

DĚJINY

NAPAJEDEL A BLÍZKÉHO OKOLÍ.

Sestavil Václav Sova,
ředitel měšťanské školy v. v.

1928.

T i s k e m a n á k l a d e m K a r l a H y l s k é h o v U h e r s k é m H r a d i š t i .

okud možno z pramenů dosud známých a
přístupných zjistiti, byl zdejší kraj zalidněn již ve 12. století. Tak r. 1131

připomínají se Tlumačov, Otrokovice, Litenčice a jiné obce, patřící ke ko-
stelu přerovskému; pak Bělou, Kvasice, Brod, Stříbrnice, Velehrad, Kostelany,
Cetechovice, Divoky, Lubná, Ořechové, Tučapy, Prakčice, Biskupice, patřící ke
kostelu spytihněvskému.

Osada mající nynější název Napajedla, počala se vzmáhati teprv po pádu
Spytihněvě v 13. století, jenž dosud tomu kraji vévodil, zvláště však stoupal
význam její od založení města Uh. Hradiště Přemyslem Ot. II.

2. Původní poloha Napajedel.

Původní osada rozkládala se na ostrově, rozloženém mezi rameny Moravy, z
nichž jedno protínalo louky nyní zvané »Za zámkem« a druhé valilo své vlny podél
nynější Sokolovny a pivovaru asi. Na tomto ostrově stávala napajedelská tvrz, na
jejíž zbytky přišlo se ještě při regulaci, řeky Moravy. Na levém břehu u prvních
domků našla se kamenná zeď, hluboko do řeky sahající. Část' města, v těchto
místech se prostírající, nazývá se nyní Kaple a to od roku 1772. Jméno to pochází
odtud, že na témž ostrově stávala též kaple, zvaná Rotálská, ve které okolo r. 1625
byla pochována hraběnka Thursovna. Jiná kaple v Napajedlích byla sv. Kříže, jež
vznikla z kostela bratrského a trvala v letech 1760—1785, načež vznikly v těchto
místech kontrib. sýpky, jež pak po jejich zrušení přešly kupem na stolaře
Havránka, jenž je přestavěl v dům čís. 558. Od Havránka koupil dům ad-

vokát Roman Zapletal, od jeho dědiců cestmistr Kajetán Kleveta a nyní jest jeho
majitelem okresní soudce p. Alois Špaček.

Název Napajedla pochází odtuch že v těchto místech na obchodní cestě tudy
vedoucí, bylo nejpříhodnější brodiště zároveň nejzpůsobilejší napajedlo dobytka.

Nynější náměstí bylo přistaveno teprv asi v době Karla I. (jako císaře IV.)
kdy také v letech 1350—1369 povýšena Napajedla na městečko, jež rozkládalo se
od Solárny číslo 17. až po palírnu čís. 83. Mělo dvě brány: dolní a horní. Nynější
třída Komenského byla tehdy tratí zvanou »Za humny« — zahrad, vedoucích od
domů z náměstí.

Až do 16. století byla krajina, v níž Napajedla se rozkládají, majetkem
zeměpánů, kteří ji na čas dávali do zástavy jednotlivým pánům. Tak v letech
1437—1448 vzpomíná se Dobeš z Tvorkova, kolem roku 1500 Václav Šturm a
pánové Diviš a Přibík Svojše ze Zahrádky.

Karel I. (IV., dovolil Napajedlanům pro nějaké zásluhy zvláštním ma-
jestátem bráti dříví z markrabských lesů Hříběcích a v Luží jichž nyní již není.

3. Okolí Napajedel ve starších dobách.

V sousedství Napajedel v údolí Dřevnice vyvinulo se veliké rozsáhlé
panství, jemuž vévodila do r. 1350 farní osada Tečovice a od roku 1350
Malenovice, které dotud bývaly nepatrnou vesnicí pod vládou několika vladyk.
Obě panství Tečovice i Malenovice posléze spojena byla v panství jedno, zvané
Malenovice. Tečovice pak upadaly, ač zůstaly ještě farní osadou. K tomuto
spojenému panství patřily osady: 1. Malenovice, jež koupil i s Kvítkovicemi a
Kračenovicemi, ležícími mezi Tečovicemi a dvorem Buňovem jihozápadně od
Sazovic od dosavadních vladyk Vilknava a dvou bratří Mikulášů r. 1350 Čeněk
Bechyně, 2. Tečovice, Otrokovice, Buňov, Lhota, Louky, Březová, kteréžto osady
týž Čeněk Bechyně koupil od bratří z Tečovic: Milice kněze, Ráčka a Buněje.

Jiným sousedem bylo panství »Podhradí«, jehož majiteli Kunratu z Dobrotic
náležely roku 1368: 1. ves Podhradí, později městečko s tvrzí v místech nynějšího
hřbitova vesnice Pohořelic , 2. ves Svojšice, jež stávala mezi Podhradím a
Karlovicemi, 3. vesnice Oldřichovice, Uhořelice (Pohořelice), Pěnkov (nynější
Karlovice) , 4. četné rybníky a lesy.

Mocným pánem v kraji byl r. 1349 a vůbec ve 14. století též majitel
rozsáhlého panství Šarova, k němuž náležely r. 1349 Hradčovice, Ořechov, Újezd,
Zakřov, Polichno, Badalice, Všemín, Děčná, koncem stol. 16. bylo toto panství
spojeno s Březolupským, v kteréžto době mluví se již jen o pusté tvrzi a pusté vsi
Šarově. Ještě r. 1532 vzpomíná se pusté městečko Šarov s tvrzí, jež bylo prodáno i
s dílem Zlámaného Újezda Jakubem ze Šarova Václavu Tetourovi z Tetova a na
Malenovicích. R. 1708 činí se ještě zmínka o šarovském mýtě, jež objížděli M.
Elšík a V. Mihlák z Lípy.

K Napajedlům dostalo se Šarovsko snad za prvního Rotála napajedelského,
kdy Václavu Sosinskému, držiteli Březolup, byl konfiskován dluh, jejž měl za
Honsem Jakubem Rotálem. Kdy opět byl Šarov osazen, neznámo. Roku 1715 měl
již 91 lidí.

Ves Komárov připomíná se roku 1349 jako zboží několika majitelů a od
roku 1384 jako Část panství podhradského.

Ves Prosenice, nynější dvůr Prusinky, vzpomínají se r. 1378.
Halenkovice, Žlutavý, Nová Ves, (= Nová Dědina,) jsou osady nové, vzniklé

teprv v 17. století asi 1626 až 1634, založené Janem Rotálem, majitelem Napajedel
a osazené Valachy od Vsetína.

4. Strategická (vojenská) důležitost kraje, tvrze.

Kraj tento měl velkou důležitost vojenskou, pročež na obranu jeho založeno
tu bylo několik tvrzí, jichž úkolem bylo brániti postupu nepřátel, od jihu
pronikajících. Zvlášť napajedelská tvrz měla brániti vstupu na Hanou a do údolí
Dřevnice. Že již v pradávné době svedeno tu bylo hojně bitev, o tom svědčí hojné
nálezy mlatů, zvláště na Malenovsku, vzácný kord, nalezený kolem roku 1860 na
Topolsku, o němž však již se neví, kam se poděl.

Napajedelská tvrz stála na nynější Kapli, na ostrově mezi dvěma rameny
řeky Moravy, z nichž jedno valilo své vlny po lukách »Za zámky« a druhé mezi
Kaplí s jedné a nynějším pivovarem a Sokolovnou s druhé strany. Zbytky této
tvrze shledány ještě při regulaci řeky Moravy r. 1908 na levém břehu poblíže
domku Šišková.

Později vystaven zámek, zvaný nyní starý, jenž posléze proměněn z části v
budovu soudní a berního úřadu s věznicí v dolních místnostech a z Části v lesní
úřad a důchod velkostatku, když v letech od 2. dubna 1764 až 1769 byl vystaven
nový zámek, vévodící dosud zdejšímu kraji. Celá budova starého zámku prodána r.
1925 arcibiskupství olomouckému. Jen číslo 87. koupila městská spořitelna.

Jiné významnější budovy majitelů napajedelského panství byly: Zámeček,
nynější obchodní dům čís. 72., Solárna, dům čís. 17., mlýn p. Janiše, palírna, dům
čís. 83 p. Lówyho, hostinec U koruny, vystavěný roku 1611 a ve velkých
rozměrech pak r. 1760, Pazderna, poschoďový domek na Kapli, patřící nyní také
arcibiskupství, pivovar a cukrovar, cihelna. Vše již odprodáno, zůstal nynější
majitelce jen nový zámek.

Malenovice měly svou tvrz na místech, kde stojí nyní fara a kostel, odkudž
směrem k Dřevnici a mlýnu rozkládala se vesnice.

Tečovská tvrz stála nedaleko panského dvora, kde v nynější době znatelný
byly stopy po ní.

Podhradská tvrz stávala za hřbitovem pohořelským na místě valů, jež dosud
se tam nacházejí. I v Šarovcch připomíná se r. 1406 tvrz, mlýn, rybník, fara.

5. Rozšíření Napajedel.

Napajedla byla zakládána na levém břehu Moravy, nad nimi směrem ke
Kalvárii prostírala se panská zahrada, kterou r. 1540 rozprodal tehdejší majitel
Pavel ze Žerotína na podsedky, čímž vznikly nové části Napajedel: Záhumení,
Zabraní a Podsedky, Chmelnice a Žabinec Čili Kollárova ulice s Moravní jsou
původu doby novější. Novým těmto podsedníkům dovoleno vymýtiti si lesa v
Chřibech po 4 měřicích na obilí a v Hlasově po 1 měřicí na louky.

Kostel starý stával vedle fary v místech nynějšího kříže na kopečku, jenž jest
již odstraněn. Fara připomíná se již roku 1416. Nový kostel vystaven roku 1712 o
něco výše a přeneseny do něho náhrobky Žerotínů ze starého kostela.

Na Žerotíny přešla Napajedla roku 1520, kdy Václavu ze Žerotína je pustil
pan Arkleb Trnavský z Boskovic, jenž dostal Napajedla i s Buchlovem v dědičné
držení od krále Vladislava roku 1511, získav si zásluhy o pokoj v zemi, že vyčistil
Moravu od skrýší loupežnických. Po Václavu je dědil jeho syn Pavel, potom
Bedřich a posléze v letech 1586—1574 Frydrych, bratr Bedřichův, a po něm Jan
Jetřich.

6. Matouš Trenčanský.

Pokud se týče historických událostí, týkajících se tohoto kraje, tu připomínají
se nájezdy Matouše Trenčanského z jeho hradu Trenčína do východní a
jihovýchodní Moravy, pročež král Jan Lucemburský byl nucen roku 1315
podniknouti proti němu válečnou výpravu, při kteréžto příležitosti odňal mu
několik hradů moravských, mezi nimiž jmenují se zvlášť Uh. Brodí Vizovice,
Veselí a jiné. Roku 1318 byla konečně celá jihovýchodní Morava očištěna všech
zbytků Matoušových. Dá se však přepokládati, že kraj tento již v 13. stol. napaden
byl Tatary, kteří 1242 vtrhli do Moravy a pak Vlárským průsmykem do Uher, aby
se spojili s hlavním vojskem Batuovým. Aby pak kraj onen byl bezpečnějším proti
různým nájezdům téhož rázu a aby také panující dynastie zvětšila svou moc proti
vzmáhající se šlechtě, skupoval tehdejší markrabě moravský Jan Jindřich, jenž stal
se i držitelem Napajedel 1349—1375, dostav je od Karla 1, statky a zejména
hrady, stavěl nové a povyšoval osady na města. Tak zakoupil také Malenovice s
příslušenstvím, jež r. 1360 staly se městečkem a od té doby vzrůstaly. Zakládány
byly také nové osady: Březůvka, Důbravičky a jiné.

Za nástupce Janova markrabí Jošta 1375—1406, jehož manželka Anežka
měla své věno zapsáno na tvrzi a městečku Napajedlích, připomíná se již hrad
malenovský, kterýž od téhož markrabí Jošta za prokázané znamenité služby puštěn
byl Heraltovi z Kunína (Kunštátu), jenž kromě zboží malenovského, zabírajícího
Malenovice s hradem, ves Tečovice, Bunějov, Otrokovice, Kvítkovice, Kozinec,
Důbravičky, Vyšší Důbravičky, Bohuslavice, Vele Důbravy, Březůvku,
Kračenovice, Lůku, Tečovskou Lhotu, (= Malou Lhotu = Lhotku), Březinku, byl
držitelem také zboží napajedelského od r. 1386,jež mu markrabí rovněž za
prokázané služby byl předal i s tvrzí, mýtem, mlýnem a jiným příslušenstvím v
léno. Tak přestala Napajedla býti věnným zbožím markrabinek moravských, v
kteréžto vlastnosti byla v letech 1371—1386.

Týž Heralt zastával i úkol zemského hejtmana místo Jošta, jenž často dlel
mimo Moravu v záležitostech hojných svých důstojenství a funkcí.

7. Doba hnutí husitského.

Lví podíl má zdejší kraj na hnutí husitském. Již markrabí moravský Jošt byl
stoupencem Husovým. Byl to pán učený, milovník umění, dobrý hospodář i
finančník, ale chtivý majetku, haštěřivý, svárlivý, neupřímný a úskočný. Jelikož
ani bratři jeho nebyli lepšími, nastaly mezi nimi časté různice a spory o statky,
jimiž Morava velmi trpěla a hluboko poklesla se stupně pořádku a blahobytu, na
nějž ji povznesli jeho otec Jan a zvláště strýc Karel. Za těchto sporů zmítána byla
Morava v letech 1381 a 1382 občanskými válkami; tentokrát rozmohly se ve
značné míře opět loupeže, přepadávání na cestách, ničení kostelů, klášterů,
nejistota osobní a majetku.

Joštův bratr Prokop se 376 pány udeřil na statky, dědiny a dvory, patřící
kapitole, kanovníkům a jiným osobám olomouckého kostela, porubali a do vězení
odvlekli nevinné obyvatelstvo, obsadili statky a dědiny a vybírali z nich velké
poplatky.

Papež Bonifác IX. pro tento zpupný Čin uvalil na tyto pány 4. března 1399
klatbu. Mezi postiženými touto klatbou byl i majitel Kvasic, Beneš. Tak se
rozstoupila Morava na dva nepřátelské tábory, které si vzájemně hubily hrady a
statky, což trvalo až do smrti Prokopovy 1405, kdy posléze nastala jakási úleva.

Nyní počal Jošt pečovati o povznesení Moravy z hlubokého úpadku,
podporoval města, kláštery, hubil lupiče, jichž bylo hojné zvlášť mezi šlechtou,
zvyklou nevázanosti, která se svými rotami podnikala loupežné výpravy po
Moravě i do Rakous. Vůdcové byli pochytáni, popraveni a roty rozprášeny a
pobity. Nastal konečně klid.

Mezi tím usneseno na moravském sněme konaném dne 26. července 1386,
že nikdo nesmí přijímati na své panství sedláka, který se nevykáže listem
propustným t.j. bez dovolení vrchnosti nesměl se stěhovati. Tak uveden sedlák v
úplné nevolnictví. Ničeho nesměl podniknouti bez svolení vrchnosti. Půda veškerá
stala se majetkem pánovým (vrchnostenským), jenž poddanému sedlákovi přidělil
z ní určitou část, potřebnou k výživě jeho rodiny. Za to však musel poddaný
kromě svého pole obdělávati i půdu pánovu a jeho čeledi. Na Moravě působením
Ctibora Tovačovského zaveden řád spravedlivější a lidštější než v Čechách.

Jelikož Napajedla byla zbožím zeměpanským s malou výjimkou doby
Heraltovy, jehož synové Heralt a Jiřík zemřeli bez dědiců, pročež Napajedla jako
odumřelé manství opět spadla roku 1416 na zeměpána jako lenního pána t. j. na
krále Václava IV., není divu, že při takových poměrech již roku 1416 bylo zde
velmi mnoho stoupenců Husových.

Aby pak zamezilo se dalšímu šíření husitství, povolal r. 1418 biskup Jan
Železný, dříve v Litomyšli, potom v Olomouci, k sobě faráře napajedelského
Mikuláše, šarovského Václava Škleboně a hradčovského Martina, aby se očistili z
husitství. Mezi 450 pány, kteří podepsali protest proti upálení Husovu, jsou z
našeho kraje i Čeněk ze Šarov, Mikšík z Malenovic a Podhradí a Zich z
Nedachlebic, Milota z Trávníka.

Roku 1421 vznikl přičiněním Bedřicha ze Strážnice a Tomáše z Vizovic
Nový tábor ve vsi Nedakonicích na ostrově řeky Moravy, načež shlukše se sedláci
z blízka i z daleka s mnohými kněžími a vladyky v čele obořili se na klášter
Velehrad, dobyli ho a spálili jej i se vzácnou knihovnou a mnohými mnichy.
Téhož r. 1421 poslal Sigmund z Uher, Srbska, Chorvatska a Sedmihrad na
Moravu 80.000 vojínů, kteří dobyli hradu Jevišovic, zajali jeho pána i s rodinou,
udeřili na Strážnici, což mělo za následek, že moravští páni se Šmahem poddávali
Sigmundovi. Dne 28. října 1421 dlel Sigmund v Uh. Hradišti, při kteréžto
příležitosti obnovil Napajedlům zkažený majestát Karla IV. a potvrdil právo na
dřevo z lesů Hříběcích a v Luži.

Napajedla nikdy se nezpronevěřila svým zeměpánům a tudíž i Sigmundovi
zůstala se značnou částí pánů moravských věrnými.

Malenovice, jež synové Heraltovi i s příslušnými obcemi pustili Bohuši ze
Šonwaldu, měla v této kritické době za pána Hynka ze Šonwaldu, jenž padl s
mnoha jinými pány moravskými i českými roku 1420 v bitvě s Pražany, kteří
obléhali Vyšehrad, jemuž táhlo na pomoc vojsko Sigmundovo, v němž tito páni
moravští byli.

Sigmund svolal pány moravské na sněm do Brna, jenž konati se měl 1.
listopadu 1421. Nepřišel však nikdo, poněvadž mu nedůvěřovali. Dostavili se
teprve 11. listopadu, když jim dal bezpečný průvod, zabezpečující osobní
svobodu. Sotva však se ocitli ve městě, byly brány uzavřeny a uherským vojskem
obsazeny. Tímto záskokem pak byli donuceni páni zříci se artikulů Pražských a
slíbiti poslušnost papeži, biskupům a kněžím ve věcech víry a že nebudou trpěti na
svých statcích kacířů t. j. husitských stoupenců. Po té byli zproštěni papežským
legátem klatby na ně uvalené.

Roku 1423 mělo se sbírati na Moravě vojsko proti husitům. V čele pánů
moravských, věrných Sigmundovi, byl olomoucký biskup Jan Železný. Ale husité
je předešli. Přitáhli na Moravu, dobyli Přerova, hradu Kvasíc, snad i Napajedel a
rozložili se u Kroměříže, kdež po krvavé bitvě s vojskem Sigmundovým Kroměříž
dobyta. Ale již snad v Červenci 1413 poddala se po krátkém boji dobrovolně opět
vojsku biskupa olomouckého.

V září pak 1423 dorazil od Jihlavy Žižka ke Kroměříži odkudž sehnul
Brodem do Uher k Trnavě. Když pak 4. října roku 1423 postoupil Moravu
Albrechtovi Rakouskému, podnikl tento několik tažení z Rakous na Moravu,
odkudž však byl husity brzy zahnán.

Zvlášť roku 1427 udeřili Sirotci na Napajedla, v jejichž tvrzi jakožto
městečku markrabském byla Albrechtova posádka, dobyli jich, po té také hradu i
městečka Malenovic, Zlína, Brodu a j. Za těchto bojů zaniklo ve zdejším kraji
mnoho vesnic, zvlášť Bunějov (= dvůr Buňov), Kračenovice (= polní trať
Kračenky), Korinec mezi Malenovicemi a Tečovicemi u Dřevnice (= trať polí nad
Kozinskou cestou), Svojšice mezi Podhradím a Karlovicemi, i Prusinky utrpěly.

O Prusinkách či Prosinkách je známo, že roku 1406 vzdal je markrabí Jošt
Janu z Petrovic. Po čase pak uvázal se v držení Prusinek Markvart ze Spytihněvě,
jenž uložil celou ves »Prosjenky« u Napajedel i s rybníky a lesy své manželce
Dorotě do desk zemských.

Ještě roku 1447 prodal Ješek z Jikve ves a dvůr Prusinky panu Dobešovi z t
Tvorkova a Kravař, zástavnímu pánu v té době na Napajedlích. Syn Dobešův, Jan
z Tvorkova, prodal je Dobeši ze Žeravic a Trávníku, jenž odevzdal ves r. 1460
mladšímu bratru Václavovi do správy. Tento psal se pak »Václav z Prosinek«.

Dne 7. ledna 1464 byla vložena do desk zemských ves Prosinky s dvorem,
lidmi, polem, robotami, loukami, horami, rybníky a vším příslušenstvím Dobešovi
Kuželoví z Žeravic a z Trávníka.

Za válek Jiřího s Matyášem uherským zpustly Prusinky úplně. Dne 7. ledna
1531 připomínají se již pusté Prusinky, jen dvůr a pole.

V takovém stavu dostala se ves ta neznámým způsobem na sklonku
hnutí husitského k panství napajedelskému.

Ani Prokop Veliký neušetřil Napajedel s okolím na svém tažení z Kyjova do
Přerova r. 1432.

V tu dobu dostal se v držení Malenovic Smil z Moravan, odpůrce
Sigmundův, kterýž dne 7. června 1431 byl i s Janem z Tovačova, Janem z Kravař
na Jičíně, Jiříkem z Kravař na Helfštýně a Sackem ze Šternberka na Holešově
mimo jiné vyzván od husitských hejtmanů, aby se dostavili pod trestem k Plzni.
Týž Smil vyplenil r. 1432 v noci před sv. Michalem s husitskými posádkami z
Domažlic, z Přerova, z Chropině téměř celé město Kroměříž a r. 1437 v noci
před očišťováním P. Marie dobyl s týmiž posádkami kláštera Dolanského, učinil
nájezd na Olomouc, Lipník a opět Kroměříž, následkem Čehož Olomoučané
vypravili se proti němu a klášter Dolanský rozbořili.

Všechny tyto výše vylíčené události staly se z pohnutek více méně
náboženských neb politických. Avšak jako každá doba válečná a poválečná ani
husitská neobešla se bez lupů a loupeží, o Čemž svědčí tato událost: Jistý Havel
Drástal z Kojetína sebrav tlupu 1000 zvrhlých lidí, po lupu bažících, udeřil do
kraje olomouckého, zvláště na statky biskupské a duchovní, vylupoval je, potom na
biskupské město Kelč a blízký hrad Šaumburk. Tu páni oddaní evangelickému
náboženství, Jan Podstatský z Prusinovic Jetřich z Rožnova, Vok a Pavel ze
Sovince, Markvart Sendštrázský z Malenovic sebrali na rychlo 300 jezdců a něco
pěších a postavili se mu na odpor, načež Havel s kořistí utekl za řeku Moravu,
udeřil pak na Vyškov a loupil po Hané. Posléze vypravil Albert ze Šternberka 500
mužů na Kojetín, načež Havel utekl do Čech a více se nevrátil do Moravy.

Držiteli Napajedel r. 1431 byli dva bratři Pavel a Matěj, řečení Napajedelští,
jimž opat Velehradský postoupil Traplice a roku 1437—1448 měl je v zástavě
Dobeš z Tvorkova, jenž měl v držení také Kvasíce.

Majitelem Malenovic byla Anna ze Šomvaldu za níž rozšířeno panství
malenovské o Zborovice, Těšany, Troubky, Cholín, Šonvald.

Svou věrnost zachovali Napajedlané i Ladislavu Pohrobkovi a Jiřímu z
Poděbrad. O tom svědčí poselství vyslané r. 1457 ke králi Ladislavu Pohrobkovi
do Vídně, v níž se zastavil na své cestě z Bělehradu, kde dal stíti Ladislava
Huňada pro zradu a odkudž vezl Matyáše Huňada jako vězně do Prahy.

Majestátem vydaným dne 14. července 1457 dává Ladislav Napajedlanům
právo, aby směli za zdravého života i na smrtelné posteli statky své volně
odkazovati, je prodávati, zaměňovati a dávati. Také jim potvrzuje právo na dřevo
v lesích Hříběcích a v Luži.

Po smrti Ladislavově byl Matyáš puštěn Jiřím z vězení. Ale zle se zachoval.
V říjnu 1469 dobyl tvrze Napajedel, 2. listopadu t. r. byl poražen od knížete
Jindřicha a zahnán do Uher. Ještě 1474 přitáhl Matyáš do Uher. Hradiště a k
Napajedlům , byl však u Uh. Hradiště poražen. Z doby tohoto ležení Matyášova
na Napajedelské pocházejí zlaté peníze, jež byly nalezeny na Malenovsku a
Kvasicku.

8. Doba Jiřího z Poděbrad.

Za Jiřího držely panství napajedelské i s Buchlovem rytíři Papákové z
Mošnova — otec Čeněk a synové jeho Jan, Jiřík a Herald, kteří byli věrnými
stoupenci Jiřího. Napajedla měli v právu zástavním, Buchlov, Hodonín a Týnec u
Břeclavě v zápisném.

Jinak však zachoval se k Jiřímu majitel malenovského panství p. Hynek z
Bitova, jeden ze 3 synů pana Jana Kornštenjského — jinak z Bitová řečeného —
manžela paní Anny ze Šonwaldu. Týž chtěje r. 1462 využíti nesnází Jiřího s
papežskou stolicí, tázal se papeže Pavla II., zda je povinen poslouchati Jiřího,
načež dostal v odpověď: »Předpokládá-li se, že to činí z horlivosti katolické,
není!« Následkem toho zdvihl Hynek z Bítova v létě r. 1463 odboj proti Jiřímu,
jenž však zachoval se k němu shovívavě a odevzdal věc stavům moravským. Ti
pak rozsoudili, aby Hynek za trest odevzdal statky své bratru svému Stefanovi a
sám odebral se do ciziny. Leč Hynek pustil mu jen Malenovice, Kornštejn si
ponechal. Proto páni katoličtí i podobojí vypravili vojsko k obléhání hradu
Kornštejnu u Bitová, což protáhlo se po celý rok. Událost tato stala se pak
předchůdkyní panské jednoty v Čechách.

Hynek zatím uchýlil se do Říma o pomoc, následkem čehož biskup
Levantský jménem papežovým žádal české pány i moravské, aby opustili od
obléhání Kornštejna a to pod uvarováním trestu a aby Hynkovi učinili nápravu.

Ale biskup Tas odpověděl na to listem, dne 27. března 1465 ve Vyškově
vydaným, že Hynkovi jest náboženství věcí vedlejší, že všecka jeho věc jest lehká
a papežské velebnosti tedy nedůstojná. Po desíti měsíčním obléhání vzdal se
posléze hrad pro hlad dne 9. června 1465. Odboje Hynkova proti Jiřímu účastnil se
i rytíř Jan Šarovec, který v tu dobu velel posádce hradské.

Když pak Jiří byl dán papežem do klatby, jelikož nechtěl dle jeho přání
vzdáti se s poddanými svými víry podobojí, ale naopak domáhal se papežského
schválení kompaktát, zůstali mu páni podobojí věrnými, kdežto katoličtí, majíce v
čele Zdeňka ze Šternberka, postavili se mu na odpor. A tu Matyáš jako samozvaný
ochránce katolíků uvázal se r. 1468 v držení Moravy. Jiří chtěje vyhnouti se
krvavým a zhoubným bojům, jaké skutečně pak následovaly, nabízel mu osobní
souboj. Leč marně. Nastaly pak kruté boje kolem Uh. Hradiště, věrného Jiřímu, o
jehož dobytí Matiáš usiloval. Jiřího syn Viktorin utkal se s ním v krvavých
bitvách u Mařatic, Hulína

a jinde až posléze ve Veselí upadl do zajetí. Jeho bratr Jindřich porazil pak Uhry u
Bílovic r. 1469 a donutil je k rychlému útěku. V té době dobyl Matyáš také tvrze
napajedelské a z té doby rovněž pocházejí zlaté peníze, nalezené na Malenovsku a
Kvasicku.

Ale 2. května objevil se Matyáš opět u Uh. Brodu, odkudž obrátil se ke
Kroměříži a 17. května k Brnu, co zatím dále trvaly potyčky kolem Uh. Hradiště. I
zamířil Jiří v červenci k Brnu, kamž odebralo se též české vojsko, rozložené u
Hodonína, aby se spojilo s Jiřím. Postupovalo ke Kroměříži a k Tovačovu, u
něhož svedena s Uhry bitva. Zatím rozložil se Jiří u Rajhradu a Matyáš pak u
Brna. Jiří opět vyzval Matyáše k souboji, ale marně.

Dne 15). července obrátilo se vojsko Jiřího ke Kroměříži, aby vyrvalo město
Uhrům a aby bylo usnadněno spojení vojska postupujícího od Hodonína k
Tovačovu. Poté dobyl Jiří všech bašt, které Uhři měli v okolí Uh. Hradiště v
držení a rozložil se 30. června u Kunovic, odkudž kázal činiti nájezdy do Uher,
aby vyloudil Matyáše z Brna do pole. Dne 6. srpna 1470 stál Jiří u Veselí a 11.
srpna u Malenovic, do kteréhož ležení přišlo polské poselstvo, se kterým bylo
ujednáno nastolení Vladislava Jagajlovce na trůn Český. Dne 16. srpna hnul se
odtud Jiří k Opavě a Matyáš dne 18. srpna k Olomouci, odkudž činil loupežné
nájezdy do Čech, kdež však byl u Vilímova blíž Čáslavě zajat. Dalšímu vítěznému
postupu Jiřího učinila konec jeho náhlá smrt r. 1471.

9. Doba Jagajlovců.

Po Jiřím následoval na trůne českém Vladislav Jagajlovec. Avšak ani za
tohoto katolického krále neustal Matiáš v nájezdech na Moravu. Dne 21. července
1474 udeřil na bašty kolem Uh. Hradiště, věrného i novému králi, odkudž však byl
s hanbou zahnán. Za těchto Matiášových válek byly spustošeny aneb dokonce
zanikly mnohé osady ve zdejším kraji jako: Dúbravičky. Vyšší Dúbravy,
Dalenovice mezi Komárovém a Pohořelicemi (polní trať Dalenky), městečko
Podhradí, místo něhož již r. 1489 připomínají se nynější Pohořelice jako sídlo
panství, dále Pěnkov, na jehož místě jsou nynější Karlovice, Sedlíštky na polní
trati stejného jména mezi Pohořelicemi a Oldřichovicemi; Svojšice, Komárov,
Bunějov. Nynější dvůr Buňov vystavěla vrchnost malenovská, k němuž připojila
pozemky bývalých osadníků. Od r. 1570 zařaděn do statku otrokovského.

