
1

 18/2015

Říjen 2015

 Náš Domov

2

ŘÍJEN

narozeniny budou slavit

Macek Jiří 04.10.1926 89 let
Šidlikovský Jindřich 08.10.1959 56 let
Fňouk Miloš 09.10.1956 59 let
Jáklová Danuška 14.10.1933 82 let
Ondis Alojz 18.10.1950 65 let
Petera Josef 18.10.1950 65 let
Šimková Vlasta 17.10.1922 93 let
Šedinová Eva 19.10.1923 92 let
Mádlová Anna 26.10.1921 94 let

K narozenin§m pŚejeme vġem oslavencŢm, aby se jim splnilo
vġe, co si pŚej² a k tomu jeġtŊ mnoho ġtŊst², pevn® zdrav² a

¼smŊv ve tv§Śi !!!

3

Státní svátky

28. 10. Den vzniku samostatného československého
státu

Významné dny

 1. 10. Mezinárodní den seniorů
1. 10. Mezinárodní den lékařů
1. 10. Světový den cyklistiky
1. 10. Světový den vegetariánství
1. 10. Mezinárodní den hudby
2. 10. Světový den hospodářských
 zvířat
2. 10. Mezinárodní den nenásilí
4. 10. Mezinárodní den zvířat
5. 10. Mezinárodní den úsměvu
8. 10. Mezinárodní den boje proti
 popáleninám
9. 10. Světový den pošty
10. 10. Světový den proti trestu smrti
12. 10. Světový den artritídy
12. 10. Začíná Světový týden kostí a
 kloubů
13. 10. Mezinárodní den za omezení
přírodních katastrof
15. 10. Mezinárodní den bílé hole
15. 10. Světový den žen žijících na venkově
16. 10. Světový den výživy

4

16. 10. Mezinárodní den proti McDonald's
17. 10. Mezinárodní den proti chudobě
17. 10. Světový den úrazů

20. 10. Den stromů
20. 10. Světový den proti osteoporóze
20. 10. Mezinárodní den kuchařů
24. 10. Světový den Organizace spojených
 národů (OSN)
29. 10. Světový den mrtvice
31. 10. Den UNICEF
31. 10. Světový den spoření

Pro zasmání

5

6

Vzhledem k tomu, že Gymnázium ve Dvoře Králové nad
Labem letos oslavilo 120 let svojí existence,
v několika následujících číslech bychom chtěli
zavzpomínat a zároveň se dozvědět něco nového o

historiiΝ

Historie naší školy se začala psát r. 1888. V
národnostně složité situaci se královédvorská obec v čele
se starostou MUDr. Josefem Moravcem rozhodla podpořit
český živel ve Dvoře Králové nad Labem otevřením
gymnázia. Toho roku sem už byla přeložena tkalcovská
škola z Poličky a pro průmyslový ráz města by se možná
více hodilo založit na praxi orientovanou reálku, ale až od
gymnázia (tehdy automaticky osmiletého) si zakladatelé
slibovali optimální impuls pro národní rozvoj a výchovu
české inteligence (a jeho profesoři a studenti je z tohoto
hlediska rozhodně nezklamali). Využili 40. výročí nástupu
císaře Františka a 2. 12. 1888 bylo oznámeno přání zřídit
tu Jubilejní obecné gymnasium Františka Josefa I. Loajální
pojmenování mělo usnadnit budování školy, císařovo
jméno se však nakonec do názvu školy dostalo až r. 1896.

Dne 9. 3. 1889 byla schválena a o dva dny později
podepsána zřizovací listina školy – obecního gymnázia s
českou vyučovací řečí. Bylo to odvážné rozhodnutí,
protože všechny náklady neslo výhradně město. To slíbilo
garantovat finančně i provozně podmínky shodné se
státními školami. Ministerstvo kultury a vyučování
21.8.1890 svým výnosem potvrdilo zřízení gymnázia.

V sobotu 6. 9. 1890 zřízení školy starosta Moravec
oznamuje duchovním v okolí s prosbou, aby o tom
informovali při zítřejších bohoslužbách rodiče a zjistili, zda

7

jejich zájem umožní otevření školy již v tomto školním
roce. Administrativně byl celý proces završen teprve
10.9.1890 jednáním starosty na zemské školní radě
v Praze a už 13.9. vedení města zvolilo do čela gymnázia
„zatímního správce“ Otakara Saitze (1890–1909).

Ve dnech 16.–18. 9. proběhl zápis zájemců o studium v
primě, 20. 9. proběhly přijímací zkoušky a v pondělí
22.9.1890 byla slavnostními bohoslužbami a proslovy v
zasedací síni Hankova domu formálně zahájena výuka
(fakticky až nazítří). Rychlost z dnešního hlediska
naprosto neuvěřitelná…

První budova gymnázia v Mandlově továrně v roce 1891

Škola tehdy měla 35 studentů, dva učitele na plný
úvazek a dva externisty. Provizorně sídlila v Havlíčkově
ulici. Roku 1891 obec pro gymnázium koupila Mandlovu
továrnu na Hankově náměstí 304, kam se po provizorní
adaptaci přesunula výuka pro další dva roky.

