opět je vidět, že občané dávají důvěru v mnoha případech osobám, které se pro obec angažovaly již v minulých letech.

Nynější správa obce Prasek je v rukou obecního úřadu, jehož starostou je pan Josef Myška, místostarostou pana Jaroslav Holman čp. **, a obecní zastupitelstvo v celkovém počtu devět členů: František Vlasák čp. ***, Naďa Zimová čp. **, Jiřina Svatoňová čp. **, Božena Jarešová čp. **, Miloslav Macháček čp. ***, Štefan Kotek čp. **, Miloslav Mikulka čp. ***,

Tady by bylo na místě podotknout, že stávající zástupci obce byli zvoleni v dalších, tedy třetích volbách v uvedeném časovém období, konaných ve dnech 18. a 19. listopadu 1994.

251. stránka

Obec Prasek leží v okrese Hradec Králové, asi 4 km východně od města Nový Bydžov. Podle evidence obecního úřadu má 227 čísel popisných, z toho asi padesát domů neobydlených, používaných jako víkendové chalupy nebo určených k demolici. K 1. lednu 1995 bylo v Prasku 563 občanů hlášených k trvalému pobytu, nejstarší občankou je paní Božena Smotlachová čp. ***, které je 96 let.

41.1 Z činnosti obecního úřadu

Z činnosti obecního úřadu.

V minulých letech byla provedena oprava sportovních kabin a nástavba restaurace Jiskra, která se stala zároveň jediným restauračním zařízením obce Prasek. Průběžně jsou prováděny opravy na školních zařízeních a údržba obecních prostranství okolo kostela, na Peterce a hřiště. V plánu je čistička odpadních vod a stavba vodovodu a kanalizace. Stavba nové budovy obecního úřadu nebyla schválena pro nedostatek finančních prostředků.

252. stránka

41.2 Školství

Školství

V obci Prasek je mateřská škola, která byla postavena v roce 1980. V roce 1994 byly provedeny rozsáhlé úpravy v podobě položení nové střechy a snížení stropů ve třídách, čímž se docílilo výrazné úspory při vytápění budovy.

V mateřské škole pečují o 37 dětí ve dvou třídách, ředitelkou je paní Helena Klapková z Prasku čp. ** a učitelky Jana Kovalská a Renata Hromádková dojíždějící z Nového Bydžova. Program práce mateřské školy je vyplněn rozvojem duševních a motorických schopností dětí a přípravou na vstup do základní školy. Podle zájmu se mohou děti učit základům cizího jazyka.

Při mateřské škole je školní kuchyně, odkud se dovážejí obědy též do základní školy. Vedoucí školní jídelny je paní Zlata Joštová ze Zdechovic a kuchařka paní Naďa Zimová z Prasku čp. **. Jídelna zajišťuje v průměru 75 obědů denně.

253. stránka

Základní škola byla založena asi před 150 lety. V současné době je trojtřídní, vyučují se zde čtyři ročníky, celkem 53 žáků z Prasku, Zdechovic a Kobylic. Ředitelem školy je pan Jaroslav Novák a dále zde učí jeho žena, paní učitelka Marta Nováková a z Dolního Přímu dojíždí paní učitelka Hinduliaková.

V roce 1993 byla škola v Prasku Školským úřadem v Hradci Králové vybrána jako vzorová škola pro výuku v projektu „Obecná škola“, který je návratem k pomalejšímu tempu výuky formou hry a pozvolnějším přechodem od mateřské školy. Přes počáteční nedůvěru ze strany rodičů se tento projekt osvědčil, protože nezatěžuje děti velkým náparem učiva. Ve škole jsou děti vedeny k lásce k hudbě, hrají na zobcové flétny a mezi dětmi je o tuto činnost velký zájem. Též výuka cizích jazyků je na velmi dobré úrovni, vyučuje se jazyk německý a anglický. Chvályhodné je, že se jedná o aktivitu ze strany vyučujících, která není finančně hodnocena. Od roku 1990 se opět vyučuje ve škole náboženství katolické, na které dochází

254. stránka

asi 15 dětí a náboženství československé husitské, kterého se účastní 4 děti. Děti, které odcházejí z naší školy na vyšší stupeň do Nového Bydžova, mají velmi dobrou úroveň přípravy k dalšímu studiu.

41.3 Zajištění potřeb občanů

Zajištění potřeb občanů.

Potřeby občanů zajišťuje prodejna potravin a smíšeného zboží Konzumu - bývalá prodejna Jednoty a soukromá prodejna potravin „Monika“ paní Venduly Hrubéšové ze Zdechovic na místě bývalé prodejny Jednoty čp. 169. V provozu je restaurace Jiskra, která byla přistavěna nad sportovní kabiny, vlastníkem je obec, vedoucím provozu paní Marie Bělinová čp. **. Hostinec u Mikulků je mimo provoz a od roku 1991 chátrá. Majitel se rozhodl objekt prodat, ale prozatím se nenašel kupec a neudržovaná budova není právě nejlepší vizitkou obce. Obec Prasek je též majitelem areálu „Peterka“, kde se každé léto pořádají diskotéky pro mládež.

V obci je zajištěn provoz místní knihovny, jedenkrát týdně půjčuje knihy paní Tomešová čp. **. Knihovna čítá

255. stránka

1 161 titulů, z toho 1 015 knih krásné literatury pro dospělé a děti a 146 knih naučných a několik titulů soudobých časopisů pro mládež. Čtenářskou veřejnost tvoří několik dětí a důchodci. Na nízkou návštěvnost má bezesporu vliv narůstající nedostatek času a stále větší dostupnost techniky, konkrétně vybavenost domácností televizory a videorekordéry.

Po roce 1989 se opět vrací zakládání soukromých podniků. V naší obci jsou registrováni živnostníci a podnikatelé různých profesí jako truhláři, elektroinstalatéři, kadeřníci, prodejci spotřebního zboží, klempíři a dá se předpokládat, že jejich počet bude nadále stoupat. Z těch, kteří vzali podnikání vážně a rozhodli se najít v něm jediný zdroj příjmů, jsou například: Jaroslava Kholová - Prasek **, kadeřnice, Zdeněk Zapoměský - Prasek ***, elektroinstalace, Jaromír Kaizr - Prasek ***, klempíř a pokrývač, Vladimír Klouzek - Prasek **, pokrývač, Jiří Macháček - Prasek **, truhlář, Jaroslav Pokorný - Prasek ***, autodopravce, Zdeněk Vávra - Prasek ***, autodopravce, Michal Uher - Prasek ***, automechanik.

256. stránka

Též bylo registrováno několik samostatně hospodařících rolníků, ale hospodaření na vlastním zemědělském pozemku se v naší obci neujalo. Registrovaní rolníci pouze pronajímají půdu, většinou zemědělským podnikům. Chov hospodářských zvířat též nezaznamenal nárůst, jak se předpokládalo, jen ojediněle se vyskytují chovatelé skotu v malém měřítku, jako Eva Mikulková, Prasek 224 a Milan Prokop čp. **.

Zemědělství v obci Prasek také prošlo celou řadou změn. Z původního jed-

notného zemědělského družstva bylo přejmenováno na zemědělské družstvo, které bylo v roce 1992 zrušeno a nahrazeno nově vzniklým Rolnickým družstvem se sídlem v Králíkách, které má asi 1300 členů a rozlohu kolem 4500 ha půdy. Orientováno je hlavně na pěstování speciálních plodin jako je mák, kmín, řepka olejka a na cukrovku, které se v našich těžkých půdách dobře daří. V živočišné výrobě je to výroba mléka, hovězího masa, selat a brojlerů.

Ředitelem družstva je ing. Josef Tomášek z Králik.

257. stránka

Středisko Prasek hospodaří na 1 035 ha orné půdy, sklízí 126 ha luk a ustájeno je zde kolem 1000 ks hovězího dobytka. Na středisku pracuje 50 zaměstnanců, vedoucím střediska je pan Libor Drábek, čp. **.

Zemědělství, které je od nepaměti základním zdrojem výživy obyvatelstva nemá příliš dobré postavení v žebříčku vyhledávanosti zaměstnání. Celkově lze říci, že mnoho mladých ze zemědělství odchází a hledá práci, která je lépe placena.

41.4 Společenské organizace

Společenské organizace:

V obci pracuje několik společenských organizací, které po roce 1989 znamenaly změny nejen ve struktuře vedení, ale též ve svých názvech.

Jednotka Sboru dobrovolných hasičů v Prasku, jejímž předsedou je pan Václav Drábek z Nového Bydžova, čítá v současné době 14 žen, 42 mužů a 3 družstva mládeže. Výjezdová jednotka, která patří pod obec má 19 mužů a jejím velitelem je pan František Vlasák, čp. ***.

258. Stránka

Český červený kříž vede paní Jiřina Svatoňová, čp. **, která převzala funkci předsedkyně po náhle zesnulé paní Anně Danielové. V současné době má organizace 78 členek, převážně v důchodovém věku. Organizace pořádá diskotéky pro mládež, z výtěžku financuje zájezdy a akce pro své členky.

Tělovýchovná jednota Jiskra Prasek vznikla v roce 1977, předsedou je Josef Štaylor, čp. ***, organizace má 89 členů. Hlavní činností je kopaná, v roce 1995 se mistrovských soutěží účastnila tři mužstva - žáci, dorost a muže. Mužstvo žáků nebylo příliš úspěšné, mužstvo dorostu se umístilo na 5. místě v okresní soutěži a mužstvo mužů se ve středu tabulky. TJ Jiskra dále zajišťuje kulturní akce jako je podnikatelský ples, pouťová taneční zábava, silvestrovská veselice, diskotékové večery na Peterce a podílí se i na dalších akcích pořádaných jinými organizacemi.

259. stránka

Český svaz žen zanikl v roce 1990, kdy předsedkyně paní Jitka Kaizrová z důvodu časově náročného zaměstnání ukončila svou práci ve funkci a nebyla nahrazena pro nezáměr z řad členek.

Také Svaz mládeže v Prasku prošel v porevoluční době změnami a nakonec zanikla organizace úplně.

Myslivecké sdružení Podchlumí čítá 24 členů z Prasku a Zdechovic, předsedou je ing. Svoboda a hospodář Oldřich Langr. Jejich činnost je zaměřena na ochranu životního prostředí, chov bažantů a lov povolených druhů zvěře.

Rybářský spolek čítá 25 členů. Každoročně pořádá výlov rybníka a prodej ryb občanům.

Všechny společenské organizace se během prázdninových měsíců střídají v provozování tanečních zábav a diskoték pro mládež v areálu Peterka. Tyto akce jsou v mnoha případech jejich jediným zdrojem příjmů, proto se snaží čelit častým protestům občanů na chování mládeže při odchodu z diskoték snahou o zvýšení pořadatelské služby.

260. stránka

Revoluční rok 1989 přinesl změny ve vlastnictví majetku, občanům byl v restitucích vrácen majetek, který jim byl zabaven ve čtyřicátých letech. V naší obci probíhali změny uplynulých let poměrně klidně, lidé jsou zde spíše uzavření a prožívají celostátní události v soukromí svých bytů prostřednictvím televizní obrazovky. Počáteční nadšení ze změny režimu se pomalu vytrácí a lidé se více starají o blaho svých rodin než o zájmy celé obce či společnosti.

41.5 Kultura v obci

Kultura v obci.

Po několika letech změn a někdy i zmatených situací se opět začíná rozvíjet spolupráce mezi obcí, školou a veškerými společenskými organizacemi. Dokladem toho je předvánoční posezení pro důchodce, které se konalo 20. prosince 1994 v restauraci Jiskra, pořadatelem byl sbor pro občanské záležitosti ve spolupráci se základní školou. Účastnilo se asi 60 důchodců a žáci ZŠ předvedli téměř hodinové pásmo básniček a koled pod vedením svých učitelů. Na závěr svého pěkného vystoupení předaly děti důchodcům

261. stránka

pohlednice vlastní výroby s přáním hezkých vánočních. Byly odměněny mohutným potleskem a nejednou slzou dojetí v očích přítomných občanů. Jelikož měla tato akce nevídaný ohlas, zorganizovali pracovníci SPOZu a školy další podobnou akci, tentokrát pro ženy ke dni matek 15. května 1995. Opět byla akce velmi úspěšná a děti ze základní školy i jejich učitelé sklídili obdiv a slova chvály za svoji práci.

Při příležitosti 110. výročí založení Požárního sboru v Prasku, byl ve dnech 26. a 27. srpna 1995 uskutečněn sjezd rodáků po deseti letech. Pořadatelem byl jako obvykle Sbor dobrovolných hasičů v Prasku ve spolupráci s Obecním úřadem v Prasku. Z různých koutů naší vlasti se sjelo 250 rodáků z obce Prasek. Postupně se scházeli v Kolibě rolnického družstva, kde je přiví-

tal starosta obce pan Josef Myška a pozval je k prohlídce obce připraveným autobusem. Většina hostů se tedy vydala na prohlídku Peterky, základní školy, mateřské školy a požární zbrojnice, aby zhodnotili změny uplynulých let. Při prohlídce základní školy přivítal

262. stránka

rodáky ředitel Novák. Všichni přítomní projevili své nadšení nad dokonalou úpravou ve třídách a výzdobou chodeb a po společném zpěvu několika národních písní, kterými se vrátili na chvíli do dětských let, mnozí nezakrývali své dojetí. Následovala cesta na hřbitov ve Zdechovicích a na Metličanech, kde vzpomněli na příbuzné a přátele a uctili jejich památku kytičkou či rozsvícenou svíčkou. Po návratu do Koliby v Prasku a oficiálním přivítání zahájil zasedání sjezdu rodáků pan Václav Drábek a pokračovalo vystoupení starosty Josefa Myšky, ředitele RD Králíky ing. Josefa Tomáška, předsedy TJ Jiskra Prasek Josefa Štayra, předsedkyně ČČK paní Jiřiny Svatoňové a dlouholetého člena sboru hasičů pana Bedřicha Jareše. Dále přečetl pan Josef Drábek čp. ** omluvenky rodáků, kteří se nemohli dostavit, a vyzval přítomné k projevům a připomínkám. Několik rodáků vystoupilo se svými vzpomínkami a poděkováním za pozvání. Zasedání ukončil

263. stránka

pan Václav Drábek a pozval hosty k volné zábavě a tanci při hudbě. Druhý den byli hosté přítomni soutěži hasičů, které pro ně připravili na hřišti a prohlédli si techniku a vybavení sboru v Prasku.

41.6 Společenská kronika

Společenská kronika.

V období od roku 1989 do roku 1995 včetně se v obci narodilo celkem 57 dětí, z toho se ve stejném období z různých důvodů odstěhovalo 12 dětí, samozřejmě se svými rodiči.

Rok 1989: Monika Máslová čp. ***, Petra Štefánová čp. **, Martina Štefánová čp. ***, Libor Drábek čp. **, Tomáš Holman čp. **, Michaela Tichá čp. ***, Nikola Volfová čp. *, Hana Drábková čp. ***.

264. stránka

Rok 1990: Jakub Šuhájek čp. ***, Pavel Khol čp. **, Tomáš Hrubý čp. ***, Lenka Štefánová čp. **, Denisa Wagenlnichtová čp. *, Jakub Mikulka čp. ***.

Rok 1991: Dominik Nový čp. **, Věra Jarkovská čp. **, Pavel Štefán čp. ***, Kamila Houdková čp. *, Jan Trutnovský čp. ***, Jakub Mach čp. ***, Lucie Macháčková čp. ***, Josef Drábek čp. **, Vojtěch Stránský čp. ***, Lucie Krejčová čp. ***, Šimon Daniel čp. **, Tereza Šmidrkalová čp. **.

265. stránka

Rok 1992: Vojtěch Melichar čp. **, Tereza Machová čp. ***, Petr Bažant čp. **, Veronika Michovská čp. **, Markéta Macháčková čp. **, Petr Dušek

čp. **.

Rok 1993: Jan Stránský čp. ***, David Drahokoupil čp. ***, Lukáš Melichar čp. **, Michaela Herzogová čp. **, Jan Vaníček čp. *, Jakub Jareš čp. **, Ondřej Macháček čp. ***, Jana Mikulková čp. ***, Lukáš Kloz čp. **, Jan Pražák čp. ***.

266. stránka

Rok 1994: Lukáš Tobolka čp. ***, David Vávra čp. ***, Andrea Myšková čp. ***, Tereza Macháčková čp. **, Lukáš Hušek čp. **, David Šafařík čp. ***, Jan Herzog čp. **.

Rok 1995: Dominik Pokorný čp. ***, David Macháček čp. ***, Martin Kloz čp. **, Jesika Vaníčková čp. *, Lenka Machová čp. ***, Roman Šářišský čp. ***, Jiří Drábek čp. ***, Petr Tobolka čp. ***.

267. stránka

Všechny tyto děti jsme přivítali na obecním úřadu při slavnostním obřadu s kulturním programem, zajištěným žáky základní a mateřské školy. Novým občánkům byly předány malé dárky s přáním všeho dobrého a krásného do jejich nastávajícího života.

Během uplynulých šesti let bylo uzavřeno 64 sňatků, ale pouze 24 manželských párů se usadilo v naší obci, aby zde založily nové rodiny.

Z těchto záznamů vidíme, že věkový průměr obyvatel naší obce rok od roku stoupá, mladí lidé odcházejí, staří umírají a porodnost každoročně mírně klesá. Promítá se tu celostátní situace - odliv obyvatelstva z venkova z nedostatku pracovních příležitostí a většího pohodlí a sociálního zabezpečení ve městech.

268. stránka

Smutnější stránkou života jsou úmrtí, kterých bylo od roku 1989 do roku 1995 celkem 52.

Rok 1989: Josef Chmelař čp. ** - 85 let, Jaroslav Hlavička čp. *** - 70 let, Zdeněk Kloz čp. *** - 61 let, Marie Tuhá čp. *** - 85 let, František Vlasák čp. ** - 83 let, František Drábek čp. ** - 85 let, Anna Drábková čp. *** - 89 let, Růžena Štayrová čp. ** - 66 let, Bohumil Racek čp. ** - 77 let, Františka Líkařová čp. *** - 80 let, Božena Trutnovská čp. ** - 83 let.

Rok 1990: Věra Líkařová čp. ** - 59 let, Božena Drábková čp. *** - 86 let, Jan Líkař čp. ** - 62 let, Josef Louženský čp. *** - 47 letech,

269. stránka

Anna Štočková čp. * - 92 let, Václav Špičák čp. ** - 86 let, Jaroslav Holman čp. *** - 59 let, František Čížek čp. *** - 76 let, Václav Vlášek čp. *** - 83 let, Roman Bílek čp. *** - 22 let.

Rok 1991: Marie Vlášková čp. ** - 88 let, Františka Hrušková čp. *** - 87 let, Emil Drábek čp. *** - 67 let, Františka Jarošová čp. ** - 81 let, Václav Zechovský čp. *** - 88 let, Josef Kulhavý čp. *** - 81 let, František Drábek čp. ** - 87 let, Pavel Vostatnický čp. *** - 28 let, Václav Špičák čp. * - 70 let, Marie Machová čp. *** - 82 let, Václav Líkař čp. *** - 82 let, František Berný čp. ** - 87 let, Lidmila Jarkovská čp. ** - 70 let.

270. stránka

Rok 1992: Emil Pacák čp. ** - 70 let, Václav Magdič čp. *** - 70 let, František Brett čp. *** - 72 let, Marie Zechovská čp. ** - 82 let, Miroslav Drábek čp. *** - 60 let.

Rok 1993: Josef Drábek čp. ** - 82 let, Bohumil Lochman čp. *** - 77 let.

Rok 1994: Anna Kaizrová čp. ** - 88 let, Jan Železný čp. *** - 82 let, Ladislav Hladík čp. ** - 49 let, Anna Danielová čp. ** - 50 let, Šimon Daniel čp. ** - 56 let, Jan Vaníček čp. * - 8 měsíců.

271. stránka

Rok 1995: Marie Pokorná čp. ** - 95 let, Josef Khol čp. *** - 55 let, Josef Kánský čp. *** - 80 let, Bedřicha Prokopová čp. ** - 89 let, Věkoslava Chmelařová čp. ** - 82 let.

Všem zesnulým budiž země lehká.

41.7 Závěr

Závěr doplňujícího zápisu za uplynule roky 1989 - 1995.

Podle svých možností a dostupných materiálů, ze kterých jsem čerpala informace, jsem se snažila udělat přehled nejdůležitějších událostí, které se staly, nebo se nějak týkaly obce Prasek. Jistě zde není zachyceno úplně vše, ale obraz doby a života je narýsován alespoň částečně, aby nevznikla příliš velká mezera a neztratilo se úplně vše z povědomí občanů.

272. stránka

Kapitola 42

Rok 1996

42.1 Klimatické podmínky

Klimatické podmínky

Rok 1996 se ohlásil chladným počasím, dlouhá a poměrně tuhá zima trvala až do konce dubna, následovalo krátké období jarního počasí a léto se vyznačovalo častými dešti a nízkými teplotami. Tento nepříznivý čas ovlivňoval citelně polní práce a hlavně sklizeň obilí. Měsíc říjen přinesl teplejší počasí a celkem příjemné babí léto, ale stále vlhko, trvajícím do konce listopadu opět ztěžovalo sklizeň řepy, kukuřice a orbu v podmínkách naší těžké půdy. Byla nasazena těžká mechanizace a na některých pozemcích bylo nutno s polními pracemi čekat do prvních mrazíků, aby stroje nezapadly do blátivého povrchu. Celkově lze říci, že počasím nebyl letošní rok pro zemědělce příznivý. V prosinci se přihlásilo zimní počasí a mrazy a sníh vydržely přes vánoce až do konce roku.

273. stránka

42.2 Obyvatelstvo

Obyvatelstvo

V obci Prasek je 227 čísel popisných a celkem tu žije 565 občanů. Nejstarší občankou je paní Františka Mikulková, čp. **, která oslavila v dubnu 93. narozeniny.

V letošním roce se v obci narodily pouze dvě děti, Milan Chlad, čp. *** a Eliška Jarešová, čp. **.

Byly zaznamenány dva sňatky, pouze jeden manželský pár se usadil v Prasku.

Úmrtí v letošním roce:

Miloslav Žižka čp. *** - 69 let, Božena Smotlachová čp. *** - 96 let, Marie Klímová čp. *** - 89 let, Rozálie Černíková čp. * 92 let, Františka Bednářová čp. *** - 84 let.

Budiž vám země lehká!

274. stránka

42.3 Správa obce

Správa obce.

Správa obce je nadále v rukou obecního úřadu, obecní zastupitelstvo v počtu devíti členů, starosta Josef Myška, jak je uvedeno v zápise minulých let. Obecní zastupitelstvo se schází čtyřikrát do roka na veřejné schůzi v restauraci Jiskra, kde je občanům předkládán přehled o hospodaření obecního úřadu a zpráva o jeho činnosti. Podle zápisů ze schůzí je zřejmé, že tato veřejná zasedání navštěvuje jen velmi málo občanů. Účast bývá 15 - 25 lidí. Z toho lze soudit, že občanům na jejich obci příliš nezáleží a to je velmi smutné konstatování.

Při obecním úřadu pracuje Sbor pro občanské záležitosti, předsedkyní je paní Naďa Zimová, čp. **, členky paní Jiřina Svatoňová, čp. ** a paní Božena Jarešová, čp. **. Jejich činností je zajišťování vítání občánků, předání dárků a přání jubilantům a podílí se na

275. stránka

přípravách akcí pro důchodce a děti.

V letošním roce se konaly volby do Parlamentu a Senátu České republiky. Obecní zastupitelstvo rozhodlo, že bude provedena oprava budovy obecního úřadu, aby byla alespoň trochu reprezentativní. Opravy prováděl pan Jaroslav Tomeš - nové omítky uvnitř, pan Lubomír Drábek, čp. *** - vymalování místností a úklid zajistily dobrovolnice z řad zastupitelstva a důchodkyně. Vynaložená částka na všechny provedené práce byla asi 20 000,-Kč. Na konci roku 1996 byl zakoupen na obecní úřad počítač s tiskárnou v hodnotě 36 000,-Kč, který by měl usnadnit práci, které stále přibývá.

42.4 Zemědělství v obci

Zemědělství v obci.

Zemědělství obce Prasek je představováno střediskem Prasek, které náleží pod Rolnické družstvo Králíky; o hlavních směrech činnosti je pojednáno v zápise z předešlých let, k žádné změně nedošlo, pouze se staví velkokapacitní kravín.

276. stránka

Samostatně hospodařící rolníci v naší obci nedoznali žádného růstu, chovatelství a pěstitelství se neuchytilo.

42.5 Obchod a služby

Obchod a služby.

V obci je možno nakupovat ve dvou prodejnách potravin a smíšeného zboží, a sice Konzum a soukromý obchod Monika paní Venduly Hrušešové. Obchod Konzumu převzala v letošním roce jako vedoucí paní Barbora Štefánová, čp. 102 po paní Mařátkové, čp. *, která zde prodávala dlouhá léta. Nutno říci, že občané jezdí nakupovat více do Nového Bydžova a obrat místní prodejny je velmi malý.

Oblast služeb není v obci rozvinutá; tato skutečnost je zřejmě závislá na nezájmu občanů o dění v obci.

42.6 Zajištění potřeb občanů

Zajištění potřeb občanů.

V letošním roce byl schválen projekt vodovod u Prasek. V dubnu proběhlo výběrové řízení na stavební firmu, která zajistí provedení akce. Nejpříjatelnější podmínky nabídla

277. stránka

firma Stavoka Kosice, která byla po několika jednáních vybrána, aby stavbu vodovodu zajistila. V prosinci byla svolána veřejná schůze, kde byli občané informováni o podmínkách možnosti připojení na vodovod a cenách jednotlivých úkonů.

Dopravní obslužnost v obci je celkem na dobré úrovni, autobusy ČSAD projíždějí naší obcí několikrát denně na pravidelných linkách Nový Bydžov - Hradec Králové a svážejí děti do škol a dospělé za prací. V obci zastavují vzhledem k její délce na třech zastávkách. Od roku 1995 obec připlácí na hromadnou autobusovou dopravu téměř 30 000,-Kč ročně, proto je třeba, aby spoje byly řešeny tak, aby vyhovovaly co největšímu počtu občanů, čímž se sníží náklady.

V současné době je kladen důraz na ekologii a ochranu životního prostředí. V letošním roce byly v obci též zakoupeny a umístěny před jednotlivé prodejny kontejnery

278. stránka

na plasty, stejně jako v minulých letech obecní úřad zajistil kontejnery na sklo. Železo je každoročně v jarních měsících sbíráno v rámci jarního úklidu. Jinak každý dům, tedy číslo popisné, by mělo mít podle místní vyhlášky popelnici na domovní odpad, ale zatím není mezi občany příliš velké pochopení pro toto nařízení. Technické služby Nový Bydžov zajišťují odvoz obsahu popelnic jedenkrát za čtrnáct dnů, což je dle mínění majitelů popelnic dostačující. Životní prostředí by mělo být v popředí zájmu a mělo by každému záležet na tom, jak bude za pár let vypadat naše obec a její okolí.

Zdravotní péče občanům naší obce je zajišťována na středisku v Novém Bydžově, kde je od minulého roku v provozu také nová porodnice místo staré a již nevyhovující v Chlumci nad Cidlinou.

42.7 Školství

Školství.