Za těchto 10 let trvajících válek nastal na Moravě hlad a mor. Lidé byli
nuceni jísti psy, kočky, listí stromové, kůru a podobné věci.

R. 1471 vyskytly se v měsíci květnu neobyčejné bouře a deště, jež zničily
skrovnou tehdy úrodu na polích. Roku 1473 bylo opět velké sucho; nepršeloť po 3
a půl měsíce. Roku 1474 sežraly kobylky všecko obilí za zelena.

Konec 15. a počátkem 16. stol. přinesly lidu poddanému velmi mnoho
strastí. Lidé utíkali často z gruntů, zanechavše vše, jak co leželo a stálo. Nebyloť
nijak postaráno o veřejnou bezpečnost;' obyvatelstvo bylo znepokojováno lotry
domácími i cizími násilníky pěšími i jízdnými, zakuklenými rytíři loupežnými,
kteří přepadávali cestující, vypalovali města, městečka a vesnice, vybíjeli domy,
brali a ničili úrodu na polích.

Teprve r. 1510 učinili stavové rázná opatření proti těmto zlořádům.
Z doby Jagajlovců zasluhuje pro náš kraj zmínky majestát, vydaný

Vladislavem, když po prvých pokusech r. 1453 porobiti selský lid, přitěžovala se
více a více v letech následujících robota tohoto lidu. Majestátem tímto nařizuje se,
aby Napajedlané žádnými nespravedlivými robotami nebyli obtěžováni, nýbrž
ponecháni při starých dávných a spravedlivých robotách.

Když pak r. 1511 byla v Uhrách morová rána, bydlil král od sv. Václava do
Tří králů v Uh. Brode, odkudž odebral se do Slezska, aby Slezané přijali jeho syna
Ludvíka 2a krále. Zastavil se v Uh. Hradišti a 12. ledna 1512 projel celý průvod
královský Napajedly.

10. Bočkajovy nájezdy.

Počátkem 17. století stala se jihovýchodní Morava cílem loupeživých
nájezdů maďarských, zvaných Bočkajových, čímž postiženy byly Uh. Brod,
Strážnice, Hluk, Broumov, Hodonín, Rohatec. Brodu nedobyli, Hluk a Strážnici
vypálili. Mnoho vesnic bylo vypáleno a lidí pohubeno. Válečná pomoc z Čech a
Slezska, tomu kraji na pomoc zaslaná, projela Napajedly.

Bočkaj. byl zakladatelem protestanské církve a hlavním strůjcem refor-
mačního hnutí v Uhrách. Jelikož se spolčoval s povstalci sedmihradskými, byl
napaden na svém hrade vojskem císařským, jehož část však přešla k němu. Poté
zajal vojevůdce císařské a dne 27. dubna 1605 byl prohlášen uherským knížetem.

Sultán turecký pozval ho do Budína, jenž byl tehdy v držení Turků, posadil
mu korunu na hlavu a prohlásil ho dědičným králem uherským. Bočkaj přijal sice
korunu, leč titul královský odmítl. Zmocnil se pak severních Uher a žádal
protestantské stavy moravsko-slezské o pomoc proti císaři. Zamítnou-li jeho
žádost, vyhrožoval válečným tažením na Moravu. Tak také došlo dne 1. května
1605 ke vpádu Bočkajovců k Uh. Brodu, v kteréžto době celá jihovýchodní
Morava směrem k Malenovicům, Zlínu, Valaš. Meziříčí a Holešovu byla
pustošena, pálena a obrácena v poušť. Obyvatelstvo její bylo vražděno aneb
dovlečeno do zajetí. Mnoho také pomřelo.

Teprv 23 května 1605 smluven byl mír mezi Bočkajem a arciknížetem
Matiášem. Král Rudolf II. však nedůvěřuje bratrovi, zdráhal se podepsati jej. Teprv
dne 26. srpna tak učinil.

11. Různí držitelé Napajedel.

Mezi držiteli Napajedel uvádí se k r. 1497 Jan Bořita z Bystřice jako zástavní
pán akr. 1500 Přibík Svojše ze Zahrádky, jenž měl v držení i Buchlov. V tu dobu
byla zavedena i daň z hlavy na válku proti Turkům.

Vletech 1512 — 1516 držel Napajedla Diviš ze Zahrádky, syn Svojšův a
bratr Václava Šturma, jenž byl v držení Napajedel před ním a zakládal štěpnice a
usazoval v kraji tomto zahradníky t. j. malé podsedníky. Také daroval Diviš
Napajedlanům pastviště, zvané »Pod Židy« při Moravě.

V letech 1517 — 1520 měl Napajedla Arkléb Trnavský z Boskovic v
dědičném držení, dostav je od krále Vladislava i s Buchlovem již 12. ledna 1511,
jako odměnu, že jako hejtman brněnského kraje vyčistil Moravu téhož roku (1511)
od loupežníků.

12. Žerotínové v Napajedlích.

V letech 1520 —1534 byl pánem Napajedel Václav ze Žerotína, potomek
Bernarda, syna Jiřího ze Žerotína. a jeho manželky Anny z Kravař. Týž Bernard
stal se tak zakladatelem napajedelské větve Žerotínů, kteráž vy-

mřela r. 1598, kdežto bratr jeho Jan byl zakladatelem fulnecké větve Žerotínů.
Oba bratři byli králem Vladislavem II. přijati do panského stavu moravského.

Václav Žerotín rozmnožil panství napajedelské o Kudlovice a Sušice.
Kudlovice připomínají se již r. 1380 a bývaly majetkem několika pánů.

V letech 1534 —1551 držel Napajedla Pavel ze Žerotína, syn Václavův. Měl
také Buchlov. Roku 1540 pustil velkou část panské zahrady na stavbu podsedků,
čímž vznikly nové části Napajedel. Podsedky — nynější Žerotínova ulice,
Záhumení — nynější Komenského třída, a Zabraní. Každý nový podsedník mohl
si vykučovati v horách Hříběcích po 4 měřicích lesa na obilí a po 1 měřici na
louku. Po 7 letech měli platiti do důchodu panského ročně po 40 groších.

Roku 1544 byl Buchlov od Napajedel oddálen a postoupen Janu Ždánskému
ze Zástřizel.

Po smrti Pavlově měl Napajedla v držení jeho nejmladší syn Bedřich ze
Žerotína až do r. 1568. Týž Bedřich měl nějaké spory s biskupem olomouckým o
Spytihněv a Topolnou, kteréžto vsi dostal již Václav ze Žerotína, pán na Buchlově
a na Napa jedlích; od Jana staršího; syna Albrechta ze Šternberka, v zástavu za 900
zl uherských a 150 hřiven grošů, čili za 1Ó70 zl moravských. Byloť 900 zl uher.
po 45 groších = 1350 zl marek, 105 hřiven grošů po 64 groších = 320 zl marek,
celkem 1670 zl marek.

Jak vůbec bratrská šlechta, tak i Bedřich projevoval k biskupovi nechuť,
jelikož usiloval o uzavírání bratrských sborů. Za tohoto Bedřicha jeví se jediný
případ v dějinách Napajedel, kde rukojmí napajedelští zaručili se Jiřímu Palínkovi
z Kroměříže za jeho pohledávku 125 zl u Bedřicha; svého pána. Na jiných
panstvích bývalo to na denním pořádku a Často musela města zaplatiti za pána
svého dluh, neb byla fantována pro něj.

Dědicem panství napajedelského v letech 1568 — 1574 stal se po smrti
Bedřichově jeho bratr Frydrych ze Žerotína, jehož strýcem byl proslulý Karel ze
Žerotína. Týž Frydrych měl i Židlochoviceř kterýžto statek rozmnožil koupí o
Puzdřany, Troskotovice, Mořice, Uherčice, Přerov. Byl velmi vzdělaný, byl radou
císaře a krále Českého.

Listinou z r. 1570 upravil lidem napajedelským na Záhumení a za Horní
bránou i některým v městečku poplatky z gruntů t. j. pozemků a z podsedků jejich
po 40 groších bílých ročně a to o sv. Václavu s polovice a o sv. Jiří s polovice, pak
dřevního po 4 groších při sv. Martině.

I roboty byly upraveny na 1 den v roce při mlýně neb stavu, na 1 den v roce
při senoseči, na potřebné opravy mostků na Hatích za řekou Moravou.

Opět dostávají podsedníci dovolení vymýtiti v lesích napajedclských po 4
měřicích na obilí.

Týž Frydrych upravuje listinou z r. 1573 lidem napajedelským roboty koňské
a pěší. Pololáníci mají po 7 dnech do roka na podzim a na jaře orati, každý 25 kop
obilí svézti, mimo to 1 vůz hrachu; 4 vozy sena a Otavy s luk u Topolné a
Otrokovic. Každý má nažati 8 kop obilí ozimého, 4 kopy jarého, natrhati po 2
kopách konopí hlavatých. Čtvrtláníci měli ze všeho toho polovici vykonati a mimo
to posíci trávu na louce u Otrokovic a Topolné, po 1 kopě konopí natrhati.
Podsedníci měli ročně po 2 dnech každý rozhazovati hnůj; po 6 dnech ve stodolách
odbírati obilí, seno a otavy, po 2 dnech okopávati zelí, natrhati 1 kopu konopí.
Všichni pak půlláníci, Čtvrtláníci i podsedníci měli kromě toho každý 4 dny sušiti
a hrabati seno a Otavu. Všechny tyto práce týkaly se jen dvoru napajedelského a
prusinského. Jiné poplatky a užívání kopanin a luk se neměnily.

Tyto a jiné důležité listiny potvrdil napajedelským bratr a nástupce
Frydrychův Jan Jetřich r. 1580 a pak Zdeněk z Vartenberka, jenž byl v té době
radou císařským a hejtmanem Nového města Pražského a jenž převedl na sebe
biskupské dosud vsi Topolnou a Spytihněv. (Spytinov nazývaný do r. 1925 a odtud
z vládního nařízení Spytihněv). Topolná, Spytihněv a Skalka

bývaly do r. 1318 zbožím královským a od r. 1318 biskupským. Biskupové dávali
je v zástavu světským pánům. Kolem r. 1415 byl takovým zástavním pánem neb
snad jen držitelem svobodného dvoru ve Spytihněvi Markvart ze Spytihněvě.
Později dostaly se Spytihněv a Topolná v držení pánů napajedelských, kteří mívali
s biskupy o toto zboží častější spory.

Roku 1559 za biskupa Marka byly obce tyto vyplaceny ze zástavy a uloženo
jim za robotu: odvážeti víno z desátku obce Polešovic. Půlláník měl robotovati
koňmi 6 dní, čtvrtník též 6 dní v roce, pěší robotu měli konati pololáníci, čtvrtníci,
podsedníci i zahradníci po 6 dnech o své stravě, ale Topolané jen 5 mil nejdále.
Každá hospodyně z Topolné měla napřísti z panských konopí dva lokte příze.
Listiny o tom nebyly však dány obcím do rukou, ale zůstaly v Kroměříži do r.
1582, kdy byly obě vsi prodány Zdeňkovi z Wartenberka a na Napajedlích, od
kteréž doby splývají dějiny obou vsí s Napajedly.

Zdeňkův syn Jan z Vartenberka dostal od císaře Rudolfa II. listinou z r. 1597
právo a moc nakládati se svým statkem dle libosti; odkázati neb poručiti jej
komukoli. Týž pak odkazuje poslední vůlí svou ze dne 28. října 1559 všecek svůj
napajedelský statek: tvrz s dvorem, pivovarem, mlýnem, městečkem, se vším
příslušenstvím, na tvrzi, městečku, na všech a dědinách, dvorech a poplužích,
horách a lesích, se všemi svršky, nábytky, klenoty i penězi svému ujci panu
Vilému z Roupova a na Mladoňovicích a na hradě Znojemském.

Držel však Napajedla jen 2 roky. Pro pozdější svou účast na odboji českém
proti Ferdinandovi II. byl odsouzen k smrti, jíž unikl jen útěkem, pročež jméno
jeho přibito potom bylo na šibenici a statky mu zabaveny.

Za tohoto Viléma zřízen v Napajedlích první cech a to ševcovský koncem
16. století. Bratřím napajedelským potvrdil svobodu náboženskou, zahradu, louku,
domek a vinohrad, braní dřeva z lesů, pastvisko, užívání mlýna, farský hřbitov.

Po Vilémovi z Roupova stál se pánem Napajedel od 24. Června 1603 do 11.
prosince 1611 Moll z Modřelic.

Časté změny v pánech statku napajedelského donutily starostlivé otce
napajedelské vyslati poselstvo k císaři Rudolfu II. r. 1603, aby jim potvrdil
předešlé svobody, což tento učinil na 12 listech vydaných na hradě pražském,
nařizuje, aby Napajedlané zachováni byli při starých právech a svobodách pod
uvarováním nemilosti císařské.

Dne 21. prosince 1611 prodal Moll z Modřelic panství napajedelské,
obsahující městečko Napajedla se dvorem, pivovarem, mlýnem, hospodou (=
šenkhausem), s řekou Moravou, mýtem, s dědinami: Topolnou, Spytihněv se
dvorem, Vrbku, Lubnou, Kostelany se dvorem za 118.000 zl Honsu Jakubu
Rotalovi.

Ponechal si statek kvasický, který přikoupil r. 1610 za 60.000 zl a k němuž
patřily: Kvasíce hrad a městečko, s kostelním podacím, se dvorem, pivovarem,
mlýnem, ves Bělov se dvorem, ves Lubinov — Sulimov, ves Trávník, ves
Střižovice, dvůr Oujezd.

Kvasický statek měl Moll v držení od 28. září 1610 do 6. června 1614, načež
jej prodal s výdělkem 2000 zl moravských čili 60.000 K ceny předválečné. V
letech 1613 až 1620 měl také statek Hranice. Obchodoval totiž statky.

Dne 15. srpna 1618 byl přijat do panského stavu a 2. května 1619 zvolen za
jednoho ze 30 moravských direktorů s platem160 zl moravských. Po bitvě
bělohorské byl odsouzen k smrti mečem, kterýžto trest však cestou milosti, byl mu
proměněn ve vězení. Statek však byl mu všecek zabaven. Hranice a Drahotuš
příslušenstvím byly darovány kardinálu Ditrichšteinovi.

Také držitel Nedachlebic Bedřich z Kounic, majitel panství uh. brodského,
zasedal v direktoriu moravském, jemuž propůjčil za kancelář svůj

dům v Brně, s jehož balkonu ohlášeno zvolení Bedřicha Falckého králem českým.
Také byl po bitvě bělohorské odsouzen ke ztrátě hrdla, cti a statků Na přímluvu
některých katolických pánů byl mu trest smrti změněn v doživotní žalář. Byl s
bratrem svým Karlem vězněn na hradě Špilberku. R. 1624 byl oběma trest vězení
prominut a oba vypovězeni ze zemí habsburských.

13.Napajedla za Rotálů

Honza Jakub Rotál pocházel ze Štýrska. Jeho předkové zastávali ve Štýrsku
úřad dědičných komorníků stříbrné komory a psali se též na Bystřici (Feistrítz).
Tomáš z Rotálu usadil se v 15. a 16. stol. v Dol. Rakousích. Synové jeho Jiří a
Tomáš užívali titulu »svobodní páni z Fallenberka«. Tomáš měl za manželku
Barboru; Šlechtičnu z Neuhausen a po její smrti Magdalenu, dceru Baltazara z
Teufenbachu.

Tomášův syn Vilém, narozený 1520 a zemřelý 1610, měl syna Jana, jenž
dosáhl titulu císařského vojenského rady a válčil roku 1588 proti Turkům a r. 1601
v Sedmihradsku.

Janův pak syn Hans Jakub, svobodný pán z Rotálu, usadil se na Moravě, byl
r. 1610 na zemském sněme v Brně přijat za obyvatele markrabství moravského s
příkazem, aby na příštím soudě prokázal svůj starožitný panský stav. Nemaje k
tomu potřebných průkazů, dovolával se svědectví císaře Rudolfa, čímž arci
starožitnost jeho rodu nebyla dokázána. Ale na majestát Rudolfův byl přijat do
stavu panského:

Napajedlích byli tehdy ještě šlechtici: 1. Mikuláš Malinovský z Malinovic
rytíř rodem Slezák z kraje Bitomského, majitel nějakého svobodného domu s poli,
což od něho koupil r. 1615 Rotál, 2. Jan Ebenstolar z Ebenstolu, jehož majetek
jest neznám , 3. Martin Wair z Báňské Bystřice, jenž měl svobodný dvorec,
ležící dle zápisu v archivu Skopalíkově proti dvoru napajedelskému, tedy někde v
místech před hospodářskou Školou.

Kudlovicích byl na svobodném dvoře vladyka Věninský; v Sušicích vladyka
Pavel Krek z Lešťan. Hans Jakub Rotal a po jeho smrti 1617 pak syn téhož Jan
všecky tyto statečky lacino skoupili a drobná šlechta se Časem vytratila, Svob.
dvorec v Sušicích koupil od mladšího Pavla Kreku r. 16J3 za 2700 zl.

První nejstarší zpráva v Sušicích pochází z roku 1344, v kteréžto době držel
tuto ves Rupert, jehož manželka Judita poručila klášteru velehradskému lín pole a
hřivnu ročního platu, neboť chtěla býti pohřbena na Velehradě. Roku 1603
vzpomínají se již jako zboží napajedelské. Jan Pavel Krek z Lešťan držel tu ještě
svobodný dvůr, jejž jeho syn i s mlýnem, podsedkem, s poli, lukami, štěpnicemi,
vinohrady, se vším vnitřním zařízením, dobytkem, hospodářským nářadím i
nábytkem prodal r. 1613 Honzu Jakubu z Rotálu v Napajedlích.

Listinou z 30. list. 1603 dovoluje Václav Moll z Modřelic a na Napajedlích
tri Kudlovicům a Sušicům, aby poddaní tito směli si bráti dřevo pro domácí
potřebu v lesích příhradských a na hranicích mimo stranu od Traplic na topení,
ploty, stavební potřebu a do vinohradů. Za toto dřevo měli odváděti do Napajedel
celoláníci, půlláníci, čtvrtníci a podsedníci ročně po 20 groších bílých kdo měli
koně, kdo neměli koní, po 12 groších. Též bylo jim dovoleno pisti dobytek hovězí
a černý v lesích napajedelských, začež měli odsýpati ročně ovsa 2 mty. 7 měřic do
Napajedel. Týž Moll osvobodil je od povinného dosud šenkování panského vína,
pročež měli za »nepité víno« platiti ročně 30 rýnských zl. Dal jim též odmrt, aby
každý totiž směl svým jměním vládnouti, je za zdravého života, neb na smrtelné
posteli dáti a po-

ručiti dle vůle. Za toto dovoleni měl pak každý bohatý i chudý usedlý ročně
zaplatiti 6 grošů bílých.

I svobodnému dvoru v Kudlovicích — Matouši Vejměnskému — dovolil
Moll r. 1604 bráti dříví pro domácí potřebu v lesích napajedelských. R. 1763
prodala Marie Anna, dcera Ant. Rotála provdaná za Ditrichštejna svobodný dvůr
Kudlovský svému hofmistru Petru Grimovi za 700 zl, k tomu též dům v
Napajedlích a krčmu v Kudlovicích za roční plat 12 zl.

14. Doba pobělohorská a za války 30leté.

Velmi zlé časy nastaly krajt zdejšímu po bitvě bělohorské a za následující
války 30 lete. Nejhůře bylo tu v letech 1620—1627.

Dne 5. února 1620 přijel na Moravu Bedřich Falcký a dal si v Brně holdovati
od stavů moravských. Ferdinandovi na pomoc přihnala se v tu dobu divoká chasa
polských horáků k Napajedlům. Pobrali bratrskému kazateli Pavlovi Kapitovi vše,
zranili ho tak těžce, že z toho 6. února zemřel. Jím skonal poslední bratrský kazatel
v Napajedlích a po jeho smrti upadalo bratrství v Napajedlích. Kdo se nevrátil do
víry katolické, byl vypovězen ze země.

Též řádili zde Maďaři pod Bethlenem Gaborem a Němci pod Jiřím
Krnovskými za nimi spadli sem císařští pod Buquoiem, Maximilianem,
Lichtenštejnem a Thunem, potom Mansfeld se svými voji a se Švédy, za nimi v
patách opět Lichtenštejnovi císařští a Charváti. Vesměs surovost a ukrutnost.

Na Moravě válkami těmi vypáleno bylo 22 měst, 63 hradů a 333 vsí.
Komisionelně vyšetřené zpustošení v kraji uher. hradišťském bylo rázu neobyčejně
děsného. Ještě r. 1670 byla tu 1,3 domů poddanských pustých: 1,5 rolí opuštěných.
Mnoho sedláků u Topolné, Mistřic a Nedachlebic ještě r. 1672 nevrátilo se z Uher,
kamž uprchlí.

I vojáci sami trpěli zimou únavou a hladem. Padali na cestě; zvlášť přišel-li
někdo ze zimy do teplé světnice, hned zemřel.

Velmi často ve válečných letech do r. 1628 byly vypáleny a zpustošeny
Napajedla, Halenkovice, Spytihněv. Malenovice byly úplně vypáleny a zpustošeny
Mansfeldovými voji r. 1626, část obyvatelstva odběhla a více se nevrátila. Opětné
osazování jich dalo se znenáhla lidmi většinou ze Slezska a z různých končin
Moravy, Čech a Uher. Za těchto i za pozdějších válek celé osady obyčejně lehly
popelem. Vždyť vše bývalo ze dřeva, protože ho bylo dost v okolních lesích.
Hospodář býval si sám tesařem, zedníkem, pokrývačem, stolařem i Často kovářem.
Jak to slátal, tak. Jen když měl kam hlavu ukrýti. Vždyť dožil se doby, kdy nebyl
pánem ani toho, co si sám uhospodařil a vystavěl. Nelíbil-li se pánu, byl prostě z
gruntu vyhnán pod záminkou, že prý Špatně hospodaří, o čemž máme doklad v
knize zpráv ke dni 26. ledna 1715 : »Poněvadž Škatula v Kudlovicích špatně
hospodaří a povinností svých neplní, má podsedek jeho jiným hospodářem býti
osazen.« A ušetřil-li si něco, měli zase strach, aby s tím neutek s panství. Tu
museli se pod propadnutím všeho statku rukojmí zaručiti že se nechce dotyčný
hospodář s panství nikam hýbat a co nahospodařil, že vůbec nechce ukrást.

Když r. 1622 dal kardinál Ditrichstein poříditi seznam všech pánů na
Moravě, kteří a) účastnili se odboje, b) byli náboženství evangelického, c)
náboženství katolického, tu objevili se na seznamu evangelíků z našeho kraje a
okolí: Jan Vojsko na Pohořelicích, Sigmund Skydynský na Březolupech, Anna
Čedlarka z Hofu na Zlíně, Frydrych Vojsko na Veselí, Petr

Sedlnický na Pěnkově (nyní Karlovice), Alžběta Gedeonka na Buchlově, Sirotci
Bítovští na Malenovicích, N. z Rotálu na Napajedlích, N. Hofmanka na Tlumačově
a jiní.

Mezi katolíky jmenováni: Jan Kavka z Říčan na Broumově, Ferenc Serenyi
na Světlově, Ondřej Ledenický v Bílovicích, Gabriel Horský na Koryčanech a jiní.

Roku 1622 byl Petr Vojsko na Veselí, Količíně a Pěnkově ustanoven od
odbojníků komisařem na sekvestrování duchovních statků, pročež byl odsouzen ke
ztrátě polovice statků. Následkem toho veselský statek byl mu konfiskován,
Količín a Pěnkov ponechány jeho bratřím Karlovi a Frydrychovi, z nichž Karel
ztratil čtvrtinu svého jmění a Frydrych polovinu, kromě toho zaplatili pokuty
60.242 tolarů. K Pěnkovu patřily též Komárov a Oldřichovíce.

Poněvadž mezi evangelíky byl jmenován též jeden z Rotálů, musil Jan Rotál,
jenž následoval v držení Napajedel po své matce Marii Thursovně, která je
spravovala za jeho nezletilosti od r. 1617 do 1624, vyžádati si od kardinála
Ditrichštejna vysvědčení, že se nezúčastnil odboje, načež r. 1626 pojal za
manželku Alinu vdovu po Jiříku z Vrbna, který pro svou účast na odboji stavů
proti císaři Ferdinandovi II. pozbvl statků svých a za vyšetřování ve vězení zemřel.
Na přímluvu kardinála Dietrichštejna ponecháno zpustošené panství kvasické jeho
vdově Alině v ceně 43 584 zl., jež měla tato zajištěny na onom statku. Musila se
vsak zavázati, že své syny po Jiříku Bruntálu z Vrbna vychová po katoličku, což
také splnila odchovavši je pro stav kněžský. Kvasice připojeny pak k panství
napajedelskému. Skonfiskovaný statek lipnický dán kardinálu Dietrichštejnovi.

15. Zvyšování robot a poplatků.

Po bitvě bělohorské snažily se vrchnosti utužiti své panství nad lidem
poddaným a zvýšiti robotu, jakož i jiné dávky, poplatky a povinnosti.

Tutéž snahu jevil ve značné míře i Jan Rotál, který za tím účelem užíval
různých uskoků.'

Dne 14. srpna 1628 zavolal »chudé« poddané napajedelské k sobě, zavřel je
všecky do jedné světnice, postavil k jedněm dveřím holomka, ke druhým
purkrabího, dal pak v kamnech zatopiti a tak dlouho je trápil velkým horkem, až
svolili robotovati týdně dva dni po tři roky. Ale v reverse o tom sepsaném
vynechána slova »po tři roky«. Proto Napajedlané podali listem ze dne 15. září
1628 na Rotála stížnost k hejtmanu markrabství moravského Dietrichštejnovi,
biskupu olomouckému. Ten pak žádal Rotála, aby »ubohé lidi« ponechal při jejich
privilejích a bez všelikého trestání na pokoji. Ale Rotál se vymlouval, že za
živobytí jeho matky robotovali týdně ne dva ale tři dni, i jemu samému v
posledních čtyřech letech robotovali vždy dva dni v týdni a když toho potřeba
vyžadovala, i 3 dny. Když přijel do Napajedel, chtěl jim ulehčiti a oni revers v tom
smyslu dobrovolně podepsali. Nežádá se tedy na nich nic nového, než co již dělali.
Zatopiti prý kázal, poněvadž jeda na koni do Napajedel velmi zmokl, chtěl tedy
uschnouti a šat svůj usušiti.

Brzy nato stěžovali si Napajedlané, že Rotál nedovoluje jim prodávati jejich
užitků pod pokutou 30 rýnských, že jim zastavil jejich chudé živnosti, tj.
nedovoluje jim prodávati dle vůle a potřeby. Žádali, aby byl Rotál předvolán k
soudu zemskému.

K soudu se sice dostala tato záležitost, ale Rotál přece neupustil od dalších
útisků. Dával lidem k chovu malá prasátka, neposlušné věznil a bitím

nutil, až se stali povolnějšími. Také jim dával syrová jablka k sušeni s příkazem
nasušiti ze dvou měřic jednu. Když pak neměli čím krmiti prasata, dovolil jim
sbírati žaludy v jeho lesích. Měli však za toto dovolení odsypati mu 300 měřic
nasbíraných žaludů. Nutil též lid kupovati za drahé peníze jeho obilí a palivové
dřevo. Konečně přece byl donucen potvrditi Napajedlanům a Spytihněvským, kteří
s ním měli podobné trampoty, jejich 22 starších listů a. obdarování. Učinil to, ale
opět se změnami ve svůj prospěch a na škodu poddaných.

Dovolil jim totiž bráti v lesích dřevo stavební i palivové, pásti krávy, ovce i
vepře, sbírati žaludy, ale pololáníci a čtvrtláníci měli odváděti po 6 groších bílých
a po 2 měřicích ovsa, podsedníci městští po 7 a půl groši bílém a 1 měřici ovsa,
záhumenští po 7 a půl groši bílém. Kdo z podsedníků choval koně neb voly, měl o
1 měřicí ovsa ještě více odvésti. Dokud panská vína nebyla vyčepována, nesměl
nikdo svého nalévati k prodeji. A když r. 1650 Napajedlané pobili před jeho
úředníky podrychtáře městečka, museli za. pokutu dřevo palivové i stavební od
té doby si kupovati, upustiti o vánocích od jednoho »šenkování« 1 bečky vina a
pustil grunty do 2 let osaditi hodnými lidmi.

Spytihněvští měli dle listiny z 21. května 1631, která jest vlastně opisem
listu biskupa Stanislava Pavlovského na Kroměříži z r. 1582, za sekání dříví v
napajedelských horách o vánocích odváděti:

Rolníci po 1 zl. moravském, podsedníci po 15 groších bílých, za pasení
dobytka v sečích celá obec o sv. Václave 2 zl. moravské, každý rolník a podsedník
mající koně nebo tažné voly o sv. Martině 2 měřice ovsa, 2 slepice, 15 vajec,
ostatní podsedníci: větší po 1 a půl měřici Ovsa, 1 a půl slepici a 12 vejcích, menší
po 1 měřici ovsa 1 slepici a 10 vejcích. Ročně pak musela obec vyčepovati 2
bečky vína panského po 12 kr. máz. Mimo to měli platiti z gruntů a podsedků:
půlláníci o sv. Jiří po 1 zl. 15 groších, 20 vejcích, podsedníci v téže době: vetší po
1 zl., 15 vejcích, menší po 15 groších a 10 vejcích. Za odmrt odváděli Spytihněvští
rolníci po 4 a půl groších, podsedníci po 2 a půl groších.

Když r. 1633 stal se Jan Rotál krajským hejtmanem, dosáhl časem všeho, po
čem toužil a čeho násilím nemohl dosíci. Vzal si nyní za záminku, že podporuje
všelijak poddaný lid, trpící četnými průchody válečného lidu císařského i
nepřátelského zejména v době 30 lete války. Napajedlané posléze pod tíhou těchto
důvodů zavázali se reversem konati Rotálem požadované roboty.