Následující dvě léta probíhala výuka v budově někdejší
dívčí školy na hlavním (tehdy Zábojově) náměstí, zatímco

8

se odehrávala demolice staré továrny a budování nového
objektu (1893–1895), který byl slavnostně vysvěcen
18.8.1895 královéhradeckým biskupem Edvardem Janem
Brynychem.

V přízemí novorenesanční budovy byly byty ředitele a
školníka, sborovna, ředitelna a tělocvična. V prvním patře
se nacházely třídy nižšího gymnázia, učebna fyziky,
kabinety přírodopisu, fyziky a zeměpisu a knihovna
učitelská i žákovská. Druhé patro tvořily třídy pro vyšší
gymnázium, velká kreslírna s kabinetem a rozlehlá kaple s
půlkruhovou apsidou. O kvalitách projektu architekta
Václava Kaury svědčí, že se tu učí doposud.

 Nová budova gymnázia v roce 1895

Postupně se zvyšuje počet tříd a učitelů, až se roku
1897/1898 dosáhlo plného počtu osmi ročníků (prima–
oktáva) a proběhly první maturity (původních 36 žáků

9

první primy jich k ústní zkoušce dospělosti doputovalo 16,
z toho 12 uspělo už tehdy, 2 v opravném termínu po
prázdninách a 2 nikdy…; navíc odmaturovali i čtyři další
studenti, kteří do třídy přestoupili později). S větším
počtem učitelů také souvisel růst nákladů pro zřizovatele
(ačkoli studium bylo placené – 15 zl. za pololetí, ovšem
mnoho žáků bylo ze sociálních důvodů placení školného
ušetřeno).

Dvůr Králové nad Labem proto delší dobu vyjednává
postátnění ústavu, k němuž došlo r. 1902. Obci zůstala
povinnost udržovat budovu škol, financovat její vytápění,
osvětlení a úklid a poskytnout ředitelský byt, ale náklady
na mzdy pedagogů i další vybavení převzal na svá bedra
stát. Z Obecného gymnasia Františka Josefa v Králové
Dvoře n. /L. se stalo C. k. vyšší gymnasium Františka
Josefa v Králové Dvoře n. /L. Znamenalo to větší prestiž
celého ústavu – a větší sociální jistoty pro učitele poté, co
ve předepsané uniformě složili služební přísahu do rukou
ředitele.

Gymnasium Františka Josefa 1905

Pokračování
příště
ΝΝ

10

Co bylo…….
4. 9. jsme uspořádali vernisáž obrazů Jana Škody

11

12

13

8.9. jsme vyrazili do Afriky J

14

10.9. již tradiční účast na Sportovních dnech v

Lamperticích

17.9. jsme byli v Obřím akváriu v Hradci Králové

15

21.9. jsme zažili vinobraní..

Ochutnali
vínko

I burčák

Zasmáli se..

16

Zatančili
si

I zazpívali…..

17

Co nás čeká v říjnu…….

ČT 1. 10. 9:00 ČTENÍ
 16:00 DEN SENIORŮ V HANKOVĚ DOMĚ
PÁ 2. 10. 9:30 PROMÍTÁNÍ FILMU
 --
PO 5. 10. 9:00 ČTENÍ
 10:00 SETKÁNÍ S VEDENÍM DOMOVA
 14:00 ŠIPKY
ÚT 6. 10. 9:30 CHYTRÉ HLAVIČKY
ST 7. 10. 10:00 ŘÍMSKOKATOLICKÁ MŠE
ČT 8. 10. 10:00 ZPÍVÁNÍ S KYTAROU
PÁ 9. 10. 9:15 PROMÍTÁNÍ FILMU
 15:30 CIMBÁLOVKA + POSEZENÍ U VÍNA
 --
PO 12. 10. 9:00 ČTENÍ
 14:00 ŠIPKY
ÚT 13. 10. 9:30 SETKÁNÍ S ANIČKOU
ST 14. 10. 9:00 PRODEJ TEXTILU - p. Kalousková
 10:00 ZPÍVÁNÍ S KYTAROU
ČT 15. 10. 9:00 CANISTERAPIE - SETKÁNÍ S PEJSKY
 13:30 KAVÁRNIČKA
PÁ 16. 10. 9:30 PROMÍTÁNÍ FILMU
 --
PO 19. 10. 9:00 ČTENÍ
 14:00 ŠIPKY
ÚT 20. 10. 9:30 CHYTRÉ HLAVIČKY
ST 21. 10. 10:00 ZPÍVÁNÍ S KYTAROU
ČT 22. 10. 9:00 BRAMBORÁKY
PÁ 23. 10. 9:30 PROMÍTÁNÍ FILMU

18

PO 26. 10. 9:00 ČTENÍ

14:00 ŠIPKY
ÚT 27. 10. 9:30 SETKÁNÍ S ANIČKOU
ST 28. 10. STÁTNÍ SVÁTEK - aktivity nejsou
ČT 29. 10. 9:00 CANISTERAPIE - SETKÁNÍ S PEJSKY
 13:30 KAVÁRNIČKA
PÁ 30. 10. 9:30 PROMÍTÁNÍ FILMU
 9:00 NÁVŠTĚVA HŘBITOVA (DUŠIČKY)

Pranostiky na říjnové dny:

Teplý říjen – studený únor a listopad.
Září víno vaří, a co nedovaří, říjen dopeče.