Mateřská škola v Prasku se stává v letošním roce

279. stránka

o 34 dětí z Prasku, Zdechovic a Kobylic. V letošním roce byl v rámci úprav na mateřské škole zakoupen a položen nový koberec do tělocvičny v hodnotě téměř 29 000,-Kč a provedena dočasná podpěra padající římsy za 11 000,-Kč. Firma Bohemiaprojekt zpracovala návrh na celkovou rekonstrukci římsy. Tento projekt by měl být uskutečněn v příštím roce.

Základní škola je trojtřídní, poprvé v letošním roce zde zůstal pátý ročník. Zpočátku nastal problém se sháněním vyučujícího do páté třídy, protože není zájem mladých učitelů o práci na venkově pro náročnost dojíždění. Situace byla řešena tím, že Školský úřad Hradec Králové dosadil do první a druhé třídy paní učitelku Rodrovou - důchodkyni, která má velmi bohaté zkušenosti v práci s malými dětmi. Svou dlouholetou učitelskou dráhu ukončila letošní rok ze zdravotních důvodů paní učitelka Marta Nováková, která byla nahrazena paní učitelkou Prouzovou, dojíždějící z Hradce Králové. Budova ZŠ byla v letošním roce pouze udržována nutnými náklady.

280. stránka

42.8 Různé informace

Různé informace.

42.8.1 Volby

Volby

Rok 1996 byl rokem voleb do Parlamentu České republiky, které se konaly 31. května a 1. června. Voleb se účastnilo 339 občanů obce Prasek ze 420 registrovaných voličů, tedy 81% voličů.

Výsledky:

1.	Česká strana sociálně demokratická	97 hlasů
2.	Občanská demokratická strana	74 hlasů
3.	Komunistická strana Čech a Moravy	34 hlasů
4.	Křesťanská a demokratická unie	30 hlasů
5.	Důchodci za životní jistoty	29 hlasů
6.	Sdružení pro republiku	27 hlasů
7.	Občanská demokratická aliance	19 hlasů
8.	Levý blok	9 hlasů
<i>281. strana</i>		
9.	Demokratická unie	8 hlasů
10.	Nezávislí	2 hlasy
	Svobodní demokraté	2 hlasy

Následovaly volby do Senátu České republiky ve dvou kolech. První kolo proběhlo 15. a 16. listopadu, druhé kolo 22. a 23. listopadu. Vzhledem k tomu, že občané s ustanovením Senátu nesouhlasí, jsou přesvědčeni, že nebude mít Senát ČR dostatek pravomocí a síly prosazovat názory voličů, účast na volbách byla velmi nízká. V prvním kole za 421 voličů 124 občanů, tedy necelých 30%. Ve druhém kole volilo ze 421 voličů pouze 70 lidí, tedy necelých 17%. V prvním kole bylo 6 kandidátů, do druhého kola v obvodu č. 45 Hradec Králové postoupil pan Vlček za ODS a pan Barták za ODA. Konečné vítězství a funkci senátora za náš obvod si odnesl pan Barták.

282. stránka

42.9 Závěr

Závěr.

Život v obci Prasek plynul po celý rok 1996 klidným životem občanů, hladina názorů byla zviřena volbami, ale období voleb skončilo a opět nastal pravidelný stereotyp.

283. stránka

Kapitola 43

Rok 1997

43.1 Klimatické podmínky

Klimatické podmínky.

Rok 1997 se otevřel vládou paní zimy, která trvala do března, jaro se přihlásilo asi dvoutýdenním teplým počasím a návrat zimy až do poloviny měsíce května mnoho lidí překvapil a rozladil. V červenci přišlo teplé, ale velmi deštivé počasí, které trvalo celý měsíc. Na Moravě a ve východních Čechách přišly tak zvané stoleté vody, srážek bylo abnormální množství, voda se vylévala z koryt řek a potoků, zaplavovala pole, domy, místy zmizely celé vesničky pod přívalem vody, tisíce lidí zůstaly bez střechy nad hlavou, mnozí zachránili pouze holé životy. Celá naše země sledovala se zatajeným dechem dění v postižených oblastech a všichni, kdo mohli, poskytovali pomoc lidem v nouzi. V naší obci se mokré počasí také projevilo. Na polích a loukách v okolí obce stála voda, ale katastrofální následky povodní se našemu kraji vyhnuly. S příchodem srpnového počasí sluníčko

284. stránky

vysušilo mokřiny a sklizeň v našem kraji proběhla celkem hladce. Babí léto přineslo příjemné podzimní počasí, které pozvolna přešlo do chladnějších dnů mírné zimy. Vánoce provázelo blátivé počasí a sníh se neukázal ani v posledních dnech roku.

43.2 Obyvatelstvo

Obyvatelstvo.

Podle údajů obecního úřadu bylo v naší obci k datu 31. 12. letošního roku celkem 562 obyvatel. Nejstarší občankou je paní Františka Mikulková z Prasku čp. **, která v tomto roce oslavila 94 narozeniny.

V obci bylo zaznamenáno sedm sňatků, z toho pět manželských párů se usídlilo v Prasku.

Narozené děti v roce 1997:

11. 2.	Václav Framberg	čp. ***
12. 2.	Nikola Macháčková	čp. ***
3. 3.	Aneta Smotlachová	čp. **
25. 3.	Tomáš Klouzek	čp. **
1. 6.	Patrik Tobolka	čp. ***

	3. 6.	Sabina Ludvíková	čp. ***
285. stránka	31. 7.	Tereza Luinerová	čp. **
	18. 12.	Michal Kloz	čp. **

Všechny tyto děti byly podle dlouholeté tradice přivítány na Obecním úřadu v Prasku při slavnostním vítání občánků a byly jim předány drobné dárky.

Stinnou stránkou života je umírání. Naše obec se v letošním roce rozloučila smutečním zvoněním zvonů s těmito občany :

Věra Jarkovská	čp. **	6 let
Pavel Myška	čp. ***	30 let
Jaroslava Drábková	čp. ***	63 let
Lidmila Mařátková	čp. ***	77 let
František Hladík	čp. **	78 let
Marie Hušková	čp. **	85 let
František Stryhal	čp. **	87 let

Na všechny zesnulé s láskou vzpomínají příbuzní a známí.

286. stránka

43.3 Úprava obce

Úprava obce

V letošním roce byla dokončena stavba vodovodu v naší obci, provedeny zemní práce i přípojky. Náklad na tuto stavbu činil šest milionů korun. Voda byla občanům dodána poprvé v měsíci květnu, přestože kolaudační řízení zatím nebylo provedeno.

25. září 1997 bylo zahájeno územní řízení na stavbu STL Plynovod Prasek včetně veřejných částí domovních přípojek. Výběrové řízení na stavbu plynovodu proběhlo v prosinci a zvítězila firma Stavoka Kosice. Zemní práce budou zahájeny v příštím roce.

43.4 Zajištění potřeb obyvatel

Zajištění potřeb obyvatel

Zásobování obyvatel v obci je zajištěno dvěma prodejny potravin. Obchod Konzumu dosadil od 1. listopadu letošního roku novou vedoucí, paní

Hanu Danielovou, čp. **, ale mnoho našich občanů dále dojíždí na větší nákupy do Nového Bydžova, kde ceny mnoha druhů zboží jsou výrazně nižší.

287. stránka

V oblasti služeb nedošlo k žádným podstatným změnám.

43.5 Zemědělství

Zemědělství

Dle výsledků hospodaření za rok 1997 jsem zjistila následující údaje o středisku o středisku Prasek.

Oseto :

pšenice ozimná	276,9 ha	výnos 5,91 t/ha
pšenice jarní	40,9 ha	výnos 3,35 t/ha
ječmen jarní	27,5 ha	výnos 4,59 t/ha
ječmen ozim	96 ha	6,35 t/ha
řepka ozimá	89,3 ha	1,55 t/ha
cukrovka	148 ha	35,1 t/ha
kmín	15,5 ha	1,22 t/ha
kukuřice na siláž	163,80 ha	27,4 t/ha
vojtěška na siláž	45,4 ha	výnos
louky	120 ha	
nesklizeno	9,69 ha	vodovod Prasek

To je rostlinná výroba v číslech. Údaje o živočišné výrobě se mi nepodařilo získat.

288. stránka

43.6 Školství

Školství

43.6.1 Základní škola v Prasku

Základní škola v Prasku

V roce 1997 nebyly provedeny v základní škole žádné větší úpravy ani opravy, pouze běžná údržba.

Učí se nadále ve třech třídách, pět ročníků, celkem 50 dětí z Prasku, Zdechovic a Kobylic.

V prosinci uspořádaly děti ze základní školy pod vedením svých učitelů vánoční pěknou besídku pro rodiče a příbuzné ve školní budově. Dvouhodinové vystoupení dětí mělo nečekaný úspěch, také se objevil pochvalný článek v Hradeckých novinách.

43.6.2 Mateřská škola

Mateřská škola

Od září byla v mateřské škole otevřena pro malý počet přihlášených dětí pouze jedna třída. Bylo nutné propustit jednu z učitelek, náklady na provoz mateřské školy se v přepočtu na jednoho žáka velmi zvýšily. Školku navštěvuje v současné době 21 dětí.

289. stránka

43.7 Kultura

Kultura

V měsíci květnu uspořádal Sbor pro občanské záležitosti již tradiční akci, posezení pro důchodce s výletem a vystoupením dětí ze základní školy, které již v minulých letech bylo velmi úspěšné a důchodci projevovali o tento druh společenské zábavy velký zájem.

V červnu pak sportovci z TJ Jiskra Prasek připravili den dětí na hřišti se spoustou soutěží s odměnami, projížďkou na vozíku taženém koňmi pana Jaroslava Holmana čp. *** a na závěr dne táborák s opékáním buřtů.

43.8 Různé

Různé:

V letošním červenci zasáhly velkou část republiky zkázonosné povodně. Jak jsem již uvedla na začátku tohoto zápisu, voda, která za více než týden pohltila třetinu České republiky, zničila část letošní úrody, zahubila tisíce kusů hospodářských zvířat, odnesla provozy, které doposud živily stovky lidí. Z mnoha domků, které desítky

290. stránka

let stály v povodí Bečvy, Odry, Ostravice a především řeky Moravy, zbyly hromady sutě, přízemní byty panelových sídlišť byly zaneseny tunami bahna, lidé přišli o svůj majetek a rázem se ocitli v provizorních ubytovnách s úplně holýma rukama, odkázáni na pomoc svých spoluobčanů. Lidé u ostatních částí republiky jen nevěřícně zírali na televizní záběry z postižených oblastí, které žádný pamětník v takovém rozsahu nepamatuje. V této době se projevila lidská solidarita a velká obětavost nejen záchranářů, ale i všech lidí. Ze všech koutů naší země byly posílány celé zásilky humanitární pomoci a všude probíhali sbírky peněz na pomoc lidem v nouzi. Také v naší obci bylo od občanů vybráno 20 000,-Kč a odeslána spousta oblečení, prádla, dětských plen, konzerv, hygienických potřeb a pitné vody. Obecní úřad přispěl z obecních peněz ještě další sumou 20 000,-Kč na pomoc postiženým záplavami. Všem, kdo se podíleli na této pomoci patří dík.

291. stránka

43.9 Závěr

Závěr

Rok 1997 byl pro mnohé občany rokem významným z různých rodinných důvodů, z hlediska společenského se však tento rok zařadil mezi ostatní běžné roky plynoucí tokem 20. století.

Kapitola 44

Rok 1998

Rok 1998

44.1 Počasí

Počasí

Rok 1998 nastoupil velmi mírným zimním počasím, které v polovině ledna vystřídaly mrazy. Ty však neměly dlouhého trvání a pomalu přišlo jaro, hlásící se v březnu větrným počasím. Měsíc červen byl deštivý a červenec přivítal letní prázdniny abnormálním teplem, které ovšem nevydrželo dlouho a srpen byl chladnější. Babí léto v září přineslo pár slunečních dnů, které se střídaly s dny deštivými. Podzimní počasí trvalo téměř do vánoc. Na sních jsme v tomto roce marně čekali a vánoční svátky provázelo smutně blátivé počasí.

292. stránka

44.2 Obyvatelstvo

Obyvatelstvo

Údaje obecního úřadu říkají, že v roce 1998 bylo k 31. 12. v obci 565 občanů, nejstarší občankou je paní Františka Mikulková, čp. **, která v letošním roce oslavila 95. narozeniny. Hned za ní následuje pan Jaroslav Trutnovský, čp. ** a paní Božena Smotlachová, čp. **, oba oslavili letos 92. narozeniny.

V obci byly uzavřeny 4 sňatky a všechny 4 manželské páry se usadily v Prasku.

Narozené děti : Filip Šafařík, Prasek ***; David Štajer, Prasek **; Beáta Čížková, Prasek ***; Petr Bažant, Prasek ***; Kristýna Jarešová, Prasek **; Viktor Vaníček, Prasek *.

Všechny tyto děti obec přivítala slavnostním zápisem do pamětní knihy na obecním úřadu a byly jim předány malé dárečky.

Velmi milým dojmem při těchto slavnostech působí vystoupení dětí z mateřské školy, které přednášejí básničky a zpívají svými

293. stránka

dětskými hlásky ukolébavky.

Děti se rodí, staří lidé odcházejí...V letošním roce se rozloučili s těmito občany naší obce:

Božena Hladíková, Prasek **, 72 let; Lukáš Tobolka, Prasek ***, 4 roky; Miloslav Končický, Prasek ***, 42 let.

Všem zesnulým budiž země lehká.

44.3 Úprava obce

Úprava obce

Za posledních několik let se život v obci mění k lepšímu. Řada majitelů domů si upravila okolí svého obydlí, byly rekonstruovány fasády a postaveny i nové objekty. Byl vystavěn vodovod, na který je napojeno 150 rodinných domů, a který čeká na kolaudaci. V roce 1997 se začal připravovat program plynofikace. Po položení potrubí a 214 přípojek byly letos koncem srpna provedeny tlakové zkoušky, 30. září napuštěna plynovodní síť v obci a od 1. října už si mohli občané vyzkoušet výhody moderního vytápění. Podle splátkového kalendáře bylo uhrazeno Stavoce Kosice celkem 3 197 560,-Kč. Plynofikace ma-

294. stránka

teřské školy přišla na 302 000,-Kč, objektu restaurace Jiskra na 94 595,-Kč a byt při základní škole na 43 841,-Kč. Plynofikace těchto objektů prováděla firma Stavoterm Nový Bydžov.

Další, finančně velmi náročnou akcí, je posílení elektrické sítě. Důvodem realizace staveb rozvodných zařízení je cíl zlepšit spolehlivost a kvalitu dodávky elektřiny v elektrické síti a tím umožnit rozvoj v obci Prasek. Původní vedení je staré a nesplňuje moderní požadavky. V obci jsou tři transformátory, a protože vesnice je dlouhá, tento počet již nestačil a je nutno postavit čtvrtý. Rozpočet na tuto akci je asi 1 950 000,-Kč, investor VČE Hradec Králové. Dne 15. 4. 1998 byl poskytnut z rozpočtu obce na stožárovou transformaci příspěvek ve výši 500 000,-Kč. Podle předběžných rozhodnutí se budou kabely elektrického vedení pokládat nejprve mezi Kolibou a ulicí Na Drázkách.

Po ukončení všech zemních prací v obci je v plánu úprava chodníků, které jsou momentálně poškozené a v části obce nejsou vůbec.

295. stránka

Obec má připraveno šest stavebních parcel pro stavebníky rodinných domků vybavených přívodem elektřiny a plynu. Vodu je možno též snadno připojit na veřejný vodovod. V případě potřeby se najdou pozemky i pro další zájemce.

Kulturní areál „Peterka“ též projde změnami. V současné době je využíván pouze na diskotéky, které v poslední době zaznamenaly velký pokles návštěvníků. Jedním důvodem je častá nepřízeň počasí a také nespokojenost některých návštěvníků s diskžokejem. Přesto obecní úřad začal s úpravami a připravuje se projekt, kdy staré stromy budou vykáceny a nahrazeny novými, které vytvoří jakýsi park; v budoucnu je možná i chatová oblast.

44.4 Z činnosti obecního úřadu

Z činnosti obecního úřadu

Už několik let praktikuje obecní úřad veřejně prospěšné práce. Od jara do konce října pracují pro obec dva až čtyři pracovníci, kteří vykonávají různé pomocné práce, jako například sekání

296. stránka

trávy na sportovním hřišti, na zahradě mateřské školy, na veřejných prostranstvích, letos káceli na Peterce staré stromy a odváželi dříví k další úpravě. Veřejně prospěšné práce vykonávají nezaměstnaní, kteří zatím nesehnali práci, jsou to jak přímo domácí, tak obyvatelé okolních obcí. Obecní úřad není těmito pracovníky finančně zatížen, protože jejich mzdu refunduje příslušný úřad práce, a pro obec je to významná pomoc.

V únoru letošního roku bylo rozhodnuto o nákupu dvou kontejnerů na sklo, které byly umístěny u prodejny Konzumu k původnímu jednomu, který jak se ukázalo naprosto nevyhovoval.

44.5 100 leté výročí

100 leté výročí

Letos je to právě sto let, co začal v roce 1889 Alois Jedlička stavět kostel Nejsvětějšího srdce Páně v Prasku. Stavěn byl svépomocí občanů po dobu dvou let a oltář i kazatelna jsou dílem bydžovského sochaře V. Žabky. Stavba je z pískovcových kvádrů,

297. stránka

v průčelí je hranolovitá věž. Kostel patří obci, která ho udržuje a opravuje jeho okolí. Jednou měsíčně se zde konají mše a podle přání občanů i pohřební obřady. Zvon ve věži je zapůjčen z kostela Na Metličanech.

44.6 Školství

Školství

44.6.1 Mateřská škola

Mateřská škola

Jak víme z předešlých zápisů, mateřská škola je v provozu 18 let, byla vystavěna v akci „Z“ a je postupně modernizována. Byla odstraněna stará, padající římsa, byl snížen strop ve třídách z důvodu úspory při vytápění a letos odstraněn kotel na koks a zavedeno plynové topení.

Mateřskou školu navštěvuje 31 dětí ve věku od dvou a půl do šesti let. Provozovatelem je obecní úřad, školné za jedno dítě činí 50,-Kč měsíčně. V mateřské je 14 dětí z Prasku, z toho jeden chlapec vietnamské národnosti, ze Zdechovic 3 dětí, z Nového Bydžova 3 děti, z Kobylic 8 dětí, ze Starých Nechanic 2 děti a z Nových Nechanic 1 dítě.

298. stránka

Počet dětí odpovídá jedné a půl třídě. Děti jsou rozděleny podle věku a také pracovní náplň je přizpůsobena jejich věku. Jak počasí dovolí, je využívána velká a pěkně upravená zahrada, kterou má paní ředitelka Helena Klapková v plánu vybavit dalšími dřevěnými prolézačkami.

44.6.2 Základní škola

Základní škola

Do základní školy v Prasku dochází celkem 46 dětí, z toho 32 z Prasku, 5 ze Zdechovic a 9 z Kobylic. Ředitel, pan Jaroslav Novák se neúnavně stará o to, aby se dětem ve škole líbilo. Děti se učí hrát na flétny, učí se německému jazyku, pracují v přírodovědeckém kroužku vedeném paní učitelkou Prouzovou z Hradce Králové. Také odpoledne volný čas dětí, které mají rodiče v zaměstnání, je zajištěn provozem družiny, kterou vede paní učitelka Kopecká z Nového Bydžova. Tady jsou pro děti připraveny hry, výtvarné činnosti, a další bohatý program. 16. prosince uskutečnil ředitel školy den otevřených dveří pro veřejnost s názvem „Předvánoční tvoření“. Děti, rozdělené do skupin, předváděly pod vedením svých paní učitelek výrobu svícňů,

299. stránka

ozdob z těsta, papírových přání a pečení cukroví a vánoček. Přestože byla akce předem vyhlášena místním rozhlasem, zájem veřejnosti byl velmi malý. Pozvání využilo jen několik maminek a pouze velmi málo občanů. Lidé se tím připravili o atmosféru vánoční nálady, školu vyzdobenou, vonící cukrovím a jehličím a hlavně nenahraditelnou zář v očích dětí.

44.7 Různé

Různé

V letošním roce se uskutečnily volby do Poslanecké sněmovny Parlamentu České republiky, konané ve dnech 19. a 20. června 1998. Ve volební komisi obce zasedali: zapisovatelka Naďa Mikulková, Jaroslav Berný, Jaroslava Frambergová, Naďa Zimová, Božena Jarešová, Jiřina Svatoňová.

Celkem bylo ve volebním seznamu zapsáno 422 voličů obce Prasek, z toho platných hlasů při volbách bylo spočteno 321. Počet pro jednotlivé strany:

Česká strana sociálně demokratická - 127 hlasů; Občanská demokratická strana - 63 hlasů;

300. stránka

Komunistická strana Čech a Moravy - 46 hlasů; KDU-ČSL - 39 hlasů; Sdružení pro republiku - Rep. str. Českosl. - 12 hlasů; Unie svobody - 10 hlasů; Důchodci za životní jistoty - 9 hlasů; Strana zelených - 4 hlasy; Nezávislí - 4 hlasy; Demokratická unie - 4 hlasy; Česká strana národně sociální - 3 hlasy.

Na podzim pak následovaly volby do zastupitelstev obcí. Konaly se ve dnech 13. a 14. listopadu 1998.

V obci Prasek bylo voleno 9 členů obecního zastupitelstva, na hlasovacím lístku byli tito kandidáti:

Český červený kříž - Jaroslava Tomášková, 31 let; Božena Jarešová, 63 let; Jiřina Svatoňová, 52 let; Naďa Zimová, 41 let.

Pro tělovýchovu a sport - Josef Myška, 58 let; Jaroslav Jarkovský, 50 let

301. stránka

Sbor dobrovolných hasičů - Jaroslav Bělina, 49 let; Miloslav Macháček, 49 let; Václav Štayr, 50 let; František Vlasák, 56 let.

Složení volební komise: zapisovatelka Naďa Mikulková, Božena Hlavičková, Jaroslava Frambergová, Josef Drábek, čp. **, Josef Drábek, čp. **, Jaroslav Mach.

V seznamu voličů bylo zapsáno celkem 428 voličů z obce Prasek, k volbám se dostavilo celkem 254 občanů. Do zastupitelstva obce byli zvoleni tito kandidáti:

Naďa Zimová, 168 hlasů; Jaroslav Jarkovský, 155 hlasů; Jaroslava Tomášková, 145 hlasů; František Vlasák, 141 hlasů; Josef Myška, 133 hlasů; Miloslav Macháček, 132 hlasů; Jiřina Svatoňová, 127 hlasů; Jaroslav Bělina, 102 hlasů; Božena Jarešová, 111 hlasů.

302. stránka

Na ustavující schůzi vedl jednání nejstarší zvolený člen nového obecního zastupitelstva, tedy paní Jarešová, tajnou volbou byl starostou zvolen pan Josef Myška, zástupci starosty paní Jaroslava Tomášková a pan Jaroslav Bělina.

44.8 Závěr

Závěr:

Celkově se dá říci, že letošní rok byl plný plodné práce, v obci se změnilo mnoho věcí, život občanů byl po stránce zajištění jejich potřeb významně zlepšen. Všichni si jistě přejeme, aby se rozvoj naší obce nezastavil a i v příštích letech pokračoval směrem ke zlepšení našeho prostředí a rozkvětu místa, které je naším domovem.

303. stránka

Kapitola 45

Rok 1999

Rok 1999

45.1 Počasí

Počasí

Celý rok se vyznačoval poměrně suchým počasím, léto bylo velmi teplé, stejně tak dlouhý podzim, málo srážek a poměrně vysoké teploty až do konce listopadu. Na vánoce nasněžilo a nádhera bílého sněhu provázela celé svátky až do konce roku.

45.2 Obyvatelstvo

Obyvatelstvo

Obec Prasek měla k 31. 12. 1999 celkem 558 obyvatel přihlášených k trvalému pobytu, z toho 272 žen a 286 mužů. Nejstarší občankou je paní Františka Mikulková, čp. **, která oslavila 96 let.

V obci byly uzavřeny 4 sňatky a narodilo se celkem 5 dětí:

Patrik Říbek, čp. ***; Jaroslav Novotný, čp. **; Zdeněk Klapka, čp. **; Denis Pokorný, čp. ***; Aleš Macháček, čp. ***.

Jak se stalo již zvykem, všechny narozené děti z obce byly přivítány

304. stránka

při slavnostním obřadu na Obecním úřadu v Prasku a zapsány do pamětní knihy.

Jako všechno má svůj počátek i konec, tak i život člověka začíná zrozením nového človíčka a končí smrtí. V letošním roce ukončili svou životní pouť tito občané naší obce:

Anna Drábková, čp. ***, 89 let; Ladislav Luňák, čp. ***, 78 let; Milan Vendler, čp. ***, 42 let; Jaroslav Trutnovský, čp. **, 93 let; Božena Lammrová, čp. ***, 69 let; Marie Smotlachová, čp. **, 93 let; Růžena Macháčková, čp. ***, 87 let.

Díky a pokoj Vám!

45.3 Úprava obce

Úprava obce

V únoru 1999 byla provedena kolaudace plynovodu v obci a v dubnu, po vybudování nadzemních hydrantů, byla provedena kolaudace vodovodu. V tomto roce byla též připravena projektová dokumentace

305. stránka

na kanalizaci v dolní části obce, od čp. 25 směrem k Novému Bydžovu, kde stávající kanalizace je naprosto nevyhovující.

Na veřejném zasedání zastupitelstva obce byla předvedena urbanistická studie obce Prasek. Jedná se o projekt obnovy venkova, který je nabízen všem obcím a znamená zavedení plynu, vody, kanalizace, elektroinstalace a dalších sítí do všech obcí.

Také Peterka zaznamenala jisté změny ve svém vzhledu. Na místo starých vykáčených stromů byla vysazena zeleň v celkové hodnotě 113 000,-Kč, na kterou byla poskytnuta dotace státem. Vodní nádrž bude upravena v budoucích letech v rámci ekologických úprav na přírodní rybník.

Rovněž Kampelička, kterou obecní úřad získal od rolnického družstva výměnou za vodárnu, dostává nový vzhled a účel. Knihovna byla dočasně přestěhována do zasedací místnosti obecního úřadu a na podzim se začalo s rekonstrukcí budovy a přestavbou na obecní byty. Částka na rekonstrukci je plánována ve výši 600 000,-Kč, od státu je přislíbena dotace 350 000,-Kč.

306. stránka

Konzum nabídl obecnímu úřadu odprodej prodejny, která je v provozu pouze z jedné poloviny, další jednání jsou odložena do následujícího roku.

Bylo započato s rekonstrukcí veřejného osvětlení, rozhlasu a elektrické sítě, od čp. 79 po čp. 93 byla elektrická energie vedena kabelem, za domem čp. 86 byl vybudován transformátor. Současně s touto akcí byla provedena rekonstrukce veřejného osvětlení a veřejného rozhlasu.

45.4 Zajištění potřeb obyvatelstva

Zajištění potřeb obyvatelstva

26. 2. 1999 Konzum ukončil prodej a prodejnu v obci uzavřel. Pronajali ji soukromí podnikatelé, manželé z Hradce Králové, kteří během pěti dnů prodejnu připravili, navezli nové zboží a 2. března poprvé přivítali své zákazníky, kteří byli zpočátku mile překvapeni nejen o poznání bohatším sortimentem zboží, ale též velmi solidními cenami. Prodejní doba byla prodloužena do 17 hodin, čerstvé pečivo bylo v dostatečném množství k dostání po celý den. Nevyhovující byla pouze otevírací doba od 8 hodin, čas

307. stránka

od 7 hodin by přivítalo větší množství občanů, zvláště těch, kteří chodí do zaměstnání. Postupem doby spokojenost občanů dostala mírné trhliny, které vedly ke snížení počtu zákazníků a následně k dalším problémům.