Za dřívějších pánů držitelů měli Napajedlané uloženy jen některé úkolní
roboty jako: O žních měl každý sedlák nažati 12 kop obilí, při dvoře zorati jistou
část pole, seséci louku, přivézti z lesa 2 špalky k pile. Podsedníci měli menší
úkoly, zmíněným reversem však museli se zavázat k celotýdenní robotě v době
letní t. j. od sv. Jana do sv. Václava a v ostatní době roční ke třídenní v témdni.
Podobně přitužována robota také v jiných obcích panství Rotálského. Přísné
vymáhání robot mělo za následek, že lidé sbíhali z gruntů, jichž opuštěné pozemky
pak připojovány někde k panským.

Když se stal Jan Rotál r. 1637 zemským sudím a generálním vojenským
komisařem, neopomenul využíti této příležitosti ke svému obohacení. Skupoval
statky za babku a s velkým výdělkem mnohé z nich opět prodal.

Roku 1638 koupil Tlumačov za 20.000 zl. rýnských od pí. Anny Hof-
fmanové, manželky Viléma Bedřicha ze Žerotína, horlivého stoupence víry
bratrské, jenž účastnil se povstání proti Ferdinandovi II. Přišel o život a statky
některé mu konfiskovány, z nichž Maximilián Lichtenštejn dostal Starý Jičín v
ceně 62.000 zl. a Mořice v ceně 60.360 tolarů. Hustopeč vrácen Hoffmance.

Roku 1646 koupil spustošené Cetechovice za 12.450 zl. a Veselí za 36.000
zl. r. 1647 pak Losin a Visenberk za 170.000 zl., jež po čase vrátil Janu Dětřichu ze
Žerotína, když se vrátil k víře katolické. Roku 1648 koupil Zdislavice a 1649
otrokovský statek za 34.000 zl., r. 1650 panství Holešov, Bystřici p, H.,
Prusenovice, část Dřevohostic lenní statky Kurovice a Střebětice, 14 lenních domů
v Holešově za 18.000 zl., r. 1651 Vinary u Přerova, 1633 Třemešnou, 1654 půl
Kyselovic a Količín u Holešova, 1655 Letovice

17. Švédové.

Dne 9, června 1642 svedena byla se Švédy bitva u Holešova,načež švédské
vojsko pustilo se k Uh. Hradišti, pobralo u Napajedel polským kupcům 44 koní k
dělům. Švédové pak odtáhli částečně k Olomouci a částečně k Kroměříži, jež
dobyta, později k Brodu a k Hradišti potulujíce se v celém okolí. Několik bylo jich
zajato u Malenovic.

Při těchto válečných vpádech pomáhali Švédům Valaši z pomsty za
násilné zavedení víry katolické u nich po bitvě bělohorské. Proto dne 24. ledna r.
1644 bylo vysláno císařské vojsko na Vsetín, kdež přes 200 Valachů bylo
pověšeno, na kola dáno, sťato a pobito. Ostatní pak se museli reversem zavázati k
poslušnosti a věrnosti císaři a vrchnosti. Mnoho jich uteklo do Uher. Tuto
exekuci nad oněmi Valachy prováděl napajedelský Jan Rotál jako generální
komisař a gubernátor, v kteréžto funkci velmi smutně proslul na Moravě a v
Uhrách. Roku 1641 byl Jan Rotál s bratrem svým Ondřejem povýšen do stavu
hraběcího s titulem hraběte sv. římské říše, r. 1646 stal se zemským hejtmanem,
cis. tajným radou a dosáhl i řádu zlatého rouna.

17. Vznik nových osad.

Mimo to osazoval týž Rotál Valachy na svých panstvích v nově založených
osadách, jichž bylo celkem 30, na Napajedelsku 6. Mezi lety 1626 až 1634 vznikla
tímto způsobem Nová Ves mezi dvorem halenkovským a nynějšími
Halenkovicemi. Původně Alinkovice, pojmenované tak na počest manželky
Rotálovy, paní Aliny Bruntálské z Vrbna. Dne 1. února 1642 dává Jan Rotál
povolení k založení nové vsi v horách svých, jíž dává jméno Janíkovice.
Osvobozuje ji na 7 let od císařské kontribuce a různých poplatků vyima platů z hor.
Kolem roku 1650 vznikly též Košíky a Žlutavy, tenkráte zvané Žutavy snad dle 2
luk v horách v těchto místech ležících, jež Lubenští, Kostelanští a Vrbečtí měli
posíci a shrabati r. 1650. Na ony valašské osadníky stěžoval si již r. 1635 opat
velehradský, že již dvakráte vyrabovali konvent.

Tento Rotál míval velmi časté spory se svými sousedy, zvlášť s klášterem
velehradským o hranice, rušení držby, zabrání 124 kusů hovězího dobytka a 170
kusů vepřového vsi Traplicím r. 1673, jelikož pásli v lesích panství
napajedelského.

18. Turecké nájezdy.

Roku 1663 byl kraj tento postižen nájezdy tureckými, kteří z Uher na Brod
až k Vsetínu po tlupách se rojili, pálili, zabíjeli, prznili, do otroctví

odváděli.Z Napajedel bylo v té době odvedeno do otroctví 9 lidí, z Topolné též 9 a
celá ves byla vypálena, obilí shořelo. Z Kvítkovice zahynuli 3 lidé a Nová Ves u
Halenkovic úplně zanikla. Ještě r. 1677 zjištěno bylo 17 převlečených Turků,
potloukajících se v kraji; aby zakládali ohně.

Roku 1697 roznesla se po kraji také zpráva o nějakých rebeliích, kteří prý v
okolí Žiliny vše vypalovali a plenili, pročež lidé z Uh. Brodu a okolí utíkali.
Poplach množil se židy, utíkajícími z Uher a panstvem, které drahocennější věci
hledělo ukrýti na místech bezpečných a v pevnostech. Proti těmto rebelům chystaly
si vrchnosti zbrojný lid.

Na Napajedelsku bylo ozbrojeno:
V Napajedlích 28 mužů střel, zbraní, 80 m. kosami, 37 m. sekyrami
ve Spytihněvi 9 » » » 43 » » — —
v Otrokovicích 11 » » » 33 » » — —
v Tlumačově 8 » » » 48 » » — —
v Záhlinicích 3 » » » 27 » » — —
Na celém panství 139 » » » 701 jinými zbraněmi.

V době válek tureckých dělali lidé v zemi jámy »lochy«, do nichž ukrývali
všelicos, aby jim vojíni vše nepobrali. Dosud přichází se tu a tam na ně při kopání
základů a sklepů nových staveb. I lidé sami zalézali do těchto jam před blížícím se
nepřítelem.

Ke konci tureckých vpádů shledáno na Moravě ze 16.134 lánů 980 pustých,
ohněm zničených 5 kostelů, 15 mlýnů, 32 panských dvorů, 49 městysů a dědin.
Mnoho lidí bylo pobito a odvlečeno do zajetí mnoho také se odstěhovalo. Tak opět
mnoho gruntů bylo opuštěno. Lesy byly vypleněny, stavení hospodářská ve
špatném stavu, rybníky zanedbány a neosazeny, jelikož nebylo robotného lidu k
opravě potřebných rour a košů. Ještě v letech 1704 a 1705 vpadli do jižní Moravy
až na panství napajedelské uherští rebelové Rakociho, působíce lidu poddanému
velké škody. Tenkrát hemžilo se po Moravě mnoho různých agentů uherských,
kteří rozšiřovali mezi lidem poddaným různé listy a proklamace, bouříce lid proti
vrchnostem a slibujíce mu zrušení robot a břemen a potvrzení starých privilegií.

Tenkrát nařídil napajedelský vrchnostenský úředník (hejtman) Kryštof
Platzer všem obcím panství tohoto, aby ihned vyslaly do Luhačovic určitý počet
silných ozbrojených mužů, opatřených dobrou zbraní, olovem a prachem. Slíbena
jim denní mzda 6 kr. na muže a rež na proviantní mouku.

19. Klenoty Aliny Bruntálské.

Jaké bohatství zámky tehdejší doby ve svém nitru ukrývaly, vidno z
následujícího vypravování.

Druhá manželka Jana Rotála — paní Alina Bruntálská z Vrbna — byla
velmi bohatou nevěstou — vdovou. Kromě panství kvasického měla velmi mnoho
drahocenných památek a svršků, jimiž podělila svého syna a své dvě dcery z
prvního manželství. Krom toho zdědila ještě mnoho podobných věcí po prvním
manželu Jiříku z Vrbna.,

Dle listiny čís. 147 zámeckého archivu kvasického fasc. IV. uvádějí se

zvlášť tyto klenoty:

1. Perly čtyřikrát okolo hrdla se srdcem rubínovým.
2. »Holspant« k veselí svatebnímu darovaný, v němž »štefftů« (pro

šívání) dvaceti dva kusů s diamanty, rubíny a perlami. .
3. Páteř okolo hrdla se španělským dílem (španělským způsobem práce)

s rubíny a perlami vysazovaný.

4. Malý »holspantek« (nákrčník) samými diamanty vysazovaný.
5. Klenot na způsob péra za klobouk samými diamanty vysázený.
6. Klenotek se jménem G. a A. s korunou, diamanty vysázený, s

okrouhlou velikou perlou.
7. Dva řetízky španělským dílem provedené, jeden červeným a druhý

černým smekem.
8. řetízek zlatý se 4hranatým drobným dílem.
9. řetízek s pancířovým dílem krátkým.

10. Sedm tuctů zlatých šteftů s velikými perlami.
11. Prsten s tabulí diamantovou.
12. Drahý prsten s černým šmelcem (emailem) a všelikým dílem pěkně

dělaný, s rubínem.
13. Prsten s černým šmelcem a špičatým diamantem.
14. Psací stůl červeným aksamitem potažený, mosazem pozlaceným po

bitý, zrcadlo na víku mající.
15. Lékárnička z ořechového dřeva 4 hranatá s nádobím stříbrným.
16. Truhlička z ořechového dřeva, fialovým aksamitem »futrovaná«,

S medenicí, nálevkou a s nádobím stříbrným.
17. Truhlička z ořechového dřeva, zeleným suknem »futrovaná«, s mě

děnicí, nálevkou a stříbrným nádobím.
18. Pás zlatý, dlouhý, drátovým dílem okrouhle dělaný.
19. Pás zlatý, krátký, diamanty vykládaný.
20.

Stříbrné nádobí:
1. Medenice veliká s nálevkou, většinou pozlacená.
2. Dvanáct misek stříbrných, prostředních, s pozlacenými kraji.
3. Koflík na způsob loďky, pozlacený na stříbrných kolečkách.
4. Kotlík na způsob hroznu s přikrývkou, uvnitř i zevnitř pozlacený.
5. Veliký kotlík vysoký s přikrývkou, pozlacený uvnitř i zevnč.
6. Koflík menší vysoký s přikrývkou.
7. Dvě konvičky vysoké stříbrné.
8. Dvě nízké konvičky.
9. Kotlík stříbrný na pivo.

10. Futrálek na cestu s třemi miskami, třemi talíři, šálečkem, dvěma
lžičkami a vidličkami, vše stříbrné a pozlacené.

11. Dvě solničky stříbrné, čtyřhranné a pozlacené.

Jinou listinou z téhož archivu kvasického odkazuje Alina svému synu

Janu Frydrychovi:

1. Řetěz zlatý s pancířovým dílem o váze 280 dukátů.
2. Řetízek zlatý o váze 80 dukátů.
3. Ozdobu na klobouk se zlatými růžemi, v každé růži dvě perly

a rubínek.
4. »Medaj« zlatý na způsob pohana, jenž nese mouřenínskou hlavu,

rubíny vysázený.
5. Prsten zlatý s pěti diamanty.
6. Láhev stříbrnou pozlacenou.
7. »Rystunk« malý, trochu stříbrem pobitý.
8. Plášť z černého řezaného aksamitu felbou podšitý. (Felba = polo

samet s vlnou, z ital. felpa.).
9. Černý kanafasový plášť, felbou podšitý.

10. Soukenný plášť barvy hřebíčkové, zlatými pasameny premovaný
A felbou podšitý. (Pasoman z ital. passomani = lemování.)

11. Stříbrné barvy soukenný plášť z popelavé barvy felbou podšitý.
12. Kožený zlatem »krumplovaný« (= vyšívaný) kabát.
13. Kožíšek uherský z černého hladkého aksamitu kunami podšitý.
14. »Firhank« damaškový dvojí barvy.
15. »Deku tupltykytovou«

Starší své dceři Judy tě Rebece odkazuje Alina!

1. Perly menší osmkrát okolo krku.
2. Pásek zlatý diamanty vysázený.
3. Růži zlatou.
4. Prsten se špičatým diamantem.
5. Prsten na způsob srdce z malých diamantů.
6. Sukni stříbrohlavovou se zlatými kvítky.
7. Kabát k té sukni náležející.
8. Hazuku (= dlouhý kabát s rukávy) z černého postřehovaného

aksamitu.
9. Černou aksamitovou sukni s černými karmazínskými (= poločervené

barvy) prymy premovanou.
10. Kabát k té sukni patřící.
11. Pláštěnku k té sukni felbou podšitou.
12. »Firhank« dvojí barvy »tupltykytový«.
13. Pokrývku zlatohlavovou cihelné barvy.
14. Peřiny na pět loží.
15. Povlaky hedvábné, vyšívané na dvoje lože.
16. Jemné povlaky s bílým šitím a sprosté na 5 loží.
17. Čtyři ubrusy damaškové na tabule.
18. Dvanáct ubrusů sprostých cvilichových.
19 Čtyři ručníky damaškové.
20. Dvanáct ručníků cvilichových.
21. Dvě roucha vyšívaná.

Nejmladší dcerce Johaně Emilii odkazuje Alina: 1. Peřin na pět loží. 2.

Povlaků hedvábím vyšívaných na 2 lože. 3. Povlaků bílým šitím vyhotovených a
sprostých na 5 loží. 4. Ubrusů damaškových na 4 tabule (k hostinám). 5. Sprostých
cvilichových ubrusů dvanáct. 6. Čtyři ručníky damaškové. 7. Dvanáct ručníků
cvilichových. 8. Šest tuctů servitků. 9. Dvě roucha vyšívaná!

Vše ostatní odkázala druhému svému manželu Janu Rotálu.
Jan Rotál, nemaje manželských potomků, jmenoval před svou smrtí, stavší se

5. pros. 1674, opomenuv své dvě dcery, aby statky rodu Rotálů nechaly se
v celistvosti, dědicem panství napajedelského i s Tlumačovem, Otrokovicemi a
Kvasicemi svého synovce Julia Viléma Rotála, kdežto Holešovsko dal druhému
synovci Kryštofovi, oba byli synovci Jiřího z Rotálu. Dům ve Vídni a statky v
Rakousích odkázal svým bratřím. Statek Tlumačov, městečko a tvrz i Kvasice s
příslušenstvím koupil Jan Rotál r. 1638 za 20.000 zl. Nedlouho před smrtí založil
ještě osadu Eleonorovice a jeho nástupce Julius pak Kateřince, které časem obě
splynuly s Halenkovicemi v jednu obec. Týž zavedl také poutě na Hostýn a zřídil
zámek v Holešově. Julius narodil se roku 1637 a měl za manželku Eleonoru hra-
běnka z Türkheimu.

20. Napajedla za Julia Rotála (1674—1691).

I za Julia Rotála jevila se snaha přitužiti roboty. Svědčí o tom listina z roku
1676, jíž ohrazuje se městečko Napajedla proti 13 dnům roboty, požadovaným
novou vrchností.

Také obce statku otrokovského (Otrokovice, Kvítkovice a Sazovice) podávají
Juliovi Rotálovi žádost o snížení každodenní roboty na 3 dny v tém dni a stěžují si
na špatné zacházení šafáře a drábů s lidem, na klení a nadávání hejtmanovo, pročež
mnozí prý utíkají z gruntů. Slibují osaditi

pusté grunty, bude-li jím vyhoveno. Rotál splňuje jejich žádost, snižuje robotu na 3
dny, aby mohli poddaní pracovati na svém hospodářství, ale žádá, aby pilně
pracovali od rána do večera.

Téhož roku 1676 uvádí se dle listu, ze dne 2. září v Napajedlích rolnických
rodin:

35 půlláníků pustých i osedlých, 12 čtvrtláníků, 3 velko
podsedníci, 93 podsedníků či zahradníků (tj. menších podsedníků), 33
malopodsedníků.

Že mnohdy i úředníci vrchnostenští ve své horlivosti aneb z jiných příčin
přeháněli, o tom svědčí instrukce, dané Rotálem listinou, ze dne 18. června 1678
kvasickému správci. Mezi jiným napomíná jej, aby laskavě vyslyšel chudé
poddané, neosopoval se na ně ostrými slovy.

O zpupnosti vrchnostenského úřednictva v jednání s poddanými, zvlášť
sousedního panství velehradského, svědčí, že zemské hejtmanství na zakročení
advokáta Gottfrieda Bernharda Aglastera, jako zástupce velehradského kláštera,
nařídilo dne 20. listopadu 1679 Rotálským dědicům, aby se úřednictvo
napajedelské zdrželo všeho násilnictví proti Traplickým a klášteru velehradskému.
Že mezi úřednictvem byli též takoví, o jichž spolehlivosti bylo nutno pochybovati,
o tom svědčí zpráva podaná Janem Šimoníkem Rotálovi r. 1674, z níž se
dovídáme, že jeden úředník vybral r. 1666 pokutu od Václava, bratra mlynáře
napajedelského a »do svého měšce je obrátil. Jednu louku a jednu štěpnici, patřící
Martinu Pavelčíkovi, daroval šenkýři napajedelskému, aniž z ní odváděl do
důchodu nějaké platy. Také přivlastnil témuž šenkýři jedno pole od pustého
podsedku bez jakéhokoli poplatku a skopného. Trpěl nalévati na šenku cizopanské
pálení. Potloukl spytihněvského purkmistra, že od toho umírá. Všeobecně měl se
týž úředník za opilce. Po smrti Jana Šimoníka roztrušovala se o něm pověst, že
nemá v hrobě pokoje.

O nějaké pragmatice nebo instrukcích, jež by vymezovaly práva a povinnosti
jednotlivých úředníků, nebylo řeči, jak svědčí sdělení Jana Ant. Šimoníka, účetního
v Holešově, paní Frant. Eleonoře ze Žerotína, jež dopisem ze 13. října 1674 z
Meziříčí žádá o opis takových instrukcí a které týž účetní odpovítá, že psaných
instrukcí není, že vše ústně se vyřídí a že každý hejtman musí věděti, jak podřízené
úřednictvo říditi. V důležitých věcech dopíše každého týdne Jeho excelenci o
rozhodnutí a nařízení, což pak stává se směrodatným. Kdyby prý se vše důkladně
zapisovalo, popsalo by se mnoho papíru.

Do poměru mezi jednotlivým úřednictvem dává nám nahlédnouti stížnost
napajedelského hejtmana Platzera, že napajedelský polesný, jeho žena a dcera před
lidmi jemu a jeho ženě nadávali a ženu chtěli zbíti.

Za Julia Rotála zřízen byl v Napajedlích první a to řeznický cech dle artikulů
hradišťských, jímž omezen byl počet řezníků v místě na 10.

21. Napajedla svěřenským statkem.

Roku 1689 podávají oba vládnoucí Rotálové Julius a Kryštof, oba rození ve
Štýrsku a r. 1670 do panského stavu moravského vřazení, žádost za zřízení dvou
svěřenských statků či fideikomisů, napajedelského a holešovského totiž, což
vyřízeno teprv 17. června 1692 za nástupce a syna Juliova, Františka Helfrýda.
Julius zemřel r. 1691 ve věku 54 let.

Císař Leopold povoluje, aby ze statků, přivtělených moravským Rotálům v
deskách zemských, byl zřízen stálý rodinný statek svěřenský čili majorát
částečný vzájemného nástupnictví mužských dědiců z obou stran, a to Jana
Kryštofa na Holešově a Julia Viléma na Napajedlích se vším příslušenstvím.

Kvasické však panství nebylo pojato do tohoto ustanovení a bylo následkem
sporů z toho vzniklých a vyvolaných sestrami Helfrýdovými Ros.
Windischgrätzovou a Marií Kotulinskou prohlášeno císařovnou Marií Teresií za
zpupné a alodiální.

Za nezletilosti Helfrydovy spravoval panství napajedelské hrabě Jan Kryštof,
narozený 1635 a držitel panství Holešova, Bystřice p. H., Prusenovic, lenních
statků Kunovic, Količína, Kyselovic a přikoupeného r. 1693 Veselí a Strážnice.
Zemřel ve věku 64 let r. 1699.

Nejstarší syn Kryštofův Jan Zigmund dědil fídeikomisní panství Holešov a
Bystřici p. H., mladší syn Jan Josef dostal Veselí, jehož vzdal se r. 1701 ve
prospěch dcer Jakuba Urmenyho. R. 1707 koupil panství kralické za 142.000 zl. a
Lukovské za 243.000 zl. S manželkou svou Marií Antonií hraběnkou z Enkhevirtu
měl dcery Marii Františku Josefu, která provdala se za Jana Bedřicha hraběte
Seilerna Auspanga. Tak dostalo se panství Kralice a Lukov rodině Seilernů —
Auspangů. Nejmladší syn Kryštofův byl Jan Kryštof.

Jan Zigmund převzal také řízení panství napajedelského a kvasického za
nezletilého bratrance Helfryda. Za manželku měl Jan Zigmund Marii Blaženu,
rozenou kněžnu z Lichtenstejna.

Frant. Helfryd oženil se r. 1706 s Marií Margaretou, narozenou hraběnkou z
Helberstejnu. Chystal se ke stavbě kostela napajedelského, zemřel však předčasně
v 28. roce veku 19. listopadu 1709 v Holešove, kdež jest i pochován.

Po něm zůstal 1 rok starý synek Jáchym Adam, za jehož nezletilosti
spravovala panství obě vdova matka Marie Margareta s úředníkem Františkem
Valsem, jehož jmenovala regentem a jenž nové roboty poddaným vymýšlel.

Roku 1716 koupila Margareta panství zlínské od Helfrydova bratrance
hraběte Leopolda z Rotálu a dne 19. září 1220 provdala se za Jana Frant. Gotfrýda
hraběte z Ditrichštejna, c. k. tajného radu. Všechna 3 panství však spravovala sama
až do roku 1730, kdy uznán syn Jáchym Adam plnoletým a ujal se vlády, maje 22
let veku.

V letech 1730—1740 vystavěl chrám v Kvasících, r. 1731 křížovou cestu v
Napajedlích na kopci Kalvárii, jejíž zbytky jsou dosud na vršku stojící 3 kříže a o
něco blíže kaplička s obrazem Krista Pána, jejž obnovil zdejší holič Rudolf
Navrátil asi ruku 1906.

R. 1732 oženil se Adam s Marií Josefou hraběnkou ze Šternberka. Sídlil ve
Kvasících a zdržoval se často ve Vídni. Zemřel byv raněn mrtvicí dne 22. září 1746
v Kvasících v 38 roce věku.

Jáchymem Adamem vymřelo mužské potomstvo po zakladateli fideikomisu
hraběti Juliu Vilému. Napajedelské panství jako fídeikomisní dostalo se pak po
právu majorátním v držení hraběte Leopolda, syna Jana Kryštofa nejmladšího syna
druhého zakladatele fideikomisu Kryštofa na Holešově.

Kvasíce a Zlín prohlášeny dědičným panstvím, Kvasíce dostala Adamova
dcera Marie Anna, narozená r. 1738 a provdaná za Frant. Adama hraběte z
Lamberka, Zlín dědila Marie Terezie nar. 1742 a provdaná za Frant. hraběte
Khevenhülera. Obě splatily pak třetí sestře Marii Josefě, provdané za Jindřicha
knížete Aueršperka, v penězích.

Matka vdova zemřela r. 1769 ve Vídni a pochována ve Kvasících.
Po smrti Marie Anny zdědili Kvasíce její synové Frant. Adam a Jan

Nepomuk, kterýž r. 1828 je odkázal vnuku svému Arnoštu, synu hraběte Ed.
z Lambachu; tento byl synem Jana Nepomuka a utopil se 1825 ve Veselí v řece
Moravě. Arnošt ze Lambachu zemřel r. 1850.

Kvasíce dědila jeho sestra Leopoldina, provdaná za Bedřicha hraběte Thuna,
jenž zemřel r. 1881. Po něm dědil Kvasice syn jeho hrabě František Ant. Thun.

Zlínské panství odkázala r. 1764 hraběnka Marie Terezie v poslední

vůli svému manželu hraběti Khevenhüleru, jenž r. 1797 ustanovil jeho dědicem
Jana Josefa. Ten pak prodal Zlín r. 1804 Klaudiu, svobodnému pánu z Bretonu,
jehož syn jej zas prodal Leopoldu Hauptovi, šlechtici z Buchenrodu.

Hrabě Leopold Ferdinand měl fideikomisní panství napajedelské ve svém
držení v letech 1746—1750. Za manželku měl Marii Terezii, vdovu po Janu Josefu
hraběti Trautmannsdorfu. Zdržoval se nejvíce v Praze a zemřel r. 1750, nemaje ani
60 let. Nic zvláštního se za něho nepřihodilo.

Po smrti hraběte Leopolda r. 1750 zbyl jediný mužský potomek rodu Rotálů,
hrabě František Antonín, syn zemřelého hraběte Jana Zikmunda.

Hrabe Antonín měl za manželku Marii Cecílii hraběnku z Trautmannsdorfu,
paní velmi vzdělanou a milovnici umění a krásy.

Po otci dědil Antonín r. 1717 Holešov, Bystřici p. H. a Prusenovice, též
alodiální panství Ivanovice, které však r. 1718 postoupil v ceně 200.000 zl své
matce Marii Blaženě, kněžně z Lichtenštejnu. Ta prodala Ivanovice a koupila místo
nich r. 1720 Zborovice za 55.000 zl. Zemřela 1741 a Zborovice dědil Antonín.

Hrabě Antonín byl v letech 1719—1722 krajským hejtmanem uh.
hradišťským a do 1735 přísedícím zemského soudu. Toho roku vzdal se všech
hodností a žil soukromé v Holešově.

Na přání své manželky povolal na statky své různé umělce, malíře, řezbáře a
architekty, kteří budovali různá umělecká díla k ozdobě kostelů, zámků a jiných
míst panství Rotálského. Manželka zemřela r. 1743, načež Antonín pojal za
manželku Marii Terezii šlechtičnu z Wienerů.

Po smrti strýce Leopolda přihlásil se Antonín za dědice fideikomisního
panství napajedelského a uvázal se v jeho držení r. 1750.

Proti tomu ohradily se dcery Julia Viléma z Rotálu Rosálie hraběnka
Windišgrätzová a Marie Antonie, ovdovělá hraběnka Kotulinská tvrdíce, že dle
testamentu zakladatelů obou fideikomisů nesmějí obě tato panství nikdy spojena
býti v jedněch rukou.

Z toho vyvinul se delší spor, jejž uklidnila konečně císařovna Marie Terezie,
proměnivší svěřenský statek napajedelský opět ve zpupný či alodiální. Oběma
hraběnkám přisouzeno po 20.000 zl. a tak umožněno Antonínu Rotalovi býti
regentem obou panství holešovského i napajedelského.

Antonín vystavěl kostel na Hostýně, v Holešově i s klášterem, v Bystřici p.
H., Mysločovicích, hřbitovní kapli v Holešově a jiné.

Ve starém zámku napajedelském, nynější budově soudní a berního úřadu,
bývala kaple, v níž na žádost Antonína Rotála bylo biskupem dovoleno sloužiti v
neděle a ve svátky mše sv. pro jeho dceru Marii Annu, provdanou za Qvidobalda
Ditrichštejna. Manželé tito bydlili v onom zámku a měli do starého kostela,
stojícího na protějším návrší velmi neschůdnou cestu, zvlášť za počasí
nepříznivého. Nebylať Napajedla tenkrát ještě dlážděna a kanalisována. Kostel byl
od zámku oddělen několika příkopy a hrázemi.

22. Poměr panství Rotálova k sousedům.

Sousedský poměr Rotálova panství k okolním sousedům nebýval nikdy
utěšeným, ale stále napjatým. Bitky mezi poddanými sousedních osad obou
panství, rušení držby, přepady osad mnohdy i na pokyn vrchnostenských úředníků,
ničení majetku a podobné zjevy, nebývaly řídkými.

Již 30. května 1635 stěžuje si opat Jan Greifenfels kardinálu Ditrichštejnovi,
jako zemskému hejtmanu, že Rotál bere poddaným jeho louky, kopaniny, že
poroučí hubiti lesy, »ve kterých klášter má tolik práva jako napajedelský pán,«
kácením, pálením a že uvádí do lesů Valachy, aby si tam

zřídili salaše, dobytek pásli, lesy plundrovali klášteru na vzdor. Konvent byl prý
jimi již dvakrát vyrabován.

Dle listu z 1. listopadu 1693 přeložili 1688 Jalubští z rozkazu opata
velehradského hranečníky do polí Sušických, obecní dobytek Traplických spásl
Bednářovi ze Sušic 4 měřice rži. Velehradští posekli Rezkovi z Jankovic 1 měřici
rži ještě zelené a třem jiným lidem 2 ½ měřice ječmene před odkvetením.

Opat velehradský vyhrožuje Jankovickýrn, že jím dá rozbořit chalupy,
nepostaví-li mu opět vápených pecí, které mu rozbourali. Klášter měl totiž v horách
4 pece po 25 desíti věderných bečkách ročně, k nimž byl oprávněn lámati kámen
pod Jankovicemi a odvážeti jej přes grunty napajedelské, bez jakéhokoli poškození
však, což působilo nemálo mrzutostí a mělo za následek rozboření oněch pecí.

Dne 23. prosince 1693 v noci ke 2 hodině vpadli za veliké tmy nepřátelsky a
loupežnicky Trapličtí a někteří z Jalubí do Košík a zle tam v chalupách rabovali,
lidi týrali, laty se střech trhali, stavební dřevo lámali a vůbec zle řádili. Mezi těmito
byl poznán velehradský písař důchodenský, jenž byl zároveň purkrabím, pak
polesný, 2 myslivci, klášterní drábi, 12 poddaných z Jalubí a 9 z Traplic. Uloupili
sirotčí peníze, šaty a jiné. Jednoho muže svázaného a dobitého dovlekli na
Velehrad do vězení, jenž z toho všeho brzy po svém propuštění zemřel.