Čím déle vlaštovky u nás v říjnu prodlévají, tím déle pěkné a
jasné dny potrvají.

Divoké husy na odletu - konec i babímu létu.
Je-li říjen velmi zelený, bude zato leden hodně studený.

Bouřka v říjnu třebas malá, sotva na to zima stálá.
V říjnu mnoho deštů, v prosinci mnoho větrů.

Mlhy v říjnu - sněhy v zimě.
Studený říjen - zelený leden.

Sněží-li brzy v říjnu, bude mokrá zima.
Spadne-li v říjnu listí, bude mokrá zima.

Čím dříve listí opadne, tím úrodnější příští rok.
Jestli má dub mnoho ovoce, bývá ráda tuhá a dlouhá zima.

Když se táhnou ptáci blízko k stavení, bude tuhá zima.

19

Rozhovor s paní Marií Dufkovou

Narodila jsem se 8. 9. 1930 v
Divišově okres Benešov. Moji rodiče

pracovali jako sedláci na panství
hraběte ze Šternberka. Tatínek

pracoval hodně s koňmi. Byla jsem
jedináček, a proto jsem proti mít jen

jedno dítě. Bylo mi často samotné
smutno, že nikoho k sobě nemám.

Přála jsem si alespoň psa nebo kočku, ale to nešlo,
protože pan hrabě neměl kočky ani psy rád.

Pan hrabě měl devět dětí, a přestože byl bohatý, na děti
byl přísný. Museli
chodit pěšky do

školy a pomáhat na
panství.

Já chodila do školy
do Šternberka a do

měšťanky do
Divišova. Na hradě

se mi líbilo, bylo
tam 70 pokojů, kolem les, lihovar, pivovar, mlýn a

kovárna. Pro nás děti, to byl ráj, stále si
bylo kde hrát. U hradu byla i kaple, kam

jsme s rodiči vždy v neděli chodili na mše.
Bohužel, dnes zůstal jen hrad a pár

pozemků kolem. Z větší části hospodářství
je dnes dálnice. V erbu mělo hrabství zlatou

osmicípou hvězdu na modrém podkladu.

20

Říkalo se tomu mluvící znamení. Bylo tam rodové heslo

„Nikdy nezapadá“.
V roce 1946 jsem byla na náboru pro fabriku Juta ve
Dvoře Králové. Začala jsem pracovat u Vajsů, pak na
Vorlechu. Ze začátku jsem bydlela na internátě. Ve
volných chvílích jsem ráda pletla, šila a hlavně četla
romány. To jsem vydržela číst až do pozdních hodin.

Chodila jsem tancovat na odpolední čaje do Centrálu.
Tam se mi začal líbit kluk, co hrál na saxofon. Po čase

jsme se spolu seznámili a začali spolu chodit. Když mi bylo
18 let, vzali jsme se. Obřad byl na radnici a hostina

v Centrálu, tam kde jsme se seznámili. Svatba byla malá,
ale veselá. Měla jsem na sobě ušitý kostýmek a klobouček

se závojem.
Měli jsme 2 děti, kluka a holku. S mužem jsme měli auto
škodovku a s dětmi jezdili na výlety. Mám ráda hory, les,

ale nejvíc lázeňská města. Já jsem taková lázeňská.
V lázních jsem se i léčila s průduškami, to bylo

v Bardějově. Měly jsme tam partu holek, s kterýma jsme
se opalovaly a pletly šály. Mám ráda lázeňská města, je
tam hodně živo a člověk se tam seznámí s různými lidmi.

Často jsem jezdila na zájezdy s ROH. Byla jsem s nimi i
v Bulharsku u moře na Slunečném pobřeží. Nejraději jsem

však měla Karlovy Vary.
Jsem vdova, ale po smrti manžela jsem žila 25 let s novým
mužem. Bohužel náš vztah po tolika letech skončil. Jak se
do vztahu začnou hrabat mladý, tak je ze vztahu kůlnička.
Ze začátku jsem byla z rozchodu smutná, ale již to přešlo.
Teď jsem nejvíc smutná z toho, že nemůžu chodit, a že se
již do žádných lázní nepodívám. Stačilo by mi se podívat

21

alespoň do Lázní Velichovky, protože tam jsem nikdy
nebyla a není to daleko. Je to paradox, jsou za rohem a já
tam nebyla, přitom jsem projela všechny lázně u nás i na
Slovensku.

Děkujeme za příběh.

A příště třeba s Vámi….