45.5 Činnost obecního úřadu

Činnost obecního úřadu

Při obecním úřadu pracuje sbor pro občanské záležitosti, jehož předsedkyní je p. Naďa Zimová, čp. **, členky p. Jarešová a paní Svatoňová. Jmenované členky zastupitelstva obce mají za úkol navštěvovat jubilanty, kteří slaví významné výročí narozenin, zlaté svatby, zajišťují slavnostní vítání občánků a některé kulturní akce pro děti - dětský den, nebo pro důchodce - výlety s posezením a kulturním programem.

45.6 Školství

Školství

45.6.1 Mateřská škola

Mateřská škola

O běžné opravy a údržbu mateřské školy se stará provozovatel, tedy obecní úřad. Mateřskou školu navštěvuje 37 dětí, z toho 21 dětí z Prasku, 9 dětí z Kobylic, 2 děti ze Zdechovic, 2 děti ze

308. stránka

Řehot, 1 dítě z Nového Bydžova a 2 děti ze Starých Nechanic. Děti jsou rozděleni do dvou tříd, pečují o ně střídavě tři učitelky.

45.6.2 Základní škola

Základní škola

Základní školu navštěvuje 41 dětí z Prasku, Kobylic a Zdechovic, ve třídách vyučují p. uč. Součková, p. uč. Domkářová a p. ředitel J. Novák, p. uč. Kopecká z Nového Bydžova je vedoucí družiny, kterou si děti velmi oblíbily a velmi rády jí navštěvují.

45.7 Kultura

Kultura

Jako již v minulých letech, tak i letos pořádal SPOZ pro děti Den dětí, Mikulášskou besídku, opékání buřtů při pálení čarodějnic a další akce. Rybáři se bavili na plese, který uspořádali v místní restauraci Jiskra.

45.8 Různé

Různé

11. srpna 1999 mezi 11:30 a 14 hodinou mohli obyvatelé pozorovat jev, vyskytující se u nás velmi ojediněle, a to zatmění slunce.

309. stránka

45.9 Závěr

Závěr

Konec roku 1999 byl zahalen do bílého sněhového závoje, ve večerním osvětlení posledního dne roku se sních třpytil jako drahokam. Celá obec, dům od domu, skýtala pohled jako z obrázků Josefa Lady, zahalená do sněhových peřin a zářící bílou čistotou.

At' mír zůstává stále s touto krajinou...

Kapitola 46

Rok 2000

Rok 2000

46.1 Počasí

Počasí

Nový rok 2000 se probudil do jiskřivě bílého, čistého rána a sněhová nádhera s menšími přestávkami trvala až do konce února. Jaro přišlo brzy, v květnu a červnu nás překvapily neobvykle vysoké teploty kolem 35C. Léto bylo teplé, ve druhé polovině deštivé, podzim slunný, zima téměř žádná, sníh se neobjevil až do konce roku.

46.2 Obyvatelstvo

Obyvatelstvo

Obec Prasek měla k 31. 12. 2000 celkem 550 obyvatel, z toho

310. stránka

286 mužů a 264 žen. Průměrný věk obyvatel činil 39 let, z toho průměrný věk mužů 36,5 roku, žen 42 let. Nejstarší občankou je paní Františka Mikulková, čp. **, která letos oslavila 97 let. V obci se narodilo za minulých 12 měsíců pouze 1 dítě: Adam Štayr, čp. **.

Na poslední cestu jsme letos vyprovodili dva občany naší obce:

Marie Štanclová, čp. ***, 89 let

Miroslav Bareš, čp. ***, 49 let

Budiž jim země lehká!

46.3 Úprava obce

Úprava obce

Rok 2000 byl pro obec Prasek velmi čínorodý co se týče oprav a úprav. V první řadě byla dokončena rekonstrukce Kampeličky a její přestavba na

obecní byty. Celkově bylo proinvestováno 3 400 000,-Kč, z toho 1 280 000,-Kč dostala obec dotaci od státu (350 000,-Kč v roce 1999 a 930 000,-Kč v roce 2000). Zbývající částka byla placena z vlastních zdrojů, aby tím vznikly čtyři byty se základním vybavením. V srpnu se nastěhovali první nájemníci,

311. stránka

vybraní zastupitelstvem obce z řad zájemců: byt č. 1 - Hanáková Taťána, byt č. 2 Novotný Petr, byt č. 3 - Daniel Miroslav, byt č. 4 - Verbitská Petra.

Další velkou akcí, finančně i pracovní náročnou, byla rekonstrukce základní školy, která proběhla ve druhé polovině června, v červenci a v srpnu, aby příliš nenarušila chod vyučování. Ve výběrovém řízení byla vybrána stavební firma JOKAS Bydžovská Lhotka, která provedla veškeré stavební práce včetně dodání materiálu. Celková částka na rekonstrukci činila 4 150 000,-Kč, z toho 2 200 000,-Kč pokryla státní dotace, zbytek byl hrazen z vlastních zdrojů, jelikož však obec potřebnou částku neměla, bylo nutno uzavřít úvěr na 2 000 000,-Kč u České spořitelny v Hradci Králové. Koncem prázdnin vyvrcholily závěrečné práce a s pomocí některých ochotných občanů byla škola uklizena a připravena na příchod nového školního roku. Oficiální předání školy vedením firmy JOKAS proběhlo po dokončení drobných úprav v měsíci říjnu za přítomnosti starosty obce, ředitele školy, pracovníků

312. stránka

školského úřadu a okresního úřadu.

Škola tak získala nové podlahy, nové stropy s kvalitním osvětlením, plynové topení a další opravy.

Třetí rozsáhlá akce byla započata na podzim, firmou ZVČ Hradec Králové. Jedná se o revitalizaci vodní nádrže na Peterce. První část prací v hodnotě 1 003 000,-Kč firma provedla do konce letošního roku, další část prací bude pokračovat v příštím roce. V rámci ekologického programu obec požádala ministerstvo životního prostředí o státní dotaci, žádosti bylo vyhověno ve výši 800 000,-Kč.

Vzhledem k tomu, že obecní pokladna byla vyčerpána rekonstrukcí bytů a školy, nebylo možno uskutečnit zakoupení prodejny od Konzumu, jak zamýšlelo zastupitelstvo obce v minulém roce.

46.4 Zajištění potřeb obyvatelstva

Zajištění potřeb obyvatelstva

Prodejna potravin Konzum, kterou v minulém roce převzal do pronájmu podnikatel z Hradce Králové, byla v březnu letošního roku uzavřena a během celého roku se nenašel nikdo, kdo by obnovil prodej

313. stránka

potravin. Na celou vesnici zůstala prodejna, kterou provozuje paní Hrubešová ze Zdechovic v čp. ***. Většina obyvatel je nucena dojíždět za nákupy

do Nového Bydžova, což je zvláště pro starší občany dost nepraktické a náročné.

Spojení s okolními městy je zajišťováno autobusovou dopravou. ČSAD zabezpečuje dopravu občanů do zaměstnání a dětí do škol směrem na Nový Bydžov a opačně na Hradec Králové. V letošním roce byla ke stávajícím třem zastávkám povolena další, a sice u základní školy, aby byla zajištěna větší bezpečnost menších dětí. Obec doplácí na dopravní obslužnost částkou 46 000,-Kč ročně.

46.5 Činnost obecního úřadu

Činnost obecního úřadu

Struktura státní správy: 9 členné zastupitelstvo obce, z toho uvolněný starosta Josef Myška, místostarosta J. Bělina a J. Tomášková. Na obecním úřadu pracuje na zkrácený úvazek účetní J. Frambergová. V listopadu byly podle zákona č. 128/2000 zřízeny finanční a kontrolní výbor. Předsedou finančního výboru je paní Svatoňová, členové p. Zimová a p. Jarešová, náplní práce tohoto

314. stránka

výboru je kontrola hospodaření s majetkem obce a finančními prostředky. Předsedou kontrolního výboru je pan Jarkovský, náplní práce tohoto výboru je kontrola usnesení zastupitelstva obce a dodržování právních předpisů.

V průběhu roku od dubna do listopadu zaměstnává obec čtyři pracovníky na veřejně prospěšných pracích. Jedná se o klienty úřadu práce, se kterými je sepsána smlouva, a který hradí náklady vynaložené na výplaty těchto pracovníků. Ze zkušeností minulých let vyplývá, že tyto praktiky jsou velmi prospěšné jak pro obec, tak pro samotné pracovníky. Pracovní náplní je úklid obce a údržba veřejné zeleně.

46.6 Školství

Školství

Mateřskou školu navštěvuje v letošním roce pouze 26 dětí, z toho 17 dětí z Prasku, 8 dětí z Kobylic a 1 dítě ze Zdechovic. vzhledem k tomu, že dětí je malé množství, byla otevřena pouze jedna třída, děti pracují společně bez ohledu na věk. Přesto mateřská škola pořádá různá drobná vystoupení pro rodiče i veřejnost.

315. stránka

Základní školu navštěvuje od září 2000 též menší počet dětí než bylo zvykem v letech minulých, a to 40 žáků, z toho 22 dětí z Prasku, 7 dětí ze Zdechovic, 10 dětí z Kobylic a 1 dítě ze Starých Nechanic. Učí se pět ročníků ve třech třídách, v první třídě p. uč. Součková, ve druhé třídě p. uč. Domkářová a ve třetí třídě p. ředitel Novák. Družinu vede paní uč. Veronika

Kohoutová. Do školy se dovážejí obědy z kuchyně při mateřské škole, jídlo vydává školnice p. Pecharová, která se stará o provoz, čistotu a teplo ve škole. Základní škola v Prasku, přestože je po rekonstrukci jedna z nejmodernějších škol v okolí, nemá tělocvičnu, a proto děti v zimních měsících dojíždějí v hodinách tělesné výchovy na kurz plavání do Všestar. Po dohodě s rodiči se kurzu účastní všechny děti mimo těch, které mají zdravotní překážky.

46.7 Kultura

Kultura

V tomto roce pořádal SPOZ několik akcí pro děti, výlet a posezení pro důchodce a členky navštívily s balíčkem a blahopřáním 26 jubilantů, z toho tři občany starší než 90 let.

316. stránka

V letošním roce je tomu právě 100 let, kdy byla dokončena novostavba kaple Nejsvětějšího Srdce Páně v Prasku. Patří mezi nejmladší sakrální památky na Novobydžovsku. S přípravou začali prasečtí občané v roce 1897, o rok později byl posvěcen první kámen. Kaple byla vystavěna ze sbírek dobrodinců a na náklady obce, v jejímž majetku a správě je dodnes. Projekt vypracoval a stavební práce řídil novobydžovský stavitel Alois Jedlička. Celková koncepce kaple je v novogotickém slohu, stavba je jednodušší s obdélníkovým chorem. Jižnímu průčelí dominuje hranolovitá věž, vysoká 20 metrů, se 34 stupni schodů, které vedou ke zvonici. Střecha z profilového hliníku nahradila v roce 1984 původně značně poničenou střechu z pálených cihel. Kapacita vnitřního prostoru postačí pro 120 lidí, z toho polovina sedících. Původně byly ve zvonici tři zvony, v roce 1916 byly dva odevzdány k rekvizici, třetí zvon byl v době okupace též odevzdán a zničen, po druhé světové válce byl přivezen renesanční zvon metličanský - Poledník, který má průměr 83 cm, hmotnost se pohybuje okolo 500 kg. Věřící obce věnovali ke stému výročí stavby kaple pamětní desku, která je umístěna uvnitř kaple.

317. stránka

46.8 Závěr

Závěr

Čas neúprosně ubíhá stále stejným tempem, nezastaví se ani neposkočí podle potřeb člověka. V posledním roce 20. století zástupci obce čas využili ke zvelebení obce, která se tak stává pohodlným a moderně vybaveným domovem svým občanům.

Vstupujeme do nového tisíciletí s radostí a novými plány na vylepšení a zkrášlení svého okolí a můžeme si jen přát, aby nám elán a dobrá předsevzetí vydržely v příštích letech.

318. stránka

Kapitola 47

Rok 2001

Rok 2001

47.1 Počasí

Počasí

Nové tisíciletí přišlo s chladným počasím, mírná zima, skoupá na sníh, trvala až do dubna, nepříliš teplé jaro s občasnými dešti přešlo ve stejně chladné léto. Opravdu teplé prázdninové dny přišly až během měsíce srpna, ale netrvaly ani do konce měsíce a celé září doslova popršelo. Podzim se přenesl do krásného zimního počasí, v polovině prosince napadl sníh a stále nová nadílka zvyšovala vrstvy sněhu a působila radost dětem a starosti dospělým. Vánoce a Silvestr byly zasněženy s mrazy okolo -10C.

47.2 Sčítání lidu, domů a bytů

Sčítání lidu, domů a bytů

V průběhu měsíců únor a březen proběhla celostátní akce „Sčítání lidu, domů a bytů“, při které byla obec Prasek rozdělena na dva obvody a sčítací komisaři pomáhali občanům při tak zvaném samosčítání. Výsledek přinesl v obci Prasek tyto údaje: celkem 224 domů, z toho 165 obydlených trvale a 59 objektů používaných k rekreaci,

319. stránka

určených k demolici, případně k jiným účelům. Počet obyvatel byl 564, z toho 289 mužů a 266 žen. Věková struktura: do 14 let 110 osob, 15-59 let 351 osob (178 mužů a 173 žen), nad 60 let 103 osob (47 mužů a 56 žen). Vyznání: 304 osob bez vyznání, 164 osob věřících, 96 osob nezjištěno.

Sčítací komisaři v obci: paní Irena Mikulková, čp. ** a pan Stanislav Matouš, čp. ***. Sčítací revizor za obec: paní Jaroslava Frambergová, čp. ***. Podrobnější údaje budou publikovány podle předpokladu Českého statistického úřadu v Praze do dvou let od provedení sčítání.

47.3 Život v obci

Život v obci

V měsíci červu se uskutečnila připravovaná koupě prodejny od Konzumu Hradec Králové. Cena byla ve smlouvě stanovena na 1 510 460,-Kč. 1. splátka zaplacená obcí při podpisu smlouvy ve výši 689 220,-Kč. Obec Prasek otevřela na tuto akci úvěr u České spořitelny, a.s. ve výši 690 000,-Kč. Druhá splátka bude provedena podle smlouvy v roce 2002.

320. stránka

V srpnu se přihlásil zájemce, který po dohodě se zastupitelstvem obce začal s úpravami a úklidem v prodejně a v září byla prodejna po delší pomlce opět otevřena a připravena svou nabídkou uspokojit potřeby občanů. Všichni uvítali tento krok, protože prodejna potravin místním občanům, zvláště důchodcům, znatelně chyběla.

47.4 Revitalizace nádrže na Peterce

Revitalizace nádrže na Peterce

V letošním roce pokračovala již v minulých letech zmiňovaná akce Revitalizace vodní nádrže na Peterce. Ministerstvo životního prostředí uvolnilo na tuto akci dotaci ze státního rozpočtu ve výši 375 000,-Kč, obec doplatila 202 000,-Kč. Práce byly ukončeny s příchodem mrazů, kolaudace bude provedena v roce 2002.

47.5 Koliba

Koliba

V jarních měsících opravila Rolnická akciová společnost Králíky již několik let prázdnou a nevyužívanou Kolibu, bývalou jídelnu pro

321. stránka

členy družstva. Zrekonstruovaná Koliba byla pronajata soukromému podnikateli a v květnu otevřena jako restaurace s hracím automatem, barem, kulečnickem a diskotékami. Její provoz ovšem netrval dlouho a v závěru roku byla opět uzavřena.

47.6 Místní knihovna

Místní knihovna

V obci je místní knihovna, umístěná prozatím do zasedací místnosti Obecního úřadu v Prasku, obsahuje asi 500 svazků knih, časopisy pro mládež i dospělé a přístup k internetu. Knihovnice paní Jana Holmanová, Prasek 173 půjčuje knihy 1x týdně, vždy ve středu od 17 do 18:30 hodin. návštěvnost je asi 30 čtenářů, čtenářský fond je pravidelně obměňován a doplňován novými

tituly. K dispozici jsou časopisy pro děti a mládež (ABC, Bravo, Čtyřlístek, Sluníčko).

V roce 2001 byla schválena státní dotace na nákup počítače s připojením na internet, v rámci programu VISK (veřejné informační služby knihoven), aby v každé obci byl umožněn přístup všem občanům k internetu, případně pro potřeby žáků základní školy.

322. stránka

Investice činila 80 000,-Kč, z toho 56 000,-Kč pokryla výše jmenované dotace z Ministerstva kultura ČR. Zbytek doplatila obecní pokladna.

47.7 Zemědělství

Zemědělství

Rolnická akciová společnost Králíky hospodaří na 5 300 ha půdy, která je ze 60% jílovitá, v řepařské oblasti s nadmořskou výškou 250m.

Středisko Prasek má 1 250 ha, převážně oseto obilím, hlavně pšenicí - asi 50% plochy. Další aktivitou je pěstování cukrové řepy, krmných plodin, kukuřice a řepky. Doplnkovými plodinami jsou luštěniny a mák. V živočišné výrobě má středisko asi 1 500 ks hovězího dobytka včetně výkrmu. V rostlinné výrobě je zaměstnáno 20 lidí, v živočišné výrobě 15 osob. Vedoucím střediska je Ivan Šenk z Nového Bydžova, hospodářkou paní Edita Čížková z Prasku čp. ***.

Technické zajištění obdělávání půdy je prováděno traktorem John Deer 8300, několika traktory Zetor, Massey Ferguson 3590 a Kirovcem používaným k orbě nebo v agregaci s talířovými branami nebo podmítačem.

323. stránka

Ochrana rostlin je prováděna 2 tažnými postřikovači Hardi se záběrem 18 metrů a postřikovačem Tecnomax se záběrem 24 m. Sklizeň obilí je zabezpečena 2 sklizecími mlátičkami Claas 208 Mega a jednou 218 Dominátor a několika staršími kombajny. Sklizeň pícnin provádí diskový tažený žací mačkáč Kvezneland Taarup s pracovním záběrem 3m a sklizecí rezačky Jaguar 690 a 695.

Zvláštností parku technických strojů je secí stroj domácí výroby s označením KIJA-DOVY na jehož výrobě pracoval jeho konstruktér Ivo Jareš, čp. ** se svými kolegy. Jeho použití je ověřeno čtyřmi sezonami setí obilí, řepky a jetelovin. Jak je vidět, ani na venkově není nouze o dobrý nápad, chuť do práce a šikovné ruce.

47.8 Společenská kronika

Společenská kronika

Život běží jako voda, nitky lidských osudů se proplétají, některé začínají, jiné končí,...

V roce 2001 se v obci Prasek narodili: Matyáš Husman, čp. **; Eliška Klozová, čp. **;

324. stránka

Daniel Drahokoupil, Prasek ***; David Majer, čp. **; Adéla Kotková, čp. **; Lucie Leinerová, čp. **; Veronika Dušková, čp. ***; Helena Klozová, čp. **; Dominik Říbek, čp. ***.

Všechny narozené děti obec přivítala na slavnostním vítání občánků a byly zapsány do pamětní knihy.

Nejsou jen radostné události spojené s vítáním nového života, ale též smutné chvíle v životě lidském, kdy se musíme rozloučit s někým nám velice drahým...

V letošním roce nás opustili: Františka Mikulková, čp. ** - doposud nejstarší občanka obce Prasek; Františka Hladíková, čp. **; Božena Hlavničková, čp. ***; Václav Česník, čp. **; Ludvík Rám, čp. ***; Anna Kuchařová, čp. ***; Václav Drábek, čp. ***,

Všem zesnulým budiž země lehká!

325. stránka

47.9 Závěr

Závěr

Život se nezastaví, ubíhá stále stejným, ničím neovlivnitelným tempem, proto je třeba vážit si každé chvíle, která nám přináší radost a trpělivě se vyrovnávat se situacemi, které nejsou právě příjemné, protože i řešení problémů nás svým způsobem obohacuje o zkušenosti a dává nám ponaučení do dalšího života.

Kapitola 48

Rok 2002

Rok 2002

48.1 Počasí

Počasí

Nový rok a s ním celý leden a únor bylo ukázkové zimní počasí s četnými sněhovými nadílkami a mrazy, které udržovaly narůstající sněhovou peřinu dosahující místy i několik metrů výšky. Jaro přišlo v dubnu a celý květen vládlo teplé až téměř letní počasí, které pokračovalo i v dalších měsících. V srpnu postihly velkou část naší republiky rozsáhlé povodně způsobené přívalovými

326. stránka

dešti, mnoho našich měst na řekách Vltavě, Labi a jejich přítocích se ocitlo pod vodou, v Praze byly také zatopeny části okolo Vltavy místy až do několika metrů.

Krásné a teplé letní počasí přešlo nepozorovaně ve sluneční podzim. Nástup zimy hlásily nepříliš silné mrazy a sněhové přeháňky. Prosinec a tím i doba vánoční střídavě jiskřila sněhem a střídavě smutně tonula v blátě.

48.2 Volební rok 2002

Volební rok 2002

Rok 2002 byl rokem voleb. V měsíci červnu se konaly volby do poslanecké sněmovny Parlamentu České republiky. Přihlášeno bylo za východočeský kraj 22 politických stran a hnutí. V obci Prasek bylo zapsáno do stálého seznamu celkem 432 voličů, k volbám přišlo celkem 264 občanů, což je 61%.

Hlasování: Demokratická liga 1 hlas, Česká strana sociálně demokratická 70 hlasů, Volba pro budoucnost 1 hlas, Naděje 1 hlas, Republikáni Miroslava Sládka 5 hlasů, Česká strana národně sociální 8 hlasů, Strana venkova spojené občanské síly 10 hlasů,

327. stránka

Sdružení nezávislých 1 hlas, Občanská demokratická strana 53 hlasů, Komunistická strana Čech a Moravy 66 hlasů, Koalice KDÚ-ČSL ÚS-DEU 32 hlasů, Strana pro životní jistoty 6 hlasů, Pravý Blok 2 hlasy. Strana zelených 8 hlasů.

Druhé volby roku proběhly 25. a 26. 10. 2002 a jednalo se o volby do Senátu Parlamentu České republiky. Zapsáno bylo celkem v obci Prasek 433 voličů, k volbám se dostavilo pouze 64 občanů, což je 14%. Lidé tak projeví svůj nezájem o politické dění a nedůvěru v aktivní pomoc Senátu.

Třetí a tím i poslední volby roku 2002 byly volby do Zastupitelstva obce Prasek, konané 1. a 2. listopadu. Překvapivě ani na těchto volbách nebyla účast příliš velká, přestože občané rozhodovali o budoucím vedení své obce. Z celého počtu 434 voličů přišlo 175 a to je pouhých 40%.

Bylo odsouhlaseno, že budoucí zastupitelstvo obce bude devítičlenné a kandidátů bylo též jen devět, což voličům nedávalo příliš prostoru k vyjádření názoru a mnozí považovali

328. stránka

volby za pouhou formalitu.

Hlasování:

za ČČK: Naďa Zimová 93 hlasů, Jiřina Svatoňová 88 hlasů, Božena Jarešová 74 hlasů, Věra Tichá 75 hlasů.

Za sport a kulturu: Jaroslav Jarkovský 104 hlasů, Jaroslav Myška 95 hlasů, Martin Svatoň 90 hlasů, Josef Taichman 89 hlasů, Jiří Magdič 76 hlasů.

Ustavující zasedání zastupitelstva obce se konalo 14. 11. 2002 v restauraci Jiskra v 19. hodin. Zvolení zástupci obce složili slib, jednohlasně zvolili starostu pana Jaroslava Jarkovského a místostarostku paní Jiřinu Svatoňovou.

Předseda finančního výboru: pan Martin Svatoň čp. **, členové: ing. Irena Benešová, p. Hana Máslová.

Předseda kontrolního výboru: Naďa Zimová čp. **, členové: Jaroslav Myška, ing. Květa Žaloudková.

329. stránka

Předseda SPOZ: Božena Jarešová, členové: Jiřina Svatoňová.

Úřední hodiny starosty obce vzhledem k tomu, že je zvolen jako neuvolněný člen zastupitelstva obce, jsou určeny na každé pondělí od 13 do 16 hodin.

48.3 Život v obci

Život v obci

V měsíci lednu byla provedena kolaudace vodní nádrže „U Amfiteátru“ na Peterce, jejíž revitalizace probíhala v předchozím roce. Celková výše fi-

nančních nákladů na tuto akci činila 830.000,-Kč, z toho 375.000,-Kč státní dotace z Ministerstva životního prostředí ČR.

Koncem roku byl schválen Územní plán obce Prasek vypracovaným projektovým ateliérem Regio Hradec Králové vedeným autorizovanou architektkou Ing. arch. Jelenou Zamánkovou.

V letošním roce byla též podepsána smlouva o pronájmu prodejny čp. 229, kterou obec v minulém roce odkoupila od

330. stránka

Konzumu Hradec Králové a převedla do svého vlastnictví. Nájemcem se stal pan Milan Němec z Kosiček, který bude provozovat obchod se smíšeným zbožím. Obec se tím snaží zajistit požadavky občanů na dostupnost alespoň základních potravin a jiného zboží.

48.4 Společenská kronika

Společenská kronika

Tak jako v celé republice i v naší obci je zaznamenán menší počet narozených dětí. V letošním roce jsme přivítali pouze dva chlapečky: Robin Tobolka, čp. *** a Filip Herzog, čp. **. Přejeme jim šťastný život!

Svou životní cestu letos ukončili:

Bedřich Jareš, čp. ***, 92 let; Zdeňka Klimtová, čp. ***, 77 let; Josef Novák, čp. **, 76 let; Božena Stříbrná, čp. ***, 66 let.

Vzpomínáme!

131. stránka

48.5 Závěr

Závěr

Není dne ani hodiny, která by nepřinesla něco nového. Ať už radostného nebo srdce skličujícího. I zdánlivě bezvýznamné okamžiky, které nám připadají všední a obyčejné, patří jako střípky do mozaiky lidského života a dotvářejí celkovou kresbu osudu každého z nás. Buďme vděční za každý ten střípek a važme si dnů všech, vždyť nikdy nevíme, který z nich je ten poslední...

48.6 Předání kroniky

Předání kroniky

Vážení čtenáři kroniky obce Prasek, ráda bych se tímto s Vámi rozloučila. Jak jsem uvedla na začátku svých zápisů v roce 1996, doplňovala jsem kroniku včetně retrospektivního zápisu za roky 1989-1995 do doby, než obec

najde vhodného kronikáře. Po celou dobu jsem se snažila uchovat svými zápisy v paměti lidí dění v obci, zachytit nejdůležitější události obce a jejích obyvatel. Děkuji Vám za pozornost při čtení. Frambergová Jaroslava

332. stránka

Jaroslav Vrchlický

Za trochu lásky šel bych světa kraj, šel s hlavou odkrytou a šel
bych bosý, šel v ledu - ale v duši věčný máj, šel vichřicí -
avšak slyšel zpívat kosy, šel pouští - a měl v srdci perly rosy.
Za trochu lásky šel bych světa kraj, jak ten, kdo zpívá u dveří
a prosí.