Nemalé tahanice bývaly mezi sousedními panstvími o poddané. Tak dne 26.
dubna 1663 píše do Napajedel kněz Bartoloměj Ferreus o lukách a kopaninách
patřících panství napajedelskému a užívaných Traplickými, kteří odváděli platy do
důchodu napajedelského, o rolích babických u dvora halenkovského, že by rád
vyhověl žádosti napajedelské vrchností a přiměl poddané, aby zapravili spravedlivý
poplatek. Jelikož však nechce býti vyhověno jeho slušné žádosti, aby byl vydán
klášterský poddaný Václav Ševc, jenž bez příčiny zběhl na grunty napajedelské a
tam se zdržuje, žádá, aby i on v této věci byl omluven.

Roku 1630 vytýká opat Greyfenfels Janu Rotálovi, že poddanou z Kudlovic,
provdanou pak a Rotálem do Zlechova propuštěnou, konfiskoval, ke své ruce
obrátil a nechce jí propustiti.

Dne 6. října 1701 urovnány konečně hranice panství napajedelského a
velehradského. Klášter vzdal se nároků na hory »Svobody« t. j. na Rovné, které mu
byly uděleny r. 1335 Karlem 1. (IV.) Ponecháno mu však bylo právo na kámen z
lomu pod Jankovicemi na 4 pece po 25 desítivěderných bečkách ročně.

Sotva se urovnaly spory s Velehradskými, nastaly s Malenovskými r. 1702 o
hranice. I tu připomínají se přehmaty hejtmana napajedelského, jenž poslal 2 hajné
pro jakousi vdovu a sirotky bydlící na panství malenovském, aby je přivedli na
napajedelské panství. I násilných kousků dopustili se úředníci napajedelstí. Rovněž
objevily se násilnosti mezi poddanými z Pohořelic, pak z Tečovic a Sazovic. O
zahradu Fortašovskou na gruntě otrokovském vznikla mezi Napajedelskými a
Malenovskými pravá válka, při níž se i střílelo do lidí. Patřila dříve Šmerkovi z
Tečovic, pročež jí říkali Šmerkovy kouty, později Fortášovi z Malenovic a nazvaná
FortaŠovská.

Roku 1697 vydal se hejtman napajedelský se 700 poddanými panství
napajedelského do hor v úmyslu, stihne-li tam traplické na dříví neb s dobytkem na
pastvě, že se na ně oboří.

Nezastihl tam však nikoho. Vtáhl tedy se 250 muži do Traplic kteří počínali
si před některými domy tak provokativně, že Trapličané byli skutečně
vyprovokováni k nějakým osobním urážkám, pročež je dal hejtman do krve zbíti.

Roku 1701 byli Jalubští a Trapličtí přistiženi, ani vozili z hor »Svobody«
dříví pro svou potřebu. Pobrali jim koně a 4 sedláci byli dáni do želez,

23. Drobná šlechta a její zánik.

Z bývalé na počet dosti hojné drobné šlechty ve zdejším kraji připomíná se
za Helfryda svobodný dům v Kvítkovicích.

Za nezletilosti Helfrydovy 1691—1702 spravoval panství napajedelské Jan
Kryštofy sv. říše římské hrabě J. M. císaře římského jakož i uherského a českého
krále skutečný tajný rada, komoří a vrchní dědičný stříbrokomorník ve vévodství
štýrském, majitel Holešova, po jeho smrti pak 1699 syn jeho Jan Sigmund, jenž
měl za manželku Marii Blaženu, rozenou kněžnu z Lichtenštejna.

Svobodný dvůr v Kvítkovicích patřil Ronu z Leskovce, jenž dostal naň
privilej pro nějaké zásluhy od pana Podštatského, majitele otrokovského statku,
jenž roku 1649 přešel prodejem za 34.000 zl. od hraběte z Althanu na Jana
Rotála.

Kvítkovice vyskytují se již r. 1406 jako část zboží malenovského. Později
dostaly se ke statku otrokovskému a s ním r. 1649 k Napajedlům. Svobodný dvůr
však zůstal v držení jiných pánů. Týž Podštatský osvobodil r. 1641 dvůr s lánem
rolí a zahradami, podsedek vedle dvoru u cesty k Malenovicům se 3 kusy rolí a
loukou, na druhé straně dvora pustý grunt s půllánem rolí, od robot a platů kromě
císařské dané a daroval jej svému příbuznému Bartoloměji Františku Ronovi z
Leskovce, jenž pocházel od Opavy. Tak vznikl svobodný dvůr v Kvítkovicích.
(Nyní hostinec Kojeckého).

Ronův syn změnil predikát »z Leskovce« na predikát »z Ronova«. V lednu
1696 prodal Ron svůj dvůr panu Ferdinandu Ignáci rytíři Elbognerovi na
Žeravicích za 1000 zl., vymíniv si do smrti jizbičku. Ke dvoru tomu patřil také
nějaký grunt, jehož však Ronové neužívali, poněvadž byl pustý. Ale Elbogner
domáhal se ho na vrchnosti napajedelské a chtěl chovati mnoho prasat, ovcí a
hovězího dobytka, kterážto zvířata měla se arci vypásati na pastviskách, určených
dobytku kvítkovskému i panskému. Vrchnost napajedelská činila mu tedy různé
překážky, aby ho donutila přenechati jí onen dvůr, »že by se tím předešlo zkáze
lesů a rozličným neslušnostem malé šlechty a že by kvítkovští poddaní utrpěli
škodu na pastvě, ze které mají odsýpati oves«. Mívalyť totiž svobodné právo sobě
udělené, bráti si z lesů panských potřebné dřevo palivové i stavební. Ale vrchnosti
snažily se zbaviti je toho práva. Kvítkovský dvůr měl takové právo na dřevo v
hájnici Šarovské.

Skutečně také nabídl Elbogner v březnu a dubnu 1696 napajedelskému
panství onen dvůr ke koupi za 1500 zl. Kup pak uskutečněn teprv dne 15. října
1697 za 1300 zl. Vrchnost napajedelská udržovala potom dvůr tento až do roku
1879, kdy byl rozprodán a proměněn ve dva podsedky.

Přifařeny bývaly Kvítkovice k Tečovicům, od r. 1680 i s Otrokovicemi k
Napajedlům.

Otrokovice vzpomínají se již r. 1131 v seznamu církevních statků.
Přerovský arcijáhen totiž měl v Otrokovicích nějaké pozemky. Otrokovice byly
pravděpodobně tak jak i Napajedla, zbožím zeměpanským. Roku 1318 vzdal král
Jan Spytihněv, Topolnou a Skalku (nyní dvůr) biskupovi olomouckému. Roku
1350 byly Otrokovice v držení Milice, Racka a Bohuně, bratří z Tečovic kteří je
pak prodali panu Čeňku z Bechyně k panství malenovskému i s vesnicemi
Tečovicemi, Lhotou, Bunějovem, Březovou. Roku 1356 postoupil Janáč z
Bechyně celé panství malenovské i s Otrokovicemi a Kvítkovicemi markrabí
Janovi, pod nímž a Joštem pak zůstaly Otrokovice i Napajedla do r. 1406. Toho
roku dostaly se Heraltovi z Kunína města se všemi vesnicemi v dědictví. Synové
Heraltovi odprodali zboží to synům

Bohuslava ze Šonvaldu, z nichž pak přešlo na pány z Bítova či z Lichtenburka.
Roku 1492 vložili bratří Puta a Aleš z Lichtenburka panství malenovské Vilémovi
Tetourovi z Tetova do desek zemských. Bunějov a Březůvka byly v té době již
pustinou. Od r. 1498 do 1521 drželi je společné Jan, Jiřík a Václav Tetourovi z
Tetova a od r. 1528 sám Václav Tetour. Roku 1574 postoupil Burian Tetour vsi
Kvítkovicům louku a kus trávníka nad drahami pod rybníkem Trestným ležící v
majetek za roční plat 6 zl. Týž Burian Tetour postoupil r. 1570 Malenovice
Nikodémovi z Babolusk, čímž vznikl samostatný statek otrokovský, k němuž
náležely ves a tvrz Otrokovice, Kvítkovice, Sazovice a pustý Bunějov. Koncem
stol. 16. (asi r. 1585) měl Otrokovice Jiřík Kokorský z Kokor, po jehož smrti
opanoval je příbuzný Erazim Kokorský. Roku 1610 stal se pánem jich Václav Ko-
korský, nebožtíkův příbuzný. Roku 1416 byl držitelem Otrokovic již Krištof Čedlar
z Hofu a v letech 1615 až 1628 rytíř Jiřík Stvalinský ze Stvalíně.

Svobodný dvorec v Otrokovicích měla paní Bohunka z Bítova, jejž koupila
r. 1620 za 4500 zl. paní Čedlarová z Hofu. Zboží otrokovské přešlo na pány
Podstatské. Kryštof Karel Podstatský upadl ve dluhy, pročež již roku 1641
postoupil otrokovský statek paní Anně Alžbětě z Althanu za 36.500 zl., kteráž asi
neujala se tohoto panství, neboť již 1647 prodal je týž Podstatský Janu Rotalovi za
34.000 zl.

Roku 1723 dal napajedelský vrchní postaviti v Otrokovicích sochu sv. Jana.
Roku 1769 usnesli se Otrokovští vystavěti kapli, jež stala se lokálním kostelem při
faře napajedelské a r. 1856 přeměněna byla ve farní kostel.

Roku 1704 dovolává se Jan Friedrich v. Schmied z Eyssenberku vydání
svobodného dvora v Napajedlích, který kdysi patřil Martinu Wairovi z Banské
Bystřice, hejtmanu panství napajedelského. Vytýká vrchnosti, že předkové její
neměli práva přivlastniti si 5 svobodných dvorů v Napajedlích, nadělati z nich
podsedků a selských gruntů a »kasírovati« tak svobodné Šlechtické dvory, které
byly odvislé od zemského gubernia, pročež po ztrátě majitelů měli připadnouti J.
Cis. Veličenstvu a nikoli panství napajedelskému. Na tuto výtku odpovídá mezi
jiným vrchnost napajedelská, že tento dvůr nazýval se Martinkovský, že jej koupil
jíž starý Rotál a že byl proti panskému dvoru tam, kde »Burýšek má své
hospodářstvím Panský dvůr stával v místech nynějšího hřebčína, jenž byl založen
r. 1890. Wairův dům stál tedy v místech pod hospodářskou školou. Ještě 1880
nalézalo prý se v těch místech — níže od vily Marušky — sbořeniště, jež koupil
švec Doležal a vystavěl tam v letech 1880 — 1890 nějaké stavení.

V účtech z r. 1636 není o něm již žádné zmínky ar. 1671 připomínají se jen
2 svobodné dvory na panství napajedelském: Zástřizlovský v Kudlovicích a Ronův
v Kvítkovicích. O Wairově, jinak též Frondinově zvaném, není již zmínky.
Některé kopaniny a zahrada nazývaly se »pana Martínkovský«. Nynější obchodní
dům čís. 72 býval též svobodným domem. Kobenclovna darovala jej panskému
lékaři a od jeho dědiců přešel opět na vrchnost r. 1866. Bydlela v něm hrab.
Strachvasová do r. 1881. Odtud zove se Zámeček.

Kudlovice jsou stará osada. Mívaly několik pánů. Roku 1380 připomíná se
Jan Kužel, r. 1386 Václav z Kudlovic. Díl vsi náležel též Jaroslavovi z Buchlovic.
Od r. 1408 připomínají se páni ze Žeravic, vedle nich páni z Mistřic.

Roku 1480 přešly Kudlovice k panství kvasickému, od tohoto r. 1526
Václav starší ze Šternberka vzdal, co měl v Kudlovicích, Václavu ze Žerotína k
Napajedlům. Jinou část Kudlovic drželi dále rytíři Plaší z Voděrad, jejíchž
potomek Prokop prodal svůj díl Kudlovic r. 1629 Janu Rotálovi k Napajedlům.
Svobodný dvůr v Kudlovicích udržel se ještě do r. 1701, kdy jej vrchnost
napajedelská odkoupila.

Roku 1689 snižuje Julius Vilém Rotál Kudlovským poplatek za dříví z 1
rýnského 15 grošů na 10 grošů s podmínkou, že potřebné dříví budou bráti, ne kde
by se jim zlíbilo, ale kde jim bude vykázáno.

24. Hospodářské poměry v době poddanství.

Po smrti Františka Helfrýda z Rotálu, jenž zemřel 29. listopadu 1709 v
Holešově a tam i pochován byl, stal se regentem Napajedelska i Kvasicka úředník
František Vols 1709 — 1713. Obojí toto sirotčí panství spravovala za nezletilosti
syna Jáchyma Adama až do r. 1730 Marie Margaretta z Herberšteina, vdova po
Františku Rotálu. Hned po smrti manželově počala dle vůle jeho stavěti kostel a též
jej dostavila r. 1710—1712 Roku 1716 přikoupila od švagra svého hraběte
Leopolda Rotála panství zlínské a 19. září r. 1720 provdala se za c. k. tajného radu
Jana Gottfrýda hraběte z Ditrichštejna, Z této doby a to z dubna 1715 zachoval se
popis obyvatelstva v osadách panství napajedelského, dle něhož bylo;

V osadě

 H
os

po
dá
řů

 h

os
po

dy
ň Synů

jejich
Dcer
jejich

Pacho
lků

Dívek Hofer
ů

Synů
hoferů

Dcer
hoferů

 C
el

ke
m

Napajedlích 408 291 295 31 27 156 55 43 1306

Topolné 93 77 69 17 20 58 32 36 402

Spytihněvi 132 109 96 21 17 77 21 26 499

Šarovech 23 18 22 1 2 14 6 5 91

Kudlovicích a
Sušicích

166 92 79 18 9 57 16 13 450

Halenkovicích 142 119 109 22 22 159 71 82 726

Košíkách 80 63 61 14 21 3 7 249

Jankovicích 113 169 9 8 20 12 2 333

Otrokovicích 77 70 51 16 14 52 12 13 305

Sazovicích 41 44 25 14 9 23 5 5 166

Kvítkovicích 56 37 31 30 42 — — 196

Tlumačově 168 128 120 35 20 89 18 26 604

Záhlinicích 52 39 22 26 14 38 11 t3 215

 Úhrnem 5542

Osada Žlutavý nebyla v seznamu tom uvedena. Celkem bez Žlutav bylo v tu
dobu na celém panství 5542 lidí poddaných.

V té době byla vrchnost napajedelská též zaměstnána nějakou úpravou řeky
Moravy, jelikož u Spytihněvě veřejná cesta královská i s několika domy zapadla do
Moravy, čímž postiženo bylo 19 pololáníků a 18 podsedníků, pročež bylo nutno
přeložiti ji a některé chalupy znovu vystavěti výše v zahradách neb na polích za
dědinou.

A) Doprava soli.

Sůl dopravovala se vozmo po královské silnici a loďmi po Moravě do
Napajedel, ale též přímo až do Olomouce loďmi a odtud pak vozmo do Ratiboře ve
Slezsku. Dle rozhodnutí české dvorské kanceláře r. J721 měla se dovážeti sůl do
Slezska ne z Olomouce, ale přímo z Napajedel nejen loďmi, nýbrž i vozmo. Proto
nařízeno nečiniti formanům žádných překážek vybíráním mýtného.

Po řece Moravě dovážela se ze Štockravy sůl v sudech a vozmo po silnici
Gmundenské vařená do Napajedel, kdež ukládala se v Solárně čís. 17 a ve
sklepech domů č. 237 a 238. Odtud pak vozmo dopravovala se do Ratiboře.
Dopravu obstarával v té době dopravce žid Salomon Beer, jenž se zavázal platiti
sám mýto, aby formani placením nebyli na své cestě zdržováni. Od šestispřežení
platívalo se 11 kr. mýtného a od čtyřspřežení 9 krejcarů.

Ale některé vrchnosti, zvláště napajedelská nedbaly onoho nařízení, pročež
voláno úřednictvo krajským hejtmanem v Uh. Hradišti k zodpovědnosti. Vrchnost
napajedelská uváděla na svou obranu, že 2000 fůr soli a 2000 prázdných vozů, jež
tudy ročně projedou, tak svou tíží pokazí mosty a hatě, že jen s velkým nákladem
lze je udržovati v dobrém stavu. Jen v měsíci lednu 1726 dopraveno Napajedly 800
beček soli.

Uvádí se velký most přes Moravu o délce 52 sáhů = 98 m 60 cm a šířce 3
sáhů = 17 m 69 cm z dubového dřeva.

Další mosty byly: Žebrácká někde na nynějších Hatích, Slaný, dosavadní
dřevený most u cukrovaru, posléze 4. most přes příkop, opodál od Slaného asi za
nádražím.

Od velkého mostu moravního po Slaný bylo nutno obkládati hrázi dřívím ve
výšce 1 sáhu = 1 m 90 cm, v šířce 2 ½ sáhů = 4 m 74 cm a v délce 225 sáhů = 426
m 60 cm, aby mohlo se tu za náplavy jezditi. Také od Slaného po 4. most bylo
třeba obložiti silnici dřívím v délce 787 sáhů — 1472 m 95 cm. Cesty, které dřívím
a chrastím musely býti vykládány a tak v dobrém stavu udržovány, aby se mohlo v
době záplav po nich jezditi, nazývány »Hatě.«

Poddaní z okolních vesnic opatřovali si sůl i tabák také podloudně z Uher.
Tak r. 1752 asi v dubnu byl chycen Antonín Adamčík z Halenkovic s 38 funty
tabáku, také Mácha, Švec, Báleš, Birle z Košík s 223 funty soli a všichni byli
uvězněni ve Veliké.

B) Polní hospodářství.

Dle seznamu, z té doby pocházejícího, byly hlavními plodinami kromě
pšenice a rži ječmen, oves, hrách a konopí. Na jaře 1716 bylo na polích dvorů
napajedelského, topolského, sušického, halenkovského, otrokovského,
buňovského, u Skalky, tlumačovského a záhlinického vyseto celkem 445 měřic, 2
čtvrti a 2 mírky ječmene, 315 měřic, 2 čtvrti ovsa, 44 měřic hrachu. K bílení
vydáno pak konopného plátna 54 kop, hrubého koudelného 2 kopy.

Největší vysev vykazuje dvůr otrokovský a buňovský o 86 měřicích ječmene,
82 měřicích ovsa, 7 ½ měřicích hrachu, nejmenší topolský o 26 měřicích ječmene,
12 měřicích ovsa, 5 měř. hrachu.

Plátna zhotoveno téhož roku: konopného 55 kop, hrubého koudelného 11
kop, trilichu na pytle 2 kopy.

Jednotlivci pěstovali též, ač proti zapovědí tabák, což shledáno dle zápisů ve
Spytihněvi, Kudlovicích, Halenkovicích a v Kateřinicích.

V době robot byl trojstranný způsob hospodaření, ponechávající značnou část
půdy pastvinou. Nebyloť hnoje ani pícnin, jež nahrazují seno. Pole byla špatně
hnojena, trpěla mokrem, poněvadž odvodňování nebylo ještě zavedeno; poddaný
mohl je obdělávati jen při měsíčku a za nepříznivého počasí, kdy nebylo možno
pracovati na poli vrchnostenském. Dle toho vypadala také úroda. Obilí sparné a
zaplavené. Selo a mlelo se s plevelí, pročež chléb býval černý a trpký.

Trati pozemků rozděleny na 3 části, z nichž každá oseta téhož roku vždy
stejným druhem obilnin. Klín do tohoto způsobu hospodaření vražen teprv, když
zavedeno pěstování cukrovky.

Pluh býval dřevěný se Železnou radlicí na konci dřevěné desky, brány byly
lehké a tupé. Takovým nářadím nemohla se plevel zaorati; hroudy musely se při
setí rozkopávati a roztloukati. I vozy bývaly lehké jednoduché, mazávaly se
kolomazí, kterou lidé dělávali pálíce borové kořeny, složené na způsob milířů k
pálení uhlí dřevěného'. Odtud jméno Kolomazníci.

Setí konalo se rukama, čímž mnoho zrna přišlo na zmar. Žalo se jen srpy, při
čemž ženci rozestoupili se po celé šířce pole od brázdy k brázdě a kladli požaté
obilí za sebe na pokládky. Tenkrát však zpěv a smích rozléhal se polem daleko
široko. Na obvazy na nahodilé rány nesmělo se nikdy zapomenouti.

Pšeničné pokládky obyčejně hned se vázaly ve snopy a odvážely do stodol,
kde za pěkného počasí se vystavily na výslunní kolem stodoly a cepy pak oklepaly
i stranovaly. Oklípky se ještě sušily a uložily do stodoly, aby se vymlátily v zimě.

Dle seznamu z r. 1764 bylo u jednotlivých domů panství napajedel ského
namláceno měřic obilí:

Ječmen nechával se delší dobu ležeti na pokládkách, načež uložen také do
stodol a v zimě mlácen.

Tak po celou téměř zimu mívali mlatci dost práce. Obilí vymlácené shrnovali
na hromadu, na posad. Když byl posad velký, čistilo se obilí házením lopatou;
přičemž plevy byly větrem odváty.

Kolem roku 1870 počalo se užívati k sečení obilí kosy, zv. hrabice, nejdříve
při rži, pak i ječmenu a ovsu a nejposléze i pšenice. V novější době zavedeny žací
stroje.

Postupem času, kdy obdělávání polí se zdokonalilo, úroda s nich rozmnožila,
ustupovaly znenáhla i cepy strojům mlátícím. Nejdříve objevily se parní mlátičky u
velkostatků. Sedlák pro velkou drahotu a také z nedůvěry si na ne ještě netroufal.
Spokojil se jen ruční mlátičkou, později žentourem. Teprv později zaváděny parní
mlátičky i při mlácení selském. V novější době nahrazují se lacinějšími
benzinovými motory.

Ve starších dobách bývali vrabci neoblíbeni, pročež ukládáno poddaným
hubiti je. Listem ze dne 10. února 1753 uložena z napajedelského důchodu
záhlinickému starostovi Václavu Dvořilovi pokuta po 1 kr za 117 neodvedených
vrabčích hlav, jež měl za svou dědinu dle patentu a rozvržení zemského za r. 1752
odvésti. Mimo to přece musel oněch 117 hlav vrabčích do důchodu donésti.

Konopím přikládán tehdy takový hospodářský význam jako v nynější době
řepě. Neurodily-li se konopě, naříkali lidé zemědělští, že nebudou míti na výplaty a
jak budou živi.

Z inventáře o pozůstalosti Leopolda hraběte z Rotálu, který zemřel 7. září
1750, dovídáme se, že na panství zdejším zbylo ke dni jeho úmrtí 6 koní, 300 kusů
hovězího dobytka, 8223 ovcí a 160 kusů drůbeže. Jedna kopa pšenice dle téhož
inventáře dala při mlácení 21,2 měřice, 1 kopa rží 23 ¼ měřice, 1 kopa ječmene 2
3,8 měřice, 1 kopa ovsa 3 ½ měřice, 1 kopa konopí ¼ měřice semene.

Všech usedlých na napajedelském fideikomisu bylo v té době 200
pololáníků, 54 čtvrtláníků, 346 velkých podsedníků a 150 malých podsedníků.

C) Vinařství.

Také bylo ve zdejším kraji ve značné míře pěstováno vinařství, k němuž
obrátil zřetel Václav ze Žerotína a na Buchlově v letech 1520—1534. Dle listu,
daného v pátek před Květnou nedělí r. 1527 v Napajedlích, učinil smlouvu s lidem
svým napajedelským a kopáči o vinohrady. Dává jim desátkovou lhůtu do 7 let,
počínaje sv. Jiřím. Po vyjití lhůty nebudou dávati zemního, nýbrž pouze desátek.
Byliť vinice na Staré Hoře, Strání, Radovanech a Dubové.

O nálevu vína ujednáno, aby od vinobraní šla pořádka do sv. Martina. Od sv.
Martina dá Žerotín k nálevu drylink nebo z bečky vína, druzí nic. Až vycepuje se
jeho víno, dají měšťané po pořádku jednu bečku a kopáči jednu. Kdyby chtěli
měšťané víno na obec, dostanou je z vůle panské, v čemž kopáči nemají jim
překážeti.

Že i na Komárovsku byly vinohrady, o tom svědčí poslední vůle Václava
Rozsypálka z Topolné z 11. března 1766, dle níž dostává starší syn Josef polovici
vinohradu v »Novej hoře«, Václav vinohrad v »Starej hoře Komárovskej«, Jakub
polovici vinohradu v »Novej Hoře« a grunt, Maryna polovici vinohradu v
Krátkých, Veruna polovici vinohradu v Krátkých.

Při napajedelském svobodném dvoře Martina Waira z Báňské Bystřice činí
se zmínka o vinohradu na horách napajedelských a boršických.

Pro zápisy vinohradů a jich majetníků byly zřízeny zvláštní knihy horenské,
do nichž zapisováno se svolením vrchností a za přítomnosti purkmistra a horného.

Pro urovnávání sporů o vinohrady a zločiny ve vinohradech spáchané měli
vinohradští své právo horenské, pocházející z r. 1679 z doby Viléma Rotála, pána
Napajedel; Kvasic Tlumačova a Otrokovic. Dříve řídila se Napajedla dle práva
obce Stříbrnice a vznášela své pře na horenský soud stříbrnický.

Knihy horenské bývaly uloženy v obecní truhlici. Jakékoli vypisování a
opisováni z nich nebylo přípustno. O pořádek ve vinohradech měl se starati starší
horní jenž měl k pomoci ještě horní konšele a skládal slib; nastupuje svůj úřad.

Soud skládal se ze 7 osob: staršího horného, rychtáře, dvou konšelů starších
městečka Napajedel a písaře.

Když se sešli, přečetla se část' knihy horenské až po artikule o právech,
načež nastal výslech, naučení a zápis do knih ortelních.

Dle práva horenského nesměl býti soudu přítomen, kdo byl v nějakém
příbuzenském svazku s postavenými před soud.

Rok či stání stanovil do 3 dnů oběma sporným stranám horný. Žalující
položil český groš horným práva. Nebyl-li soud při prvém stáni hotov, stanoven
druhý rok opět do 3 dnů, což se ještě jednou opět do tří dnů mohlo opakovati. Třetí
stání bylo neodvolatelné.

Kdyby jedna ze sporných stran zemřela, mohla býti zastupována rukojmím,
jenž jednal, jakoby to sám nebožtík byl. Nedostavila-li se některá sporná strana k
roku, uložena je pokuta 15 grošů českých tolikrát, kolikrát se provinila a
nedostavila. Též stanoveno bylo právo dědické a odkazovací.

Hornému a písaři ukládalo se každý pondělí doma poseděti a dle potřeby
zápisy Činiti. Byl-li vinohrad prodán, měl to kupitel i prodávající ohlásiti do dvou
neděl u horného a zapsati do knih. Jinak platili každý 10 grošů pokuty. Každý
zaplatil taxu 7 grošů pro horného a písaře.

Stromů kromě broskví nebylo dovoleno pěstovati ve vinohradech.
Na krádeže a jakékoli poškozování vinohradů byly stanoveny přísné tresty.
Trestem smrti byl stižen, kdo by vedl vinný peň od souseda do svého

vinohradu. Hotař mohl i zabíti osobu, kterou zastihl ve vinohradech, aniž se mu co
stalo.

Rád tento trval do r. 1784, kdy vydáno bylo všeobecné vinohradské zřízení
pro celé markrabství moravské.

Časem vinohrady zanikaly až zanikly úplně. Nepatrné zbytky bývalých
rozsáhlých vinohradů zdejšího kraje jsou ještě malé ojedinělé vinohrádky v
Duchoncích spitihněvských a hojné sklepy, roztroušené v této části. Leč sklepy
nejsou již opravovány a udržovány v dobrém stavu, rozpadávají se a o užitek z
vinohradů dělí se s majitelem každý, kdo zabloudí v tyto kraje a nečiní rozdílu
mezi svým a cizím. Co mu nechají, jest jeho. Těžko hlídati. I tyto zbytky
proměňují se v sádky neb pole.

D) Chov dobytka. Pastvy.

Dobytka chovávalo se velmi mnoho a to hovězího, vepřového, ovcí a koní.
Vypásal se vesměs na pastviskách, rozdělených pro dobytek a) poddaných, b)
panství, c) obou společně, také v lesích. V listopadu 1726 prodal hejtman
napajedelský Karlu Noskovi, řezníku v Olomouci a Tomáši Horeckému, řezníku v
Kroměříži, černého dobytka z pastvy žaludové 104 kusy většího druhu pár po 7 zl.
45 kr., 116 kusů menšího druhu pár po 5 zlatých.

Že snažili se zušlechtiti chov dobytka svého lepšími druhy plemennými, o
tom svědčí, že v lednu 1695 úředník z Veselí prodal napajedelské vrchnosti 12
prasat po 9 zl. k chovu, obává se však důtky, jelikož je prodal na jiné panství bez
vědomí pánova.

V Napajedlích připomíná se pastvisko »Pod Židy« u Moravy, které hned
Diviš ze Zahrádky roku 1515 Napajedlanům dal v užívání, což potvrzuje po delší
tahanici i Jan z Rotálu s dodatkem, aby se tam pásával dobytek vrchnostenský
společně s obecním. Jiné pastvisko bylo Hříběcí, Kyliánka mezi Žlutavou a
Bělovem. Na Spytihněvsku jmenuje se pastviště »Německá«, na němž farníci pásli
koně a voly v noci. Když tam i farář vehnal svůj dobytek, vehnali mu jej do
největší hlubiny řeky Moravy, že byl v nebezpečí utonutí, z čehož vznikly soudy, u
vrchnosti projednávané.

Týž farář stěžoval si též u vrchnosti na Václava Machaňa a jeho ženu, že ho
urazili, začež odsouzen Machaň pracovati v okovech po 3 dni v Napajedlích a žena
státi po 3 dni 1 hodinu denně v trdlici ve Spytihněvi, oba pak měli faráře odprositi.

V Kvítkovicích připomíná se rustikální pastvisko Trávník, jež bylo příčinou
dlouhých sporů mezi obcí a vrchností.

Obec Kvítkovice podala totiž regentu Rotálovi stížnost (— memoriál), že
»pudmistr« Skokan jest v Napajedlích vězněn, jelikož Kvítkovice neodvádějí 206
měřic ovsa z jakéhosi pastviska, o němž Kvítkovští ničeho nevědí. Dle privileje,
dané obci Burjanem Tetourem, pánem na Světlově, Malenovicích a Otrokovicích
dne 24. dubna 1574, byly jim dány louka a kus pole pod rybníkem Trestným za
roční činži 40 zl. 45 kr. O povinnosti však sypati oves není tu řeči. A jiného
pastviska, z něhož by měli sypati, nemají. Z té příčiny r. 1755 ohlásili rektifikační
komisi za přítomnosti hejtmana napajedelského, že oněch 206 měřic nejsou
povinni odváděti a nebudou, což také zmíněná komise schválila. Ale Rotál tuto
žádost zamítl a pohrozil trestem, bude-li se opakovati, zvlášť, že se nepodepsal
sepisovatel její.