333. stránka

Kapitola 49

Rok 2003

Rok 2003

49.1 Úvod

Úvod

Nejvýznamnější celostátní událostí v roce 2003 bylo REFERENDUM o vstupu České republiky do Evropské unie konané ve dnech 13. a 14. června. V Prahu bylo zapsáno 435 oprávněných občanů, z nich hlasovalo 234 občanů, to je 54%. Pro vstup do Evropské unie bylo 158 občanů, se vstupem nesouhlasilo 76 občanů obce.

49.2 Něco málo z historie

Něco málo z historie

Samostatná Československá republika vznikla 28. října 1918. Dne 1. ledna 1993 došlo k rozdělení Československa na dva samostatné státy, Českou republiku a Slovenskou republiku. Oba národy v historii málokdy zastávaly společný postoj (zničení republiky Hitlerem, 2 světová válka, nástup komunismu, rok 1968 a vývoj po roce 1989) a v každé krizi se projevila snaha Slováků k získání nezávislosti. Výročí 10 let od vzniku našeho

334. stránka

nového státu nepřináší oslavné články v novinách.

Vznikem Československa v roce 1918 dostává se do veřejného života rodák z Prahy z čp. *** Universitní profesor Bohumil Němec, který žil v letech 1873-1966, botanik skutečně světového formátu a člen celé řady domácích i zahraničních institucí. Profesor Bohumil Němec se stal jedním ze zakladatelů experimentální nauky o buňce. V roce 1964 byl zvolen čestným členem Mezinárodní společnosti pro buněčnou biologii. Sepsal řadu vědeckých publikací a vysokoškolských učebnic. V letech 1918-20 byl členem revolučního Národního shromáždění, od roku 1920 do r. 1929 senátorem za Československou

národní demokracii, v roce 1935 kandidoval za Agrární strany proti Eduardu Benešovi na presidenta republiky. Ke své rodné obci obzvláštní vztah neměl a z dostupných informací pamětníků je známo, že ji navštívil ke stáru jen jednou, a to když se zakládalo JZD. Pamětní desku Bohumil Němec v obci nemá.

335. stránka

49.3 Změna kronikáře

Změna kronikáře

Zastupitelstvo obce na svém zasedání 1. 9. 2005 jednohlasně odsouhlasilo mé jmenování do funkce, jmenování mně bylo písemně sděleno. Jmenuji se Divecká Zdenka, rozená Rámová z Prasku. V roce 1953 jsem na Reálném gymnáziu v Novém Bydžově maturovala. Žila jsem v Hradci Králové až do roku 1990, kde jsem i pracovala. Na důchod jsem se vrátila do své rodné obce.

49.4 Obecní záležitosti

Obecní záležitosti

Starostou obce je Jaroslav Jarkovský a místostarostka Jiřina Svatoňová. Zastupitelstvo obce má 9 členů, ustavující zasedání se konalo dne 14. 11. 2002. Pravidelně 2x za měsíc se koná zasedání Zastupitelstva, kde jsou řešeny problémy spojené se zajištěním potřeb všech občanů obce.

49.5 Hospodaření obce

Hospodaření obce

Příjmy v roce 2003 byly ve výši 12.600.000,-Kč. Z toho nejvýznamnější účely: dotace na čistiřnu odpadních vod 3.990.000,-Kč; úvěr na čistiřnu 1.500.000,-Kč;

336. stránka

dotace na platy školských pracovníků 2.200.000,-Kč; odpadové hospodářství 200.000,-Kč.

rozpočet je každý rok sestavován jako vyrovnaný a prostředky jsou účelně využívány jak je potvrzeno i ve zprávách z auditu prováděném v obci Krajským úřadem v Hradci Králové.

49.6 Úprava veřejných prostranství

Úprava veřejných prostranství

V posledních letech je věnována péče čistotě a vzhledu veřejných prostranství, jejichž uspořádanost napovídá o vztahu občanů ke své obci. Čistota komunikací a údržba zeleně je prováděna v rámci veřejně prospěšných prací. V obci nemáme vybudovány chodníky, s jejich výstavbou je uvažováno po dokončení kanalizace.

49.7 Školství

Školství

Od 1. 1. 2003 byla obcí zřízena příspěvková organizace pod názvem Základní škola, Prasek, okres Hradec Králové, která se stala právním subjektem a slučuje základní školu, mateřskou školu, školní jídelnu a školní družinu.

337. stránka

Zřizovatelem příspěvkové organizace je obec Prasek, která zajišťuje její provoz finančními prostředky. Ředitele školy vybrala obec v konkurzu, stal se jím dosavadní ředitel ZŠ Mgr. Jaroslav Novák. Funkcí vedoucí učitelky s odpovědností za chod mateřské školy byla pověřena Stanislava Tichá z Nového Bydžova, dosavadní ředitelka MŠ v Prasku. Základní škola má tři třídy, vyučuje se zde 5 ročníků. Školu navštěvuje 36 žáků, 13 dívek, 23 chlapců. Kromě zdejších dětí dojíždí sem děti ze Zdehovic a Kobylic, pro které bylo zajištěno dopravní spojení autobusem navazující na začátek a konec vyučování. Zastávka autobusu je přímo před budovou školy.

Úroveň výchovně vzdělávací práce školy je velmi dobrá a v závěru školního roku netradičně ověřena formou nazvanou „Slavnosti zkoušek“. Všichni pedagogičtí pracovníci vedou zájmovou činnost žáků. Děti se učí hrát na zobcovou flétnu, anglický jazyk, keramiku, mají dramatický kroužek, sportovní aktivity atd. Nejúspěšnější zájmovou činností je hra na flétnu. Mateřskou školu navštěvují děti ve věku 2,5-7 let v počtu 25 dětí. I v mateřské škole hrají děti na flétničky, rodiče mají zájem o tuto bohubou činnost svých ratolestí. Základní i mateřská škola jsou velmi dobře vybaveny počítačovou technikou včetně připojení na internet.

338. stránka

49.8 Počasí

Počasí

Rok 2003 začal nesmlouvavým zimním počasím. Zima vládla pevnou rukou až do konce dubna, kdy se nesměle přihlásilo jaro, které trvalo velmi krátce. V polovině května nastoupilo léto s teplotními rekordy v červnu. Horké a velmi suché počasí trvalo do září, kdy podzim osvěžil přírodu deštěmi a postupně přivedl až k zimnímu mrazivému počasí.

49.9 Pohyb obyvatelstva

Pohyb obyvatelstva

V obci žije 570 obyvatel. Narodili se 3 chlapci; Tomáš Macháček čp. ***, Michal Drábek čp. ***, Miloš Kofránek čp. **.

Slavnostní vítání občánků se již tradičně koná na Obecním úřadu v Prasku, kde je pro účel symbolického pohoupání dřevěná kolébka.

Děti dostávají drobné dárky a maminky hezkou kytičku.

339. stránka

V roce 2003 zemřelo 5 občanů:

Roman Drábek, čp. ***, 37 let; Ivana Vondrušková, čp. ***, 37 let; Milada Pižlová, čp. ***, 80 let; Jarmila Drábková, čp. **, 81 let, Božena Hušková, čp. ***, 88 let.

A tak zmizí vše, co jsme milovali.

49.10 Závěr

Závěr

Události roku jsem zpracovala dodatečně v roce 2005 z dostupných informací. Významnou událost, kterou bylo referendum o vstupu naší republiky do Evropské unie vnímají někteří naši občané s nadšením, jiní s obavami z budoucnosti.

V Prasku, prosinec 2005, zpracovala: Divecká Zdenka; perokresba: Frambergová Jaroslava

340. stránka

Kapitola 50

Rok 2004

Rok 2004

50.1 Úvod

Úvod

50.1.1 Nejvýznamnější celostátní událost

Nejvýznamnější celostátní událost

Česká republika se stala členem Evropské unie, vstup se uskutečnil 1. května 2004. Historický okamžik si lidé připomněli na různých akcích po celé republice. Prezident Václav Klaus známý svou skepsí k evropské integraci strávil perné minuty v Evropské unii mytické hoře Blaník. Krátce po půlnoci vyzval všechny občany ke svornosti a pracovitosti. Zároveň varoval před přehnanými očekáváními. Vstup do EU symbolicky zapil pivem.

V Praze mohli lidé sledovat obrovský ohňostroj, oslavili tím definitivní tečku za rozdělením Evropy.

Pokud jde o občany samotné, budou mít více možností různého druhu. Budou se moci domáhat svých práv, zaručených směrnicemi nařízenými Evropskou unií. Po zemích Evropské unie mohou občané cestovat s platným občanským průkazem, nemusí mít cestovní pas. Společná evropská měna euro bude v naší republice zavedena asi v roce 2010, nyní platíme za jedno euro kolem 28,-Kč, kurz je pohyblivý, ale bez větších rozdílů.

341. stránka

Vstup do Evropské unie jistě přinese některá pozitiva, ale zároveň si musíme uvědomit, že nic není zadarmo, a určitě bude nutno přistoupit na mnohé kompromisy a smířit se s některými nepopulárními opatřeními.

50.2 Obecní záležitosti

Obecní záležitosti

Volby do Evropského parlamentu se konaly ve dnech 11. a 12. června 2004. Do seznamu voličů bylo v obci Prasek zapsáno 438 občanů, volit přišlo jen 98 občanů, to je 22%. Volba kandidátů do Evropského parlamentu je lidem velmi vzdálená, nepovažují za důležité hlasovat za některou stranu, jelikož je dosavadní vývoj na politické scéně neuspokojuje a většina nevěří, že nastane změna k lepšímu.

Volby do Zastupitelstva Královéhradeckého kraje se konal ve dnech 5. a 6. listopadu 2004. V obci Prasek bylo zapsáno do stálého seznamu 430 voličů, počet občanů, kteří volili byl 128, to je 29%. Nejvíce hlasů bylo pro Komunistickou stranu Čech a Moravy - 27 hlasů, dále pro Občanskou demokratickou stranu - 25 hlasů, Nezávislí a KDU-ČSL - 22 hlasů. Ostatní strany zanedbatelné množství hlasů. Vzhledem k tomu, že lidé neznají jednotlivé kandidáty, nemají zájem o volby, a proto se jich neúčastní.

342. stránka

50.3 Hospodaření obce

Hospodaření obce

V roce 2004 hospodařila obec s finančními prostředky ve výši 8.717.000,- Kč, z toho bylo nejvíce použito na výstavbu čistírny odpadních vod, celk. 6.409.000,-Kč, z toho dotace od státu činila 3.034.000,-Kč.

50.4 Zemědělství

Zemědělství

Činnost Rolnické akciové společnosti Králíky, středisko Prasek Místní zemědělci obhospodařují 1.250 ha orné půdy, pěstuje se zde nejvíce pšenice ozimá, ječmen, cukrovka, řepka olejná, kukuřice, vojtěška a jetel. Luk má družstvo 150 ha, chovají hovězí dobytek, pro mléko 560 dojnic, 430 jalovic a na výkrm 340 býků. Průměrná mzda byla 14.070,-Kč, v roce 2003 byla ve výši 11.804,-Kč. Práce na polích jsou prováděny stroji, koně zde už nejsou k práci užíváni.

343. stránka

50.5 Obchod

Obchod

Zásobování v obci je zajišťováno místní prodejnou, kde si mohou občané zakoupit potraviny, ovoce a zeleninu, uzeniny a dále smíšené zboží drogerie. Prodejnou obec pronajímá soukromému podnikateli panu Němcovi z Kosiček,

zásobování je ke spokojenosti občanů. Dále do obce zajíždí jednou týdně pojízdná prodejna s masem. Dva supermarkety svými autobusy z obcí svázejí ty kteří kupují v jejich obchodech proto, že tyto velké obchodní domy nabízejí nižší ceny. Tuto službu využívají někteří občané, nelze říci, že jenom důchodci.

Ceny některých základních potravin: mouka 1kg 5,50,-Kč; cukr 1kg 19,90,-Kč; máslo 1kg 120,-Kč; mléko 1l 13,-Kč; maso vepřové 1kg 90,-Kč.

Průměrná mzda v naší republice je 17.700,-Kč. Nejedná se však o nejčastější mzdu, ta je nižší, zvýšení ovlivňují vysoké příjmy některých lidí. Dvě třetiny pracujících pobírají mzdu nižší, než je mzda průměrná.

50.6 Veřejný život v obci

Veřejný život v obci

Místní knihovna je v zasedací místnosti Obecního úřadu v Prasku, která je

344. stránka

otevřena vždy ve středu od 17 do 18.30 hodin. Je zde také přístup k internetu pro všechny občany obce.

Spolek místních rybářů a Český červený kříž v Prasku pořádají každý rok ples, který se těší velké oblibě a bývá hojně navštíven. Hasiči mimo svých úkolů vždy na jaře zajišťují sběr železného šrotu.

Na Peterce jsou pořádány pro mládež v létě diskotéky a jiné kulturní akce. Děti mívají maškarní ples s programem a tombolou, na Mikuláše besídku s nadílkou, v létě pak dětský den s občerstvením a soutěžemi. Místní restaurace Jiskra je obcí organizováno vždy před vánoční posezení pro seniory při hudbě, program zpestřuje vystoupení dětí z místní základní i mateřské školy. Tradice pálení čarodějnic vždy 30. dubna je stále oblíbenou zábavou, hlavně pro děti.

50.7 Počasí

Počasí

S příchodem nového roku přišla také zima jak má být, sníh, mírné mrazy a občas slunečný zimní den jako z obrázků Josefa Lady. V dubnu pomalu ustoupila zima jaru s chladným deštivým počasím. První máj vítalo slunné počasí, rozkvetlé stromy, rozvité břízy. Léto průměrné a dlouhý podzim se táhl až přes vánoce. Konec roku bez sněhu.

345. stránka

50.8 Pohyb obyvatelstva

Pohyb obyvatelstva

V České republice je průměrný věk obyvatel necelých 40 let, přičemž podíl osob ve věkové skupině nad 65 let je 14%.

V naší obci ve věku nad 65 let žije 86 lidí, to je 15% z 575 obyvatel. Nejstarší občané jsou: Racková Anna 93 let, Česák František 95 let, Kuchař Bohumil 95 let.

Prasek má 575 obyvatel, z toho 302 mužů.

Přehled o počtu obyvatel obce Prasek dle sčítání lidu

Rok	1910	1921	1930	1947	1970	2001	2004
Obyvatel	1048	1008	906	835	686	564	575
vč. Řehot	1151	1030	-	-	-	-	-

V roce 2004 se narodily tyto děti: Ondřej Smotlacha, čp. **; Matěj Zima, čp. ***; Vítek Štaylor, čp. **; Nikola Klozová, čp. **; Adéla Šmatolánová, čp. **; Libuše Marie Novotná, čp. ** a Nikol Magdičová čp. ***. Přivítání do života je tradiční slavnost „Vítání občánků“, kterou vždy pečlivě připraví SPOZ při Obecním úřadu.

346. stránka

V roce 2004 zemřeli tito naši spoluobčané:

Jarmila Lochmanová, 82 let; Pavel Vokál, 67 let; Josef Štaylor, 78 let; Josef Polák, 75 let; Vladimír Masár, 60 let; Jaroslav Špičák, 73 let.

Karel Václav Rais
A těm, kteří v hrobě
žalu necítí,
kaštan všechny květy
v máji rozsvítí.

50.9 Závěr

Závěr

Život na venkově plyne stále poklidným tempem, bez výrazných událostí. Mnoho občanů dojíždí za prací do měst, protože je zde malá pracovní příležitost. Také za kulturou, jako je divadlo, kino, koncerty atp. dojíždějí lidé do měst.

Přes tyto - pro někoho nedostatky - má venkov výhodu proti městu, a to je, že se tu lidé znají a v případě potřeby si pomáhají. Žije se tady příjemně a z pohledu současnosti v tom spatřují budoucnost venkova.

V Prasku, leden 2006

Zpracovala Divecká Zdenka; perokresba Frambergová Jaroslava

347. stránka

Kapitola 51

Rok 2005

Rok 2005

51.1 Úvod

Úvod

V roce 2005 si občané volili „Největšího Čecha“ a to z pohledu úspěšnosti a prospěšnosti naší vlasti. Dle očekávání nejvíce hlasů 68.713 dostal panovník Karel IV., nezapomenutelný otec vlasti, který vládl od roku 1333 do roku 1378. Na prvních deseti místech byli: 1. Karel IV., 2. Tomáš G. Masaryk, 3. Václav Havel, 4. Jan Amos Komenský, 5. Jan Žižka, 6. Jan Werich, 7. Jan Hus, 8. Antonín Dvořák, 9. Karel Čapek, 10. Božena Němcová, na dalších místech hudební skladatel Bedřich Smetana 11., nositel Nobelovy ceny prof. Jaroslav Heyrovský 19., nositel Nobelovy ceny Jaroslav Seifert 24., Marie Terezie na 28. místě.

Nepříznivou skutečností je stále stoupající zadluženost naší republiky. Státní dluh k 31. 12. 2005 dosáhl výše 691 miliard korun. Na každého občana připadá tak dluh 68.000,-Kč, rozumí se včetně novorozenců.

Celková nezaměstnanost v republice k 31. 12. 2005 čítá 481 tisíc lidí bez práce. Nejvíce jich je v severních Čechách a na Moravě je to Karvinsko.

348. stránka

Zastupitelstvo naší obce každoročně využívá 2-4 nezaměstnané, většinou občany z obce, na veřejně prospěšné práce, to je úklid veřejných prostranství, úpravu veřejné zeleně, nátěry oplocení veřejného majetku jako je základní škola, mateřská škola a ostatní. Takto je zajištěn úklid obce a zároveň využita pracovní síla.

Z východních států Asie se šíří do Evropy ptačí chřipka, označená H5N1, která je přenosná i na člověka, pokud nejsou dodržovány základní zásady hygieny.

Jedno z opatření proti šíření této nemoci byl zákaz výstav domácí drůbeže a okrasných ptáků. V naší obci se zabývá chovem okrasných ptáků pan

Miloslav Mikulka. Má dlouholetou praxi, účastní se výstav v republice a také na veřejných burzách doma i v Holandsku a dvakrát byl v Německu.

Zajímavé údaje uvedl Český statistický úřad o spotřebě piva. V České republice se vypije za rok 160 litrů piva na 1 občana, z toho asi 20-30 litrů piva je počítáno na 1 turistu, u kterých je tento náš mok ve velké oblibě. V Prasku je jen jedna hospoda a to u hřiště, kde se místní muži scházejí na pivo. Místní statistika není sledována.

349. stránka

Karel Václav Rais

Cestička k domovu

známě se vine -

hezčí je, krásnější

než všechny jiné...

51.2 Obecní záležitosti

Obecní záležitosti

Po deseti letech byl v Prasku „Sjezd rodáků“ o posvícení ve dnech 27. a 28. srpna 2005 s pohoštěním v Kolibě.

Bylo rozesláno poštou na 300 pozvánek rodákům do všech koutů republiky, by i do Německa a na Slovensko.

V pátek před posvícením pekly místní ženy tradiční posvícenské šátečkové koláče, na které se spotřebovalo 10kg mouky, 5kg másla, 60 žloutků z domácích vajec, trochu droždí, mléka, rumu. Nádivky - povidlová, maková, tvarohová. Koláče na mísách svátečně vyzdobených stolů navodily příjemnou atmosféru připomínající české posvícení, máminy koláče a domov. Moc chutnaly všem.

350. stránka

V sobotu přivítal příjezdějí rodáky starosta obce pan Jaroslav Jarkovský, v jídelně Koliby si rodáci prohlédli fotografie od pana Josefa Štayra, které dokumentovaly činnost TJ Jiskra Prasek - fotbalového klubu, hasičského sboru a společenský život v obci v uplynulých letech. Poté byl přistaven autobus, který dovezl rodáky na prohlídku obce se zastávkou ve škole, ve školce, na hřbitově na Metličanech a ve Zdechovicích.

Zpestření sjezdu byla svatba v místním kostele Nejsvětějšího srdce Páně, kde po šedesáti letech byla znovu obnovena tradice církevního obřadu.

Novomanželům popřál a koláče nabídl starosta obce pan Jaroslav Jarkovský.

Sjezd rodáků navázal na výročí 120 let založení hasičského sboru v Prasku. Samotné oslavy proběhly 28. května 2005 a byly spojeny se soutěží požárnických družstev. Na fotbalovém hřišti závodilo 11 družstev mužů, 3 družstva

žen a 3 dětská družstva z okolních obcí. Hasičské družstvo Prasku získalo 6. a 10. místo. Nedělní dopoledne sjezdu bylo vyhrazeno pro sbor hasičů, kteří divákům předvedly cvičné požární útoky.

Setkání rodáků po deseti letech se vydařilo po všech stránkách. Účast byla velká, počasí přálo.

„A kdybych ve světě bůhvíkam zašel, tu cestu k domovu vždycky bych našel.“ K. V. Rais

351. stránka

51.3 Činnost soukromých podnikatelů a živnostníků

Činnost soukromých podnikatelů a živnostníků

V Prasku je několik živností, které dobře prosperují, přestože v naší republice drobným podnikatelům a živnostníkům není příliš přáno. Jsou zde dvě autoopravny, jednu provozuje pan Radim Mikulka a druhou pan Michal Uher. Výrobu nábytku má ve svém domě pan Jiří Macháček, na další truhlářské práce má dílnu pan Martin Vokál, klempířské práce provozuje pan Jaromír Kaizr, autodopravu zajišťuje pan Zdeněk Vávra a pan Jaroslav Pokorný. Je zde i dalších drobných řemeslníků, kteří provádějí svou činnost. V obci je také provozovna pro Kadeřnictví, kterou obec pronajímá paní Ivaně Vaníčkové. Zde pracuje v některých dnech i kosmetička a rehabilitační sestra.

Místní středisko Rolnické akciové společnosti Králíky si vede ve své činnosti dobře, průměrné platy jsou zde ve výši 15.029,-Kč oproti loňskému roku se zvýšily téměř o tisíc korun. Průměrná mzda v republice je 19.030,-Kč, pobírá ji asi třetina všech pracujících občanů.

51.4 Výstavba

Výstavba

V roce 2005 byla dokončena výstavba čistírny odpadních vod, v listopadu *352. stránka*

proběhla její kolaudace. Na čistírnu je napojena kanalizace nově vybudovanou stokou A a zahájen roční zkušební provoz. Dostavba celé kanalizace je uvažována v roce 2006. Na úseku nové kanalizace byla rekonstruována silnice.

51.5 Počasí

Počasí

Leden až květen bylo téměř zimní počasí, teprve po odchodu ledových mužů Pankráce, Serváce a Bonifáce se počasí umoudřilo a nastalo teplo. Léto přišlo studené jak bylo předpovězeno, dnů ke koupání bylo málo. S příchodem začátku školního roku babí léto hřálo slunečným počasím. Hezký podzim

přešel do deštivého počasí, které vydrželo přes vánoce. Příchod nového roku se ohlásil sněhovými přeháňkami.

51.6 Významná výročí

Významná výročí

90 let oslavily paní Kholová Pavlína, Stránská Božena, Drábková Vlasta. 94 let oslavila paní Racková Anna. 96 let oslavil pan Česák František a Kuchař Bohumil.

V roce 2005 jsme přivítali do života 3 chlapce - Tomáš Pokorný čp. ***, Dominik Verbitský a Matěj Svatopluk Chlíbek čp. **.

353. stránka

V roce 2005 zemřel pan Jaroslav Lelek, čp. ** ve věku 70 let, a pan Jaroslav Tomeš, čp. *** ve věku 72 let.

51.7 Závěr

Závěr

Uplynulý rok prožila většina občanů naší obce v pohodě. Sjezd rodáků se vydařil. Setkání po několika letech přineslo mnohá veselá překvapení, a to, když jsme se s některými nepoznali, protože život nám přidal do tváře vrásky a naše vlásky obarvil do běla.

A s pohnutím se nám vybavily vzpomínky dávno zapomenuté.

V Prasku, leden 2006

Zpracovala Divecká Zdenka, Perokresba Frambergová Jaroslava

354. stránka

Kapitola 52

Rok 2006

Rok 2006

52.1 Úvod

Úvod

Uplynulý rok byl ve znamení klidu a míru bez mimořádných událostí, které by ovlivnily běh života.

V České republice žilo na konci roku 10.287.189 lidí, narodilo se 105.800 dětí, a zemřelo 104.400 osob.

mimo manželství se narodilo 33,3% ze všech živě narozených dětí. V roce 2006 bylo uzavřeno 52 900 manželství, počet rozvodů 31 300. Mezi hlavní příčiny smrti patřily nemoci oběhové soustavy a novotvary, které způsobily 74% úmrtí.

Jak již bylo uvedeno v minulém roce o zadluženosti republiky, dluh připadající na jednoho člověka stále roste. V roce 2005 to bylo 68 000,-Kč, v roce 2006 dluh stoupl na 72 000,-Kč, vláda uvažuje o vydání dluhopisů.

355. stránka

Volby do zastupitelstva obce Prasek se konaly ve dnech 20. a 21. 10. 2006. Do seznamu voličů bylo zapsáno celkem 461 osob, z toho volilo celkem 256 voličů. Zvoleno bylo 9 členů zastupitelstva obce:

Jaroslav Jarkovský - starosta obce

Jaroslav Myška - místostarosta obce

Martin Svatoň - předseda finančního výboru

Naďa Zimová - předsedkyně SPOZ

Jiřina Svatoňová - předsedkyně kontrolního výboru

Michal Uher, Josef Taichman, Luboš Komůrka a Monika Tomášková - členové ZO.

52.2 Hospodaření obce

Hospodaření obce

Rozpočet obce Prasek na rok 2006 byl sestaven jako vyrovnaný ve výši 3.987.000,-Kč. Příjmy jsou tvořeny přijatými daněmi, příjmy nedaňovými a státními dotacemi. Výdaje zahrnují provoz obce, z toho školství 400.000,-Kč, odpadní hospodářství 300.000,-Kč, splátka úvěru 800.000,-, úroky z úvěru 249.000,- a další výdaje.

357. stránka

12. a 13. 8. 2006 se konala Novobydžovská výstava drobného zvířectva, které se zúčastnilo asi 900 příznivců chovatelství. Bylo vystaveno 220 ks králíků, 60 ks drůbeže, 140 ks holubů, 170 ks okrasných a exotických ptáků. Podílelo se na ní 57 chovatelů z okolí. Výstavy se účastnili také tři chovatelé z obce Prasek a to pan Oldřich Hušek, Jiří Haltuf a Miloslav Mikulka. Jen pro srovnání - začátkem 80. let minulého století bylo v Prasku 17 organizovaných chovatelů, v tu dobu měla Novobydžovská organizace více než 80 členů, zatímco dnes čítá pouhých 16 členů. Mladí lidé nemají o chovatelství zájem, stát ani Český svaz chovatelů tuto činnost nepodporují.

52.3 Veřejný život v obci

Veřejný život v obci

Pokud má paměť sahá, po druhé světové válce byly v obci čtyři hospody. Na dolním konci „Na staré“, uprostřed vesnice „U Mikulků“, „Machova hospoda“, kde bylo i řeznictví a na konci obce „U Pánků“. Taneční zábavy,

358. stránka

o pouti a o posvícení, plesy byly v sálech těchto hospod a „U Machů“ se hrálo ochotnické divadlo. Dnes je v obci hospoda jedna u hřiště, kde jsou každoročně pořádány taneční zábavy, plesy, posezení pro důchodce a další akce. Na hřišti pak sportovní akce a dětský den. Všechny tyto akce jsou vítaným zpestřením běhu života.

52.3.1 Sport

Sport

V obci je pěkně udržované sportovní hřiště, které využívá pro sportovní činnosti místní škola, hasiči a hlavně místní TJ Jiskra k soutěžním utkáním ve fotbale.

Sportovní areál - to je fotbalové a víceúčelové hřiště je členy a hráči TJ neustále udržován a vylepšován. Na činnost sportovců finančně přispívá obecní úřad, který poskytuje bezplatné užívání sportoviště a přispívá na údržbu a provoz. Dalšími sponzory jsou: Elektro Mocek N. Bydžov, SEPO N. Bydžov, Sběrné suroviny Šmidrkal, Kloxex N. Bydžov, Eprom N. Bydžov, Železářství Jireš N. Bydžov, Elektro Holman J. Prasek, Tesařství

359. stránka

Myška Jaroslav Prasek, Autodoprava Tomášek Prasek, Autoopravna Michal Uher. S potěšením je nutno uznat nadšení pro sport všemi, kteří po svém zaměstnání mají chuť ve svém volném čase běhat po hřišti, pracovat na jeho údržbě a na údržbě prostor k němu patřících. A to vše pro zábavu občanů, pro zpestření života v obci.

52.4 Pohyb obyvatelstva

Pohyb obyvatelstva

V obci žilo k 31. 12. 2006 celkem 565 obyvatel, z toho mužů 291 a žen 274.

Narodili se: Kristýna Smolíková, Prasek ***; Adéla Dvořáková, Prasek ***; Patrik Daniel Chlíbaek, Prasek **.

Máme radost z každého nového občánka narozeného v naší obci, protože je to slib dalšího života do časů budoucích. Celostátně populace stárne, na venkově obzvláště. Mladí lidé odcházejí do měst, kde snáze najdou pracovní příležitost.

360. stránka

V roce 2006 bylo 13 úmrtí našich občanů:

Zechovská Růžena z čp. ***, 74 let

Neufuss Josef z čp. **, 84 let

Chlíbaek Patrik z čp. **, 29 let

Kratochvíl František z čp. ***, 82 let

Macháčková Milada z čp. **, 84 let

Soustružníková Zuzana z čp. **, 2 dny

Zechovský Josef z čp. ***, 74 let

Štaffa Lubomír z čp. ***, 71 let

Žižková Ludmila z čp. ***, 78 let

Drábková Miluše z čp. ***, 75 let

Česák František z čp. **, 97 let

Bažant Ludvík z čp. ***, 84 let

Drábková Jarmila z čp. **, 88 let

Pan Patrik Chlíbaek zahynul tragicky při dopravní nehodě mezi obcemi Nepolisy a Chlumec n. Cidlinou.

Všem zesnulým budiž země lehká!

361. stránka

Významná výročí občanů:

Kuchař Bohumil z čp. ***, 97 let

Racková Anna z čp. **, 95 let

Drábková Vlasta z čp. **, 91 let

Stránská Božena z čp. ***, 91 let

Kholová Pavlína z čp. ***, 91 let

SPOZ při OÚ v Prasku navštěvuje jubilanty při jejich výročí s balíčkem v hodnotě 300,-Kč. Přání a balíček obdrží též občané oslavující výročí narození od 60 let výše každých 5 let.

52.5 Činnost místní skupiny ČČK v Prasku

Činnost místní skupiny ČČK v Prasku

Záslužná je též činnost místní skupiny ČČK. Zástupci Oblastního spolku ČČK předvedli ukázky první pomoci, byli přítomni i učitelé. Hojně navštěvovaný je tradiční maškarní ples s tombolou, na který navazuje v dalším dnu dětský maškarní rej. Vedení MS ČČK též pamatuje na výročí narození svých členek, navštěvuje je s malým dárkem a přáním.

362. stránka

52.6 Počasí

Počasí

Mimořádné bylo počasí v roce 2006, které jsem si průběžně zaznamenala v kalendáři. Dne 22. ledna nastal velké mrazy, ráno bylo -17C, začátkem února napadla spousta sněhu, pod jehož tíhou se bortily střechy budov. Na sv. Matěje foukal mimořádně silný a mrazivý vítr, který trval 2 dny. Začátkem března stále chumelilo a mrzlo. Topná sezona skončila až začátkem června. Zato úmorná vedra nad +30C a bouřky začaly 22. června. Vysoké teploty trvaly v červenci i srpnu a v září přišlo krásné babí léto. Teplotní rekord v celé Evropě přes 20,5C padl 26. 10. 2006, v Praze bylo 20,6C. První sníh přišel 2. 11. 2006. Další teplotní rekord padl po 80 letech dne 15. 11. 2006, kdy bylo v odpoledních hodinách naměřeno v naší zemi 13-17C. V roce 1983 bylo v tento den -8C.

Chtěla bych tady zmínit neslavné výročí, které bylo 26. 4. 2006 a to 20 let od výbuchu atomové elektrárny na Ukrajině v Černobyli v roce 1986.

363. stránka

52.7 Závěr

Závěr

Každá změna režimu ve státě poznamená i život obyvatel na venkově. V dřívějších dobách lidé pracovali na polích, více svou vesnicí žili. V dnešní době většina lidí za prací dojíždí mimo svůj domov.

Zpracovala: Zdena Divecká, Zapsala: Jaroslava Frambergová

364. stránka

Kapitola 53

Rok 2007

Rok 2007

53.1 Úvod

Úvod

Nejvýznamnější událostí roku 2007, která se dotkla všech občanů, je vstup České republiky do shengenu 31. 12. 2007. Češi se mohou pohybovat po celé Evropě volně bez cestovního pasu jen s platným občanským průkazem.

Koncem roku 2007 došlo ke zdražení základních potravin, např. máslo až na 40,-Kč/250g.

Zastoupení ČR v Evropském parlamentu na 6. volební období (2004-2009): bylo zvoleno 24 poslanců, kteří budou 5 let zastupovat ČR v EP. ODS 9 poslanců, KDÚ ČSL 2 poslanci, ČSSD 2 poslanci, KSČM 6 poslanců, Nezávislí 5 poslanců. Celkově působí v EP 785 poslanců.

53.2 Hospodaření obce

Hospodaření obce

Obec hospodařilo v roce 2007 s částkou 4.760.000,- tvořenou daněmi, dotacemi a dalšími příjmy.

365. stránka

Z výdajů uvádím 790.000,- splátka úvěru, 210.000,- provoz ČOV, 397.000,- projektová dokumentace na kanalizační přípojky, 400.000,- na provoz ZŠ a MŠ, 290.000,- opravy a údržba na hřišti, 198.000,- oprava části veřejného osvětlení, 282.000,- úroky z úvěru. Rozpočet je nastavován jako vyrovnaný, příbytky z minulých let je možno použít na akce vedoucí k rozvoji obce.

53.3 Společenský a sportovní život v obci

Společenský a sportovní život v obci

O pouti v sobotu 16. a v neděli 17. června 2007 byl na hřišti 4. podnikatelský dětský den od 13 hodin a sportovní TJ Jiskra Prasek oslavovali 30 let od založení této organizace.

Probíhala řada soutěží. Hasiči uvedli do chodu starou hasičskou stříkačku a vojenský obrněný transportér vozil děti i dospělé po louce za hospodou. Na dětský den přišlo 120 dětí, zájem byl veliký. Po skončení programu dětského dne byl sehrán fotbalový zápas bývalých hráčů - hrajících soutěž před 30 lety - to je v roce 1977 proti mužstvu z roku 1987.

366. stránka

V zápasu nastoupila řada hráčů starších 50 let. Nejstarším hráčem byl chytající brankář pan Josef Drábek, čp. ** (přezdívkou Zahradský), kterému bylo 85 let. Po skončení zápasu si všichni zavzpomínali na uplynulá léta. V živém rozhovoru se potvrdila známá pravda, že vzpomínky jsou jediným rájem, ze kterého nemůžeme být vyhnáni. Večer od 20 hodin byla taneční zábava. V neděli odpoledne se svým programem vystoupily „Mažoretky z Libčan“. Velmi se líbili stejně jako hudební skupina „Duo Dáša a Marta“. Také bylo sehráno fotbalové utkání „staré gardy“ s mužstvem „juniorů“. Po oba dva dny byly vystaveny fotografie, poháry, písemnosti a další zajímavosti z historie 30 let TJ Jiskra Prasek.

Velkou poutovou atrakcí byl řetězkový kolotoč, který vyrobili pan Václav Líkař čp. *** a Luboš Stříbrný čp. ***. Na zajištění oslav 30 let TJ Jiskra Prasek byl poskytnut hejtmanem Královéhradeckého kraje dar ve výši 15.000,-Kč.

367. stránka

V sobotu 7. 7. 2007 se fotbalové družstvo zúčastnilo turnaje v „malé kopané v Dohalicích“. Ze 30 soutěžících mužstev se umístilo na 9. místě. Družstvo žáků na 13. místě.

Místní skupina ČČK v Prasku s pomocí OS ČČK v HK připravila 17. 4. 2007 besedu týkající se zdravotní péče na Novobydžovsku. Nemocnice v Novém Bydžově je součástí nemocnice v Jičíně. Provoz nemocnice v NB je značně omezen což se dotýká též občanů naší obce. Přestože na besedu přijela sama ředitelka Oblastní nemocnice v Jičíně, ze strany občanů nebyl velký zájem, zúčastnilo se velmi málo lidí. Důvod? Jičín je jiný okres, obec Prasek není spádová, není tam přímá cesta, je to dále než do HK, kam většina lidí z obce dojíždí do zaměstnání a tudíž lékařskou péči mají v místě pracoviště.

Dne 22. 4. 2007 odjeli žáci zdejší základní školy na školu v přírodě do Krkonoš. Pobyt zajistil OS ČČK v HK i se zdravotním dozorem.

368. stránka

Důležitý byl i poskytnutý finanční příspěvek obce ve výši 600,-Kč na dítě, takže mohly odjet všechny děti kromě 4 nemocných. Děti si týden za krásného počasí a pohybu na horském vzduchu velmi užily.

Na konec prázdnin byla připravena akce pro děti s názvem „Bezpečná cesta do školy“. Na fotbalové hřiště přijel vůz hasičského záchranného sboru z N. Bydžova, děti se seznámily s jeho provozem a vyzkoušely si první pomoc. Místní skupina ČČK v Prasku pořádala již tradičně v únoru maškarní ples a dětský maškarní rej.

53.4 Hasiči

Hasiči

Družstvo mužů se zúčastnilo v červnu soutěže požárních družstev. Z 10 účastníků se náš sbor umístil na 5. místě. To je úspěch.

Pan Václav Drábek požádal o uvolnění z funkce vedoucího hasičského sboru, jeho nástupcem se stal David Kloz, čp. **.

369. stránka

Na den 17. 3. 2007 byl zorganizován sběr starého železa. Sebráno bylo 4.180 kg železného odpadu. Sběr je jediná možnost ke získání peněz na činnost hasičského sboru.

1. září 2007 se všichni členové sešli u místní požární zbrojnice na posezení při opékání prasátka. Vůně a chuť opékaného masa zpříjemnila atmosféru přátelského posezení.

53.5 Zemědělství

Zemědělství

Na zdejší mléčné farmě spadající pod Rolnickou a.s. Králíky se narodili pětileté dojnici tři býčci černého holštýnského plemene. Je to velká vzácnost, že se narodili všichni tři živí. Protože přišla na svět na Tři krále, dostali jména Kašpar, Melichar a Baltazar.

53.6 Zájmová činnost

Zájmová činnost

V srpnu byla v Novém Bydžově uspořádána tradiční výstava domácích zvířat a okrasného ptactva.

370. stránka

Vystavují zde i chovatelé z Prasku - pan Jiří Haltuf a Miloslav Mikulka. Pro výskyt ptačí chřipky nebyla vystavena drůbež, holubi a okrasné ptactvo, byli vystaveni jen králíci.

O zpestření ochuzené výstavy se postarali kaktusáři svou expozicí kaktusů a květin. Dne 1. 12. - na podzimní výstavě již bylo vidět i drůbež, holuby a exotické ptactvo.

53.7 Myslivci

Myslivci

Myslivecké sdružení obce Prasek má vlastní kroniku. Na výstavě kronik 1986 se umístila na 1. místě. V době od roku 1989 až do roku 1999 byly postaveny velké voliéry pro chov bažantů, plot kolem celé bažantnice, vývrt nové studny. Zdejších honů se účastní hosté i z Itálie a Francie.

53.8 Rybáři

Rybáři

Rybáři v Prasku nejsou sice organizováni, ale též se snaží obohatit společenský život v obci. Jednou do roka pořádají

371. stránka

ples v místní restauraci Jiskra. Mají od obce pronajatý rybník na Peterce, kam každoročně vysazují množství ryb, které mohou být během roku loveny sportovními rybáři na povolenku v hodnotě 300,-Kč na rok. Koncem roku rybáři provedou výlov zbylých ryb a prodej občanům. O povolenky je velký zájem, svědčí o tom fakt, že v roce 2007 se jich prodalo 30.

V prosinci 2007 SPOZ při OÚ v Prasku uspořádal adventní výstavu s názvem „Vánoce rukama našich žen“. V zasedací místnosti obecního úřadu byly vystaveny výrobky s vánoční tematikou, některé vánoční dekorace si mohli návštěvníci zakoupit. Výstava se velmi líbila, byly vystaveny adventní věnce, výrobky z perníku a jiné ruční práce. Návštěvníci byli pohoštěni horkým punčem, který každému připravila p. Frambergová.

372. stránka

53.9 Školství

Školství

Školní rok 2006/2007

Základní škola je dvojtřídní s 5 postupnými ročníky. Žáci docházejí a dojíždějí z obcí Prasek, Kobylice, Zdechovice a Nový Bydžov. Pro žáky dojíždějící z okolí je zajištěno dobré a bezpečné dopravní spojení. Školu navštěvuje 30 žáků, z toho 19 chlapců a 11 dívek. Žáci jsou hodnoceni na vysvědčení známkami, úroveň prospěchu je velmi dobrá. Nedochozí k vážnému porušování kázně, všichni pedagogičtí pracovníci zajišťují zájmovou činnost dětí. Hře na flétnu se učí 10 žáků, anglickému jazyku 7 žáků, na PC 22 žáků, dramatický kroužek navštěvuje 12 žáků, výrobu keramiky 14 žáků, sportovní kroužek 14 žáků. Děti nejvíce baví práce na počítači. Škola má bohaté výukové vybavení pro všechny předměty a všechny ročníky. Velmi zdařilé jsou práce z kroužku keramiky, které byly vystaveny při dnu otevřených dveří a při vánoční výstavě.

373. stránka

Školní družina organizuje řadu školních soutěží. Některých se účastní i bývalí žáci školy. Soutěží se v recitaci, čtení, zpěvu, malování a sportovních akcích. Na zahájení školního roku byly vystaveny „učebnice našich maminek a babiček“. Děti prošly naučnou stezkou Nový Bydžov, Chlum a okolí. Žáci sbírali léčivé rostliny.

Úprava prostranství u mateřské školy

Byla zahájena úprava prostranství u MŠ. Bude zde park přístupný veřejnosti, lavičky pro posezení.

53.10 Obyvatelstvo

Obyvatelstvo

K 31. 12. 2007 žilo v obci celkem 569 občanů, z toho 294 mužů a 275 žen.

Věkové složení:

41 - 50 let 380

51 - 60 let 79

61 - 80 let 81

81 - 100 let 22

374. stránka

Narodili se:

Jiří Fábera čp. ***, Eliška Jurečková čp. ***, Petr Pechar čp. **. Karolína Soustružníková čp. **, Natálie Verbitská čp. ***, Lucie Vlasáková čp. ***.

Vítejte mezi námi!

Z tohoto světa odešli:

Bohumil Kuchař čp. *** 98 let

Miroslav Dušek čp. *** 45 let

František Drábek čp. *** 86 let

Anna Müllerová čp. *** 85 let

Odpočívejte v pokoji...

53.11 Počasí

Počasí

Velkou částí evropského kontinentu se 18. a 19. 1. 2007 přehnal orkán Kyrill. Zasaženo bylo velké území od Velké Británie přes Francii, Nizozemí, Dánsko, Polsko a Českou republiku až po Ukrajinu a Rusko. Rychlost větru dosahovala přes 100km/h.,

375. stránka

na Sněžce dokonce 216km/hod. Řádění orkánu Kyrill způsobilo značné materiální škody. Vichřice srazila k zemi v českých lesích téměř 10mil. krychlových metrů dřeva. Jde o největší pohromu od roku 1870. Léto bylo teplé a slunečné jak má být. První sníh se objevil 11. 11. na Martina.

53.12 Závěr

Závěr

Od roku 2007 se mohou občané ČR pohybovat po zemích EU pouze s občanským průkazem, to je bez cestovního pasu. Možnost takového cestování je vítaná, usnadňuje výjezdy do zahraničí, ale může přinést i negativní jevy. Rok 2007 se ve svém celku nelišil od let předcházejících.

Zpracovala: Zdenka Divecká

Zapsala: Jaroslava Frambergová

376. stránka

Kapitola 54

Rok 2008

Rok 2008

54.1 Úvod

Úvod

Než začnu psát zápis událostí v obci za rok 2008, ráda bych upozornila čtenáře kroniky na změnu. Paní Zdena Divecká, která se ujala vedení kroniky v roce 2003 a která jí vedla s velkou pečlivostí, nemohla z důvodů zhoršení zraku provádět za rok 2006 a 2007 zápis do kroniky, který připravila, tudíž mě požádala o pomoc. Za rok 2008 již nestačila zápis zpracovat, protože 2. ledna 2009 zemřela. Zastupitelstvo obce pověřilo dočasným vedením kroniky mne, jelikož jsem seznámena s problematikou a již jednou jsem do kroniky zápisy zpracovávala, a to v letech 1995 až 2002. Jaroslava Frambergová.

54.2 Počasí

Počasí

Rok 2008 začal příjemným zimním počasím, zima se ale své vlády nechtěla vzdát, nástup jara byl velmi pozdní, květen a červen s extrémně nízkými srážkami. Teplé léto přešlo v příjemný podzim a vánoce zůstaly bez sněhu.

377. stránka

Mimořádnou událostí byla vichřice, která se prohnala obcí a blízkým okolím ve dnech 1. a 2. března a úplně zničila čtyři stožáry vysokého napětí od Chvaletic. Způsobila výpadek elektrického proudu v obci na celý den, než byla provedena nejnutnější oprava. Škody na majetku v obci byly naštěstí minimální.

54.3 Hospodaření obce

Hospodaření obce

Rozpočet obce Prasek na rok 2008 byl schválen ve výši 4.665.000,-Kč, během roku se obecnímu úřadu podařilo získat dotaci na úroky z úvěru ve výši 133.000,-Kč, na opravu sociálního zařízení v mateřské škole a na vybavení zahrady MŠ ve výši 200.000,-Kč a na vybavení pro hasiče 30.000,-Kč. Od úřadu práce, se kterým sepsala obec stejně jako v minulých letech smlouvu na zaměstnávání uchazečů o práci a zaměstnala tak 2 občany na veřejně prospěšné práce, činila dotace cca 117.000,-Kč,

378. stránka

čímž byly pokryty náklady na platy a odvody za tyto pracovníky. Pro obec je výhodné zaměstnávat uchazeče o práci, protože je zajištěn sezonní úklid v obci, sekání trávy na veřejných prostranstvích a další práce s vynaložením výrazně nižších finančních nákladů.

V tomto roce byla provedena oprava střechy areálu Peterka a na budově ČOV, které poškodila vichřice na začátku března. Tyto opravy byly zaplacené z plnění pojistného.

Byly vysázeny stromky v parku za ústřednou, opravena silnice v ulici ke koupališti (nákladem cca 75.000,-Kč) a silnice Na Drážkách (nákladem 58.000,-Kč). Svépomocí bylo opraveno oplocení zahrady mateřské školy (obec zaměstnala na dohodu o provedení práce místní důchodce) a interiér místní kaple (omítky, dlažba, malba). Okolo kaple byly vykáceny staré lípy a firma Chocenský z N. Bydžova provedla výsadbu nových dřevin a úpravu okolí. Také další část veřejného osvětlení se dočkala opravy v hodnotě 178.000,-Kč. Vzhledem k tomu, že není dokončena

379. stránka

stavba kanalizace, není zatím možné pokračovat s výstavbou chodníků v obci, jak žádají občané.

V letošním roce zastupitelstvo obce rozhodlo o zavedení nového poplatku od občanů, a to sice „stočné“. Jelikož obec je vlastníkem čističky odpadních vod, která byla uvedena do provozu a funguje od roku 2007, bylo stočné za rok 2008 stanoveno ve výši 280,-Kč na občana na rok. (vypočteno z nákladů na provoz ČOV a směrných čísel dle vyhlášky č. 428/2001 Sb., příloha č. 12). Toto rozhodnutí se setkalo s protichůdnými názory občanů, protože kanalizační síť v obci není dokončena.

54.4 Společenský život v obci

Společenský život v obci

Rybáři v Prasku uspořádali v lednu tradiční ples a MS ČČK navázala v únoru plesem maškarním. Účast na obou plesech nebyla velká, ale zábava veselá. V červnu připravil SPOZ pro ženy besedu s kosmetičkou,

380. stránka

účastnilo se pouze 10 žen z celé obce, přestože přednáška byla velmi zajímavá a doplněná praktickými ukázkami.

V září pozvaly členky SPOZ ve spolupráci se školskou radou děti na podzimní vycházku k perníkové chaloupce. Na nenáročné trase od základní školy do lesní chaty za hájovnou p. Žáka byly pro děti připraveny zastávky s čarodějnicemi a soutěžemi, na chatě vyzdobené perníčky číhala Baba Jaga a děti dostaly občerstvení. Přestože akce byla pečlivě připravena, účast dětí byla velmi malá, asi 20 i s dospělými. Snad příště...?

V prosinci SPOZ připravil tradiční Mikulášskou nadílku v restauraci Jiskra. A nesmím zapomenout na dětský den, který pro děti uspořádali podnikatelé z Prasku na hřišti, a posezení pro důchodce, které každoročně pořádá, obecní úřad ve spolupráci se školou v čase předvánočním.

381. stránka

54.5 Obyvatelstvo

Obyvatelstvo

Obec Prasek má celkem 575 obyvatel, z toho 300 mužů a 275 žen.

Radostná událost v podobě příchodu nového člověka se udála v pěti rodinách naší obce:

narození dětí: Vojtěch Kofránek, Marek Čížek, Filip Tomášek, Michaela Leuha Wloha, Nela Magdičová.

Navždy nás opustili:

Jiřina Prokopová 70 let, Daniel Stránský 6 let, Jindřich Štefán 47 let, Božena Stránská 92 let, Jaroslav Jarkovský 87 let, Anna Jarešová 79 let, František Hladík 59 let.

Rok 2008 se do povědomí obyvatel obce zapsal jako tragický. V únoru tady vyhasl život šestiletého chlapce, který se stal obětí dopravní nehody. Událost otřásla každým z obce a otevřela diskusi o stavbě chodníků a přechodů pro chodce na kritických místech - u základní školy, u mateřské školy, křižovatka přes hlavní silnici z N. Bydžova do Hradce Králové.

382. stránka

Lidský život je křehký, mějme ohledy k sobě i druhým ...

54.6 Závěr

Závěr

Život v obci plyne stále stejným tempem. Jeho klidnou hladinu rozčeří občas radostná nebo bolestná událost, která se dotkne nejen přímo zúčastněných, ale všech občanů. Je to známka toho, že lidé na venkově zatím nepodlehli anonymitě a stále platí nepsané zákony uznávané mezi sousedy od nepaměti.

Buďme si blíž a život bude snadnější ...

Zapsala: Frambergová Jaroslava

383. stránka

Kapitola 55

Rok 2009

Rok 2009

55.1 Úvod

Úvod

Přehled nejdůležitějších celostátních událostí

1. ledna 2009 se Česká republika chopila půlročního předsednictví Evropské unie.

V únoru byla parlamentem ČR schválena Lisabonská smlouva. V březnu byla svržena vláda v ČR, což nebyl v době předsednictví EU právě šťastný krok, jelikož to oslabilo autoritu ČR. Do čela dočasné vlády byl postaven Jan Fišer. Ten dokončil úspěšně české vládnutí v EU a získal si oblibu mnoha občanů. Předčasné volby do Parlamentu ČR plánované na podzim se nekonaly. V dubnu navštívil naši republiku Barack Obama, který v Praze přednesl projev o světě bez jaderných zbraní. Naší zemi tak svítla naděje, že radar v Brdech je minulostí. Tato naděje se potvrdila v září, kdy USA odstoupily od smlouvy.

V červnu se konaly volby do Evropského parlamentu, volilo pouze 25% zapsaných voličů, nejvíce hlasů získala ODS, následovala ČSSD, KSČM a KDÚ-ČSL.

384. stránka

Červnové povodně v Čechách a na Moravě si vyžádaly kromě škod na majetku též 15 obětí na životech.

v červenci obnovila Kanada vízový styk s Českou republikou, důvodem byl velký příliv českých občanů.

V září byl schválen odklad státních maturit na rok 2011, přestože na tento projekt bylo vynaloženo již 315 mil. Kč.

V září navštívil Českou republiku papež Benedikt XVI. Jeho mše konaná v Brně a Mladé Boleslavi sledovaly tisíce lidí.

V říjnu byl schválen v Bruselu dodatek Lisabonské smlouvy pro Českou republiku, který zajistí nedotknutelnost zabaveného majetku sudetským Němcům. Následně prezident Václav Klaus jako poslední státník EU v listopadu smlouvu ratifikoval. Díky tomu dokument, který nahradil euroústavu, v prosinci vstoupil v platnost.

V říjnu se do České republiky rozšířil virus H1N1, tak zvaná „ptačí chřipka“, která byla prezentována jako hrozba pandemie v celém světě. Očkování však občané ve velké míře odmítali.

385. stránka

V prosinci prošel ve sněmovně státní rozpočet na rok 2010 se shodkem 162,5 miliardy Kč.

55.2 Počasí

Počasí

Rok 2009 se otevřel mírným zimním počasím, které trvalo do konce března, následovalo velmi teplé jaro a chladné léto, v srpnu deštivě. Od září podzimní teplé a velmi suché období, mírná zima, konec roku blátivý.

55.3 Hospodaření obce

Hospodaření obce

Rozpočet obce Prasek na rok 2009 byl schválen ve výši 3.339.000,-Kč jako vyrovnaný, zůstatek z minulých let ve výši 5.000.000,-Kč byl naplánován na některé akce: oprava bytu čp. 196 (roce 2009 nebyla provedena), kanalizační přípojky (též nebyly realizovány) a cesta k novostavbám za čp. 103 (ani ta nebyla realizována). Peníze byly převedeny do roku 2010.

V průběhu roku se podařilo získat dotaci na zřízení stanice Czech Pointu 71.340,-Kč, dotaci na změnu územního plánu 23.700,-Kč, dotaci na VPP (obec zaměstnala 3 uchazečky o práci,

386. stránka

jedná se o místní občanky) a dotaci na úroky z úvěru ve výši 203.000,-Kč.

Vzhledem k deštivému počasí v červnu, které způsobilo záplavy v některých částech naší republiky, připojila se naše obec k projektu na pomoc občanům postiženým povodněmi a uspořádala humanitární sbírku. Všem lidem, kteří přispěli poskytnutím čistících a úklidových prostředků, hygienických potřeb a náradí, potřebných k odstraňování následků škod, srdečně děkujeme.