Ale Kvítkovští se tím nespokojili, nýbrž obrátili se k zemské vládě do Brna,
která věc postoupila krajskému úřadu v Uh. Hradišti. Jemu pak sděluje dne 3.
února 1757 vrchní napajedelský, že každý kvítkovský půlláník jest povinen sypati
vrchnosti 8 měřic a každý podsedník 2 měřice ovsa gruntovní činže, což Či ní
oněch 206 měřic, jež odsýpali bez odmluvy od r. 1658 až do 1755 včetně. Tu teprv
odřekli prý sypati onen oves pod záminkou, Že je to za pastvisko a ne za gruntovní
činži, v kterémžto domnění byla i rektifikační komise, když souhlasila s
odmítnutím onoho sypání.

Krajský hejtman nařídil »pudmistra« kvítkovského, jenž již 9. týden byl
vězněn pro podání oné žaloby, propustiti na svobodu a obeslal obec

Kvítkovice i hejtmana napajedelského na den 16. února k 9. hodině do Uh.
Hradiště, aby věc vyšetřil. V Napajedlích však namítali, že starosta se dvěma
jinými muži jsou vězněni ne pro podání žaloby k zemské vládě, ale že se tvrdošíjně
chovali a že by starosta vyvolal vzpouru proti vrchnosti, vždyť prý beztoho
nechtějí Kvítkovští voziti seno ze Strážnice, jak nařízeno krajským úřadem.

Dne 5. března 1757 musel krajský hejtman k opětné žádosti Kvítkovských
znovu vyzvati vrchnostenský úřad v Napajedlích, aby uvěznění byli propuštěni.
KvítkovŠtí v tomto sporu dokazovali stvrzenkami, že odsýpaný oves byl na nich
označen jako pastevní nikoli gruntovně činžovní. Úředníci však namítali, že v
urbáři jest pojmenován jen jako činžovní, nikoli pastevní, kdežto pastevní
povinnost jest pod rubrikou »při sv. Martině obec z Trávníka«, za nějž dle privileje
Tetourovy mají odváděti peníze a kopu hus. Činžovní oves jest poznamenán při
ročních gruntovních činžích a povinnostech a byl od r. 1658 dáván a u
hospodářského úřadu jako činžovně účtován. Takový oves odvádějí prý i
Napajedla a všecky jiné obce panství napajedelského. — Napajedla od r. 1658
ročně 227 měřic.

Rozhodnutím krajského úřadu ze dne 1. dubna 1757 nařízeno Kvítkovským
odsýpati onen oves i dále. Leč starosta jejich nebyl dosud přece propuštěn, což
odůvodňoval vrchnostenský úřad tím, že byl hlavním původcem a vůdcem
zpupností Kvítkovských při robotě a v dávání gruntovní Činže. Pomýšlelo se
zbaviti ho gruntu a osaditi jej jiným hospodářem. Posléze nařízeno Kvítkovským i
recesem rektifikace a komory markrabství moravského odsýpati vrchnosti onen
Činžovní oves. Ponecháno jim však na vůli a právo podati další své důkazy
prostřednictvím poddanského právního přítele. I chtěli tedy odevzdati své pomůcky
k dalšímu hájení práva advokátu Schulzbedtovi, zástupci poddanských obcí.
Jelikož týž byl zástupcem Rotálovým, byla jejich žádost v této příčině odevzdána
komorou ex oífo zemskému advokátovi Černému s poukazem, aby se obeznámil se
stížnostmi Kvítkovských a je zastupoval u příslušné instance dle potřeby.

A tu sám Rotálův zástupce Schulzbedt v listě zaslaném do Napajedel
považuje věc vrchnosti ve sporu s Kvítkovickými za pochybnou, jelikož
KvítkovŠtí mají jen kontribuční pozemky, z nichž platí zeměpanské daně, také
konají vrchnosti roboty a jiné poddanské povinnosti, pročež nedá se onen
gruntočinžovní oves jinak ospravedlniti než držbou od nepaměti.

Aby vrchnost napajedelská učinila Kvítkovské povolnějšími, odhodlala se
dle listiny ze dne 16. května 1761 zmíněné pastvisko jim odebrati aneb aspoň
značně zmenšiti a znehodnotiti, což odůvodňuje úřad tím, že rektifikační komisí
bylo obci přiznáno pastvisko o 60 měřicích. Bylo tedy oněch 60 měřic odměřeno,
ohrazeno příkopem ve hloubce muže, ostatek pak připojeno k užívání
dominikálnímu t. j. panskému. Ale zástupce obce Černý obrátil se proti tomu,
namítaje, že takto odměřená, ohrazená a Kvítkovským vykázaná Část jsou močály,
cesty nehodící se za pastvu, kdežto lepší část byla jim vzata. Tetourem bylo jim r.
1574 dáno v užívání celé pastvisko bez výměry za roční Činži 9 zl. a kopu
mladých hus. Tato louka byla i ve vrchnostenském urbáři r. 1658 a rektifikační
komisí 1755 zapsána do rustikálního katastru za činži 8 zl. a místo hus za 11 zl. 6
kr., kteréžto zápisy jsou přece směrodatnými. Vrchnost není tedy oprávněna bráti
obci pozemek urbárně (= knihovně) připsaný, neb dle robotních generalií z r. 1738
urbáře stanoví pravidla mezi vrchnostmi a poddanými a jsou pro ně závaznými.
Následkem toho žádá týž advokát c. k. representaci a komoru, aby dala věc
krajskému úřadu vyšetřiti. Konečně v červenci 1761 nastává narovnání obou
sporných stran v tom smyslu, že vrchnost obnovila obci zadání Tetourovo z r. 1574
na louku a kus trávníka »Nad drahami« pod rybníkem Trestným ležící, z Čehož
měli platiti vždy o sv. Václavu 6 rýnských (1 R počítán po 30 groších, 1 groš po 7
bílých penězích) a 1 kopu mladých hus. Oves dlužný

se jim odpustil, ale každý půlláník měl zaplatiti o sv. Martine za 8 měřic ovsa a
každý čtvrtník za 4 měřice ovsa po 24 kr. do důchodů panských.

Dne 1. srpna 1761 sděluje posléze zástupce Černý inspektoru
napajedelskému Kratochvílovi, že obdržel oznámení o docíleném narovnání s
Kvítkovskými v záležitosti odsypu ovsa, ale doufám že vrchnost sníží poplatek ze
24 kr. na 18 kr. Touto žádostí však málem by se celé jednání bylo rozbilo.
Inspektor totiž odebral se do Kvítkovic a dal najatými mlatci požadovaný oves
Činžovní namlátiti. Učinil tak, jelikož zástupce otálel zaslati spis o vyrovnání,
chtěje docíliti onoho snížení. Konečně přece zaslal Černý vrchnostenskému úřadu
vyhotovený spis o narovnání s nějakými omluvami pro omeškání a s žádosti aby
vymlácený oves byl Kvítkovským ve prospěch odpočítán při příštím platu.

I pastva v lesích bývala' velmi Často příčinou sporů a stížností mezi obcemi
a vrchnostenskými úřady, Čehož příklady máme zvlášť z Bělová a Traplic.

Dle listu z 29. listopadu 1694 žalováno na Jalubské a Traplické, že již od sv.
Václava pasou v lesích »Svobody« veřejně 300 kusů černého dobytka, že nosí
sebou zbraně a střílejí bez příčiny po napajedelských poddaných, že roubají tam
dříví a odtud je odvážejí, přepadávají poddané napajedelské na silnici a škodu jim
působí.

Roku 1756 pásli Bělovští v mlází — nejmladším podrostu — aniž uposlechli
zákazu hajného a lesmistra. Proto dal lesmistr vysázeti pastýřovi několik ran, načež
přihnali se Bělovští do Žlutav a zbili hajného, chystajíc se i na lesmistra. Když pak
opětného zákazu nebylo dbáno, nařídil napajedelský úřad Žlutavským, aby zajali
Bělovský dobytek. Stalo se. Došlo k šarvátce, při níž pošlapáno mnoho obilí a
jedna kráva zlomila si nohu. Konečně musel zakročiti krajský hejtman v Uh.
Hradišti a věc urovnati.

Dne 7. července 1770 stěžují si Bělovští, zastoupení purkmistrem Janem
Brázdilem, mladším J. Novotným, rychtářem B. Novotným, úředním J. Petříkem a
P. Vojáčkem hr. Dietrichštejnovi, manželu Marie Anny z Rotálu a po její smrti
dočasnému regentu panství napajedelského 1767—1772, že úředníci napajedelští
brání jim pásti v lese napajedelském kolem dědiny až po Kostelany a na rovině u
řek Moravy, k Čemuž dle přiložené listiny mají od nepaměti právo. Za Viléma
Rotála bylo pasení dobytka v lese tom rozděleno mezi ně a mezi Žlutavské; jim
Bělovským totiž byl postoupen kus lesa na straně napajedelské a pastvisko na
rovině u Moravy, z čehož dobrovolně ještě kus odstoupili Žlutavským. Ze zbylé
části odvádějí do důchodu napajedelského ročně 5 rýnských a 12 měřic ovsa.
Úředníci napajedelští však dávají onen les vysekávati, proměňují jej v mlád a
zakazují tam pásti, aniž Bělovským vykážou náhradou jiné místo v lese k pastvě,
oč již prosili a nyní opět Ditrichštejna prosí,

Ditrichštein však jejich žádost zamítl, jelikož prý příloha jejich není
privilegiem a nečiní servitutu = služebnosti. Ostatně pozbyl prý onen doklad již
platnosti, jelikož nebyl od nových držitelů panství napajedelského potvrzován,
když se ho tito ujímali.

Obec však dokazuje, že právo pasení dobytka v lesích napajedelských
zakládá se původně na privilegiu, jemuž následovalo roku 1690 porovnání. Mají
tedy spravedlivé věčné právo od nepaměti založené, jež zavazuje všecky držitele
panství napajedelského mocí servitutu. Potvrzení tohoto práva jednotlivými držiteli
jest dokázáno braním činžovních peněz a ovsa, jež odvádějí až po tuto hodinu.

Na to pak žádá Ditrichštein, aby dokázali Bělovští, proč byl jejich poplatek
za pasení dobytka v lese z r. 1573 snížen na nynějších 5 rýnských a 12 měřic ovsa,
což vysvětlují poddaní tito takto:

Když r. 1573 dostali výsadu pásti dobytek v onom lese, nebylo ještě Žlutav
ani Halenkovic, Jankovic, Košík ani Nové Dědiny. Dle listiny z roku

1573 sahaly hranice bělovské pastvy od »Bílé vody« směrem od Otrokovic k
Moravě až po »Srní kameny,« odtud pak k »Široké lípě«, stojící na dolním konci
nynějších Žlutav se strany od Napajedel, odtud po »Vrtaný krab« hluboko v
horách až k Nové Dědině. Za tyto rozsáhlé pastviny platili 10 rýnských, 38 měřic
ovsa, 22 slepic a konali 30 dní roboty při kácení dřeva. Když pak založena byla
osada Žlutavý na pozemku vykázaném Bělovu k pastvě a když z lesů naděláno
bylo polí a luk, zásek a obor pro zvěř, nastaly i spory o pastvu, snížena činže na 5
R a 12 měříc ovsa v letech 1689 a 1690, kdežto Žlutavským přisouzena polovice
větší 5 R, 18 měřic ovsa. Zbytek připadající na slepice a roboty, odpočítán na
zkrácené části lesa. Na to odpovídá Ditrichštein, že jsa zatímním držitelem panství
nemůže ničeho zadávati a odkazuje věc na cestu právní. Ještě roku 1775 přichází
ke sporu, jejž vyvolal polesný, když zastihl bělovský dobytek pásti se v
»Kyliánce«, vyjádřiv se urážlivě o bělovském rychtáři, jenž onu pastvu obhajoval.
Tu polesný úsměšně pronesl o něm: »Hleďte, sousedi, jeden arendář (= nájemník)
dělá sobě taková plnomocenství!«

I Napajedelští podali nějakou stížnost týkající se pastvy v »Hejným«, jíž
užívali za činžovní oves. Výsledek stížnosti této byl, že Marie Amalie Monte
l'Abate rozhodla, aby vrchnost měla tu právo honební a dělání dříví, zakázala pak
Napajedelským vysekávati budoucně v těchto místech po sv. Jiří chrastí, trní k
dělání plotů a osekávati haluze na dubech, hrušních a jiných stromech.

S Topolskými učinila táž Amalie porovnání o pastvu na panském
»Trávníku« a v lese Luhu dle dekretu gubernia ze 30. října 1775. Odměřeno jim
bylo 91 ¼ měřice pro tažný dobytek k pastvě, začež uloženo jim platiti 4 rýnské 19
kr., 15 slepic a 15 měřic staromoravských ovsa. Do té doby chovával se na dvoře
topolském dobytek rohatý, ovčí a černý, jenž pásával se s poddanským na
jmenovaných pastviskách. Od té doby však upuštěno od chovu ovcí a rohatý
dobytek panský měl se pásti s poddanským rohatým a svinský se svinským
poddanským. Dovoleno též Topolským roubati v lese trní na ploty, ale po
předchozí žádosti a jedním rázem pak na vykázaném místě vysekati a odvésti. —
Vlna ovčí vážívala se na železné váze. jež visela na sloupě na Kapli. Za doprovodu
drába byla vozena do Vídně,

Jak šlo pastevní hospodářství dobytku k duhu, o tom svědčí zpráva
napajedelského úředníka Václava Horáčka ze 2. srpna 1666 Janu Rotálovi, že
odstavčata — prasata — nerostou pro nedostatek a dobytek pro nedostatek pastvy
hyne. I 4. března 1700 naříká si hejtman napajedelský na nedostatek píce pro
dobytek. Mimo to stěžuje si na špatný stav hospodářských stavení, chlévů a stodol
— a že poddaní nejeví ochotné poslušnosti k povinnému robotování, aby se stavení
ta přivedla do náležitého pořádku. Týkalo se to zvlášť Topolné, Otrokovic a
Halenkovic, kde ona stavení hrozila sesutím.

Roku 1848 žádají Tlumačovští sedláci, aby jim bylo dovoleno rozděliti
pastviska: a) Rokytí o 55 měřicích, b) Metlov 62 ½ měřicích, c) pod dvorem o 119
měřicích, d) Zabraní o 100 měřicích, e) za mlýnem o 150 měřicích. Podsedníci se
tomu bránili.

Pravděpodobno, že v jiných obcích podobný osud pastvisk postupně brzy po
roku 1848 následoval, ač někteří pořád měli strach, že bez pastev nebudou živi.

Poslední spor napajedelských poddaných s vrchností o pastvisko urovnán
dne 14. června 1830, kdy dohodou obou sporných stran přisouzena horní část
pastviska Pod Židy, zvaná Lůžko obcí k neomezenému užívání s výhradou, že obec
ponechá tu místo pro vojenské cvičiště a zřídí pastviskem cestu 6 sáhů = 11,4 m
širokou, po níž i vrchnost bude míti právo jezditi na své pozemky a hnáti dobytek
na pastvu. Dolní část tohoto pastviska ponechá si vrchnost k neomezenému užívání
a zavazuje se zříditi tudy

též cestu, po níž i občané napajedelští smějí jezditi na pole svá a po sklizni úrody
hnáti dobytek na pastvu. Obě cesty mají se obložiti příkopy a osázeti stromořadím.
Stromy vysázel jen statek.

Tak mívali Napajedlané tři obecní pastviska, na kterých pásávali svůj
dobytek od nepaměti půlláníci, čtvrtláníci, podsedníci, domkaři i hofeři, pokud
totiž měli nějaký dobytek.

Nejdříve však do této společné pastvy počali vrtat půl a čtvrtláníci. Roku
1832 žádali vrchnostenský úřad napajedelské ústně zvláštní deputací, aby
pastviska Hejný o výměře 143 jiter 26 sáhů = 82 ha 30 a 6 m2, Hlasov o výměře
178 jiter 1131 sáhů = 102 ha 83 a 91 m2, Lůžko o výměře 54 jiter 34 sáhů = 311 a
97 m2 byla úředně rozdělena mezi ½ a ¼ láníky a mezi podsedníky. Byli však pro
odpor podsedníků, jímž líbil se dosavadní způsob užívání, se svou žádostí
zamítnuti.

Dne 24. května 1832 žádali zase podsedníci vrchnostenský úřad
napajedelský za ochranu proti půl a čtvrtláníkům, kteří prý počínají dobytek záhy
v létě, dokud země ještě je vazká, vyháněti na pastvu, čímž však se pastvisko
ušlape, ve zkázu uvede. Tím jsou zkráceni podsedníci a hofeři, z nichž velmi
mnozí mají pole a luka k pasení. Dle protokolu založeného za vrchního Jana
Hirsche r. 1821, usnesly se přece obě strany, že budou pastvisk užívati společně
stejně, jak bývalo od nepaměti. Najednou přivlastňují si půlláníci větší díl pastvin,
ač oves odsypávati musí podsedníci stejně s půl a čtvrtláníky. Ba dokonce 130
podsedníků odsypalo pastevního ovsa o 112 měřic více než 32 půl a 18 čtvrláníků.

Dne 30 listopadu 1839 podali půl a čtvrtláníci písemnou žádost o rozdělení
pastvisk ke krajskému úřadu pod číslem 15.700, odůvodňujíce ji tím, že rozdělená
pastviska dají se lépe využitkovati, že oni jsou významnějším stavem, tedy jádrem
v obci, pročež mají také větší právo na pozemky obecní. Dosavadním zařízením
však jsou poškozováni, jelikož zavinuje každoročně se opakující a stále se šířící
mor dobytka.

Chtěje spornou věc v dobrotě urovnati a skoncovati, svolal krajský úřad
zájemníky na den 30. dubna 1840 k jednání do Napajedel, které řídil krajský
komisař hrabě Lažanský. Jednání tomu přítomni byli vrchnostenský úředník Jan
Diebel, farář napajedelský, Erich Samuel, aktuar Josef Beneš, starosta Josef
Balcárek a Frant Nesrsta, zástupcové půl a čtvrtláníků Josef Košatík, Ondřej
Večeřa, Filip Bachmánek, zástupcové podsedníků František Strčálek, Vinc.
Úředníček, Josef Stopka, za domkaře Jan Zima, Jan Ohnůtek, Frant. Vaculík.

Nejdříve komise tato prohlédla na místě samém sporná pastviska a shledala,
že každé tvoří samostatný od ostatních oddělený celek.

Po té přečetla k pastviskům se vztahující listiny, z nichž nabyla přesvědčení,
že Lůžko bývalo do r. 1830 společným pastviskem pro dobytek obecní i panský a
roku 1830 postoupeno jest obci do vlastnictví.

Hlasova a Hejného nabyla obec již roku 1630 úmluvou, dle níž měli
každoročně o sv. Martině odváděti vrchnosti:

1. Polo a čtvrtláníci po 6 bílých groších a 2 měřicích ovsa pastevního;
2. podsedníci po 7 ½ bílých groších a 1 měřici ovsa,
3. zahradníci po 3 groších a 1 měřici ovsa.

Podsedníci, kteří chovají tažné koně neb voly, nebo budou je v budoucnosti
chovati, odvedou mimo to vrchnosti ještě ročně 1 měřici ovsa za tak zvanou
volnou pastvu t. j. za pastvu více dobytka.

Farář byl pozván k jednání jednak jako zástupce nadání a jednak, že dle
výpovědi občanů měl též zajištěno spoluužívání těchto pastvisk.

Dle Josefínského katastru činila farská nadace, mající svůj původ v od-
měnách a darech, 34 jiter, 464 sáhů čili 19 ha, 73 arů, 25 m2. Dokladů k tomu však
nebylo.

Dle starého katastru mělo účast na této pastvě:

35 půlláníků a obec s půllánem čís. 88,
12 čtvrtláníků a fara se čtvrtlánem,
130 podsedníků,
20 zahradníků,
9 domkařů
17 hoferů.
Dle výpovědí usedlíků byla domkařům spolupastva na zmíněných pastvinách

odedávna povolena proti dávce 24 kr. z kusu 1 krávy do obecní pokladny.
Komise snažila se urovnati spor smírem obou stran. Po celodenním jednání,

domlouvání a přimlouvání na obou stranách docíleno konečně této dohody:
1. Obec Napajedla rozdělí pastviska, Hejny, Hlasov a Lůžko mezi své

usedlíky na 3 díly takto:
2. Podsedníkům napajedelským dává se do vlastnictví a k volnému užívání

Hlasov o výměře 178 jiter, 1131 sáhů = 102 ha, 83 ary, 97 m2, a to pop. číslům:
29, 50, 52, 54, 56 až 61, 66, 93, 100, 103, 108 až 113, 123 až 126, 128, 130 až 140,
147, 149 až 153, 162 až 178, 182, 184 až 189, 193, 194, 200, 201, 207 až 211,
219, 229, 236, 240. 245, 246, 272 až 286, 288 až 312, 315, 316, 360, 400; pak
ještě 16, 67, 68, 199, 238, 271, 317, 330 Nikdo jiný nemá míti k pastvě té nároku.

3. Naproti tomu dává se ve stejné míře do plného vlastnictví v tu dobu v
Napajedlích existujícím 31 půlláníkům a 18 čtvrtláníkům pastvisko Hejny ve
výměře 143 jiter, 26 sáhů = 82 ha, 30 arů, 6 m2 a Lůžko ve výměře 54 jiter, 34 sáhů
= 3 ha, 11 arů, 97 m2.

4. Podsedníci zavazují se odstoupiti 232 domkařům městečka Napajedel v
Hlasově 60 měřic na nové katastrální mapě označené trati »Nivy a Kučůvky« do
volného vlastnictví.

5. Půl a čtvrtláníci zavazují se též odstoupiti domkařům napajedelským do
volného vlastnictví z pastviska Lůžka 30 měřic a z obecních pastvisk faráři 12
měřic.

6. Obecnímu půllánu Čís. 88 připíše se místo 12 měřic pouze 9, 3 měřice
ponechají se do reservy dalšího dělení.

7. Každá strana nese daně, dávky a činžovní oves na její pastviska
připadající.

8. Podsedníkům přísluší stejný podíl na pastvisku, jim přiděleném.
Každý směl pásti jen 4 kusy dobytka, více jen s přivolením ostatních podsedníků
proti peněžité záplatě.

9. Půl a čtvrtláníci usnesli se, aby při budoucím dělení pastvisk mezi
jednotlivce dostal každý půlláník po 12 měřicích a čtvrtláník po 7 měřicích. Zbytek
určen pro zřízení nějakého dobytčího chléva, nynější býkárny.

10. Strany usvolily se samy vykonati rozdělení pastvisk; krajský hejtman měl
jen konstatovati správnost onoho dělení.

Farář směl v Hejnem pásci bez jakýchkoli poplatků, ostatní za odsyp
pastevního ovsa, což dělo se až do r. 1848.

Dle výpisu ze zemských desk v Brně z r. 1749 bylo pro časté záplavy řeky
Moravy 20 měřic Hlasová, 15 měřic Hejného a 10 měřic Lůžka většinou roku k
pastvě nezpůsobilých močálů.

Ještě 23. května 1846 stěžují si podsedníci, že jsou zkráceni proti půl a
Čtvrtláníkům, kteří mají vesměs lepší pastviny a o 90 měřic více než podsedníci. I
pole mají v lepších polohách a v rovině, kdežto podsedníci na kopcích a tak
vzdálené, že tam denně jen dvakrát mohou dojeti. Na zimu musí dobytek prodati,
jelikož nemají mu co dáti neb pastva trvá jen v létě. Domáhají se většího přídělu
pastviny, aby mohli obdělati svá pole, vždyť stavbou železnice prý jim pastvin
ubylo.

V první polovici r. 1848 žádala obec Napajedla, aby vrchnost vrátila jí trati
Kalvárii, Žebračku, Kapli a Výhonek aneb aby ji jinak přiměřeně za to odškodnila.
Vrchnost při jednání dne 31. července 1848 hájí své právo k těmto tratím, tvrdíc, že
je neomezeně přes 30 let má v držení a užívání, daně z nich platí, že v rustikálním
katastru žádná z nich není uvedena jako obecní a vůbec obec nemůže práva svého
k nim nijak dokázati.

Přece však zříká se zahrádky při sýpce, ač jí úředníci vrchnostenští přes 30
let měli v užívání, i Výhonu, jenž byl ve spoluužívání obce i vrch nosti,
ponechávajíc jej obci.

Ale kolem r. 1860 zašantročili Výhon starosta Josef Hložek a člen výboru
Pavel Stopka hraběti ze Štockau, pročež 13. března 1864 dostává nový starosta
Josef Fila a radní Fr. Kedruš plnou moc, aby všemi prostředky hleděli pastvisko
Výhonek parc. čís. 3403, 3555a, 3555b, 4163, 4164 zpět dostati.

Císařský patent ze dne 7. září 1848 zrušuje poddanost se všemi zákony na ni
se vztahujícími, ukončuje všechny spory obcí o hranice pastvisk i robotu, o čemž
ještě při robotě bude zmínka.

Napajedelská pastviska byla rozdělena mezi jednotlivce z části po roku 1860,
neb r. 1862 vyzývá okres. soud půl, čtvtláníky i podsedníky o vyjádření v
záležitosti rozměření pastvisk na podíly, jakož i intabulace a proměny jich na pole
a louky. Úplné rozdělení provedeno 1877, kdy také přestalo se pásti.

E) Rybnikářství.

Na zdejším panství byla ve starších dobách věnována značná péče též
rybnikářství, jak vidno ze zápisů tehdejší doby.

V Otrokovicích připomínají se 3 rybníky, z nichž třetí Jezerné byl r. 1690
pustý a měl se opět osaditi. Zámecký měl se přeorati, hráze jeho zvýšiti a nechati
na tu dobu neosazen.

V Kvítkovicích mluví se o rybníku Trestném, jenž r. 1652 byl stržen velkou
vodou a zůstal od té doby loukou.

K roku 1671 uvádějí se v Napajedlích rybníky: 1. Rybníček Židek, 8
provázků široký a 9 provázků dlouhý, 2. »Nad Židkem« pod Prusinkami 3
provázky široký a 8 provázků dlouhý, již pustý a zarostlý, 3. Pod dvorem
Prusinkami rybníček 4 provázky široký a 15 prov. dlouhý. 4. V Bočkách rybníček
21,2 provázku široký a 3 prov. dlouhý, též zarostý, 5. Bělčov zarostlý a jiné. Také
v prostranství nynějších luk »Za zámkem« činí se v zápisech nějaká zmínka o
rybníku.

V Sušicích připomíná se rybník »Tomáš« pod panskou loukou.
Za Adama Jáchyma hraběte z Rotálu, jenž byl držitelem Napajedel v letech

1730—1746 a jenž oženil se s Marií Josefou hraběnkou ze Šternberka, byl dne 1.
ledna 1735 ustanoven porybným (»fišmistrem«) ke všem rybníkům na panství
napajedelském a k haltýřům otrokovským na 1 rok Václav Žabička z Kroměříže,
jemuž uloženo za povinnost: 1. vésti život bohabojný, bedlivě a často dohlížeti na
rybníky, v zimě prorubávati prohlubně, hnáti čerstvou vodu rybníky a zkaženou
vypouštěti, 2. náčiní, sítě a podobné zařízení má udržovati v dobrém stavu, 3.
vylovené ryby má všem lidem spravedlivě prodávati a stržené peníze odváděti
důchodu. Když vše poctivě bude vykonávati, dostane ročního služného 20
rýnských, 2 měřice pšenice, 10 měřic rži, 2 měřice vaření t. j. luštěnin a špich soli.

Dne 30. června 1767 bylo v Napajedlích zaprodáno ponejvíce židům
holešovskému a uh.-brodskému, též Františkánům v Uh. Hradišti, něco do Vizovic,
Trenčína a Bílovic celkem 90 centů, 22 liber a 6 lotu kaprů za 1403 R 44 kr. Cent
velkých vybrakovaných prodával se po 10 R, prostředních po 9 R, malých po 9 R a
8 R 30 kr.

Dle zprávy rybářského úřadu Kobenzlovského panství, — jakž nazýváno
napajedelské panství ze dne 1. ledna 1781 užíváno tlumačovského velkého rybníka
již od r. 1772 k pasení a dělání sena. Za to znovu osazují se v té době nebo jsou již
osazeny rybníky tohoto panství: Otrokovský, Prusinský potěrný, Prusinský
prostřední rybníček, Židkův potěrný, Dvorský, U krčmy otrokovský, Bočkův
potěrný, Skalský a 3 haltýřní. Celkem vysázeno 1 kopa 17 kusů štik, 459 kop 89
kusů kaprů, 14 kop 12 kusů pešků.

Dle výkazu z r. 1799 naloveno v rybníku otrokovském: 6 kop kaprů velkých
o váze 14 centů, 59 kop kaprů prostředních o váze 91 centů, 89 kop kaprů malých
o váze 106 centů, 33 kop kaprů vybraných o váze 31 centů. Celkem kaprů 188 kop
40 kusů o váze 243 centů, štik 109 kop 47 kusů o váze 23 centů, karasů a línků 16
kop o váze 6 centů. Cent kaprů Čítán po 10 Rýnských, štik po 5 R, násady po 13 R,
línci a karasi po 7 R.

Rybníky zanikly, jakmile počato s pěstováním cukrovky.

F) Jiné živnosti hospodářské.

Že ve zdejším kraji i ovocné stromoví bylo ve starších dobách pěstováno, o
tom svědčí kromě šarvátky vzniklé při česání ovoce ve Fargačově zahradě, sdělení
svobodné paní Františky Forgačové z Březolup ze 14. září 1719, že Kateřina
Apoštolka, obchodnice z Napajedel, dluhuje za suché ovoce 18 zlatých 15 kr. Dne
3. března 1719 byl jí totiž vyhotoven účet 468 zl 24 kr. za 4684 centů po 10 zl,
načež dala závdavek 128 zl.