Obec Prasek se přihlásila do soutěže Vesnice roku 2009. Účast v této soutěži přináší body potřebné k získání dotací na akce na zlepšení životního prostředí. Přestože se naše obec neumístila na žádném z předních míst, projevila hodnotící komise slova uznání hlavně provozu školy a školky.

V červnu proběhly volby do Evropského parlamentu. V obci bylo zapsáno 468 voličů, hlasovalo 94 lidí, což je 20%. Na prvních 3 místech se umístily: ODS, KSČM a ČSSD, ostatní strany po jednom nebo dvou hlasech.

387. stránka

55.4 Společenský život v obci

Společenský život v obci

Jako každoročně, tak i letos se konal v lednu Rybářský ples, v této plesové sezoně jediný u nás.

V červnu uspořádaly ženy ze SPOZ pro děti vycházku do kouzelného lesa Chlumu. Na trase dlouhé asi 4,5km děti potkávaly pohádkové bytosti, které pro ně připravily zábavné a poučné hry a soutěže zaměřené na ochranu životního prostředí. Na konci trasy je čekal piknik u černokněžníka. Akce se účastnilo 55 dětí a 25 dospělých a byla hodnocena jako velmi vydařená.

Oslavy poutě 2009 byly zahájeny 6. podnikatelským dnem dětí na hřišti, následovala fotbalová utkání, taneční zábava a posezení při dobrém jídle a pití.

V zimním období pak SPOZ pořádal tradiční Mikulášskou nadílku pro děti a předvánoční posezení pro důchodce. Obě tyto akce jsou velmi oblíbené a hojně navštěvované jak dětmi, tak seniory.

388. stránka

55.5 Školství

Školství

V roce 2009 došlo k velkým změnám též v základní škole. V březnu byl vyhlášen konkurz na ředitele Základní školy a mateřské školy v Prasku, v červnu proběhlo konkurzní řízení, kdy ze tří uchazeček a tuto funkci byla vybrána a zastupitelstvem obce následně schválena Mgr. Eva Kaprálová z Vysokého Veselí, která od 1. 8. 2009 nastoupila do funkce ředitelky za Mgr. Jaroslava Nováka, který odešel po 30 letech práce v obci do důchodu. Současně ukončila pracovní poměr paní učitelka Mgr. Marta Nováková, která rovněž dovršila věk odchodu do důchodu. Oběma byl vysloven dík za dlouholetou práci s dětmi a obec se s nimi rozloučila předáním Plakety Jana Amose Komenského. Nové paní ředitelce pak zástupci obce popřáli hodně úspěchů v její práci a přislíbili pomoc obce jako zřizovatele při řešení problémů školy.

S nástupem nového vedení školy bylo třeba zajistit také vyučující pro žáky 1. - 5. ročníku. Z původního sboru zůstala

389. stránka

p. uč. Karolína Jiránková z N. Bydžova, nově byly přijaty p. uč. Barbora Žaludová a p. uč. Ilona Nováková, obě též dojíždějící z N. Bydžova. Práce

nového osazení školy s dětmi byla poprvé prezentována na vánočním posezení pro důchodce, kde děti předvedly svůj program. Svým dramatickým ztvárněním Erbenova Vodníka mile překvapily všechny přítomné diváky.

Také adventní koncert, uspořádaný školou v kostele a spojený s vánočními trhy, byl přijat s velkým zájmem občanů a měl velmi pochvalné ohlasy.

Součástí organizace je též mateřská škola, kde v letošním roce nedošlo k žádným personálním změnám. Příliv dětí do mateřské školy je stále velký, učitelky s nimi pracují ve dvou třídách. V roce 2009 bylo zapsáno 36 dětí.

390. stránka

55.6 Obyvatelstvo

Obyvatelstvo

K 31. 12. 2009 má obec Prasek 584 obyvatel hlášených k trvalému pobytu, což je nejvíce za posledních 30 let.

Novými občánky, kteří se narodili v letošním roce a přinesli radost do svých rodin, jsou: Eliška Hamanová, Anežka Ludvíková, Lucie Šandová, Lukáš Stránský, Klaudie Beňáková, Jiří Chlumecký, Petr Drahokoupil, Adam Ledvinka a Patrik Jurečka.

Naopak smutek působí odchod blízkého člověka. Poslední zvonění se ozvalo za tyto občany: Zdena Divecká 75 let, Božena Pacáková 86 let, Marie Drábková (Kopečková) 83 let, Oldřich Hušek 85 let, Marie Nováková 83 let a Vladimír Klouzek 58 let.

„Den každý vezmi s vděčností, který ti osud dal, na světě nejsme navěky, život je velký dar...“

391. stránka

55.7 Závěr

Závěr

Události uplynulého roku více či méně ovlivnily život v obci, bylo vyřešeno mnoho problémů, nové čekají na řešení v následujícím roce.

Rok 2009 skončil a nový rok se před námi otevírá jako list nepopsaného papíru. Jen na nás záleží, co na něm bude napsáno ...

Zapsala: Jaroslava Frambergová

392. stránka

Kapitola 56

Rok 2010

Rok 2010

56.1 Úvod

Úvod

56.1.1 Celostátní události

Celostátní události

V lednu zavalil Českou republiku sníh, počasí komplikovalo dopravu na silnicích i železnici, některé domácnosti se ocitly bez elektřiny. V únoru jmenoval papež Benedikt XVI. novým pražským arcibiskupem Dominika Duku, který tak nahradil kardinála Miroslava Vlka. Rychlobruslařka Martina Sáblíková získala v březnu na Olympijských hrách ve Vancouveru dvě zlaté medaile. Po několika politických a společenských aférách skončil v dubnu ve vrcholné politice Mirek Topolánek. V květnu zemřel první ombudsman České republiky Otakar Motejl. Červen byl úspěšný pro naše hokejisty, kteří vybojovali na Mistrovství světa v Německu titul mistrů světa po vítězném finálovém zápase s Ruskem. V červenci se podařilo Petru Nečasovi sestavit vládu „rozpočtové odpovědnosti“. Ničivé povodně v srpnu, jež zasáhly nejvíce sever Čech, si vyžádaly 11 životů a mnoho materiálních škod.

393. stránka

Mladoboleslavská Škoda představila na Autosalonu v Paříži konaném v září koncept svého prvního elektromobilu. Říjnová generálka státních maturit odhalila nepřipravenost studentů a nedostatky ve vyhodnocování testů. V prosinci vláda zveřejnila škrty ve státní a veřejné správě ve výši 10% objemu mezd, za což si vysloužila protesty odborů.

56.2 Počasí

Počasí

Leden a únor roku 2010 se vyznačoval velkým množstvím sněhu, místy až 1,5 metru vysoké závěje a dlouhotrvající velké mrazy ztěžovaly dopravu. Podle vyjádření meteorologů ležela souvislá vrstva sněhu nejdéle od přelomu let 1969/1970. Jaro bylo krátké a mírně teplé, léto s poměrně vysokými teplotami, jež střídaly silné deště, přešlo do delšího a mírného podzimu. Zima převzala vládu na sv. Martina. Mnoho sněhu však do konce roku nepřinesla.

394. stránka

56.3 Hospodaření obce

Hospodaření obce

Rozpočet obce byl v roce 2010 schválen jako vyrovnaný, na akce plánované na uvedený rok byly použity přebytky z let minulých.

Obec obdržela na základě žádosti dotaci na úroky z úvěru ve výši 113.000,-, dotaci na pracovníky VPP od úřadu práce ve výši 212.000,-Kč a finanční prostředky na krytí nákladů na volby do Poslanecké sněmovny Parlamentu ČR v květnu 2010 a volby do zastupitelstva obce konané v říjnu 2010.

Největší a nejnákladnější akcí v roce 2010 byla přestavba bývalé prodejny průmyslového zboží - budovy čp. 229 - na kancelář obecního úřadu a knihovnu. Celkové náklady činily cca 1.600.000,-Kč, opravy v prodejně potravin, které probíhaly současně, jsou vyčísleny na cca 400.000,-Kč. Prodejna byla otevřena pro občany začátkem měsíce června firmou Hruška, obecní úřad s knihovnou byl přemístěn z budovy čp. 35 do nových prostor budovy čp. 229 též během měsíce června.

395. stránka

Další velkou akcí se stala oprava střechy požární zbrojnice, která byla v havarijním stavu a úprava prostor uvnitř požární zbrojnice včetně vybavení. Stavební práce začaly již koncem roku 2009, dokončeny byly v červnu 2010, cena díla činila cca 1.000.000,-Kč. Předání díla doprovázely drobné problémy, které se nepodařilo do konce roku 2010 vyřešit.

Též obecní dům čp. 196, který obývali manželé Novákovi - dlouholetí učitelé na zdejší základní škole, byl po jejich odchodu v říjnu 2010 určen k opravě. Opravné práce byly dokončeny v květnu 2010 v celkové hodnotě cca 800.000,-Kč a objekt byl předán novému nájemci.

Ve spolupráci s občanským sdružením Společná Cidlina bylo zřízeno dětské hřiště s hracími prvky v prostoru za restaurací Jiskra, které se stalo velmi oblíbené a hojně navštěvované zdejší drobotinou.

V závěru roku pak byla zahájena výměna oken a zateplení budovy mateřské školy. Na tuto akci požádala

396. stránka

obec o dotaci ze Státního fondu životního prostředí a státního rozpočtu v částce cca 1.500.000,-Kč. Celkové předpokládané náklady by měly dosáhnout cca 3.300.000,-Kč.

56.4 Společenský život v obci

Společenský život v obci

Rok 2010 se vyznačoval v naší obci též bohatým společenským životem. Tradičně byl pořádán v únoru rybářský ples a maškarní ples pro dospělé i pro děti. V březnu uspořádaly místní mladé maminky pod záštitou SPOZu velikonoční dílnu pro děti i dospělé v sále restaurace Jiskra, kde si návštěvníci mohli vyrobit nebo zakoupit velikonoční dekoraci, ochutnat dobroty spojené se svátky jara, nebo jen tak sledovat plení pomlázek, malování vajíček a zdobení perníčků.

V dubnu byl uspořádán slet čarodějnic, průvod čarodějnic obcí byl zahájen na Peterce pálením ohně a občerstvením pro děti.

397. stránka

Hlavní společenskou událostí roku 2010 představoval v srpnu konaný VIII. sjezd rodáků spojený se 125. výročím založení místního sboru dobrovolných hasičů. Hlavním bodem programu sjezdu rodáků bylo představení a slavnostní vysvěcení znaku a vlajky obce. Následoval další program jako prohlídka obce, základní a mateřské školy, kostela, hasičské zbrojnice a nové budovy obecního úřadu a knihovny. Setkání všech zúčastněných bylo zakončeno posezením při dobrém občerstvení a hudbě v restauraci Jiskra, kde se rozvinula přátelská beseda.

Na sjezd bylo rozesláno 260 pozvánek, účast byla asi 100 - 120 občanů.

V programu byl připomenut též významný rodák naší obce - univerzitní profesor Bohuslav Němec, botanik věhlasného jména. Univerzita Karlova v Praze, na níž dlouhá léta úspěšně působil, uspořádala v září 2010 na počest jeho památky slavnostní akt. Slavnosti se účastnil i starosta naší obce.

398. stránka

V souvislosti s touto událostí bych ráda zmínila několik údajů o symbolech na znaku obce. Při tvorbě znaku je nutno vycházet z historie obce, jelikož symboly vyjadřují charakteristiku dané oblasti. Heraldická kancelář Mgr. Jana Tejkala z Ostravy zpracovala na základě historických podkladů několik návrhů na znak a vlajku a po vyjádření podvýboru pro heraldiku a vexilologii vybralo zastupitelstvo obce jeden z návrhů a schválilo ho ke zhotovení.

Význam použitých symbolů: barvami obce je zelená, žlutá a bílá. Zelený pruh mezi dvěma smrky uprostřed štítu značí jeden z možných výkladů vzniku názvu obce, který jméno Prasek odvozuje od slovesa prosekat. Tento výklad původu názvu obce koresponduje se skutečností, že Prasek byl založen pravděpodobně jako kolonizační lánová obec na místě dřívějšího lesního

komplexu. Vyobrazený klasu v zeleném pruhu symbolizuje výhradně zemědělský charakter vsi, která tvořila venkovské hospodářské zázemí města Nový Bydžov, k jehož panství patřila.

399. stránka

Symbol srdce je jednoduchým a srozumitelným symbolem praseckého kostelíka Nejsvětějšího Srdce Ježíšova z roku 1901.

Nesmíme zapomenout na další společenský život v obci, a to tradiční dětský den v červnu, indiánské léto na Peterce v září, Mikulášskou nadílku pro děti a v době adventní výstavu s vánoční tematikou v restauraci Jiskra, rozsvěcení vánočního stromu před budovou obecního úřadu s občerstvením a hudbou a posezení pro důchodce s vystoupením dětí místní školy.

56.5 Volby 2010

Volby 2010

Letošní rok byl ve znamení dvojích voleb a to v květnu do Poslanecké sněmovny Parlamentu ČR a v říjnu komunálních voleb do zastupitelstva obce. Jarních voleb se účastnilo 57% voličů obce Prasek, nejvíce hlasů získala ČSSD, na dalších místech se umístila ODS, TOP 09 a KSČM.

400. stránka

Volby do zastupitelstva obce konané v říjnu: ze 479 voličů přišlo volit 112 občanů, což je pouze 23%. Důvodem malé účasti byl fakt, že na volených 9 členů zastupitelstva obce bylo pouhých 9 kandidátů, tedy chyběla možnost výběru z většího počtu kandidátů. Výsledky pro jednotlivé kandidáty byly poměrně vyrovnané, nejvíce hlasů získal Martin Svatoň a Monika Tomášková. Starostou byl zvolen Jaroslav Myška z čp. 106.

56.6 Zemědělství

Zemědělství

56.6.1 Něco málo z historie zemědělství v Prasku

Něco málo z historie zemědělství v Prasku.

Prasek vznikl a po celá staletí se vyznačoval jako ryze zemědělská obec, zemědělství živilo většinu obyvatel a dokonce i s příchodem kolektivizace zůstalo zemědělství hlavním odvětvím obce. V roce 1949 vznikl devítičlenný přípravný výbor a 23. 12. 1952 se konala ustavující schůze Jednotného zemědělského družstva Prasek.

V roce 1961 byla sloučena družstva Prasek, Zdechovice a Kobylice a vzniklo Jednotné zemědělské družstvo Vesmír se sídlem v Prasku.

V sedmdesátých letech nastalo období slučování menších podniků

401. stránka

a vytváření zemědělských kolosů, též Prasek se stal součástí velkého celku. 27. 12. 1975 bylo ustanoveno Jednotné zemědělské družstvo „Rudá hvězda“ se sídlem v Králíkách, které slučovalo zemědělská střediska Prasek, Králíky, Myštěves, Ohnišťany, Petrovice a Lodín. Po roce 1989 změnilo družstvo několikrát název, nejprve z politických důvodů (zrušen název „Rudá hvězda“), později z důvodů majetkových (Zemědělské družstvo, Rolnické družstvo), aby nakonec vznikla Rolnická akciová společnost se sídlem v Králíkách.

A proč připomínám tuto historii zemědělství u nás? S údivem občané pohlíželi na rozhodnutí vedení akciové společnosti, že středisko Prasek bude do konce roku 2010 zrušeno. Důvodem je prodělečné hospodaření. Zemědělství, které je hlavní charakteristikou naší obce odnepaměti, muselo ustoupit výstavbě solárních elektráren, úrodná půda polí v okolí obce je zastavována panely na výrobu elektřiny, obilí už není určeno k potravinářským účelům,

402. stránka

ale pro průmyslovou výrobu. Hospodářská zvířata v nejproduktivnějším věku jsou odvážena na jatka, opravené a zrenovované objekty v areálu střediska Prasek jsou zdevastovány a úmyslně zničeno veškeré zařízení a vybavení. Pamětníci jen smutně krotí hlavami nad hospodařením svých potomků, kteří zaměnili tradici za modní trendy.

56.7 Obyvatelstvo

Obyvatelstvo

Obec Prasek čítá 589 obyvatel, z toho 312 mužů a 277 žen. Během roku se odstěhovalo 15 občanů, nově přihlášených k trvalému pobytu bylo 21. Nejstarší občankou obce je paní Anna Racková, která v říjnu oslavila 99 let.

Přivítali jsme celkem 5 dětí narozených v letošním roce: Týna Tichá, Adam Tobolka, Jakub Prajsler, Adéla Zechovská a Daniel Miroslav Žaloudek.

Není jen vítání, je i loučení. V tomto roce nás opustili: Pavlína Kholová 95 let, Marie Bažantová 87 let, Miloslav

403. stránka

Drábek 85 let, Petr Novotný 64 let, Antonie Astrová 85 let a Viktor Vaníček 12 let.

„Smutek čas zahojí, prázdno v srdci zůstane ...“

56.8 Školství

Školství

Základní škola a mateřská škola v Prasku prošla během roku 2010 pod vedením nové ředitelky (od září 2009) mnoha změnami a je třeba dodat, že to byly změny k lepšímu. Barevně vymalované a nově zařízené třídy, moderní učební pomůcky a nadšení vyučujících rozzářilo školu nevídaně. Interaktivní tabule, zatím umístěná v jedné třídě, je pro děti zajímavou a přínosnou

pomůckou, zájmové kroužky a spousta akcí jak sportovních tak kulturních podněcují dětskou fantazii a zvědavost. Děti jsou k práci motivovány, odměnami formou účasti na různých zajímavých představeních a soutěžích, ať už jako aktéři, nebo jako diváci. Ani mateřská škola nezůstává pozadu.

404. stránka

Spolupráce předškolních a školních dětí je vzájemně propojena a většina akcí je organizována tak, aby byla přínosná pro obě věkové kategorie.

Přehled činnosti základní a mateřské školy přináší Zpravodaj vydávaný ředitelkou školy. Za zmínku stojí určitě adventní koncert v kostele, spojený s vánočními trhy, čarodějnický den ve škole a rozloučení se žáky 5. ročníku, kteří odcházejí do škol v Novém Bydžově a v zahradě mateřské školy sázejí svůj strom, aby nezapomněli, kde mají své kořeny.

56.9 Závěr

Závěr

Osud dopsal poslední stránku roku 2010. Některé stránky byly příjemné, jiné přinesly zarmoucení, většinou se šťastné období střídá s tím méně přínosným. Je na každém z nás, jak se se svým osudem vypořádá a jak moc ho dokáže ovlivnit svým konáním.

405. stránka

Pro obec Prasek byl rok 2010 jedním z těch přínosných - proběhla řada změn, oprav a úprav veřejných budov, které vystoupily z šedi minulých let. I společenský život obce byl bohatý. Stínem se stalo pouze zrušení zemědělského střediska, ale nikdy není nic ztraceno, lidská houževnatost dovede zázraky.

Můžeme si jen přát, aby i příštích letech byla nápaditost a snaha některých občanů přijímána a realizována.

Zapsala: Jaroslava Frambergová

406. stránka

Kapitola 57

Rok 2011

Rok 2011

57.1 Úvod

Úvod

57.1.1 Celostátní události

Celostátní události

Hlavním tématem roku 2011 bylo řízené zadluženosti naší země a korupce. Celý rok nám media větší či menší skandály našich politiků, upozorňovala na předražené veřejné zakázky a finanční propady vzniklé nekompetentními rozhodnutími našich politiků, které ve finále zaplatí daňový poplatníci. Objevovaly se první známky odporu ve formě stávek proti vládním reformám. Pop čtrnácti letech příprav odstartovaly státní maturity - skoro pětina studentů u maturity neuspěla. Je snad nastupující generace hloupější, nebo je chyba v projektu maturit?

V jarních měsících proběhlo celostátní sčítání lidu, domů a bytů, které přineslo zjištění, že se zvýšil počet vysokoškoláků i lidí bez vzdělání. Výsledek sčítání je 10.562.214 obyvatel ČR, což je o 332.154 lidí více než při minulém sčítání před deseti lety. V prosinci zemřel ve věku 75 let Václav Havel, první polistopadový

407. stránka

prezident a jeden z nejvýznamnějších politiků naší země. Člověk, který hájil lidská práva a jehož heslem bylo, že pravda a láska vítězí nad lží a nenávistí. Je jeho odkaz živý?

57.2 Počasí

Počasí

Začátek roku byl velmi chladný s velkým množstvím sněhu, následoval prudký nástup tepla v jarních měsících, léto bylo průměrné jak teplotně, tak srážkově, příznivý podzim a zimní měsíce abnormálně teplé bez srážek.

57.3 Hospodaření obce

Hospodaření obce

Rozpočet obce na rok 2011 byl schválen jako přebytkový, z části příjmů byly hrazeny splátky úvěru ve výši 860.000,-Kč. Obec obdržela na základě žádosti dotaci na úroky z úvěru ve výši 50.000,-Kč a dotaci na pracovníky VPP od úřadu práce ve výši 318.087,-Kč. Další dotace byla určena na opravu komunikace k novostavbám a na Drážkách ve výši

408. stránka

800.000,-Kč, celkové náklady akce činily 1.923.926,-Kč. Z rozpočtu obce byla hrazena výměna oken v budově základní školy v hodnotě 1.192.790,-Kč bylo financováno z rozpočtu obce, ale část výdajů na přípojky v celkové výši 550.950,-Kč uhradili vlastníci nemovitostí, ke kterým byla přípojka zhotovena.

57.4 Společenský život v obci

Společenský život v obci

Bohatý společenský život v obci byl již tradičně zahájen pořádáním rybářského plesu v restauraci Jiskra v lednu, následoval maškarní bál pro děti. Velikonoční dílna pro děti i dospělé, oblíbená hlavně mezi dětmi, se stává pomalu již tradicí stejně jako vánoční dílna konaná v době adventu v restauraci Jiskra. V dubnu byl pořádán průvod čarodějnic na Peterku zakončený pálením ohně a občerstvením při zábavném programu. Z akcí pořádaných základní školou nelze opomenout již tradiční sázení stromu v zahradě mateřské školy, kdy žáci 5. ročníku, kteří končí docházku v místní základní škole,

409. stránka

sází lípu, aby nezapomněli, kde mají své kořeny. Dětský den pořádaný v červnu místními podnikateli je již několik let velmi hojně navštěvován dětmi, které se vždy těší na spousty her, zábavy a bohatou tombolu, ve které vyhrává každý. Další akce byly pořádány též hlavně pro děti. Například rozloučení s prázdninami na letním parketu Peterka s diskotékou a nočním stanováním pořádané obecním úřadem, Noc s Andersenem pořádaná knihovnou, vánoční výtvarná dílna pořádaná základní školou, rozsvěcení vánočního stromu před budovou obecního úřadu k zahájení adventu nebo mikulášská nadílka pro děti. V letošním roce se naše obec zúčastnila celostátní akce vypouštění balonků s přáním Ježíškovi, která je součástí projektu „Český Ježíšek“. Jednalo se zároveň o pokus o rekord ve vypouštění balonků v celé

ČR. Akce byla řízena rozhlasovou stanicí Impuls a celorepublikově bylo vypuštěno v jeden okamžik celkem 75.820 balonků stejné barvy.

410. stránka

Děti z naší obce se podílely počtem 325 balonků.

A čas před vánočními svátky byl naplněn nejen shonem, ale též odpočinkem při již tradičním posezení pro důchodce v restauraci Jiskra s hudbou a občerstvením a vánočními trhy a koncertem v kostele v Prasku pořádanými základní školou. Tentokrát se k vystoupení žáků přidala skupina „Kantoři“ z Nového Bydžova. Místní kostelík byl zaplněn do posledního místečka, návštěvníci odcházeli rozehřátí nejen punčem, který byl před kostelem podáván, ale hlavně příjemnou vánoční atmosférou. Velké množství akcí pořádaných zejména pro děti nám přineslo cenu hejtmána za volnočasové aktivity pro mládež v soutěži Vesnice roku 2011, které jsme se zúčastnili. Spolu s cenou obdržela obec finanční dar hejtmána ve výši 30.000,-Kč.

57.5 Obyvatelstvo

Obyvatelstvo

K 31. 12. 2011 čítala obec 606 obyvatel, z toho 385 žen a 321 mužů. Nejstarší občankou je paní Anna Racková, která letos oslavila 100 let. Nejpočetnější věkovou skupinou jsou občané

411. stránka

od 18 do 30 let. Během roku se přistěhovalo nebo narodilo celkem 29 osob, odstěhovalo se nebo zemřelo celkem 11 osob. V roce 2011 se narodily tyto děti: Ivo Žilka, Adéla Čížková, Lucie Dvořáková, Ondřej Vlasák, Daniel Hartman, Karolína Tichá, Matěj Grusman. Přejeme jim a jejich rodičům hodně zdraví a spokojenosti.

Přirozeností života není jen dávat, ale i brát.

V roce 2011 nás opustili navždy: Emilie Venturová 90 let, Zdeňka Pokorná 87 let, Věra Špičáková 87 let, Jaroslav Líkař 77 let, Karel Zima 56 let, Josef Drábek 53 let, Hana Kofránková 53 let.

Smrt přichází bez pozvání a bere si, co chce, jen vzpomínky nám vzít nemůže ...

57.6 Školství

Školství

Základní škola a mateřská škola v Prasku prošla v posledních 3 letech mnoha změnami, jak jsem uvedla jich v zápise za rok 2010. Škola je stále vybavována

412. stránka

novými učebními pomůckami a nábytkem, na které získala paní ředitelka dotaci z EU v celkové výši 411.300,-Kč. Škola se podílí na akcích pořáda-

ných obcí a zajišťuje řadu svých vlastních aktivit pro děti. Velmi oblíbený je dramatický kroužek, divadelní hry prezentují děti i při soutěžích v Jiráskově divadle v Novém Bydžově a mají velké úspěchy.

57.7 Závěr

Závěr

Co dodat k dění roku 2011?

S pohledem na celostátní vývoj naší ekonomiky spokojeni být nemůžeme a ani nejsme. Většina občanů žije ve strachu o práci, o zdraví, o budoucnost nejen svou, ale hlavně svých dětí. Ani naše obec není ušetřena starostí - je třeba dokončit kanalizaci v obci, ale jelikož se jedná o finančně náročnou akci, na kterou obec nemá dost peněz, snaží se o získání dotace. Marně. Přes všechny tyto problémy je důležité, aby lidé komunikovali navzájem, sdílená starost je poloviční starost a sdílená radost je dvojnásobná radost.

Zapsala: Jaroslava Frambergová.