Jiným pramenem výživy rolnictva okolního byly formanky, jakž svědčí r.
1773 doznání Spytihněvských, že musí si dobytkem přivydělávati, jezditi na trhy
až do Zlína a Holešova, aby měli na potřebné platy. Stěžují si, že lnu nechce se v
těchto zemích dařiti. O úhorovém hospodářství svědčí úřední dotaz, kolik
Spytihněvští úhoří. Když pak předáci obce udali 1 měřici úhoru, vadili se doma
mezi sebou, že tak málo úhoru dali zapsati.

Práva daného jim, by mohli si z lesů bráti potřebné dřevo, využívali plnou
měrou, že nadbytek vozili do měst na prodej.

Že i vápno v horách zdejšího kraje se pálilo o tom svědčí kromě
vzpomenutého již práva klášterního i stížnost velehradského úředníka Ná-
chodského, dne 13. ledna 1693 do Napajedel zaslaná, že Košičtí a Jankovičtí
postavili si vápenici. Dne 16. března 1716 pak stěžuje si hejtman napajedelský, že
kamenný lom dává málo vápna, jehož účinnost jest tak chabá, že jen v čas nouze
stojí za to dávati je do zdiva.

R. 1776 povoleno Frant. Úředníčkovi zříditi v Napajedlích sklad tabáku na
kauci 400 zl.

25. Panské podniky a odprodej jich.

V tehdejší době měla správa velkostatku napajedelského v držení kromě
pivovaru a revírů lesních četné hospody, dílny na salnytr a olej, palírny, mlýny.
Kromě pivovaru a lesů všechny ostatní podniky a též některé dvory pronajímala na
1 neb 2 roky.

Tak ve dnech 7. května až 26. listopadu 1735 měli pronajato vaření salnytru
(ledku) v Napajedlích mistři z Německé Libiny. Smlouvou bylo jim dovoleno
kopati a bráti si zemi, k vaření tomu potřebnou, v. chalupách na své útraty bez
poškození budov, zemi vybranou nahraditi jinou suchou dobrou, upěchovati a
urovnati půdu. Přijdou-li dělníci na peníze neb poklady, musí je odvésti do
císařského, skladiště a do zbrojnic. Do důchodu panského měli za toto dovolení
odvésti 65 rýnských 20 kr.

Když dne 7. dubna 1737 byl za hajného přijímán do revíru košického
Václav Ochotský, žádalo se aby vedl život ctnostný a bohabojný, aby dohlížel na
panské lesy i všelikou zvěř, aby procházel denně revíry, aby netrpěl krádeží ani
pasení, dobytka v sečích, aby odvedl, co zastřelí. Služné bylo hajnému vyměřeno
ve výši 25 zl. ročně, mimo to dostal 8 zl. na maso, 10 mázů másla, 12 liber sýra, 3
špichy soliř 2 měřice pšenice, 20 měřic rži, 3 měřice stravy t. j. luštěnin, 2 bečky
piva. Také mu zabezpečeno střelné od zvěře a accidenc od chyceného ptactva.

Hospody však nevyplácely se vrchností. Proto již za Antonína Rotála r. 1754
byly panské hospody v Záhlinicích, Tlumačově, Kvítkovicích, Topolné a
Spytihněvi prodány soukromým osobám. Shledáno totiž, že výlohy na opravy
těchto budov strávily velkou část důchodů panských, nájemná činže celá byla
spotřebována na opravy a kromě toho nájemníci každou chvíli něco žádali po
vrchnosti.

Toho všeho chtěla se vrchnost zbaviti prodejem hospod.
Tlumačovská hospoda s 25 ¾ měřicemi poli a s lukami na 4 fůry sena

prodána Václavu Horníčkovi za 1000 Rýnských s povinností platiti roční činže 60
R. Na topení dáno mu ročně 12 sáhů dříví. Bude-li míti restů více než 200 R, má
vrchnost právo hospodu prodati, aby se hojila kupní cenou. Právo obce,
vyšenkovati o hodech bečku vína, ponecháno v platnosti.

Kvítkovská hospoda s 10 měřicemi pole a s loukou na 1 íůru sena prodána
Václavu Kotáskovi za 500 Rýnských s povinností platiti roční činže 25 R. Na
topení dáno mu 10 sáhů dříví.

Topolská hospoda s 10 ¼ měřicemi výsevku polí a loukou na 1 fůru sena
prodána Václavu Úředníčkovi za 600 Rýnských s povinností platiti 30 rýnských a s
nárokem na 12 sáhů dříví palivového.

Spytihněvská hospoda s poli o 6 ¼ měřicích výsevku a s loukou za Moravou,
která se obsévá obilím a z níž má platiti do důchodu 1 R 30 kr. činže, prodána
Antonínu Šídlovi za 800 Rýn. s povinností platiti roční činže 40 Rýn. a s nárokem
na 15 sáhů dříví palivového ročně.

Záhlinická hospoda s 5 měřicemi pole na setí prodána Neumannovi za 350
Rýnských.

Záhliničtí již roku 1694 činili šenkýři v panské hospodě nepříjemnosti,
odepřevše mu odsypati 8 měřic rzi, což odůvodňovali tím, že »Šenkuje panský
»trunk«, ať mu tedy pán zaplatí. Nedají se ani hejtmanem k tomu donutiti. «

Všem novým majitelům hospod dáno právo tyto komukoli prodati, odkázati
a všeliké obchody svobodně provozovati s touto výhradou:

1. Musí křesťansko-katolický, mravný a příkladný život vésti a své domácí
též k takovému životu přidržovati, aby ani domácí hosté ani příchozí nebrali
pohoršení a hospodě se nevyhýbali.

2. Nesmí žádné potulné, zlodějské luzy přechovávati, aby hosté byli jisti
svým jměním, jinak by musel sám hraditi každou učiněnou škodu. Hostinský má
též na oheň a svítivo dobrý pozor dávati, aby ani jeho ani domácích nedbalostí
žádné neštěstí se nestalo. Jinak by musel poškozeným škody sám hraditi.

3. Kdyby hostinský zůstal dlužen aspoň 150 Rýnských činže, ponechává
si vrchnost právo hospodu jinému prodati. Zemské daně z hospody a z polností
uvoluje se zaplatiti vrchnost.

4. Hospodský má míti vždy dobře uležené a nefalšované pivo a dobrou, v
zemi obvyklou míru nalévati. Napajedelskému vrchnímu uloženo dbáti toho, aby
se hospodskému vystavovalo vždy pivo v bečkách 41,2 vědrových, aby neměl
příčiny hojiti se na hostech a šiditi je špatnou mírou. Kdyby došla hostinského
menší bečka, má to hned oznámiti a žádati náhradu.

5. Aby se zamezila nehospodárnost poddaných, stálé jejich debužování a
dluhů dělání, zakázáno hospodskému dávati poddaným, ani půlláníkům nebo
podsedníkům, piva neb jiných nápojů lihových na dluh za více než za 1 Rýnský za
celý rok. Jinak úřad vrchnostenský nebude mu nápomocen při vymáhání dluhů.
Ohledně muzik a pohoštění platí císařské patenty.

6. Pivních beček nesmí hospodský upotřebiti ke své potřebě. Má-li 2 neb 3
prázdné, má je vrátiti do pivovaru. Je povinen udržovati je v čistotě, aby
neplesnively.

7. Pivo má míti vždy v zásobě a nemá víno laciněji prodávati než máz za 4
kr. Jinak zaplatí pokuty 1 R., 30 kr. Pod trestem nesmí býti nikdy

bez kořalky. Při každé bečce pívá, odebrané z pivovaru, má v době od sv. Jiří do
sv. Václava odebrati též 2 mázy kořalky.

8. Z uznalosti za zakoupené vrchnostenské právo výčepu vína zaplatí
hostinský z každého vycepovaného vědra vína 30 kr., tedy z 10 vědrové bečky 5
Rýnských a z každého vědra v celku prodaného 3 kr.: tedy z 10 vědrové bečky 30
kr., (1 R. počítán po 60 kr.).

9. Dovezené víno má hospodský ihned po uložení jeho na líhy oznámiti
vrchnímu, jenž pošle úředníka, aby víno prohlédl a k zápisu sdělil. Totéž se stane,
prodá-li v celku bečku vína.

10. Poněvadž užitek z čepování jest ve fassi (=: přiznání) vrchnostenské a
poněvadž se z každého sudu musí platiti 6 kr. daně, má hospodský nalévaje víno,
nahraditi tuto daň do dfichodu napajedelského.

11. Opravování a udržování hospody v dobrém stavu náleží hospodskému
jako držiteli. Jinak může býti sesazen. Kdyby hospoda nahodilou příčinou byla
zničena, dodá vrchnost robotnými fůrami dřevo, kámen, vápno, cihly a jiné, co na
panství se nachází.

12. Vrchnost ponechává si předkupní právo, kdyby chtěl hospodu cizímu
člověku prodati.

13. Hospoda nesmí se prodati bez pole ani pole bez hospody.
14. Zachová-li se hospodský dle těchto podmínek, dostane se mu od

vrchnosti ochrany a zdarma dřeva palivového, jež se mu doveze fůrami robotnými.
Kdyby vrchnost chtěla odcestovati, je povinen dodati 4 přípřeže ročně, každou o 4
koních, nemá-li jich, o dvou koních do vzdálenosti 2 mil. Nemá-li koní,
odpadá přípřež.

15. Dědici požádají o potvrzení, kupitel pořídí si nový kup s poplatky
kancelářskými.

Napajedelská hospoda, nynější Čís. 65 »U koruny«, existující již od r. 1611
v menších rozměrech, byla r. 1760 vystavena ve velkých nynějších rozměrech.
Nebyla v této době ještě prodána.

Ale panská pekárna, stojící vedle kostela napajedelského, byla dle listu ze
12. prosince 1760 prodána Františku Procházkovi a jeho dědicům na věčné časy za
300 Rýnských, také z té příčiny, že výlohy na opravy stravovaly velkou část
důchodů.

Nový majitel měl pak odváděti roční činže 40 R., sám opravy prováděti.
Kdyby vyhořela pekárna bez jeho viny, slíbeno dovésti mu potřebné dřevo, kámen,
cihly i vápno robotnými povozy. Jen hřebíky i řemeslníky má si sám zaplatiti. Za
povinnost se mu uložilo býti vždy opatřen vhodným pečivem dle zemské taxy.
Nový majitel dědic měl při převzetí zaplatiti 2 R. ze sta kupní ceny do důchodů
panských , cizí kupitel 3 kr. z každého rýnského. Předkupní právo vyhrazuje si
vrchnost.

Mlýn napajedelské byl prodán r. 1788. Jako dlouholetý mlynář vzpomíná se
již v 18. století Šumický, v 19. století Dvořák, od něhož koupil mlýn ke konci
téhož století Jos. Janiš, člověk velmi podnikavý. Mlýn byl válcový vodní, na nějž
nadháněla se voda z řeky Moravy stavem, zřízeným nad železničním mostem,
odkudž potokem, zvaným Morávka, plynula na mlýn.

Při regulaci Moravy však byly stav i Morávka zrušeny a mlýn přeměněn v
parní. Zařízen byl stroji moderními, z Německa objednanými, na němž od r. 1926
počal hospodařiti syn zesnulého, též Josef Janiš. Bohužel netěšil se dlouho
rozkvětu onoho díla, neboť v únoru 1928 celá mlýnice se všemi stroji požárem
byla neúprosně zničena, čímž vznikla Škoda přes 1 milion Kč, jež kryta byla
pojištěním jen do 400.000 Kč. Mlýn obnoven zatím jen v menších rozměrech.

26. Trhy v Napajedlích.

První trhy byly Napajedlům povoleny za Adama Jáchyma z Rotálu
privilegiem císaře Karla VI. ze dne 22. ledna 1733 a 27. března 1735 a to týdenní v
úterý a 4 výroční trhy:

1. v pondělí po hromnicích,
2. v pondělí po Janu Nepomuckém,
3. v pondělí po sv. Bartoloměji,
4. v pondělí po Všech svatých.
Roku 1835 dovolil císař Ferdinand Dobrotivý (V.) Napajedlům, aby o

výročních trzích konával se též dobytčí trh, čímž městečko velice získalo. Mimo to
byl r. 1892 místodržitelstvím markrabství moravského povolen dobytčí trh v úterý
po druhé neděli postní a v úterý po 6. neděli postní, roku 1901 ještě druhé pondělí
po Bartoloměji.

V 6 letech 1909 až 1914 bylo na tyto trhy dovezeno průměrně ročně: pšenice
322,3 hl po 78 kg váhy, 644 hl rži po 74 kg váhy, 6.252,5 hl po 68 kg váhy
ječmene, 2.261 hl ovsa po 48 kg, 740,3 metr. centů zemáku.

Měsíční průměr všeho dovezeného obilí činil v té době 4 623,3 hl a roční
průměr 9 246,6 hl.

Měsíční průměr dovezených zemáků činil 284,4 q a roční průměr 568,8 metr.
centů.

Dobytka dovedlo se průměrně ročně: hovězího 240 kusů, vepřového o
výročních trzích 159 kusů a o týdenních 4.596 kusů, drobného dobytka (koz a
ovcí) 10 kusů.

Ku posouzení a pro zajímavost uvedu zde ještě ceny některých předmětů z
různých dob:

Dle listu z roku 1752 prodávána 1 měřice pšenice po 1 zl. 12 kr., rži po 51 kr.,
ječmene po 42 kr., ovsa po 30 kr., hrachu po 1 zl. 24 kr., kopa vajec po 18 kr., funt
sádla po 12 kr., funt loje po 5 kr.

Pšenice r. 1910 prodávána 1 hl za 178 K v prosinci a až za 23.4 K v srpnu; r.
1911 za 18,23 K v lednu a až 21,8 K v březnu, květnu, srpnu, září a listopadu; r.
1912 za 16,7 K v prosinci až 20,7 K v lednu; r. 1913 za 16,9 K v říjnu až 19,5 v
září; r. 1914 za 16,7 K v lednu až 37,2 K ve válečném měsíci listopadu, roku; 1925
byl 1 metr. za 280 Kar.1926 po 178 až 184 K.

Rež byla prodávána 1 hl:
roku 1910 za 11,8 K v říjnu až 14,9 v únoru,
» 1911 za 11,8 K v lednu až 185 v září,
» 1912 za 13"7 K v prosinci až 18,5 v červnu,
» 1913 za 12.2 K v listopadu až 152 v dubnu,
» 1914 za 11,8 K v lednu až 28,12 v listopadu,
» 1925 byl 1 metr. cent po 234 Kč.

Ječmen byl prodáván 1 hl:
roku 1910 za 9 K v únoru až 13 K v prosinci,
» 1911 za 12,2 K v březnu a srpnu až 149 K v listopadu a prosinci
» 1912 za ll,6 K v prosinci až 14,9 K v dubnu,
» 1913 za 9,5 K v září až 12,6 K v lednu a květnu,
» 1914 za 9,5 K v lednu a únoru až 23,2 K v prosinci,
» 1925 byl 1 metr. cent po 276 Kč.

Oves byl prodáván 1 hl:
roku 1910 za 6,6 K v lednu až 9 K v prosinci,
» 1911 za 8,6 K v říjnu až 12,5 K v červnu,
» 1912 za 7,7 K v říjnu až prosinci až 11,5 K v únoru až květnu,

» 1913 za 6,2 K v říjnu až prosinci až 9,4 K v únoru,
» 1914 za 6,5 v lednu až 11 K v prosinci.

Brambory se prodávaly 1 metr. cent:
roku 1910 za 3,8 K v květnu až 7 K v září,
» 1911 za 5 K v lednu, říjnu, listopadu až 11,6 K v září,
» 1912 za 3 K v říjnu až 9 K v červnu,
» 1913 za 4 K od května do prosince až 6,4 K v lednu
» 1914 za 5 K v květnu, září, říjnu až 7,6 v listopadu.

Hovězí maso u řezníka bylo prodáváno:
roku 1855 jeden funt = 56 dkg po 14 kr.,
» 1891 jeden kg po 60 kr.,
» 1909 jeden kg po 1 K 80 h (= 90 kr.),
» 1917 jeden kg po 8 K,
» 1918 jeden kg po 18 K,
» 1925 jeden kg po 16 Kč,
» 1928 jeden kg po 12— 14 Kč.

Máslo v lednu 1915 stálo 7 K 20 h, v únoru 6 K 80 h až 10 K 80 b, v dubnu
1928 pak 22 Kč za 1 kg.

Zedník měl r. r. 1871 denní mzdy 1 zl, r. 1926 za 1 hodinu 3 Kč 50 h; dělník
r. 1871 dostal denně 60 - 70 h, r. 1926 za 1 hodinu 2 K.

27. Tažení Prušáků a Francouzů.

Dne 22. prosince 1741 vtrhlo pruské vojsko na Moravu a král pruský vjel do
Olomouce, načež pěší vojsko pokračovalo v pochodu, táhnouc Kvasicemi a
Napajedly do Uh. Hradiště.

Při tomto tažení bylo násilné odvedeno z Otrokovic 17 krav. Výpalného
museli zaplatiti:

1. vrchnosti kvasická, napajedelská a zlínská po 50.000 zl.
2. hejtmani napajedelský a zlínský po 1000 zl., kvasický 3000 zl.
3. faráři napajedelský, kvasický a zlínský po 1000 zl. Kromě toho bylo

farářům těm vše pobráno a kvasický farář musel pěšky s pruským vojskem do
Napajedel,

4. mlynář napajedelský musel vyplatiti 2000 zl. a kvasický 1000 zl.
Za pivo, které při tomto tažení Prušáci v Napajedlích vypili, museli

Záhliničtí nahraditi vrchnosti 10 měřic rži, 10 měřic ječmene a za 2 dojné krávy,
které vzali ve dvoře, museli zaplatit 20 říšských tolarů, z čehož jim však polovici
Jáchym Adam odpustil.

Podobně jiné obce musely vrchnosti přispěti na úhradu Prušáky vypitého
piva a pobraného obilí.

Od Uh. Hradiště byli Prušáci v březnu 1742 zahnáni zpět k Napajedlám,
kdež Valaši pobili 300 Prušáků, za kteréžto bitvy Napajedla vyhořela.

Záhliničtí naříkali si, že Prušáci vykradli panské sýpky a nyní žádá se od
nich, aby oni v 5 letech škodu nahradili a to 302 ½ měřice obilí. Leč Rotál jim
vytýká, že každý usedlý ze Záhlinic spěchal se svým vojákem do panských sýpek
a bral nad potřebu i pro sebe.

Tenkráte dostala se zavazadla krále pruského a jeho oblíbený chrt do rukou
polního maršálka Nadaždy, zetě Frant. Antonína z Rotálu na Holešově. Král poslal
pro chrta k maršálkovi, jenž však mu vzkázal, že psa poslal své manželce do
Chorvatska. Proto uložil král tchánu jeho ohromné výpalné, jež musel doplniti
ještě kostelním stříbrem. Odvedl mu též nejkrásnější koně z konírny.

Jáchym Rotal zemřel 22. září 1746, raněn byv mrtvicí v Kvasících.

V letech 1746—1750 měl panství napajedelské v držení Leopold hrabě z
Rotálu, jenž za vpádu Francouzů a Bavorů zpronevěřil se císařovně Marii Terezii,
pročež byl z Prahy vypovězen r. 1743.

Zajímavým jest z této doby pocházející zápis, Že daně vyměřovaly se dle
počtu komínů, též dle lánů, pročež úředníci vrchnostenští vykazovali obyčejně po
1 komíně z celé vesnice. Když Pavel Stuchlík chtěl si ve Chmelnici vystavěti
chaloupku s komínem, dáno mu k tomu povolení s podmínkou, že ji ihned rozboří,
když bude míti přijíti komínová komise. Po jejím odchodu bude mocí opět si ji
vystavěti.

Z listiny ze 13. června 1751 dovídáme se, že 25 pololáníků v Tlumačově
mělo platiti kontribuce po 8 R 48 kr. celkem 470 R, 3 čtvrtláníci po 9 R 24 kr.,
celkem 28 R 12 kr., 59 podsedníků 4 R 12 kr., celkem 277 R 18 kr.

Po druhé navštívili Prušáci náš kraj r. 1866. Toho roku byla v lednu mírná
zima. pročež bylo možno celý leden orati a vůbec různé práce venku vykonávati. V
únoru bylo již poseto. V květnu popršelo a ukazovala se pěkná úroda. Naděje ta
však zmařena byla mrazy, které dne 4. a 5. června značnou měrou udeřily a vše
zničily. Rži (žita), nalézající se v nejlepším květu nachládly a málo pak sypaly.
Ovoce spadlo.

Leč na tom nebylo dosti. Aby se míra nehod dovršila, vypukla válka
pruskoitalsko-rakouská. A tu musel každý nastoupiti službu vojenskou, kdo neměl
propouštěcího listu. Vojáci naši pak delší čas leželi kolem Olomouce, Holešova,
Kroměříže na čekané, konajíce vojenské cvičení. Napajedelskem prošlo tehdy
mnoho vojska pěšky i vlakem ve dne i v noci. Převáželo se vojsko, děla, vozy,
seno, oves, chléb. Vojáci hnali tisíce volů za armádou. Jelikož byla velká horka, ve
dne pásli dobytek a v noci jej hnali dále. Mnoho škody způsobeno tím na polích,
zvlášť na ječmenech a pšenicích.

V Uh. Hradišti byly nakládány pícniny a potraviny z celého okolí na vozy a
odváženy do Čech.

Tam u Sadové dne 3. července byli Rakušané poraženi, načež utíkali na
Moravu, pronásledováni jsouce Prušáky. Druhá porážka stihla rakouské vojsko u
Tovačova, Dubu a Kralic na Moravě, odkudž dále prchalo a strašilo lid, že Prušáci
jsou pravé bestie, že berou lid na vojnu, proto mnoho lidí uteklo do hor. Za
prchajícími postupoval druhý armádní sbor, jehož první hlídky přibyly do
Tlumačova večer dne 18. července. Pátý armádní sbor utábořil se 18. VII. v
Kojetíně, Hartmannova divise v Kroměříži, Witzlebenova brigáda druhé armády
pruského korunního prince v Kvasících, a Tlumačově. Dne 19. července ubytovala
se kolem Tlumačova celá armáda pruská a 20. července byli již i v Napajedlích,
kde se usídlil štáb prvního armádního sboru. Vojáci se rozdělili po domech a
domácí museli se postarati o jejich živení. Museli jim přinášeti máslo, chléb, vejce,
slaninu, oves, seno a jiné potraviny a pícniny, jež museli domácí také rozvážeti
různým hlídkám pruským. Co Prušáci uviděli, vše sebrali a snědli. Maso, koláče,
šišky, sýr, máslo, sádlo, slaniny, trnky i mléko - vše dohromady nakládali si na
chléb a cpali do sebe. Potom muselo se nositi pivo, víno, kořalka a co hrdlo komu
ráčilo. A aby vše se vytrávilo a aby udělalo se místo pro nové cpaní pokrmů,
musela se nakonec ještě vařiti černá káva. Tenkrát vzniklo také pořekadlo o
velkých jedlících: »Žere jako Prajz.«

Řezníci nestačili zabíjeti. Každý měl strach, že mu Prušáci celou chalupu na
ruby obrátí, vše seberou, vrátí-li se s pochůzky bez masa.

Nač Prušáci přišli a co bylo k potřebě, vše rekvírovali: potahy, povozy,
dřevo; slepice a drůbež stříleli, chytali a stínali. Dobytek na pastvě rekvírovali,
lidem i v chlévech kradli a lacino jiným prodávali. Lid měl nařízeno pracovati na
polích, jen hospodář a hospodyně směli zůstati doma. Přejížděti vsak nesměl
nikdo. Uprchlíci byli domů posíláni.

Vylíčený stav věcí trval až do 1. a 2. srpna, kdy konečné dojednáno bylo
příměří, jež začalo v Mikulově dne 26. července 1866 a kdy stanovena čára
vedoucí z Napajedel do Bohumína, jako hranice pokud země má býti až do
smluveného míru obsazena Prusy.

Tím dnem přestaly nepřátelské rekvisice. Nepřítel směl sice ještě vymáhati
od lidu všeliké potřeby pro sebe, ale domácí stát měl mu je pak nahraditi. Ten však
odpustil rolníkům pouze daně gruntovní a vyplatil mu jen část válečné náhrady.

Za pobytu Prusů byly polní práce všelijak odbývány. Vždyť nebylo možno s
dobytkem ani hrubé vyjeti. Sotva někdo vyjel, objevili se u něho 2 neb 3 Prušáci a
nařídili mu, aby je zavezl kam poručili. Z domu odejíti nebylo radno, aby lidem
vše nepobrali. Kdo dovedl se s Prusy domluviti a v krádežích jim pomáhal, tomu
dařilo se ještě jak tak dobře.

Teprv v září vraceli se Prušáci domů. Tu již nebrali, ale za vše platili a jen na
památku si něco - obyčejně obrázky - vyžadovali.

Z dob této války pochází obrázek Panny Marie, zavěšený na lípě na Hatích
v Napajedlích, jejž opatřil a tam zavěsil napajedelský občan Vadas na poděkování,
že se vrátil zdráv z vojny, čímž také splnil slib, jejž v tom smyslu učinil jda na
vojnu. Když roku 1928 byla skácena lípa, stářím sešlá, na níž zavěšen byl onen
obrázek, umístěn byl na kaštanu u cukrovaru, kdež dosud se nalézá.

Roku 1805 postiženy obce napajedelského panství průchody vojska ruského
a francouzského po bitvě u Slavkova. Opět mnoho škod a příkoří utrpěly, zvlášť od
Rusů.

V Otrokovicích bylo tenkrát ubytováno 2.280 mužů s 1.428 koni a škody
způsobeno za 7.370 zl. 45 kr.; v Napajedlích ubytováno 522 mužů s 1.847 koni,
vTopolné 930 mužů se 2.238 koni, ve Spytihněvi 2.075 mužů s 1.930 koni,
v Kudlovicích 118 mužů se 119 koni, v Sušicích 127 mužů se 137 koni,
v Kvítkovicích 2.702 muži se 1.317 koni, v Sazovicích 567 mužů se 12 koni,
v Kudlovicích 700 ruských husarů, v Záhlinicích 560 mužů s 230 koni, kteří zvlášť
hostinskému velkou škodu způsobili.

Také císařské vojsko tudy prošlo a své ležení zde mívalo. V době od 19.
listopadu 1805 do 27. ledna 1806 vydáno na panství napajedelském pro císařské
vojsko 1.170 centů sena, 794 měřic ovsa, 63 centů chleba.

28. Robota a jiné útisky poddaného lidu.

Největším břemenem a největší obtíží poddaného lidu byla robota, kterou
nynější člověk nedovede si ani dobře představiti. Pracovati na cizím dva neb tři dni
s dobytkem, ba dokonce celý týden zadarmo nebylo nic příjemného. Po dobu
trvání roboty nebyl si hospodář nikdy jist, nezatluče-li dráb večer holí na okno a
nezavolá: »Kdo je doma, Zítra na robotu orat neb jet do lesa a podobné.« Večer
rozdělil hospodář práci mezi chasu. Pojednou zařinčí okno a dráb ohlašuje robotu.
Všechna práce domácí musela počkati a muselo se na robotu za každé nepohody.
Často by hospodář neposlal chasu a dobytek do pole a lesa za nepohodlného počasí
na svou práci, ale na robotu musil.

Není divu, že obce vzpíraly se proti robotě, často nespravedlivě požadované
a stupňované, a že dožadovaly se úlev.

Záhliničtí stěžovali si za Helfrýda, že musí choditi do Napajedel na vartu na
3—4 dni neb jezditi na přípřež do Uh. Hradiště a mimo to ještě odbýti si robotu
povinnou. Ke stříži ovcí musí všichni se dostaviti na 3- 4 dni, ale povinnou robotu
mimo to ještě musí si odbýti. Udělá-li někdo

dost malý rest roboty nebo neodbude-li náležitě roboty, je hned volán do
Napajedel a vsazen do vezení. Za každý den vězení — i kdyby trvalo jen 1 hodinu
— musí zaplatiti rychtáři napajedelskému dva groše. Kromě toho musí odvádět
ročně 6 - 8 měřic rži a 1½ měřice ovsa, jež však musí často kupovat k odsypu dráž
než sami dostanou.

Proto žádali, aby jim byl plat za vězení prominut, rovněž robota v době
varty, přípřeže při vození proviantu a při stříži ovcí. Vrchnost však je odmítla s
jejich žádostí, tvrdíc, že přípřež a dodávku proviantu ukládá země a vrchnosti se
netýká. Roboty prý ztratiti nemůže.

O útiscích poddaného lidu úřadem vrchnostenským svědčí stížnost obcí
Spytihněvě, Kudlovic a Sušic, podaná dne 17. března 1750 c.k. representační
komoře zástupcem Janem Jiřím Kuglerem.

Spytihněvští měli totiž míti a užívati 13 lánů půdy, užívali však pouze 9,
kdežto 4 lány byly přivtěleny ke dvoru, kontribuce však byla žádána od nich ze 13
lánů.

Podobně Kudlovští užívali pouze 5 lánů místo 7¼ a Sušičtí 1 4,8 lánu místo
2 lánů, platiti však museli i z těch, jichž neužívali a jež byly připojeny k lánům
dvorů.

Mimo to žádalo se pod titulem »nevypitého vína« od Spytihněvských
ročního platu 100 R., od Kudlovských 27 R., od Sušických 7 R. 30 krejcarů, ač
panství samo v těch obcích své víno ve svůj prospěch nalévalo.

Jelikož před časy bylo Spytihněvským dovoleno užívati žaludové pastvy a
jiné v lese vrchnostenském, měli odsýpati ročně 77 měřic ovsa. Týž les byl však již
r. 1720 vymýcen, kdežto oni ještě roku 1750 byli nuceni ono množství ovsa
odsýpati.

Nepěkné světlo vrhá též na vrchnostenské úřednictvo stížnost napaje-
delského rychtáře Josefa Černocha na správce Amletmanna z r. 1753, že dovedl
své dvě krávy ze zamořených dobytčí nemocí Otrokovic, čímž způsobil pád 250
kusů napajedelského dobytka, že vymáhal na některých obcích rozličné dary pod
záminkou, že jim vymůže od hraběte to neb ono dobrodiní.

Roku 1755 listem ze dne 17. června žaluje hrabě František Antonín Rotál
Spytihněvské poddané krajskému hejtmanu, že již Leopoldu Rotálovi odepřeli a
dosud odpírají platiti »suchou činži vinnou«. Od r. 1631 měli totiž za povinnost
»vyšenkovati« 2 bečky vína, odebraného z panských sklepů a odvésti za ně do
důchodu vrchnostenských po 12 kr. za máz, což dělali do r. 1675, tedy 44 let. K
žádosti jejich byli však téhož roku sproštěni tohoto nálevu Juliem Vilémem
Rotálem a uloženo jim platiti roční činže 100 rýnských, což opět činili do r.1748,
tedy 73 let. Nyní však to odepřeli dále činiti a svádějí k podobnému jednání i jiné
obce.

Jinou ukázkou nevolnictví tehdejšího člověka jest, že kníže biskup z
Kroměříže žádal 8. května 1751 rychtáře v Tlumačově, aby Mariana Plačková ze
Zářiče, sloužící bez povolení vrchnosti v Tlumačově u řezníka, byla zpět poslána
do Zářiče, kdež byl nedostatek čeládky.

Celá řada listin svědčí o dávaném povolení k manželství sňatku příslušníkům
téhož panství neb i různých, ale i zamítnuti.

Bez povolení vrchnostenského úřadu nesměl se sedlák učiti řemeslu neb
dokonce liternímu umění. Chtěliť ho míti hloupým, aby se jim lépe vládlo.

Stěžoval-li si sedlák na nespravedlivé utiskování úřednictvem, byl obyčejně
usvědčen z nepravdy a tím více trestán.

Dostalo-li se někdy poddaným nějakého obdarování, báli se listinu o tom
ukázati, aby jim ji hejtman nevzal. Ani opis té listiny, zvaný vidimus, netroufali si
ukázati a říci, kde si jej opatřili. Vymlouvali se, že jim zhořela listina. Každé
ulehčení trvalo jen potud, pokud chtěla »milostivá« vrchnost. Bezpodmínečně
musel se každý podrobiti všemu, co vrchnost chtěla

Byly vydávány patenty císařské na ulehčení roboty, ale z mnohých těžily
opět jen vrchnosti.

Dne 26. května 1713 vydán císařem Karlem VI. robotní patent pro Moravu,
jímž zapovídají se všechny roboty v neděle a svátky a pro ona panství, kde nejsou
roboty řádně vyměřeny, určují se pro každého poddaného jen 3 dny v témdni, aby
se mohl v ostatních dnech věnovati hospodářství svému. Zcela měla robota trvati
od slunce východu do slunce západu a o žních a v senoseči celý týden dle potřeby a
uznání vrchnosti. Za to mělo se poddaným poskytovati nějakého pohodlí aneb
náhrady.

Odvolávajíce se na tento odstavec nutily všechny vrchnosti i napajedelská
své poddané o žních bezvýjimečně k celotýdenní robotě. O náhradě ani pomyšlení.

Roku 1775 vyžádala si;vláda od jednotlivých vrchností přiznání k robotám.
Ale vrchnostenské úřady oznámily roboty v míře značně menší, než ve skutečnosti
od poddaných požadovaly.

Halenkovice, Jankovice, Žlutavy a Košíky dožadovaly se snížení roboty.
Byly však zamítnuty.

Proto v březnu 1775 podaly k císařovně Marii Teresii prosbu, stěžujíce si, že
jsou přetíženy robotami a že nový hejtman František Taner ukládá jim, aby
podsedníci znovu ukupovali své podsedky od nové majitelky. Mnozí prý byli
vyhnáni a podsedky jejich dány cizincům.

Dvorská kancelář i moravské gubernium nařídily, že Halenkovští a Žlutavští
nejsou povinni znovu svých podsedků ukupovati. Svobodnému pánu Kobenclovi
nařizuje se vrátiti postiženým vyplacené kupní ceny i s úroky a podati o tom výkaz
u krajského úřadu do 8 dnů. Také bylo tu nařízeno, že robotovati mají jen tolik,
kolik úředně bylo přiznáno, a to Halenkovští 24 podsedníci po 4 dnech v roce, 47
malých podsedníků po 2 dnech , Žlutavští nic, poněvadž v přiznání neudala pro ně
vrchnost žádné roboty. Jen ke mlýnu, stavu a mostu mají konati robotu dle potřeby.

Dne 7. září 1775 vydala Marie Terezie nový císařský patent robotní, dle
něhož vyměřena obcím na Napajedelsku od r. 1776 týdenní robota jak následuje.

Měli robotovati:
1. Hofeři a vdovy ročně 13 dní.
2. Domkaři, platící daně méně než 52 1,2 kr. 26 dní.
3. Domkaři ostatní a podsedníci s daní 52½ kr.
až 2 zl. 37½ kr. ročně 52 dní.
4. Podsedníci s daní 2 zl. 37½ kr. až 4 zl.22¾ kr. 1½ dne týdně.
5. Podsedníci s daní 4 zl. 22 kr. až 6 zl.32¾ kr. 2 dni týdně.
5. Podsedníci s daní 6 zl. 33¾ kr. až 8 zl. 45 kr. 2½ dne týdně.
7. Podsedníci s daní přes 8 zl. 45 kr. 3 dni týdně.

Platilo pro ty, kdo konali dosud pěší robotu. Jetá robota byla rozdělena

takto:
1. S daní 8 zl.45 kr. až 13 zl.7½ kr. s 1 koněm 3 dny týdně.
 » » » se 3 koni 1 den týdně.
2. S daní 13 zl.7½ kr. až 26 zl.15 kr. se 2 koni 3 dni týdně.
 » » » se 3 koni 2 dni týdně.
3. S daní 26 zl.15 kr. až 39 zl. 22½ kr. se 3 koni 3 dni týdně.
4. S daní přes 39 zl. 22½ kr. se 4 koni 3 dni týdně.

Tímto patentem měla býti robota značně snížena a zmenšena. Leč úředníci a
vrchnosti tomu zase nadběhly ve svůj prospěch.

Úbytek roboty nahradily si předržováním lidu na robotách.
Opět hrnuly se stížnosti poddaných proti vrchnostem ode všech téměř obcí

zdejšího panství i jiných ku krajským úřadům guberniálním i k samé císařovně o
zastání.

Záhlinští stěžovali si, že 3 dni jízdy pro drva do Bahňáku počítány jsou jim
za 1 den roboty, 3 dni a 2 noci práce u Studeného žlebu v Jankovsku počítají se jim
za 2 dni roboty, jízda do Lukovských hor pro dřevo vůbec se jim nepočítá. Když se
proti tomu ohradili, byli ještě zavřeni. Jízda párem koní s 8 měřicemi rži do
Napajedel počítá se jim za ½ dne roboty.

Podobné stížnosti ozývaly se též 2 jiných obcí.
Dne 1.listopadu 1781 vydal císař Josef II. patent, jímž zmírněna konečné

poddanost ku prospěchu a zvelebení orby a užitku všeobecnému. Mírná poddanost
trvala ještě dále. Nevolnictví přestalo.

Poddaní mohli se stěhovati s listem propustným, mohli se učiti řemeslům a
uměním, hledati si kdekoli výdělek. Služeb ve dvoře nemuseli více konati. Pouze
sirotci byli povinni 3 roky sloužiti v panských dvorech.

Patentem z 10.února 1789 a jinými z toho roku zrušil Josef II. robotu a
desátky, proměniv je v peněžitý plat, zvaný urbární.

Všechna robota měla přestati dnem 31. října 1789. Poddaní měli místo ní
dávati peněžitý plat roční. Pouze v 1.roce měla vrchnost právo přidržeti v době
pilné práce poddané k robotě, ale za peněžitou náhradu, která se měla z robotního
platu odpočítati.

Dne 1.listopadu 1790 neměla již vrchnost míti žádného práva přidržeti
poddané proti vůli jejich k jakékoli práci,

Dle výnosu pozemků (= gruntů) měla se vypočítati urbární povinnost. Ze 100
zl. výnosu mělo se zaplatiti 15 zl. 25 kr. Výnos ani urbární povinnost nebyly všude
stejný. Bylo nutno vypočísti je zvlášť pro každého usedlého za robotu vrchnosti a
za desátek farářům.

Ale lid dal se balamutit různými mluvky, aby ničeho neplatil, že robota
přestane zdarma.

Ustavičné žaloby vrchností na poddané a nespokojenost poddaných zavinily,
že bratr a nástupce Josefa II., jenž zemřel 20.února 1790, Leopold II. zrušil
všechny patenty Josefovy a roboty opět uvedl v platnost. Lid pak přísnými tresty
donucován ke konání roboty. Ted chtěl již platit, ale páni zase nechtěli.

Tak to zůstalo až do r. 1848. Rok tento způsobil velké změny v životě
společenském, státním a obecním. Zrušeno poddanství, lidu selskému nastal život
utěšenější. V návalu radosti dopouštěl se někde lid všelikých nesprávností ano i
hrubství proti dřívějším svým pánům. Zpívány různé posměšné písničky jako:
»Hoj, vy páni s frackem, už Vašemu hrubiánství zvoní umíráčkem. My už práva
máme, vzít si je nedáme atd.« Někde projevovala se i radost z národního obrození.
Lid všímal si života národního a politického. Zpívány též písně »Hej Slované, Kde
domov můj.«

Již koncem roku 1846 vyzýval císař Ferdinand vrchnosti, aby snažily se
usnadniti poddaným výkup roboty v cestě dobrovolného dorozumění, což by
prospělo oběma stranám.

Napajedelský hrabě Jiří Stockau, věda, že robotová práce za mnoho nestojí,
prohlásil, že jest ochoten jetou robotu proti výkupu propustiti. Bez pěší roboty
nemůže prý se zatím obejíti.

V březnu 1848 vznikla revoluce a koncem června 1848 usnesl se zemský
sněm zrušiti robotu na celé Moravě proti náhradě, kterou pak stanovily r. 1850
zvláštní vyvažovači komise ve shodě s poddanými i s vrchnostmi.

Dne 30.dubna 1852 odvedli občané napajedelští u berního úřadu v Na-
pajedlích hotově na penězích, jak jim bylo dle vyprošťovací listiny svobodných
polí za urbární dávky, roboty a desátky, váznoucí na jejich pozemcích uloženo
splatiti do 14 dní po 1. listopadu 1850:

 občanů post. čís kapitálu úroků úhrnem
1. 105 1—105 490 zl 11 kr. C.m. +42 zl 53 kr =553 zl.4 kr.
2. 68 106—173 468 zl 51 kr. » +41 zl 1 kr = 509 zl 52 kr.
3. 101 174—274 512 zl 21 kr. » +44 zl 50 kr 557 zl 11 kr.

 občanů post. čís kapitálu úroků úhrnem
4. 197 275-471 565 zl 32 kr. C.m. +49 zl 29 kr =615 zl. 1 kr.
5. 292 472- 763 =1174 zl. 44 kr.
6. 110 764-873 145 zl 18 kr. » +12 zl 43 kr 158 zl. 1 kr.

Tedy 873 občanů mělo zaplatiti i s úroky z prodlení 3567 zl 53 kr.
Z toho obnosu musela však vrchnost tratiti tedy upustiti 1,3 a země hradila též

1,3. Zbývající třetinu v obnosu 1189 zl 18 kr musilo oněch 873 občanů zaplatit.
Mimo to měla obec zaplatiti za obecní pastviska čís. 468, 469, 470, 474,

471b, 480a, 480b, 480c, 2160, 2159, z nichž byla povinna odsypávati 333 1,3
měřice ovsa, oceněných na 307 zl 46 kr ve stříbře.

Úhrnná povinnost výkupného napajedelských občanů r. 1852 činila tedy
3875 zl 39 kr C. m.

Na úhradu výloh s vyvlastněním pozemků vybírána dle výnosu ministerstva
financí ze 30.září 1858, č.4752 přímá daň 10 kr. nových a pro zemské potřeby 6
7,10 kr.

Povinnost faře byla vypočtena na 95 zl 35 4,10 kr. což zpeněženo bylo na 20
násobný kapitál 1911 zl 48 kr., se splatností od 1.listopadu 1851, z kteréhož
obnosu prominuta byla Napajedlanům 1,3.

Dle listiny o vyproštění naturální a peněžité dávky k faře napajedelské
22.října 1851 poznáváme, Že bylo v Napajedlích v tu dobu:

130 pololáníků v číslech domů: 55, 70, 88, 89, 90, 91, 92, 95 až 99, 101,
105, 106, 115, 116, 120, 195, 197, 198, 202, 203, 205, 215, 218, 220, 222, 226,
227, 228. Číslo 88 obecní dům.

20 čtvrtláníků v číslech domů: 62, 71, 63, 64, 107, 114, 127, 180, 192, 190,
191, 204, 217, 221, 224, 225, 231, 270, 344, 181.

30 malých čtvrtníků v číslech domů: 50, 9, 93, 100, 103, 56, 108, 109, 110,
111, 112, 113, 136, 184 až 189, 193, 194, 200, 201, 211, 210, 312, 360, 400 —
199, 271.

100 velkých zahradníků v číslech domů: 2, 52, 54, 57 až 61, 66, 123 až
126, 128, 130 až 135, 137 až 140, 147, 149 až 153, 162 až 178,207, 208, 219,
209, 229, 236, 240, 245, 246, 272 až 280, 281 až 286, 288 — 311, 315 — 317,
320.

Malí zahradníci byli 4 v čís. domů: 67, 68, 238, 16.
Domkařů A bylo 29 v číslech domů: 3, 5, 6, 7, 12, 15, 20, 155 až 158, 234,

250, 251, 249, 248, 252 až 262, 84, 85.
Domkařů B bylo 21 v číslech domů: 1, 4, 8, 9, 24, 16, 22, 10,23, 11, 13, 14,

237, 18, 19, 21, 26, 28. 247, 352, 239.
Dle téže listiny byli pololáníci povinni odsýpati každý faře ročně 27½ mírky

žita a ovsa a platit hotově 2 kr., čtvrtláníci po 13¼ mírce žita a ovsa a hotově 1 kr.
Ostatní platili hotově: malí čtvrtláníci po 5 kr., velcí zahradníci po 4 kr., malí po 2
kr., domkaři A po 4 kr., B po 2 kr.

Nastalť těmito novotami život volnější v hospodářském směru. V politickém
směru sice r. 1850 potlačila ještě absolutistická vláda všechen svobodný tisk a
vydávání politických časopisů, leč ne na dlouho. Roku 1859 padl absolutismus a
císařským diplomem ze dne 20. října 1860 dáno národům rakouským právo, míti
účast na zákonodárství zemském i říšském. Mezi prvními poslanci r. 1861
zvolenými byli ze zdejšího bývalého panství rodák záhlinský Fr. Skopalík a
napajedelský Jos. Hložek.

29. Řemeslné živnosti.
Řezníci napajedelští, mající již svůj cech, žádali Antonína Rotála, aby jim

potvrdil výsady, dané Adamem Jáchymem, že totiž nemá býti v Napajedlích více
řezníku než 10. Odůvodňují svou žádost tím, že sami postavili

jatky či masné lávky pro 10 mistrů a zavázali se udržovati je v dobré
platiti do úřadu purkrabského z každé lávky ročně každý řezník p
tech rozpuštěného loje, celkem 200 liber. Nemohou žíti z řeme
jest jich 10. Jak teprv, kdyby jich bylo více!

Jako cechy ustavily se za téhož Antonína Rotála:
1. hrnčířský dne 8. března 1752, k němuž náleželi zedníci, kameníci,

tesaři, soustružníci a hrnčíři,
2. krejčovský dne 16. března 1752, obsahující mistry téhož řemesla z

Napajedel, Otrokovic, Halenkovic, Březolup, Žlutav, Sušic, Košík, Kudlovic,
3. tkalcovský dne 1. ledna 1757.

V pozdější době vznikl zas
4. společný cech zámečníků, kovářů, kolářů, bednářů, stolařů a sklenářů,

k němuž se přidali též pekaři, pernikáři, kominíci a klempíři a to z těchže obcí
jako při cechu krejčovském.

5. Roku 1774 byl zřízen v Napajedlích cech kožišnický, k němuž při-
družili se kromě mistrů napajedelských i spytihněvští, jalubští, buchlovští a
velehradští. Dříve patřili k cechu hradišťskému. Džbán cechovní zřídil jim r. 1777
hrnčíř Hovorka.

Jako památky na staré již zašlé cechy zachovaly se některé pokladnice či
lodny, džbány, postavníky, uschované na kůru v kostele, knihy a různé zápisy. Z
pokladnic nejzajímavější jest ševcovská z 28. května 1770, v níž uschovávaly se
listiny nadační a pečeť. Když cech zasedal při výpovědi učňů a přijímání tovaryšů
za mistry, stavěla se pokladnice na stůl, v tu chvíli ihned umlkl všechen hovor a
nastalo posvátné ticho.

Ze džbánů zachovaly se hrnčířského cechu z r. 1769 jako nejstarší,
kožešnického z r. 1775, hrnčířského z r. 1820, ševcovského z r. 1849. Užívalo se
jich při svačinách, jež museli ustrojiti tovaryši, když byli přijímáni za mistry.

Když chtěl tovaryš do světa, vymohl si dovolení od vrchnosti a dostal »list
od rodu«, jenž mu byl zároveň odporučovacím listem. S tímto a s listem za
vyučenou chodil od místa k místu, až našel práci. Odcházeje pak na jiné místo,
dostal certifikát, jímž se vykazoval v jiném místě. Takový certifikát nazýval se
»kundšaft«. Vykázav se tímto »kundšaftem« u mistrů svého cechu na novém
místě, byl pohoštěn aneb — nalezl-li práci — přijat mezi tovaryše.

Každý cech měl svůj řád čili pořádek tovaryšský, jenž naváděl příslušníky k
uctivému slušnému chování, zakazoval opíjení a trestal je. Do řádu t.j. do schůze
nesměl přijíti bez hůlky a »rukaviček«, z cechu nesměl ničeho vynášeti, v létě přes
10 hodin a v zimě přes 9 hodin venku se zdržovati.

Tovaryš měl se vystříhati oplzlých řečí neb písniček, zlořečení, nadávek,
hádek, pranic, velkých her.

Přišel-li vandrovný tovaryš na hospodu cechovní a nebylo-li pro něho v tom
místě práce, měl se mu poskytnouti nocleh a 6 kr. Kdyby takový tovaryš lidi dům
od domu vytloukal, měl býti napomenut mladším tovaryšem, když neposlechl, měl
ho cechmistr právem rychtářským vsaditi do arestu.

Když onemocněl tovaryš, měli druzí tovaryši postarati se o jeho obsluhu,
zvláště v noci, na útraty z pokladny, jež pak nahradil tovaryš, u-zdraviv se.

Zemřel-li tovaryš, prodala se jeho pozůstalost, peníze daly se do pokladny a
starší tovaryši postarali se o pohřeb. Měl-li přátele, obstarali vše i pohřeb oni.

Dostal-li tovaryš hosta, nesměl ho bosky vyprovoditi. Na městečku nesměl
se ukázati bez vázanky na krku, v nezapnutém kabátě na 3 knoflíky, v
nepodvázaných punčochách, v nezapnutých střevících na přesky.

V neděli a ve svátky měl tovaryš choditi do kostela, na procházkách
měl úcty hodné lidi slušně pozdravovati a klobouček posmeknouti.

Kdo by se neslušné a nezpůsobné zachoval k panně, měl býti »starou
pokutou« trestán, co by po 3 ani nemohl na zadnici sednouti. V hospodě nesměl
tovaryš dělati dluhů. Na cestě nesměl druh druhu připíjeti a žádné zavdané
přijímati, ani ovoce po ulici jísti. Bosky nesměl vyjíti ani před odkap domu svého
mistra.

V nynější době jsou v Napajedlích kromě již zmíněného cukrovaru a
pivovaru cihelna bývalá panská, nyní již občanská, parní mlýn, který v únoru 1928
vyhořel, koželužna, továrna na hospodářské stroje a motory se slévárnou Bratří
Caříků, První moravská pálenice slivovice a borovičky, Chludova továrna na
výrobu obuvi »Olga«, Kolaříkova továrna na výrobu kramflíků dřevěných.

Z drobných živností jsou tu 2 bednáři, 4 betonáři, 2 cukráři, 1 čalouník, 2
elektrotechnikové, 1 hrnčíř, 3 hodináři, 4 holiči, 1 hřebenář, 1 kameník, 1
hartáčník, 4 klempíři, 2 kloboučníci, 2 knihaři, 1 knihkupec, 2 koláři, 22 krejčí, 8
Švadlen, 4 malíři pokojů a natěrači, 16 obuvníků, jichž živnost však trpí
konkurencí prodejny Baťovy, 3 pekaři, 2 pokrývači, 6 řezníků, mnoho nakupovačů
dobytka pro vývoz, 3 závody uzenářské, 2 sklenáři, 14 stolařů, mimo Paříky ještě
2 strojníci, 2 tesaři, 1 výrobce sodovky a limonády, 2 zámečníci, 1 puškař, 3
podnikatelé staveb - stavitelé, 2 povoznící koňským potahem, 3 autodopravy, z
nichž 1 autobusová dojíždějící k vlakům na nádraží a do Zlína s dělníky počínaje
od 29. dubna 1928, 3 sedláři, 13 hostinců, z nichž 4 upraveny na hotely,
poskytující cizincům noclehu, 6 velkých obchodních závodů a větší množství
drobnějších různého druhu, 1 lékárna, 2 drogerie.

Když cechovní zřízení bylo zrušeno, utvořila se k hájení zájmů různých
živností společenstva smíšená, zahrnující v sobě všechna řemesla. V důsledku
toho bylo v Napajedlích »Společenstvo živností řemeslných« a Společenstvo
živností svobodných a koncesovaných.

Když však tato společenstva ukázala se býti těžkopádnými a nevyhovujícími
živnostem méně v místě zastoupeným, která vždy byla přehlasována a úsměšky
odbývána, počala se tvořiti menší odborová společenstva bud jen místní nebo
okresní a zemská. Jest to něco podobného starým cechům, ale spočívající na
lepším základě.

Již r. 1912 utvořilo se v Napajedlích Společenstvo hostinských a výčepníků
pro soudní okres napajedelský, Odborové společenstvo kovářů pro Napajedelsko.
R. 1921 vzniklo Společenstvo krejčí a švadlen, r. 1922 Společenstvo řezníků a
uzenářů pro Napajedelsko, r. 1923 Společenstvo kolářů pro celé Uh. Hradišťsko, r.
1924 Společenstvo cementářů pro střední Moravu se sídlem v Přerově. Tesaři
utvořili již před válkou Zemský svaz mistrů tesařských. R. 1921 vzniklo
Společenstvo pekařů pro Uh. Hradišťsko, Společenstvo cukrářů a pernikářů pro
Uher. Hradišťsko, Společenstvo holičů a kadeřníků pro Uh. Hradišťsko. R. 1919
utvořilo se Společenstvo pokrývačů pro střední Moravu.

Ostatní zůstali ve smíšeném společenstvu.
Z ostatního obyvatelstva zdejšího jest 71 rodin, které živí se výhradně

rolnictvím, 70 rolnictvím vedle jiného hlavního zaměstnání, asi 16 tak zvaných
formankářů, majitelů skrovného počtu pozemků, ale najímajících cizí pozemky a
jezdících na formanky; celá řada drobných domkařů, kteří dávají si svá pole jinými
obdělávati, konečně jsou zde bezzemci, žijící jen z výdělku práce tělesné a
duševní.

Zřízení soustavné elektrisace v celém městě umožňuje další rozkvět
průmyslových a Živnostenských podniků v Napajedlích.

30. Stavba nového zámku.
Antonín Rotál zemřel dne 26. října 1762, rozděliv statky své na 3 díly, z

nichž Napajedla poručil dceři Marii Anně, provdané Ditrichštejnové; Bystřici a
Prusinovice nejstarší dceři Marii Teresii, provdané za hraběte Monte l´ Abata;
Holešov dětem po zemřelé Maxmiliáně, hraběnce Nadaždy; Zborovice měla již
odkázány jeho manželka.

Nová majitelka Marie Anna (1763—1767), uvyklá nádherným budovám,
počala dne 12. dubna 1764 se stavbou nového zámku, jenž však byl dostaven
teprve za jejího nástupce Quidobalda z Ditrichštejna (1767—1772) asi v roce 1769,
kdy dne 15. března s lešení 15 sáhů vysokého spadl tesařský tovaryš Jan Poslušný
a zabil se.

31. Vojenská posádka.

V místě strategicky tak důležitém, jako vždy byla Napajedla, bývala častěji
ubytována vojenská posádka. Tak roku 1763 uloženo městečku ubytovati z
eskadrony knížete Lichtenštejna 51 mužů s důstojníky a příslušným množstvím
koní. Ostatek měl se umístiti v okolních obcích. Jelikož však Otrokovice kolem 20.
května téhož roku vyhořely, bylo i tamější mužstvo přiděleno Napajedlům. Tu
obecní úřad napajedelský v čele s purkmistrem ohradil se proti tomu, tvrdě že v
Napajedlích jest jen 24 usedlých sedláků, 12 čtvrtníků, kdežto ostatní jsou malí
podsedníci o 2, 3, nejvýše 4 měřicích pole bez stáje, pročež mužstvo musí stále v
témže bytu u těchže lidí po 2 i 3 mužích, zůstati, nemohouc se střídati. Kdyby toto
ubytování mělo trvati 4 roky neb i více, bylo by nemalou obtíží pro místní lidi.
Žádají tedy, aby v Napajedlích bylo ponecháno jen 20 mužů s důstojníky, by se
mohli aspoň poloročně bytem střídati. Ostatek navrhují ubytovati ve Žlutavech,
Halenkovicích a Kudlovicích, kdež do té doby vojska nebylo a není. Krajský hej-
tman uherskohradištský svob. p. Waffenberg však sděluje vrchnostenskému úřadu
napajedelskému, aby ve srozumění s komandujícím rozdělili mužstvo otrokovské
na dobu, než požárem poškozené domy v Otrokovicích budou uvedeny v pořádek,
nejen v Napajedlích, ale i v Kvítkovicích a Spytihněvi.

Dne 31. října 1783 uvádí se inventář, nacházející se ve 14 místnostech
kasárny pro mužstvo (menagezimmer), čítající 56 zimních a 55 letních přikrývek
(dek), 107 plachet, 58 polštářů, 58 slamníků, 59 lůžek, 15 stolů, 4 legátky (židle),
15 lavic, 15 svícnů, 15 »lichtpuců«, 11 pantoků, 14 železných videl k peci, 14
škopků, 15 putynek, 15 džbánů na vodu, 15 lišt na šaty, 14 lišt na pušky, 14
chlebových desek.

Dle účtu za dobu od 1. listopadu 1789 do 31. října 1790 činí celkový příjem
platu kasárního, na byty vojenských důstojníků, za dříví od vojenských důstojníků
a jiné 726 R 24 kr. Vydání pak platu kasárního, od bytů důstojníků, za dříví, svíčky
pro kasárny, za plátno na plachty a slamníky, řemeslníkům za vápno na líčení
kasárny, kominíkovi, celkem 673 K 82 kr.

Dle účtu obecního z r. 1790 přispěla obec Napajedla na kasárnický byt 49 R
36 kr., na byt důstojníků 4 R 34 kr.

I v pozdějších dobách bývala v Napajedlích a okolí vojenská posádka,
rozdělená po rolnických usedlostech. Vrchní velitel bydlil v obecním domě čís.
88., kde stojí nyní věž nové radnice.

Posléze roku 1865 bylo oznámeno obecnímu úřadu napajedelskému, že
vojsko zůstane v Napajedlích jen tehdy, zaváže-li. se obec postaviti pro ně kasárny.
Obecní zastupitelstvo projevilo sice dne 12. října 1865 vůli postaviti kasárny, ale
ke stavbě nedošlo. Na stavbu měl přispěti každý ½ láník 10 zl.,

¼ láník 5 zl., podsedník 2 zl. a mimo to dle daně, jak komu by se vyměřilo. Ale
město Bzenec předešlo Napajedla, vystavělo potřebné kasárny a dostalo
napajedelskou posádku.

Současně s přeložením vojska z Napajedel jednalo se i o zrušení vojenských
odvodů z Napajedel. Tento čin odvrátiti od Napajedel podařilo se deputaci, vyslané
do Brna dne 3. prosince 1865. Ještě po převratě byla Napajedlům nabízena posádka
vojenská, ale bezvýsledně.

32. Poslední Rotálové.

Antonínem Rotálem vymřel dne 26. října 1762 starožitný panský rod hrabat
z Rotálů, kteří zastávali ti nás v důležitých dobách význačné úřady a hodnosti.

Antonín byl pohřben v hradní kapli holešovského kostela, kterou sám dal
poříditi.

Velkého bohatství užil ke stavbám a okrasám kostelů, z nichž již byl
vzpomenut poutní chrám Bohorodičky na Hostýně, farní chrám i s farou v Bystřici
p. H., v Holešově, v Mysločovicích, jakož i kostel a klášter sv. Trojice v Holešově.
Později přeměněn klášter tento v kanceláře okresního hejtmanství a byt pro
hejtmana, panské služebníky a lékaře.

V Napajedlích vystavěl na místě bývalého bratrského kostela kapli sv. Kříže,
která r. 1772 vyhořela a r. 1785 darována byla poddaným, by si tam zbudovali
kontribučenské sýpky, které v pozdějších letech byvše zrušeny, byly prodány
soukromníku stolaři Havránkovi, jenž tu vystavěl jednopatrový dům číslo 558. Tak
zůstaly po Rotelech na všech jejich panstvích napajedelském, holešovském,
bystřickém a klasickém nádherné a velkolepé stavby kostelů, far, zámků a jiných
budov, které svědčí nejen o jejich činnosti, ale i o velkém bohatství jejich.

Arci lpí na všech těchto památnících rotálských potůčky potu poddaných
jejich robotníků. Čím blíže k sídlu Rotálů, tím těžší roboty byly na ně uvalovány.
Proto nepožívala památka Rotálů valné pověsti u lidu. Na Napajedelsku stalo se
obyčejem užívati nadávky či přezdívky ke každému, kdo někomu ublížil a nějak
ho urazil, slovy: »Ty z Rotálů! Ty Rotále!«

Přece však nutno oceniti zásluhy Rotálů o vystavění těchto budov. Často
musí lid násilím a proti vůli své donucen býti k něčemu, z čehož okamžitého
prospěchu nevidí, který teprv v pozdní době vyplývá.

Dle testamentu Antonínova dědily jeho panství dvě jeho dcery a vnukové po
3. dceři, jež zemřela před ním.