Obsah

I Úvod	3
II Historie	7
III Prasek	3
1 Z dějin obce	7
1.1 Poddanské reformy	14
2 Počátky školy v Prasku (Úryvky z farního zápisu metlič.)	19
3 Válka v r. 1866	23
4 Povšechné kulturní a hospodářské poměry v naší obci ve 2. polov. 19. století.	25
4.1 Svatby a rod. poměry	25
4.2 Křtiny	26
4.3 Pohřby	27
4.4 Nábožnost	27
4.5 Školství	27
4.6 Pošta	28
4.7 Vojna	28
4.8 O starých formanech	28
4.9 Hospod. poměry	29
4.10 Studenti	29
4.11 Zbožnost	30
4.12 Katastrofální rok 1882	30
4.13 Nechuť vdavek do selství	31
4.14 Těžké doby selství. Hospodaření a život vnitřní	31
4.15 Ponenáhlý pokrok	32
4.16 Moda	33
4.17 Skutečný pokrok	33
4.18 Sušárna na čekanku	34

4.19	Typické a významné osoby obce	34
4.20	Převzetí obec. silnice do správy okresu	36
4.21	Zvláštnosti naší vesnice	37
4.22	Přechod prodeje zeměd. plodin do družstev	37
4.23	Válka světová: 1914 - 1918	38
4.24	Poměry po válce světové u nás	43
4.25	Kampelička	44
4.26	Úmrtí	44
4.27	Rušení tříd na zdejší škole	45
4.28	Závěr zápisu kronikáře	45
5	2. světová válka všeobecně	47
5.1	Vliv okupace na Prasek - její následky	49
5.1.1	Jednotný svaz čes. zemědělců	49
5.1.2	České pohraničí	49
5.1.3	Mládež v Prasku za okupace	50
5.1.4	Židé	50
5.1.5	Kolaboranti v Prasku	50
5.1.6	Popravení V. Šebka v Prasku	50
5.1.7	Tábor Rudé armády u Prasku	51
5.1.8	Němci v Prasku	51
5.1.9	Rozklad něm. armády u Prasku	51
5.1.10	Revoluční národní výbor v Prasku	51
5.1.11	Dvouletý budovatelský plán	52
6	Různé:	53
6.1	Povodeň v Prasku	53
6.2	Sucho - pracovní brigády	53
6.3	Zásobování	54
6.4	Zájezd do Terezína	54
6.5	Ubývání obyv. v Prasku	54
6.6	Poradna pro děti a matky v Prasku	54
6.7	Školní budova v Prasku	54
6.8	Historický rok 1948	55
6.9	Různé	56
6.10	Katolicismus	56
6.11	XI. všesokolský slet	56
6.12	Válcování silnice	56
6.13	Hospodářská stránka roku 1948	57
6.14	Národní směna vítězství	57
6.15	Selské plánování v Prasku	57
6.16	Rok 1949	58
6.17	Černý kašel a spála	58
6.18	První rok pětiletky v zemědělství	59

6.19	Výlet na Sněžku	59
6.20	Běh vítězství	59
6.21	Dětský den v Prasku	59
6.22	Družstevní prádelna v Prasku	60
6.23	JZD	60
6.24	Žňový útulek	60
6.25	Dětské divadlo	60
6.26	Narozeniny našeho pana presidenta	60
6.27	Svátky vánoční	60
6.28	Divadlo Sokola	61
6.29	Hovory NF s lidem	61
6.30	Balíčky čsl. vojínům	61
6.31	Výstava knih v Prasku	61
7	Rok 1950:	63
7.1	Jeviště u Machů	63
7.2	Autobusové spojení	63
7.3	Místní rozhlas	63
7.4	Besídka v Prasku	64
7.5	Reorganisace MNV	64
7.6	Sběr odpadových hmot	64
7.7	Zápis do kroniky	64
7.8	Místní lidová knihovna	64
7.9	Čsl. armáda	65
7.10	Hřiště v Prasku	65
7.11	Nábor prac. sil do Škodovky	65
7.12	Žně 1950 - výmlat	65
7.13	Žňový útulek 1950	66
7.14	Štafeta míru a přátelství s SSSR	66
7.15	Prac. plán obce	66
7.16	Dětský den v r. 1950	66
7.17	Žák. besídka	66
7.18	Film min. zemědělství	66
7.19	Vánoční besídka v Prasku	66
7.20	Školní budova v Prasku	67
8	Rok : 1951	69
8.1	Uzavření 2 hostinců v Prasku	69
8.2	Sjezd obránců míru	69
8.3	Hovory o škole - a škola o vesnici	69
8.4	Kulturní večer v Prasku	70
8.5	Filmové jaro v Prasku	70
8.6	Vesnické divadlo v Prasku	70
8.7	Sov. film pro mládež	70

8.8	Pochod míru v Prasku	70
8.9	1. máj 1951	71
8.10	Divadelní hra v Prasku	71
8.11	Dětský den v Prasku	71
8.12	Film v Prasku	71
8.13	Den čsl. armády	71
8.14	Lékař. prohlídka dětí v Prasku	71
8.15	Měsíc čsl. - sov. přátelství	72
8.16	Mikulášská nadílka ve škole	72
8.17	Narozeniny J. V. Stalina	72
8.18	Slintavka a kulhavka v Prasku	72
8.19	Tajemník MNV - a místní rozhlas	72
8.20	Lidová knihovna v Prasku	73
8.21	Zajištění dodávek státu	73
8.22	Závod míru	73
8.23	9. květen 1952	73
8.24	Žně 1952	74
8.25	Závěr kronikáře	74
9	Rok 1952	75
9.1	Volby JZD. 23. XII. 1952	76
10	Rok 1953	77
10.1	První žně JZD	77
10.2	Výstup zemědělců z JZD	78
10.3	Provádění H.T.U.P.	78
10.4	H.T.Ú.P.	78
10.5	Svod dobytka 1.X. 1953	78
10.6	Úmrtí J. V. Stalina	79
10.7	Úmrtí Klem. Gotwalda	79
10.8	Volba presidenta	79
10.9	1. máj	79
10.10	Peněžní reforma	79
10.11	Výměna peněz!	80
10.12	1, 2, 3, 4,-	80
10.13	Nové mince	80
10.14	Oslavy	80
10.15	Úmrtí	80
11	Rok 1954	81
11.1	Osvětová beseda	81
11.2	Volby do M.N.V.	82
11.3	Osvětová beseda	82
11.4	Divadlo	82

11.5	Zřízení mateřské školy	83
11.6	Úmrtí	83
12	Rok 1955	85
12.1	Osvětová beseda	85
12.2	Úmrtí	85
13	Rok 1956	87
13.1	Kanalizace	87
13.2	Hospodaření JZD	87
13.3	Úmrtí	88
14	Rok 1957	89
14.1	Volby M.N.V.	89
14.2	Úmrtí	89
14.3	Volba Prezidenta	89
14.4	Výroční schůze JZD	90
14.5	Příděl půdy	90
14.6	Delegace KS Francie	90
14.7	Úmrtím	90
15	Rok 1958	91
15.1	Socialistická obec	92
15.2	Úprava obce	92
15.3	Úmrtím	92
16	Rok 1959	93
16.1	Přednášky v obci	93
16.2	Výsledek hospodaření JZD	93
16.3	Úmrtím	94
17	Rok 1960	95
17.1	Oslavy	95
17.2	Sjezd rodáků	95
17.3	6. února	95
17.4	Úmrtím	96
18	Rok 1961	97
18.1	Volby JZD	97
18.2	Sloučení JZD	97
18.3	Divadlo	98
18.4	Úmrtím	98

19 Rok 1962	99
19.1 Volby sloučeného JZD	99
19.2 Vedení sloučeného JZD	100
19.3 Divadlo	100
19.4 Úmrtím	100
20 Rok 1963	101
20.1 Divadlo	101
20.2 Úmrtím	101
21 Rok 1964	103
21.1 Děda mráz	103
21.2 Úmrtím	103
22 Rok 1965	105
22.1 Osvětová beseda, Akce Kirov	105
22.2 Sjezd rodáků	105
22.3 Deštivé počasí	106
22.4 Placená dovolená JZD	106
22.5 Život na vesnici	106
22.6 JZD	106
22.7 Úmrtím	106
22.8 (bez titulku)	107
23 Rok 1966	109
23.1 Kultura v obci	109
23.2 Různé	110
23.3 ČSPO	110
23.4 Úmrtí	110
24 Rok 1967	111
24.1 Rodinná slavnost	111
24.2 Úmrtí	111
25 Rok 1968	113
25.1 Mezinárodní situace	113
25.2 Úmrtí občanů	114
26 Rok 1969	115
26.1 Výdělkové poměry občanů	115
26.2 Hospodaření v JZD	115
26.3 Sklizeň obilovin	116
26.4 Kultura na vesnici	116
26.5 Narodeno dětí	116
26.6 Úmrtí občanů	116

27 Rok 1970	117
27.1 Soutpis obyvatel	117
27.2 Úmrtí občanů	117
28 Rok 1971	119
28.1 30. září	119
28.2 Požár	119
28.3 Volby do MNV a ONV	119
28.4 Úmrtí	120
29 Rok 1972	121
30 Rok 1977	125
31 Rok 1978	127
32 Rok 1979	129
33 Rok 1980	131
34 Rok 1981	133
35 Rok 1982	135
36 Rok 1984	137
37 Rok 1985	139
38 Rok 1986	143
39 Rok 1987	145
40 Rok 1988	149
41 Retrospektivní zápis let 1989 - 1995	155
41.1 Z činnosti obecního úřadu	157
41.2 Školství	157
41.3 Zajištění potřeb občanů	158
41.4 Společenské organizace	159
41.5 Kultura v obci	160
41.6 Společenské kronika	161
41.7 Závěr	163
42 Rok 1996	165
42.1 Klimatické podmínky	165
42.2 Obyvatelstvo	165

42.3	Správa obce	166
42.4	Zemědělství v obci	166
42.5	Obchod a služby	166
42.6	Zajištění potřeb občanů	167
42.7	Školství	168
42.8	Různé informace	168
42.8.1	Volby	168
42.9	Závěr	169
43	Rok 1997	171
43.1	Klimatické podmínky	171
43.2	Obyvatelstvo	171
43.3	Úprava obce	172
43.4	Zajištění potřeb obyvatel	172
43.5	Zemědělství	173
43.6	Školství	173
43.6.1	Základní škola v Prasku	173
43.6.2	Mateřská škola	174
43.7	Kultura	174
43.8	Různé	174
43.9	Závěr	175
44	Rok 1998	177
44.1	Počasí	177
44.2	Obyvatelstvo	177
44.3	Úprava obce	178
44.4	Z činnosti obecního úřadu	179
44.5	100 leté výročí	179
44.6	Školství	179
44.6.1	Mateřská škola	179
44.6.2	Základní škola	180
44.7	Různé	180
44.8	Závěr	181
45	Rok 1999	183
45.1	Počasí	183
45.2	Obyvatelstvo	183
45.3	Úprava obce	184
45.4	Zajištění potřeb obyvatelstva	184
45.5	Činnost obecního úřadu	185
45.6	Školství	185
45.6.1	Mateřská škola	185
45.6.2	Základní škola	185
45.7	Kultura	185

45.8	Různé	186
45.9	Závěr	186
46	Rok 2000	187
46.1	Počasí	187
46.2	Obyvatelstvo	187
46.3	Úprava obce	187
46.4	Zajištění potřeb obyvatelstva	188
46.5	Činnost obecního úřadu	189
46.6	Školství	189
46.7	Kultura	190
46.8	Závěr	190
47	Rok 2001	191
47.1	Počasí	191
47.2	Sčítání lidu, domů a bytů	191
47.3	Život v obci	192
47.4	Revitalizace nádrže na Peterce	192
47.5	Koliba	192
47.6	Místní knihovna	192
47.7	Zemědělství	193
47.8	Společenská kronika	193
47.9	Závěr	194
48	Rok 2002	195
48.1	Počasí	195
48.2	Volební rok 2002	195
48.3	Život v obci	196
48.4	Společenská kronika	197
48.5	Závěr	197
48.6	Předání kroniky	197
49	Rok 2003	199
49.1	Úvod	199
49.2	Něco málo z historie	199
49.3	Změna kronikáře	200
49.4	Obecní záležitosti	200
49.5	Hospodaření obce	200
49.6	Úprava veřejných prostranství	200
49.7	Školství	201
49.8	Počasí	201
49.9	Pohyb obyvatelstva	202
49.10	Závěr	202

50 Rok 2004	203
50.1 Úvod	203
50.1.1 Nejvýznamnější celostátní událost	203
50.2 Obecní záležitosti	204
50.3 Hospodaření obce	204
50.4 Zemědělství	204
50.5 Obchod	204
50.6 Veřejný život v obci	205
50.7 Počasí	205
50.8 Pohyb obyvatelstva	205
50.9 Závěr	206
51 Rok 2005	207
51.1 Úvod	207
51.2 Obecní záležitosti	208
51.3 Činnost soukromých podnikatelů a živnostníků	209
51.4 Výstavba	209
51.5 Počasí	209
51.6 Významná výročí	210
51.7 Závěr	210
52 Rok 2006	211
52.1 Úvod	211
52.2 Hospodaření obce	212
52.3 Veřejný život v obci	212
52.3.1 Sport	212
52.4 Pohyb obyvatelstva	213
52.5 Činnost místní skupiny ČČK v Prasku	214
52.6 Počasí	214
52.7 Závěr	214
53 Rok 2007	215
53.1 Úvod	215
53.2 Hospodaření obce	215
53.3 Společenský a sportovní život v obci	216
53.4 Hasiči	217
53.5 Zemědělství	217
53.6 Zájmová činnost	217
53.7 Myslivci	218
53.8 Rybáři	218
53.9 Školství	218
53.10 Obyvatelstvo	219
53.11 Počasí	219
53.12 Závěr	220

54 Rok 2008	221
54.1 Úvod	221
54.2 Počasí	221
54.3 Hospodaření obce	222
54.4 Společenský život v obci	222
54.5 Obyvatelstvo	223
54.6 Závěr	223
55 Rok 2009	225
55.1 Úvod	225
55.2 Počasí	226
55.3 Hospodaření obce	226
55.4 Společenský život v obci	227
55.5 Školství	227
55.6 Obyvatelstvo	228
55.7 Závěr	228
56 Rok 2010	229
56.1 Úvod	229
56.1.1 Celostátní události	229
56.2 Počasí	230
56.3 Hospodaření obce	230
56.4 Společenský život v obci	231
56.5 Volby 2010	232
56.6 Zemědělství	232
56.6.1 Něco málo z historie zemědělství v Prasku	232
56.7 Obyvatelstvo	233
56.8 Školství	233
56.9 Závěr	234
57 Rok 2011	235
57.1 Úvod	235
57.1.1 Celostátní události	235
57.2 Počasí	235
57.3 Hospodaření obce	236
57.4 Společenský život v obci	236
57.5 Obyvatelstvo	237
57.6 Školství	237
57.7 Závěr	238

Jmenný rejstřík

- Andr, ing., 77
Andronov, Jurij, 136
Andropov, Jurij Vladimirovič, 137
Antipov, 139
Astrová, Antonie, 233
Austecký, Jan, 10
- Balcarová, 83
Balog, 71
Bareš, Miroslav, 187
Barešová, Eva, 156
Bartoušek, Václav, 42
Bartoň, Jiří, 97, 99–101
Bařha, Václav, 85
Bařant, Ludvík, 213
Bařant, Petr, 161, 177
Bařantová, Marie, 233
Bednář, 119
Bednář, Jiří, 97
Bednář, V., 2, 82, 85, 89, 94
Bednář, Václav, 82, 89, 97, 101
Bednářová, Frantiřka, 96, 165
Bednářová, Vlasta, 97
Bedřich, arcivévoda, 39
Belihar, Frantiřek, 45
Beneř z Vartenberka, 7
Beneř, Eduard, 200
Beneř, Edvard, 35, 48, 55, 56
Beneř, Josef, 127
Beneřová, Irena, 196
Beran, Jiří, 9
Berná, Anna, 85
Berní, 129
Berný, Bohumil, 111
Berný, Frantiřek, 162
- Berný, Jar., 139
Berný, Jaroslav, 82, 89, 103, 110, 120, 180
Berný, Josef, 42
Berný, Vojtěch, 42
Beránek, Josef, 122, 139, 141
Beňáková, Klaudie, 228
Blařej, Frantiřek, 117, 120
Blařej, Josef, 106, 136
Blařejová, Filomena, 101
Blařijová, Růřena, 78
Bláha, 105
Bondy, 26
Branka, Václav, 9
Bret, Frantiřek, 42
Bret, Jan, 42, 80
Brett, Frantiřek, 163
Brett, Stanislav, 99, 152
Brettová, Frantiřka, 94, 110
Brežněv, Leonid, 135
Brořinský, Fr., 19
Burian, J., 32
Bílek, Roman, 162
Bělina, J., 189
Bělina, Jaroslav, 123, 133, 181
Bělinová, Marie, 158
- Carda, Vladimír, 148
Cardovi, 49
Cardová, Marie, 88
Chlad, Milan, 165
Chlumecký, Jiří, 228
Chlíbek, Matěj Svatopluk, 210
Chlíbek, Patrik, 213
Chlíbek, Patrik Daniel, 213

Chmelař, Josef, 162
 Chmelařová, Věkoslava, 163
 Cihlář, Jan, 10

 Daniel, Miroslav, 188
 Daniel, Šimon, 150, 161, 163
 Danielová, Anna, 159, 163
 Danielová, Hana, 173
 Divecká, Zdena, 228
 Divecká, Zdenka, 200, 202, 206, 210,
 214, 220, 221
 Domkářová, 185, 189
 Drahokoupil, Daniel, 194
 Drahokoupil, David, 162
 Drahokoupil, Josef, 64, 123, 127,
 131, 133
 Drahokoupil, Petr, 228
 Drábek, 26, 37, 72
 Drábek, Antonín, 111, 117, 120
 Drábek, Emanuel, 95, 100
 Drábek, Emil, 76, 94, 162
 Drábek, F., 87, 92
 Drábek, František, 42, 78, 85, 100,
 106, 162, 219
 Drábek, Jan, 19, 88, 152
 Drábek, Jaroslav, 98
 Drábek, Jiří, 162
 Drábek, Josef, 1, 36, 42, 76, 97, 99,
 110, 111, 120, 121, 123, 127,
 131, 139, 153, 161, 163, 181,
 216, 237
 Drábek, Karel, 85
 Drábek, Libor, 159, 161
 Drábek, Lubomír, 166
 Drábek, M., 133
 Drábek, Michal, 202
 Drábek, Milan, 156
 Drábek, Miloslav, 233
 Drábek, Miroslav, 64, 123, 127, 163
 Drábek, Ondřej, 150
 Drábek, Petr, 146
 Drábek, Roman, 202
 Drábek, Rudolf, 42
 Drábek, V., 85, 92

 Drábek, Václav, 10, 76, 90, 100,
 103, 110, 111, 141, 159, 161,
 194, 217
 Drábková, 78
 Drábková, Anna, 85, 106, 111, 162,
 183
 Drábková, Barbora, 83
 Drábková, Božena, 162
 Drábková, Emilie, 152
 Drábková, Františka, 106
 Drábková, Hana, 161
 Drábková, Jana, 123
 Drábková, Jarmila, 64, 120, 123,
 153, 202, 213
 Drábková, Jaroslava, 172
 Drábková, Kristýna, 148
 Drábková, M., 78
 Drábková, Marie, 96, 101, 114, 228
 Drábková, Miluše, 213
 Drábková, R., 64
 Drábková, Rozina, 9
 Drábková, Růžena, 85, 106
 Drábková, Vlasta, 210, 213
 Dubnikov, 139
 Dubček, Alexandr, 113
 Duchoslav, Jan, 7
 Duda, 28
 Dušek, 31
 Dušek, Jiří, 150
 Dušek, Martin, 146
 Dušek, Miroslav, 219
 Dušek, Petr, 161
 Dušková, Veronika, 194
 Dvořáková, Adéla, 213
 Dvořáková, Lucie, 237
 Dvořáček, Jan, 15
 Dvořáček, Matěj, 10

 Erben, Jan Josef, 16
 Etrychová, Andrea, 146

 Firuněk, Václav, 85
 Fišer, Jan, 225
 Fišera, Josef, 66

Framberg, Václav, 172
 Frambergová, J., 189
 Frambergová, Jaroslava, 155, 180,
 181, 191, 198, 202, 206, 210,
 214, 218, 220, 221, 224, 228,
 234, 238
 Frambergová, Veronika, 150
 Frydrych, Václav, 103
 Fábera, Jiří, 219

Gorbačov, Michail, 139
 Gottwald, Klement, 52, 55, 60
 Grobov, 139
 Grusman, Matěj, 237

Haken, 146
 Haltuf, Jiří, 123, 127, 131, 212, 217
 Hamanová, Eliška, 228
 Hampl, Václav, 94
 Hamplová, Marie, 103
 Hanák, František, 82, 105
 Hanák, Jakub, 146
 Hanáková, Taťána, 188
 Hartman, Daniel, 237
 Havel, Václav, 155, 235
 Havelka, 90
 Hašek, František, 29
 Herman, 35
 Herzog, Filip, 197
 Herzog, Jan, 162
 Herzogová, Michaela, 162
 Hinduliaková, 157
 Hladík, F., 87
 Hladík, František, 63, 80, 172, 223
 Hladík, Ladislav, 163
 Hladík, Václav, 100
 Hladíková, Božena, 178
 Hladíková, Františka, 146, 151, 194
 Hlavička, Jaroslav, 162
 Hlavičková, Božena, 181
 Hlavničková, Božena, 194
 Hlavsa, Jan a Karel, 16
 Hlaváčová, Ludmila, 96, 103, 120
 Hložek, Josef, 114

Hložková, Anna, 106
 Hlubuček, Jaromír, 42
 Hoden, Kristin, 27
 Holman, Alois, 90
 Holman, Bohumil, 42
 Holman, František, 92
 Holman, Jan, 9, 42
 Holman, Jaroslav, 85, 111, 121–123,
 127, 133, 156, 162, 174
 Holman, Jaroslav ml., 103
 Holman, Josef, 99, 131
 Holman, Tomáš, 161
 Holman, Václav, 77
 Holmanová, Anna, 92
 Holmanová, Božena, 86
 Holmanová, Hana, 149, 150
 Holmanová, Helena, 146
 Holmanová, Iveta, 150
 Holmanová, Jana, 192
 Holmanová, Martina, 146
 Holoubek, Placido, 27
 Honsák, František, 64
 Honzák, František, 95
 Honzák, Václav, 42
 Horáček, Miloslav, 120
 Horáček, Miroslav, 123, 133, 143
 Horáček, Václav, 152
 Houdková, Kamila, 161
 Hošek, Arnošt, 27
 Hromádková, Renata, 157
 Hron, Bohdan, 146
 Hron, Bohumil, 151
 Hron, František, 42
 Hronová, Františka, 110
 Hrubeš, Radek, 146
 Hrubešová, 188
 Hrubešová, Květa, 123
 Hrubešová, Vendula, 158, 167
 Hrubý, Tomáš, 161
 Hruška, 105
 Hruška, František, 80
 Hruška, Josef, 110
 Hruška, Václav, 103
 Hrušková, Anna, 90

Hrušková, Františka, 162
 Hrušková, Květa, 139
 Husman, Matyáš, 194
 Husák, Gustav, 117, 136, 149
 Hušek, 13, 81
 Hušek, Josef, 42
 Hušek, Lukáš, 162
 Hušek, Oldřich, 212, 228
 Hušková, Božena, 202
 Hušková, Emilie, 101
 Hušková, Marie, 172

Jahelkovi, 49
 Jakeš, Jos., 139
 Jakeš, Miloš, 136
 Jakub a Jan Panští ze Střezetic, 7
 Jališ, Václav, 9
 Janda, Lukáš, 9
 Janda, Václav, 11
 Jandera, Jan, 22, 45
 Jareš, 155
 Jareš, Bedřich, 145, 153, 161, 197
 Jareš, Ivo, 193
 Jareš, Jakub, 162
 Jarešová, 181, 185, 189
 Jarešová, Anna, 150, 223
 Jarešová, Božena, 156, 166, 180, 181, 196
 Jarešová, Eliška, 165
 Jarešová, Krystýna, 177
 Jarkovská, Věra, 161, 172
 Jarkovský, 189
 Jarkovský, Jaroslav, 181, 196, 200, 208, 211, 223
 Jaroš, 77
 Jaroš, Antonín, 60, 64, 76, 89, 94, 95
 Jarošová, Františka, 162
 Jedlička, Alois, 179, 190
 Jelínek, 105
 Jezbera, František, 133
 Jezbera, František ml., 133
 Jireček, Václav, 133
 Jiránková, Karolína, 227

Jirásek, Alois, 70, 71
 Josef II., 16
 Joštová, Zlata, 157
 Jurečka, Patrik, 228
 Jurečková, Eliška, 219

Körnerovi, 19
 Kaizr, Jaromír, 158, 209
 Kaizrová, Anna, 163
 Kaizrová, Jitka, 159
 Kaprálová, Eva, 227
 Karda, Josef, 42
 Kardasz, 105
 Kardasz, Josef, 153
 Kardáš, Jos., 139
 Kchol, J., 31
 Khol, František, 103
 Khol, Josef, 89, 163
 Khol, Pavel, 161
 Kholová, Jaroslava, 158
 Kholová, Pavlína, 210, 213, 233
 Klapka, Aleš, 150
 Klapka, Josef, 42, 152
 Klapka, Roman, 146
 Klapka, Zdeněk, 183
 Klapková, Helena, 131, 157, 180
 Klapková, Květoslava, 148
 Klaus, Václav, 203
 Klímová, Zdena, 120
 Klímová, Zdeňka, 197
 Kloc, Jakub, 10
 Klosová, L., 13
 Klouzek, Tomáš, 172
 Klouzek, Vladimír, 123, 133, 158, 228
 Klouček, 73
 Kloz, Antonín, 98, 99, 103
 Kloz, David, 217
 Kloz, Josef, 103, 120
 Kloz, Lukáš, 162
 Kloz, Martin, 162
 Kloz, Michal, 172
 Kloz, Miloslav, 122
 Kloz, Oldřich, 127

Kloz, Zdeněk, 162
 Klozová, Eliška, 194
 Klozová, Helena, 194
 Klozová, Jarmila, 103
 Klozová, Nikola, 206
 Klucký, Václav, 7
 Klásek, František, 50, 85, 116
 Klíma, Bedřich, 156
 Klíma, František, 151
 Klímová, Marie, 146, 165
 Knytl, Ladislav, 152
 Knytlová, Anna, 148
 Kodydlová, Františka, 101
 Kofránek, Miloš, 202
 Kofránek, Vojtěch, 223
 Kofránková, Hana, 237
 Kohoutová, Františka, 99
 Kohoutová, Veronika, 190
 Kološek, Josef, 42
 Kolínská, Petra, 146
 Kolínský, Josef, 97, 127, 146, 150
 Komůrka, Luboš, 211
 Končický, Miloslav, 178
 Kopecká, 185
 Kopečková, Martina, 146
 Kotek, Štefan, 156
 Kotková, Adéla, 194
 Kotouček, 74, 81
 Kotouček, Miloslav, 81, 89, 96
 Kotoučková, Františka, 99, 111
 Kotoučková, M., 79, 82
 Kotoučková, Marie, 93
 Kovalská, Jana, 157
 Košťálovi, 49
 Kožíšek, Antonín, 42
 Kožíšek, Bohumil, 90
 Kožíšek, Jaroslav, 92
 Kožíšek, Miroslav, 141
 Kožíšková, Anežka, 60, 64, 152
 Kožíšková, Marie, 94
 Kratochvíl, František, 42, 97, 99,
 213
 Kratochvílová, Marie, 96
 Krejčová, Lucie, 161
 Kryl, Václav, 42
 Kubišta, Václav, 99
 Kubištová, Romana, 146
 Kubiště, Josef, 42
 Kubíková, 149
 Kuchař, Bohumil, 206, 210, 213,
 219
 Kuchař, František, 99, 101, 103
 Kuchařová, Anna, 194
 Kuchařová, Františka, 146, 151, 152
 Kuchařová, Marta, 123, 146, 152
 Kudač, Jan, 9
 Kulhavý, Josef, 99, 162
 Kurtiš, Josef, 105, 139
 Kánská, Filomena, 111
 Kánský, František, 42
 Kánský, Josef, 163
 Křapa, Václav, 9
 Lammrová, Božena, 183
 Landová, Filomena, 116
 Lang, František, 148
 Lang, Josef, 120
 Lange, Jan, 92
 Langer, Václav, 99
 Langr, Jiří, 133
 Langr, Josef, 148
 Langr, Oldřich, 160
 Langr, Václav, 103
 Langrovi, 129
 Lavreněv, Boris, 70
 Ledvinka, Adam, 228
 Lehký, Josef, 103
 Leinerová, Lucie, 194
 Lelek, Jaroslav, 210
 Lhota, Jan, 83
 Lhota, Josef, 152
 Lhotovi, 49
 Lhotová, Jiřina, 97
 Lidmila, Jarkovská, 162
 Lochman, 81
 Lochman, B., 89
 Lochman, Bohumil, 1, 60, 64, 103,
 110, 163

Lochmanová, Jarmila, 206
 Louda, Jar., 64
 Louda, Jaroslav, 1, 64, 74
 Louženský, Josef, 162
 Lucemburský, Jan, 7
 Ludvíková, Anežka, 228
 Ludvíková, Sabina, 172
 Luinerová, Tereza, 172
 Lunnay, Jan z, 16
 Luňák, Jar., 64
 Luňák, Jaroslav, 152
 Luňák, Josef, 111
 Luňák, Ladislav, 183
 Luňáková, Marie, 96, 116
 Líkař, F., 36
 Líkař, Jan, 162
 Líkař, Jaroslav, 237
 Líkař, Josef, 78, 100
 Líkař, V., 133
 Líkař, Václav, 1, 52, 64, 80, 82,
 89, 97, 103, 120, 123, 146,
 162, 216
 Líkař, Václav ml., 110, 127, 131
 Líkařová, Františka, 162
 Líkařová, Lucie, 150
 Líkařová, Martina, 146
 Líkařová, Věra, 162

 Müllerová, Anna, 219
 Mach, František, 42, 141
 Mach, Jakub, 161
 Mach, Jaroslav, 181
 Mach, Jiřík, 9
 Mach, Josef, 78
 Mach, Václav, 42, 78, 148
 Machová, Lenka, 162
 Machová, Marie, 162
 Machová, Tereza, 161
 Macháček, Aleš, 183
 Macháček, David, 162
 Macháček, J., 2, 92, 100
 Macháček, Jiří, 158, 209
 Macháček, Josef, 34, 37, 44, 76
 Macháček, Miloslav, 156, 181

 Macháček, Ondřej, 162
 Macháček, Tomáš, 202
 Macháčková, Anna, 83
 Macháčková, Hana, 123, 133
 Macháčková, Lucie, 161
 Macháčková, Markéta, 161
 Macháčková, Milada, 213
 Macháčková, Nikola, 172
 Macháčková, Růžena, 183
 Macháčková, Tereza, 162
 Magdič, Jiří, 196
 Magdič, Václav, 163
 Magdičová, Nela, 223
 Magdičová, Nikol, 206
 Majer, David, 194
 Malina, 20
 Masaryk, Jan, 55
 Masaryk, T. G., 55
 Masár, Vladimír, 206
 Matouš, Stanislav, 110, 156, 191
 Matoušová, Jaroslava, 155
 Matoušová, Marie, 105
 Matějec, Alois, 96
 Maxmilián II., 7
 Mašek, Antonín, 36
 Mašek, Arnošt, 1, 23, 36
 Mašek, Fr., 24
 Maťátko, František, 99
 Maťátko, Jaroslav, 152
 Maťátková, 167
 Maťátková, Drahomíra, 156
 Maťátková, Lidmila, 172
 Maťátková, Milenie, 133
 Melichar, Lukáš, 162
 Melichar, Vojtěch, 161
 Michovská, Veronika, 161
 Mikolanda, 103
 Mikolanda, Josef, 120, 123, 131, 133
 Mikulka, 26
 Mikulka, Jakub, 161
 Mikulka, Jan, 42, 83
 Mikulka, Josef, 101
 Mikulka, Miloslav, 156, 208, 212,
 217

Mikulka, Radim, 146, 156
 Mikulka, V., 94
 Mikulka, Václav, 1, 60, 64, 76, 82,
 89, 90, 116, 152
 Mikulková, Eva, 158
 Mikulková, Františka, 146, 165, 171,
 177, 183, 187, 194
 Mikulková, Irena, 191
 Mikulková, Jana, 162
 Mikulková, Marie, 116
 Mikulková, Markéta, 146
 Mikulková, Naďa, 180, 181
 Morávek, Miroslav, 50
 Morávkovi, 49
 Mrzena, Č., 71
 Myška, 123
 Myška, Jaroslav, 196, 211, 232
 Myška, Josef, 123, 127, 131, 133,
 143, 145, 146, 149, 152, 153,
 155, 156, 161, 181, 189
 Myška, Marek, 150
 Myška, Pavel, 172
 Myšková, Andrea, 162
 Máslová, Hana, 196
 Máslová, Monika, 161

 Neufuss, Josef, 213
 Nečesaný, Josef, 90
 Novotná, Božena, 99
 Novotná, Libuše Marie, 206
 Novotná, Marie, 88
 Novotná, Věra, 150
 Novotný, 28
 Novotný, Antonín, 113
 Novotný, Jaroslav, 99, 100, 103, 110,
 120, 121, 127, 152, 183
 Novotný, Luboš, 127
 Novotný, Miroslav, 127
 Novotný, Petr, 188, 233
 Novák, Jaroslav, 135, 140, 151, 157,
 161, 180, 185, 189, 201
 Novák, Josef, 110, 197
 Novák, Václav, 106
 Novákovi, 230

 Nováková, Anna, 147, 151
 Nováková, Ilona, 227
 Nováková, Marie, 92, 228
 Nováková, Marta, 133, 135, 151, 157,
 168, 227
 Nový, Dominik, 161
 Němcová, Judita, 9
 Němec, 204
 Němec, Bohumil, 5, 29, 35, 45, 110,
 199, 231
 Němec, J., 35
 Němec, Jan, 9
 Němec, Jiří, 15
 Němec, Jiřík, 10
 Němec, Milan, 197
 Němec, Václav, 29

 Obama, Barack, 225
 Oborník, František, 148
 Oborníková, Marie, 64
 Opletal, 47
 Ornst, 99
 Ornst, Bohumil, 98
 Ornst, Josef, 103
 Ornst, Tomáš, 146
 Očenášek, 130
 Očenášek, Antonín, 122, 139, 141,
 149
 Očenáškoví, 49

 Pacák, Emil, 163
 Pacák, Josef, 99, 103
 Pacáková, Božena, 228
 Pavelka, Antonín, 64
 Pavelka, Josef, 42
 Pechar, Petr, 219
 Pecharová, 190
 Pernštejnové, 7
 Peroutek, Jan, 13
 Peroutka, Jan, 9, 10
 Petr, Michal, 150
 Petráček, Fr., 23
 Petráček, Jiřík, 9
 Pečínka, Ondřej, 146

Pižlová, Milada, 64, 202
 Ples, Petr, 7
 Plodek, Kristin, 30
 Poddaný, Václav, 10
 Podhajský, Jiřík, 9, 10
 Podhajský, Matěj, 15
 Pokorná, Drahomíra, 156
 Pokorná, Drahuše, 135
 Pokorná, Marie, 163
 Pokorná, Zdeňka, 237
 Pokorný, Denis, 183
 Pokorný, Dominik, 162
 Pokorný, Jaroslav, 156, 158, 209
 Pokorný, Tomáš, 210
 Polák, J., 122
 Polák, Josef, 103, 120, 206
 Polák, Rudolf, 106
 Pomezný, František, 101
 Pomezný, Václav, 28
 Popelka, F., 133
 Pospíšil, Josef, 42
 Pozlér, Miroslav, 156
 Prajsler, Jakub, 233
 Pražák, 123
 Pražák, František, 87, 100, 120, 123,
 133
 Pražák, Jan, 162
 Pražákovi, 129
 Pražáková, Hana, 156
 Prokop, František, 52
 Prokop, Milan, 158
 Prokopová, Bedřicha, 163
 Prokopová, Bedřiška, 71
 Prokopová, Františka, 111
 Prokopová, Jiřina, 223
 Prouzová, 168, 180
 Prušinovský, František, 42
 Pršala, Antonín, 28, 31, 36, 42
 Pršala, František, 35
 Pršalová, Františka, 85
 Purghardt, Richard, 32
 Pánek, Josef, 86
 Racek, Bohumil, 156, 162
 Racková, Anna, 206, 210, 213, 233,
 237
 Racková, Milada, 149
 Radecký, 24
 Radoň, 66
 Radoň z Babic, 15
 Reilová, Marie, 123, 133
 Rejlová, Marie, 120
 Rejthárek, Jiří, 95, 100
 Rodrová, 168
 Rovenská, Jana, 150
 Rovenský, Karel, 146, 156
 Rygl, František, 42
 Rám, František, 103
 Rám, Josef, 120
 Rám, L., 94, 131
 Rám, Ladislav, 127
 Rám, Ludvík, 60, 82, 89, 103, 194
 Samek, J., 26
 Samek, Jaroslav, 152
 Samek, Jos., 28
 Samek, Josef, 35, 42
 Samek, Miroslav, 141
 Samek, Václav, 38
 Samková, L., 64
 Samková, Marie, 60
 Sedláček, Václav, 42, 48, 110
 Slatinský, Adam, 7
 Slavík, Vavřinec, 22, 33
 Slánský, Albrecht, 7
 Smolíková, Kristýna, 213
 Smotlacha, Bohumil, 42
 Smotlacha, František, 85
 Smotlacha, Jan, 9
 Smotlacha, Josef, 42, 85
 Smotlacha, Ondřej, 206
 Smotlacha, Václav, 76, 131, 150
 Smotlachovi, 49
 Smotlachová, Aneta, 172
 Smotlachová, Božena, 156, 165, 177
 Smotlachová, Marie, 183
 Solníčková, 139
 Soustružníková, Karolína, 219

Soustružníková, Zuzana, 213
 Součková, 185, 189
 Srdínko, Bohuslav, 42
 Srdínko, Jos., 27
 Srdínko, Josef, 22, 33, 34
 Stejskal, Jan, 9
 Stejskal, Josef, 36
 Stejskal, Zdeněk, 156
 Stejskalová, Františka, 106
 Stryhal, František, 92, 172
 Stryhalová, Žofie, 97
 Stránská, B., 78
 Stránská, Božena, 210, 213, 223
 Stránský, Daniel, 223
 Stránský, Jan, 162
 Stránský, Jiří, 156
 Stránský, Lukáš, 228
 Stránský, Vojtěch, 161
 Stříbrná, Božena, 197
 Stříbrný, Ladislav, 148
 Stříbrný, Luboš, 216
 Suchochleb, Josef, 64
 Svatoň, Martin, 196, 211, 232
 Svatoň, R., 127
 Svatoň, Rudolf, 131
 Svatoňová, 185
 Svatoňová, Jiřina, 133, 156, 159,
 161, 166, 180, 181, 196, 200,
 211
 Svoboda, 160
 Svoboda, Ludvík, 113
 Syruček, František, 42
 Syruček, Josef, 42
 Syručkoví, 49

 Taichman, Josef, 196, 211
 Teplý, Jan, 9
 Teplý, Jiřík, 10
 Teplý, Josef, 20
 Tichá, Karolína, 237
 Tichá, Michaela, 161
 Tichá, Stanislava, 201
 Tichá, Týna, 233
 Tichá, Věra, 196

 Tobolka, Adam, 233
 Tobolka, Lukáš, 162, 178
 Tobolka, Patrik, 172
 Tobolka, Petr, 162
 Tobolka, Robin, 197
 Tomeš, Alois, 87
 Tomeš, Jaroslav, 166, 210
 Tomešová, 158
 Tomášek, David, 150
 Tomášek, Filip, 223
 Tomášek, Josef, 159, 161
 Tomášková, Anna, 94
 Tomášková, J., 189
 Tomášková, Jaroslava, 181
 Tomášková, Monika, 211, 232
 Torquata, hrabě, 9
 Torstenson, 9
 Trojan, Jan, 10
 Trutnovská, Anna, 116
 Trutnovská, Božena, 100, 162
 Trutnovská, Jana, 150
 Trutnovský, 81, 87
 Trutnovský, Emil, 32, 45, 114
 Trutnovský, František, 105
 Trutnovský, Jan, 161
 Trutnovský, Jar., 64
 Trutnovský, Jaroslav, 177, 183
 Trutnovský, Pavel, 156
 Trutnovský, Václav, 35
 Trčka, hrabě, 8
 Tuhá, Marie, 162
 Tuhá, Milena, 133
 Tuhý, Josef, 152
 Tuhý, Václav, 148
 Tuček, Josef, 82, 89

 Uher, Michal, 158, 211
 Ulrichová, Helena, 88

 Vadas, Jan starší, 7
 Valdštejn, Albrecht, 8
 Valenta, Jaroslav, 122, 156
 Valentová, Marie, 83
 Valášková, Emilie, 148

Valášková, Marie, 103
 Vanc, František, 63
 Vancová, Františka, 86
 Vaníček, Jan, 162, 163
 Vaníček, Viktor, 177, 233
 Vaníčková, Ivana, 209
 Vaníčková, Jesika, 162
 Vaňátko, Václav, 60
 Vchynský z Vchynic, Václav, 8
 Venc, František, 78
 Vendler, Milan, 183
 Venturová, Emilie, 103, 237
 Verbitská, Natálie, 219
 Verbitská, Petra, 188
 Verbitský, Dominik, 210
 Vitnar, František, 120
 Vitner, František, 117
 Vlasák, Adolf, 101
 Vlasák, František, 76, 78, 99, 156,
 159, 162, 181
 Vlasák, František ml., 103
 Vlasák, Ondřej, 237
 Vlasákovi, 72
 Vlasáková, Lucie, 219
 Vlášek, Antonín, 88
 Vlášek, František, 98, 162
 Vlášek, Josef, 150
 Vlášek, Václav, 85, 146
 Vlášková, 60
 Vlášková, Marie, 64, 162
 Vokál, Martin, 209
 Vokál, Pavel, 206
 Volfová, Nikola, 161
 Vondruška, František, 127, 131
 Vondrušková, Ivana, 202
 Vorel, Josef, 15
 Vorlová, 123
 Vorlová, Květa, 120, 123
 Vostatnický, Josef, 111
 Vostatnický, Pavel, 162
 Vyleřal, František, 99, 100
 Vágnerová, 54
 Váhal, Pavel, 110
 Vávra, David, 162
 Vávra, František, 92
 Vávra, Jaroslav, 1
 Vávra, Zdeněk, 158, 209
 Vávrová, Emilie, 99
 Vávrová, F., 78
 Vávrová, Františka, 100
 Vávrová, Marie, 150
 Wagenlnechtová, Denisa, 161
 Wallis, 14
 Wloha, Michaella Leuha, 223
 Zapoměšský, Zdeněk, 158
 Zechovská, Adéla, 233
 Zechovská, Marie, 82, 89, 103, 163
 Zechovská, Růžena, 213
 Zechovský, František, 98
 Zechovský, Jan, 10
 Zechovský, Josef, 110, 111, 213
 Zechovský, Václav, 146, 151, 162
 Zejfart, Stanislav, 111
 Zemánková, Jelena, 197
 Zima, 24
 Zima, Karel, 237
 Zima, Matěj, 206
 Zima, Václav, 23
 Zimová, 189
 Zimová, Jarmila, 133
 Zimová, Naďa, 156, 157, 166, 180,
 181, 185, 196, 211
 Zmítko, J., 30
 Zmítko, Josef, 24
 Zmítko, Václav, 42
 Zykán, František, 1, 60, 64, 114
 Zápotocký, Antonín, 89
 Čapek, Josef, 120, 123
 Čermák, Jan, 9
 Černík, Václav, 50
 Černíková, Rozálie, 165
 Černěňko, Konstantin, 139
 Černěňko, Konstantin Ustinovič, 137
 Česník, Václav, 194
 Česák, František, 35, 64, 76, 96, 99,
 100, 206, 210, 213

Česák, Josef, 36
 Čerovský, Jaroslav, 99, 103
 Čerovský, Miloš, 156
 Čížek, František, 162
 Čížek, Marek, 223
 Čížková, Adéla, 237
 Čížková, Beáta, 177
 Čížková, Edita, 193
 Čížková, M., 78

 ěRada, Josef, 36, 42
 ěRadovi, 49
 ěŘíbek, Dominik, 194
 ěŘíbek, Patrik, 183
 ěŘíha, Rudolf, 64
 ěŠafařík, David, 162
 ěŠafařík, Filip, 177
 ěŠandová, Lucie, 228
 ěŠarišský, Roman, 162
 ěŠebek, 81
 ěŠebek, František, 89, 94, 103, 120,
 121
 ěŠebek, Jan, 10, 44, 60, 64, 85
 ěŠebek, Jiřík, 9
 ěŠebek, V., 23
 ěŠebek, Václav, 50
 ěŠedivka, Jiří, 133
 ěŠenk, František, 63
 ěŠenk, Ivan, 193
 ěŠenk, J., 92
 ěŠenk, Jakub, 13, 14, 146
 ěŠenk, Josef, 42, 152
 ěŠenk, Matěj, 9
 ěŠimon, Josef, 42
 ěŠlothejm Oustecký, Šebestián, 8
 ěŠmatolánová, Adéla, 206
 ěŠmidrkal, 24
 ěŠmidrkal, Jan, 36, 41, 49, 75, 121
 ěŠmidrkalová, Tereza, 161
 ěŠpičák, 129, 131
 ěŠpičák, Jaroslav, 206
 ěŠpičák, V., 127, 130
 ěŠpičák, Václav, 1, 76, 78, 82, 89,
 97, 100, 103, 120, 123, 133,
 139, 141, 143, 145, 162
 ěŠpičáková, Anna, 114
 ěŠpičáková, Věra, 237
 ěŠtaffa, Lubomír, 213
 ěŠtajer, David, 177
 ěŠtancl, Václav, 99
 ěŠtanclová, Marie, 187
 ěŠtastný, Alfons, 29
 ěŠtayr, Adam, 187
 ěŠtayr, Josef, 131, 133, 143, 159, 161,
 206, 208
 ěŠtayr, Václav, 156, 181
 ěŠtayr, Vítek, 206
 ěŠtayrová, Růžena, 162
 ěŠtefán, Jindřich, 223
 ěŠtefán, Pavel, 161
 ěŠtefánová, Barbora, 167
 ěŠtefánová, Lenka, 161
 ěŠtefánová, Martina, 161
 ěŠtefánová, Petra, 161
 ěŠterba, František, 98
 ěŠteyr, Josef, 123
 ěŠtika, František, 123
 ěŠtočková, Anna, 86, 146, 151, 162
 ěŠtěrba, František, 99, 100, 103, 120
 ěŠtěrba, František ml., 133
 ěŠubr, Milan, 103
 ěŠuhájek, Jakub, 161
 ěŽabka, V., 179
 ěŽaloudek, Daniel Miroslav, 233
 ěŽaloudková, Květa, 196
 ěŽaludová, Barbora, 227
 ěŽelezný, Jan, 163
 ěŽilka, Ivo, 237
 ěŽizka, Miloslav, 103, 165
 ěŽižková, Ludmila, 150, 213
 ěŽák, 223
 ěŽák, František, 120, 123, 133
 ěŽíla, Fr., 20
 ěŽíla, Josef, 21

Místní rejstřík

- Babice, 26
Barchov, 82
Barchov, zámek, 14
Barchůvek, 61
Bosna Hercegovina, 24
Bydžov, Nový, 1
Bydžov, Starý, 2
- cesta, kuklenská, 28
Chlum, 2, 7, 28
Chlumeč n. Cidlinou, 14
Chlumeč nad Cidlinou, 110
Chomutice, 45
Chudonice, 7, 10
Cidlina, 2
- dvůr, 5
Dvůr Králové, 19
Dědice, 55
- gymnázium, 1
- Hlušice, 95
Hospoda, u Machů, 121
hospoda, u Mikulků, 51, 61
hospoda, u Pánků, 51
hostinec, Na staré, 5
hostinec, na Staré, 51, 90
hostinec, u Machů, 63
hostinec, u Vanců, 51
Hostovice, 7
hotel, Lev, 139
Hořice, 31, 121
hřbitov, Metličanský, 111
hřbitov, metličanský, 23, 27, 141
hřbitov, Zdechovice, 161
- hřiště, 212
- Itálie, 24
- Janovice, 74
Jednota u Mikulků, 105
jednota u Mikulků, 110
Jednota, u Mikulků, 121
Jiskra, 166, 185
- Kampelička, 184
Koliba, 139, 141, 160, 178, 208
Kolín, 8
Kosice, 90
kostel, 5, 157, 179, 208, 231, 237
kostel, metličanský, 21
kostel, Na Metličanech, 179
Králíky, 95
Kydlinov, 41
Káranice, 23
- les, Michnovka, 23
Libeň, 7
louka, Šmidrkalova, 87
Lužec n. Cidlinou, 82
- Metličany, 72, 110, 136
Mlíkosrby, 78
muzeum, 2
myslivna, zdechovská, 26
Myštěves, 34
Měník, 71
- Na Drázkách, 178
- park, 219
pastouška, obecní, 19, 22

Peterka, 56, 122, 137, 140, 141, 157–
161, 179, 184, 205, 222, 236
Petrovice, 129
Podoliby, 61
Pouchov, 22, 28
Písák, 70
Předměřice, 41

restaurace Jiskra, 218, 223, 230, 231,
237
rybník, Šibeniční, 7

Skřivany, 74

tábor, vojenský, 51
Třemšoves, 31

Vlčkovice, 75
Vysočany, 7, 10
Všestary, 190

Zachrašťany, 7
Zadražany, 7
Zdechovice, 2, 7, 20, 27
Zdechovice, návrší, 5

úvozek, 36

Řasov, 2, 51
Řehoty, 5, 7
Šaplava, 96

Věcný rejstřík

- aparát, promítací, 82
aprovizace, 39
autonehoda, 90
- Bohemiaprojekt, 168
Bílá hora, 8
- cholera, 24
chřipka, ptačí, 207, 226
Czech Point, 226
- daně, zeměpanské, 14
desky zemské, 7
divadlo Mášenka, 81
doba kamenná, mladší, 2
družstvo, 37
dětské hřiště, 230
- elektrická síť, posílení, 178
elektrizace, 37
emfyteut, 15
EU, 203
evropský, parlament, 204
- familianti, 15
farář, 27, 30
- grunt, 7
grunty, osazování, 9
- Habsburkové, 8
hospoda, Machova, 212
hospoda, na Nové, 44
hospoda, Na Staré, 212
hospoda, U Mikulků, 212
hospoda, U Pánků, 212
hostinec, na Staré, 71
- hostinec, u Machů, 69, 70, 72
hostinec, u Mikulků, 69, 87, 158
hostinec, u Pánků, 69
Hradecké elektrárenské závody, 65
Hruška, 230
hřbitov, obecní, 52
- Jiskra, 129, 157, 159, 160
Jiskra, fotbalový klub, 125
JOKAS, 188
JZD, 75
JZD Vesmír, 97
JZD, Humburky, 139
JZD, mzda, 115
JZD, sloučení, 122
jídelsna, základní škola, 135
- Kampelička, 33, 44, 87
kampelička, 45
Kampelička, rekonstrukce, 187
kanalizace, 209
KIJA-DOVY, 193
Kirov, 139, 140, 150, 153
kniha, vesní, 13
knihovna, 158
knihy, vyřazené, 73
koleda, 21
Koliba, 192
komasace, 37
komise, letopisecká, 1
komise, odvodní, 39
komise, rektifikační, 11
komise, žňová, 65
kontejnery, 167

Konzum, 167, 172, 184, 188, 192,
 197
 kostel, 30, 190
 Koželužna, 81
 krize, hospodářská, 26
 Kuratorium, 50
 křížek, přemístění, 121

 Lisabonská smlouva, 225
 lov, 7

 maturita, státní, 225
 maturity, státní, 235
 meliorace, 34
 mlékárna, 60
 mor a hlad, 14
 Myslivecká jednota, 81
 Myslivecké sdružení, 131
 Myslivecký kroužek, 110
 mírová rezoluce, 63
 Místní akční výbor, 56

 nehoda, 223
 nezaměstnanost, 207
 Noc s Andersenem, 236
 noviny, Selské, 29
 Novobydžovská výstava, 212
 Národní shromáždění, 199
 Národní česká rada, 48

 obchod, Monika, 167
 obrubník, položení, 121
 odtržení obcí, 156
 oplocení, mateřská škola, 135
 oprava střechy zbrojnice, 230
 orkán Kyrill, 219
 osevné plochy, 6

 parašutisté, 105
 park, 222
 parket, taneční, 82
 partyzáni, 48, 49, 51, 140
 Peterka, 188, 196
 Peterka, revitalizace, 188, 192
 ples, 95

 plynofikace, 178
 plynovod, 172
 poběhllice, 13
 popelnice, 167
 potraviny, Monika, 158
 povstání, 14
 požár, 87
 požární zbrojnice, 121
 prodejna, 204
 prodejna, přestavba, 230
 průtrž mračen, 119
 pětiletky, 56
 předsednictví EU, 225
 Přemyslovci, 7
 přemístění OU, 230

 raabisace, 15, 16
 Regio, 197
 rekvírace, 39
 reluice, robotní, 16
 restaurace, Jiskra, 158
 revoluce 1848, 17
 revoluce, sametová, 155
 robota, 11
 Rolnická akciová společnost, 193,
 204, 209, 217
 Rolnické družstvo, 159, 166
 rulla, 9
 rychtář, 12

 Sbor pro občanské záležitosti, 166
 shengen, 215
 silnice dražecká, 36
 silnice, rekonstrukce, 121
 sjezd rodáků, 208, 231
 slavnosti, 5
 sloučení výborů, 103
 Slováci, 48
 smlouva, svatební, 13
 socialismus, 1
 socializace, 91
 Sokol, 73
 soud, vyšší, 12
 soudy, vesnické, 12

SPOZ, 174
spála, 59
sraz, požárních družstev, 125
SSM, 131, 149
Stavoka, 167, 172, 178
Stavoterm, 178
stočné, 222
státní dluh, 207, 211
středisko Prasek, zrušení, 233
svaz, Studentský, 48
sčítání, 235
sčítání lidu, 5
sčítání obyvatel, 1921, 54
sčítání obyvatel, 1947, 54

tabella, příznávací, 9
TJ Jiskra, 131, 174, 208, 212, 216

u Štěrbů, 69

Varšavská smlouva, 113
vichřice, 221
vodovod, 167, 172, 178, 184
vojáci, ruští, 49
VPP, 179, 201, 207, 226, 230, 236
vstup do EU, 199
vystěhování, 75
vyznání, 5
válka, třicetiletá, 8
Výbor žen, 81
VČE, 178
věkové složení, 219

zatmění slunce, 186
zbrojnice, hasičská, 141
změna kronikáře, 221
znak obce, 231
zvon, Poledník, 190
zvonice, 20
ZVČ, 188
záduší, kostelní, 10
základní škola, rekonstrukce, 188

ústava, 55
ústředna, 123

časopis, Hlas lidu, 55
čekárna, 106
čeleď, 12
černý kašel, 58
čestné občanství, 140
čistírna odpadních vod, 204
čistírna vod, 209, 222

šibenice, 13
škola, mateřská, 52, 123, 127, 129,
131
škola, požár, 22
škola, změna ředitele, 227
školník, 35
železnice, 28
židé, 26, 38