1. Amalie, narozená 1719 a provdána za Leonarda de la Rovera hraběte z
Monte l´Abate, dědila bystřické panství, kteréž pak postoupila svému synu
Františku hraběti Monte 1´Abate v ceně 156.000 zl. Ten zas je odkázal svému
sestřenci Janu Nepomuku, hraběti Vengerskému, jenž byl synem jeho sestry. Po
smrti hraběte Vengerského dědila je Amálie rozená hraběnka z Fünfkirchenu, dcera
po druhé sestře provdaná za Oliviera, barona Laudona, čímž přišla Bystřice v
držení Laudonů.

2. Děti po dceři Maxmiliáně, zemřelé r. 1721, dědily Holešov stejným
dílem. Dne 1. října 1770 převzala celé panství v odhadné ceně 504.109 zl. dcera
Barbora, provdaná za hrab. Erdödyho. Bratřím Františkovi a Tomášovi splatila
jejich díly v penězích.

V poslední vůli dne 2. února 1811 odkázala panství Holešov svým synům
Karlu a Františkovi stejným dílem.

Dne 18. ledna 1814 ustanovil hrabě František v poslední vůli dědici svého
podílu bratrovy děti: Kajetána a Barboru, která se provdala za hraběte

Vrbnu. R. 1883 postoupil Barboře otec její Karel hrabě Erdödy celé panství
Holešov. Od té doby byl Holešov celý v držení hrabat z Vrbny.

3. Marie Anna, druhá dcera Antonínova, dědila Napajedla. Lenní statek
Kurovice a Střebetice připadly biskupu, jenž je daroval za 27.000 rýnských hraběti
Františku Nadaždymu, synu po dceři Maxmiliáně. Nadaždy zas prodal toto léno r.
1779 Kristiánu Agustinu, hraběti Seilernu Auspangovi za 30.000 zlatých.

Hraběnka Marie Anna provdala se za Qvidobalda, hraběte z Dietrichstejna, s
nímž bydlila ve starém zámku napajedelském.

Zemřela r 1767 jako poslední držitelka panství napajedelského z rodu Rotálů,
kteří tu vládli od r. 1612 do r. 1767. Hans Jakub 1612—1638, Jan 1628—1674,
Julius Vilém 1674—1691, Jan Kryštof 1691—1699, Jan Zigmund 1699—1702,
Frant. Helfrýd 1702—1709, Marie Margareta 1709—1730, Jáchym Adam 1730—
1746, Leopold 1746—1750, Frant. Leopold 1750—1760, Marie Anna 1760—
1767.

33. Kobenclové a Hanke z Hankenštejna
v Napajedlích.

Marie Anna v poslední vůli r. 1767 poručila užívání napajedelského statku
svému manželu Qvidobaldu, svaté římské říše hraběti z Dietrichštejna (1767—
1772), jenž za svého krátkého vladaření začal poddaným dosavadní panské grunty
za výkup jako dědičné prodávati, čímž povstaly první svobodné grunty na tomto
panství.

Vlastní dědičkou však ustanovila Marii Teresii, hraběnku Monte 1´ Abate
1772—1824, dceru po vlastní sestře Amálii, provdané za Leonharda hraběte Monte
1´ Abate.

Marie Terezie provdala se r. 1774 za Jana Ludvíka hraběte Kobencla,
později vyslance při různých dvorech, pak státního a dvorského kancléře, jenž
zemřel r.1809 bez potomků.

Rod Kobenclů vzpomíná se již ve 14. století v Korutanech, kde předkové
jeho měli lenní panství r. 1362 a r. 1675 byli povýšeni do hraběcího stavu. Jan
Karel Filip Kobencl narodil se 21. února 1712 v Lublani a zemřel jako plnomocný
ministr v Bruselu 27. ledna 1770, založiv tam akademii věd. Jeho syn Jan Ludvík
Josef, narozený v Bruselu 21. listopadu 1753 byl otcem vychován pro státní službu
a sloužil v Haliči. Ministrem Kounicem byl pak poslán za vyslance nejdříve do
Dánska, r. 1779 do Berlína a později do Petrohradu, kde pobyl v této hodnosti 16
roků, požívaje, ale i náležitě využívaje přízně carevny Kateřiny. Po její smrti byl
odvolán a podepsal 17. října 1797 jako plnomocník mír v Campo-Formio. R. 1798
byl opět poslán jako vyslanec do Petrohradu k císaři Pavlovi, kdež způsobil proti
Francii spojení Ruska se západními mocnostmi. Roku 1801 dne 9. února smluvil s
Josefem Bonapartem mír v Luneville. Byl nejvyšším kancléřem, řídil zahraniční
záležitosti a jiné až do roku 1805, kdy nastaly v ministerstvu rozmíšky, pročež
vzdal se úřadu a žil soukromě ve Vídni, kde zemřel bezdětný 23. února 1809 ve
věku 56 let. Líčí se jako výborný diplomat, přívětivý, vždy veselý, nad míru
úslužný dvořan, jenž však jako státník neměl velkého ducha.

Jelikož se svou chotí Marií Terezií, již pojal za manželku ve svém 21. roku
věku léta Páně 1774, dlel většinou v cizině, nemoha se starati o panství
napajedelské, vedla správu jeho buď matka manželčina neb ustanovený k tomu
úředník.

Za doby těchto dvou manželů přišel na panství napajedelské z Bystřice p. H.
23 lety panský úředník Jan Alois Hanke, později šlechtic z Han-

kenštejna, který scházel se tu s učenými muži; přicházejícími ke Kobenclům na
návštěvu, což pak melo za následek změnu směru dalšího jeho života. V letech
1771—72 byl ve službách knížete Dietrichštejna na panství v Hranicích, Lipníku,
potom v Bystřici pod Hostýnem. Roku 1773 odešel do Napajedel, aby snad byl blíž
svému někdejšímu vychovateli strýci Ondřeji Hankemu, faráři v Bílovicích. Tu
seznámil se s pověstným tehdy profesorem Josefem Somenfelsem, oblíbil si jeho
spisy, jimiž byl tak dojat, že přes všechno přemlouvání strýce Ondřeje zanechal
službu úředníka hospodářského, ač mu při ní kynula krásná budoucnost, a odebral
se do Vídně studovati práva, dějepis a filologii. Strýc i rodiče odepřeli mu veškeru
podporu. Náhradu však našel v jednom universitním profesoru, jenž se mu stal
příznivcem, rádcem, podporovatelem a přibral si ho ku pracím uspořádati celou
universitní vídeňskou knihovnu. Po čase stal se r. 1777 Hanke kustodem
universitní knihovny v Olomouci, jsa zároveň profesorem českého jazyka na
šlechtické akademii olomoucké. R. 1785 stal se správcem této knihovny. V době
obrození národa českého proslul jako obránce jazyka českého. (Pojednání o
Hankeovi obsahuje spis studijní knihovny olomoucké čís. 43.558).

Dne 25. srpna 1822 slavila Marie Terezie ovdovělá Kobenclovna 50 leté
jubileum svého nastoupení panství napajedelského, jehož účastnilo se okolní
panstvo na 36 kočárech. Poddaní se rozestavili řadami od zámku až ke kostelu,
kdež arcikníže Rudolf, kardinál a arcibiskup olomoucký, konal za assistence
množství duchovních slavné služby boží.

Na pastvisku, nynějších lukách »v Lůžku« uspořádána pro poddané velká
slavnost při hudbě, tanci, běhání a skákání v pytlech o závod k určenému cíli, u
něhož byly rozličné dárky a šatstvo navěšeny. Kdo první doskákal, mohl si vzíti, co
se mu líbilo. Sudy piva a 10ti věderní bečka vína byly vystaveny na vysokých
lešeních, z nichž vytékalo pivo a víno tenkými praménky jako slámka do
podstavených kádí, kde si mohl každý nabrati do svého hrnečku neb skleničky,
čeho kolik chtěl. Také podstavovali nádobky své pod pramínek, aby tekutina přímo
do nich tekla. Bylo pak ťukání a rozbíjení hrnečků a skleniček hojné. Mládež lezla
na vysoké máje pro různé dárky, na vršku zavěšené. Ale mnohý sjel dolů dříve, než
mohl dárku dosíci. Smíchu arci bylo dosti.

V pavlánu krásně ozdobeném rozloženy byly dary pro chudou ženskou
mládež. Panstvo účastnilo se této slavnosti ve stanech a večer málo nádherný ples.

Marie Kobenclovna zemřela dne 21. října 1824 ve Vídni v 73. roce věku
svého.

34. Hasičství a požáry v Napajedlích.

Za Marie Terezie Kobenclovny vydán dne 6. června 1774 prvý hasičský řád
pro městečko Napajedla, jímž ukládá se městečku míti připraveny 4 vodní lejty, 4
háky, 12 stříkačů a 12 vodních košů.

Obecní písař měl při vzniku ohně šturmovati zvonem na kostelní věži, načež
rychtář, purkmistr a celý úřad měli obstarati vozy s lejtami pro vodu a vypraviti lid
k hašení. Krejčovský cech pak měl nalévati vodu putýnkami do lejt, ševcovský a
tkalcovský pospíšil s putýnkami a žebři k ohni, řeznický má hasiti oheň střikači a
koši , zámečnický a kovářský budou strhovati háky střechy se sousedních domů.
Též tesaři svými pantoky a zedníci řebříky mají pomáhati hasiti. Z ostatních
usedlých z každého domu aspoň jeden pospíší k pomoci. Úředníkům panským
uloženo pobízeti lid a říditi

veškeru práci. Kdo první dojel s vodou v lejtě,dostal odměnou 1 tolar. Kdo se vsak
nedostavily zaplatil pokuty 6 tolarů na hasičské potřeby.

V nejstarších dobách byla všechna stavení v Napajedlích, jako městečku
venkovském, vesměs kryta slámou. Ještě roku 1898 bylo stavení číslo 224 na
náměstí pod slaměnou krytbou. Stodol dřevěných a slámou krytých dosud nalézá se
hojně a v odlehlejších uličkách i obytná stavení najdeme ještě pod slámou. Požáry
bývaly proto hojné a velmi rozsáhlé, pohltivše vždy celé části městečka, zvláště při
vichrech zde řádících.

Hašení omezovalo se na bourání nehořících ještě sousedních budov neb
alespoň jich částí. O první stříkačce v Napajedlích činí se zmínka teprv r. 1852 a
1853. Byla prý zhotovena asi r. 1829 neb 1830 a byla pojízdná, čtyřkolová,
dřevěné soustavy bez ssacího ústrojí. Voda nalévala se do truhlíku a vrhala se
odtud kovovou žární do ohně. Dovážela se v lejtách nebo nosila v putynkách lidmi,
rozestavenými řetězem od nádržky studně nebo řeky ke stříkačce, což bylo arci
velmi obtížné dodávání vody a často přerušované.

Stříkačku tu opatroval a čistíval klempíř Jos. Buchvald a po něm Doležalík
za roční odměnu 1 zl, jenž při ohni vedl též proudnici (žárnici) za odměnu 1 zl od
každého ohně, vyplácenou z obecní pokladny. Naposledy byla tato stříkačka
opravována r. 1861 nákladem 24 zl 70 kr.

Hájení sousedních domů měli na starosti tesaři, zedníci, pokrývači, kominík
a jiní odvážní občané.

Vzdálenější stavení hájili si majitelé za přispění příbuzných a známých.
Rozestavili se po střechách slaměných nebo šindelových s vodou v nádobách a
nějakými plácačkami v ruce, číhajíce pak na doletující jiskry, jež zaléváním a
plácáním snažili se udusiti.

Četné požáry vznikaly z několika příčin. Nebývaloť ohnivzdorných zdí a
štítů, v prostorách mezi staveními bývalo uloženo dřevo, sláma a podobné
hořlaviny. Průjezdy bývaly bez stropů a naplněny po způsobu pater ve stodole
slámou neb senem.

Často vznikl požár zapálením másla, do něhož nalita voda, neopatrným
vysýpáním popela do suchého hnojiště, ke krmíku a podobným způsobem. Komíny
se vůbec nevymetaly neb nedokonale. Bývaly pletené z proutí a blátem omazané ,
stropní neb vazební trám býval zazděn do komína. Chodívalo se s otevřeným
ohněm do stájů, stodol a pod.

Požár ohlašoval se kromě šturmováním též tlučením na okna a táhlým
troubením na roh. Nejčastěji lehla popelem část města, kde jest nyní radnice, k
čemuž nasvědčuje Šestero různých požárních vrstev, nalezených při kopání
základů a sklepů při její stavbě a z pocházejících ohořelých oharků a shořelé
slámy. Roku 1662 shořela při velikém požáru radnice se všemi knihami a spisy.
Největší ohně připomínají se pamětníky :

1. Dne 30. června 1852, jenž vznikl v čís. 292 v nynější třídě Komenského a
strávil 15 stavení v koutě za palírnou.

2. Dne 13. července 1852, jenž vypukl v čís. 155 na Zabraní a kdy lehlo
popelem 21 domů čísel 161—171, 156—158, 495, 497, 498, 590.

3. Dne 9. května 1862 vypukl požár v čís. 300 na Záhumení a strávil v
několika minutách 28 stavení obytných i hospodářských se zásobami, dobytkem i
dřívím. Škoda odhadovala se na 21.722 zl. Byl tenkrát veliký vichr. Vyhořely
domy čísel: 95—101. 103, 106, 107, 201—203, 205,269, 270,297—303, 305—
310, 422, 405, 501, 116.

4. V květnu 1863 vypukl požár v čísle 276 na Záhumení ve stodole
založením. Prudkým větrem přenesl se požár na čís. 120, 122, 491, 121, 364.
Vyhořelo 43 čísel ve Chmelnici a na Zabraní. Pro velký žár nebylo možno ve
Chmelnici ani mysliti na hašení.

5. Roku 1865 vypukl oheň v Čís. 51 U Solárny. Od popela chytly krmíky a
vyhořela stavení č. 51—62, 64. Číslo 63 bylo kryto taškami. Nechytlo tedy.

6. Roku 1869 byl založen oheň ve dřevěné stodole v Lůžku, odkudž byl
přeložen na stodolu číslo 7 v Podsedkách (Žerotínovy ulice), pak na dům číslo 18.
a vyhořely domy čísel 242—259, 9—19 i se stodolami. Tenkrát uhořelo i 5 lidí.
Dobytek byl na pastvě.

Jak časem ubývalo slaměných střech, tak ubývalo i požárů, zvláště
katastrofálních. Takové katastrofální požáry nutily konečně obyvatelstvo, aby se
organisovalo proti onomu společnému nepříteli. A tak vznikaly sbory
dobrovolných hasičů. První takové sbory vznikly v Třebíči 1868, ve Velkém
Meziříčí 1871, v Bílovicích 1871, v Malenovicích 1874, v Uh. Hradišti 1873.

V Napajedlích byl založen takový sbor r. 1882 k návrhu nadučitele Jana
Kučery, přispěním soudního kancelisty Jana Kolínka, hospodářského správce Jana
Přála, hostinského Jana Tomáštíka. Kromě těchto vzpomínají se mezi nejstaršími
.funkcionáři tohoto spolku stavitel Jos. Tabara, obuvník Kašpar Skyba, mlynář
Karel Dvořák, rolník Bern. Lízal a jiní.

Počet členstva pohyboval se mezi 34—53 činnými a 92—102 přispívajícími.
Spolek tento má r. 1925 ve svém inventáři 1 lezeckou věž, 2 stříkačky

čtyřkolové dvouproudní a 1 dvoukolovou, sundávací, 1 strojní vůz, 4 dílný žebř
střechový, 1 žebř stojan, 1 přistavovací dlouhý žebř a různé drobné pomůcky,
výzbroj pro 40 mužů, 500 m hadic. Též má svou knihovnu. Po ohni, jímž postižen
v noci 28, na 29. února 1928 mlýn, pomýšlí se zakoupiti motorovou stříkačku.

35. Regulace řeky Moravy.

Roku 1773 byly vrchnímu úřadu panství napajedelského podány dvorní
komisí, která byla ustanovena k vyšetření a úpravě řeky Moravy, jejich stavů a
mlýnů, instrukce, jak upraviti ham a některá jiná zařízení u mlýnů a stavů. Ham
jest totiž místo,, kterým se právně stanoví výška vody, potřebná mlýnu, což pro
budoucnost mělo býti stálým, nikým nezměnitelným pravidlem. V Napajedlích byl
ham stanoven na 2 střevíce 6 cólů (2'6") nad dřevem prahovým. V kameni zdi byla
vytesána čára s letopočtem 1772 ve výšce 10' 3" nad hamem, tedy 12'9" nad
prahem, aby při obnově prahu mohl se opět správně položiti. Podle hamu měly
spádové desky na volném korytě býti umístěny 2'6" nad prahem. Při malé vodě
dovoleno mlynáři přidávati přídavky z desek, ale do jen výše 12 colů či 1 střevíce
nepřibité, jež při stoupání vody musí se ihned odstraniti. Spádové desky nařízeno
při stoupání vody co nejvýše vyzdvihnouti. Kola dovoleno mlynáři chrániti
opatřením, jaké za nejlepší uzná, ale jalové koryto nařízeno nechati volným při
stoupající vodě. Ani žerdě a kozy nedovoleno dávati před jalové koryto.

Opatřením tímto mělo se čeliti záplavám a povodním. Bylo však málo platné
a málo účinné.

Proto navrhuje již r. 1787 zemský měřič Grünberg udělati u Spytihněvě
průkopy, čemuž však odporuje napajedelská vrchnost pro velký náklad, navrhujíc
naproti tomu odrazní křídla.

Aby se učinila přítrž škodám, působeným řekou Moravou, navrhuje r. 1791
radní Šumický z Uh. Hradiště opět některá opatření. Udává za příčinu Častého
rozvodnění Moravy mlýny a jejich stavy, protože jsouce na nejužším místě řečiště,
pořízeny jsou také užší než průměrné řečiště řeky a příliš vysoké, následkem čehož
voda nad nimi musí se zastaviti a vzedmouti. Tomu odpomůže se dle jeho návrhu,
když se sníží pražce mlýnské a hamy, aneb když se udělají širší jezy, což by arci
bylo spojeno s velkým nákladem, čemuž by se vrchnosti protivily. Lacinějším a
stejné účinným zdá se mu býti, když se prokope průkop (= kanál) 5 sáhů široký z
řečiště nad

stavem se stavidlem a s ústím do řečiště pod stavem, což by mlýnům neuškodilo.
Takový odváděcí kanál pozoroval navrhovatel již v Holiči, Hrohovci, Kopčanech.
Tak by se také učinila Morava splavnou, jelikož by lodi mohly před stavem
vplouti do kanálů a z něho níže opět do řeky.

Zemský měřič Jan Mohrweiser prošel pobřeží od Hodonína po Kroměříž a
uvádí za příčinu povodní nízké břehy, které nemohou pojati horských náhlých
přítoků, malý spád vody, stavy zdržující vodu, okliky, zanedbané čištění dna řeky,
úžiny řeky, pro kteréž vady neosvědčila se také zařízení provedená r. 1773. Mimo
to povolené nadstávky při malé vodě neodstraňují se při hrozící povodni, což
nebezpečí jen stupňuje. Také jehly nad neb pod stavem se zanášívají náplavou,
tvoříce hráz vyšší, než jest stav sám. Souhlasí s návrhem Šumického a uvádí pak
podrobně, jak věc u každého mlýna třeba provésti, žádá však, aby se začalo u
Hodonína. Aby se zmírnil náklad, navrhuje prokopati okliky většími příkopy, jež
by pak voda vlastní silou prohloubila a rozšířila. Žádá začíti co nejdříve u
Spytihněvě, neb jinak bude celá ves odplavena. Aby se docílilo normální šířky
řečiště řeky Moravy, doporučuje se nadělati v širších místech jímacích srubů a
lapačů pro zvýšení břehů a v užších místech průhonů. Slibuje si takto upraveným
řečištěm splavniti Moravu. Za tím účelem doporučuje dále jedno stavidlo s
vrátkami na počátku kanálu - před stavem a druhé při jeho ústí do řeky, jež by se
obě uzavřela před průjezdem lodi, aby se nashromáždilo dostatek vody. I jalová
ramena žádá opatřiti stavidly s vrátkami. Řečiště nutno pročistiti a prohloubiti.

V důsledku těchto věcí nařizuje Marie Terezie Kobenclovna hospodářskému
úřadu svému, aby při komisi krajského úřadu dne 20. června 1791 podal k návrhu
tomu vyjádření, že návrhy zemského inženýra Mohrweisera jsou sice dobré, ale
provedení jejich jest nesnadné a nákladné. Nemožno také ničeho podniknouti,
dokud není vyhotovena zemským nákladem hydrografická mapa a dokud není
rozvržen náklad a stanoven fond na zapravení výloh. U Napajedel beztoho nelze
začíti, poněvadž by se uškodilo polnostem níže položeným. Mlynářka
napajedelská namítá, že kanálem, počínajícím nad stavem, zmenšil by se jí stav
vody. Žádá, aby začal pod stavem. Průkopem oklik pokazilo prý by se mnoho luk
poddaným, kterých jim nikdo nenahradí. Dle nařízení zemské vlády ze dne 24.
dubna 1788 jest uloženo vrchnosti, aby s pomocí poddaných odvrátila sváděcím
srubem řeku od Spytihněvě; k tomu třeba však požehnanějších a klidnějších časů,
aby se mohlo s prací počíti.

Dne 30. července 1795 nařizuje krajský úřad hospodářskému úřadu v
Napajedlích, aby učinil všechna opatření, by se podaly zemskému stavebnímu
inženýru Stoschkovi, jenž z nařízení vlády má provésti měření a mapování řeky
Moravy, spolehlivé informace, by se vysekalo křoví na březích, které by mu
překáželo a aby se opatřili potřební k tomu dělníci.

Od té doby nehnulo se úpravou řečiště řeky Moravy.
Teprv dne 5. listopadu 1906 a dne 7. a 8. června 1907 provedeno opět

komisionelní jednání, na základe jehož povolilo místodržitelství moravské
zemskému mor. výboru dne 17. srpna 1906 pod čís. 60.319 provésti částečnou
regulaci řeky Moravy v Bělově, Otrokovicích a Napajedlích v délce 53,74 m od
projektovaného křížení průplavu Dunajsko-Oderského s řekou Moravou až k
okresnímu mostu v Napajedlích a na Dřevnici od jejího ústí k mostu železničnímu
pres ni.

Při jednání vymínila si správa dráhy, aby v přítomnosti i v budoucnosti z
fondu regulačního byly hrazeny všecky škody, které by dráze vznikly provedením
regulace řeky Moravy, zvlášť na železničním mostě přes Moravu a Dřevnici.
Ujednáno vypracovati před započetím regulačních prací spodní jez pod
železničním mostem, podobně smluveno pod želez, mostem přes Dřevnici udělati
spodní jez aneb upevniti říční dno proti vymílání.

Polní cesta pod mostem přes Dřevnici vedoucí má se udržovati i po
provedené regulaci.

Napajedelské silniční výbor okresní vymiňuje si, aby regulační správa
učinila na svůj náklad příslušné opatření u mostních pilířů, jež by byly ohroženy
prohloubením řečiště při pracích regulačních.

Správa velkostatku žádá neobmezené upotřebení vodního práva pivovarů,
filtrů, odvádění nepotřebné vody do Moravy, příjezdy a přístupy k řece Moravě v
tom stavu jako dosud, dobývání písku a ledu v regulovaném řečišti, zbytečným
materiálem mají se zvýšiti sousední pozemky, zvláště Bažantnice, kde jest nyní
zřízen sad, a zříditi odváděči příkopy pro odtok vrchní vody.

Zástupcům města slibuje se posunouti dle možnosti levý břeh Moravy do
luk, aby zahrady nebyly zkracovány. Mimo to břeh levý podél zahrad od mlýna ke
Kapli jest opatřen kamenným základem nad hladinu normální vody, odtud po
výšku teráinu pokryt jest drny. Provedeny potřebné propustky a kanály, upraveny
přístupy k vodě i písku a zřízeny potřebné odtoky pro rozlité vody na lukách. V
břehu pod zahradami zřízeny 1 m široké schody.

Břehy všude vydrnovány a slíbeno posázeti je poblíže města stromovím.
Po obou březích — vyjma na levém břehu od mlýna ke Kapli — zřízeny 3 m

široké cesty. Majitelé zahrad pod mlýnem zavázali se nehraniti zřízencům,
zaměstnaným při vodních úpravách, průchodu zahradami k Moravě.

Části starého řečiště postoupí se výměnou neb odprodejem, zřízen nový
jednokolejný železný most ve Chmelnici k lukám v Hejnem a Hlasově.

Zlutavský potůček, tekoucí starým řečištěm sveden do nového.
Mlýnský náhon čili Moravka zrušena, rovněž jez napajedelský z rozhodnutí

místodržitelství mor. ze dne 12. listopadu 1904, čís. 53.201. Kanály a odtoky,
ústící do tohoto náhonu, svedeny do nově zřízeného betonového kanálu, jenž
připojen jest k stávajícímu již obecnímu kanálu před palírnou, veden pak do dvou
nádržek, jež mlynář Janiš usvolíl se na svůj náklad zříditi a dále udržovati, a
posléze do řeky Moravy.

I firma Zwillinger (koželužna) žádá, aby kanály, vedoucí z jeho realit do
Moravky, byly prodlouženy do upravené řeky na náklad regulačního fondu. Další
udržování provede firma na svůj náklad. Zakázáno pouštěti do tohoto kanálu
hnojůvku.

Za účelem zřízení nového řečiště Moravy bylo nutno vyvlastniti v Bělově
celkem 2 ha 82 a 75 m2; v Otrokovicích pro řeku Moravu 15 ha 79 a 54 m2 a pro
úpravu Dřevnice 5 ha 65 a 04 m2, v Napajedlích pro Moravu 43 ha 64 a 46 m2 a
dva domky na Kapli o ploše 2 arů 1 m2.

Část starého řečiště byla zasypána, ale vetší část ponechána, až časem sama
kalem vod bude zanesena. Západně od mostu nového stojí kupa hlíny, kterou lid
přezděl »pyramida Havránkova«. Jest to vykopaná hlína a svezená na hromadu,
odkudž měla se rozvážeti do starého řečiště. Nestalo se však. Proto v upomínku
vedoucího inženýra Havránka ono pojmenování.

Voda tvoříc náhlý zákrut mezi mlýnem a Kaplí, nanáší na některých místech
písek, který se bakruje a odváží ke stavbám. Jen mezi Kaplí a mostem zůstává,
přiváděje řečiště do stavu, v jakém bylo před regulací. Opět zarůstá břeh v těchto
místech vrbovím, jaké jsme našli po celé délce řečiště neregulované Moravy. I
kamenný základ podél proudu říčního vířivá voda roztrhala a kameny odtud
odnesla.

36. Štockauové v Napajedlích.

Po smrti Kobenclovny stala se majitelkou panství napajedelského Františka
hraběnka Fünfkirchen 1824—1856. Bylať dcerou nebožčiny sestry Jenovefy,
rozené Monte l´Abate, jež byla provdána za hrabete Wengerského a po jeho smrti
za Jana Ferdinanda hrab. Fünfkirchen.

Nová majitelka, nar. 1801, provdala sedne 23. ledna 1825 za Klimenta
říšského hraběte z Kesselstattu, rytmistra a po jeho smrti 11. července 1828 pojala
za manžela r. 1830 Jiřího hraběte Stockau, majora, jenž zemřel 12. dubna 1865 a
pochován byl v hrobce na hřbitově napajedelském odpoledne na Bílou sobotu. Dne
15. září 1840 postoupila mu polovici nap. panství se všemi právy a břemeny.
Přijala ho za spolumajitele (vladaře).

Týž zřídil r. 1838 s holešovským Rudolfem hrabětem Vrbnou v Rymnicích
cukrovar, jenž však r. 1858 byl uznán jako. nedostatečný a zrušen.Zatím část
dosavadních lázní napajedélských přeměnil v cukrovar v letech1836—1837
nákladem 9622 zl. 83 kr. a pořízením vnitřního zařízení nákladem 9.863 zl. 5 kr.
konvenční měny.

Cukrovar v Napajedlích
jest jeden z prvních, kde v bývalém Rakousku počal se vyráběti cukr z řepy. Ve
Francii a v jednotlivých státech německých vyráběl se již počátkem 19. století,
ale v Rakousku teprv po roce 1830.

Tenkráte nebylo ještě valné důvěry ve výnosnost cukrovarů, pročež nebylo
ani velké chuti ukládati větších částek peněz do těchto podniků.

Proto z opatrnosti byly k tomu účelu přeměňovány a upravovány obyčejně
prázdné budovy, stojící ladem, jako zámky, kláštery, staré sýpky a podob. bez
ohledu, hodí-li se k tomu polohou a je-li v blízkosti voda. Z té příčiny upraveny
na cukrovar částečně lázně, ač původně pomýšlelo se zabrati zámek v
Kurovicích. Část budovy lázeňské byla upravena tak, aby sloužila k výrobě cukru
i za lázně, aby se tím zvětšil výnos.

Prvním správcem cukrovaru byl Alois Sukup. Jeho syn Julius, ředitel
panství napajedelského, zanechal spisek z něhož se dovídáme, že napajedelský
cukrovar byl již při svém vzniku opatřen všemi nejlepšími technickými
vymoženostmi, kterých bylo možno tehdy dosíci. Jelikož však tehdejší
cukrovarnictví bylo ještě v plénkách, bylo i zařízení cukrovaru napajedelského
velmi prosté a jednoduché.

Hlavní hybnou silou byl žentour, tažený osmi voly, který uváděl do pohybu
pumpu, pračky na řepu a jiné stroje. Lisy byly uváděny v činnost rukou lidskou.

Kotly a všelijaké jiné nádoby, jichž se užívalo ke zpracování řepných Šťáv
na cukr, byly otevřeny a stavěly se přímo nad oheň. Šťávy z místa na místo
přenášeli dělníci v otevřených dřevěných nádobách. Vyráběl se již také bílý cukr,
arci způsobem velmi primitivním. Tenkráte nečinili lidé velkých nároků na jakost
a barvu cukru. Jen když byl. Vídeňský cent cukru byl tenkrát za 38 zl. k. m.

S počátku zpracovávala se v Napajedlích pouze řepa s panských pozemků.
První cukrovarská kampaň r. 1837—38 čítala 104 pracovní dny. Denně bylo
zpracováno průměrně 68 3,4 centů řepy, za celou kampaň kg

725.156. Leč výkonnost cukrovaru stoupala každého roku a užitím spodia
zlepšovala se i jakost výrobků. R. 1849—50 počala i státní správa těžiti z tohoto
nového odvětví hospodářského, zatíživši ponejprv výrobu cukru daní 91,2 kr. ze
100 kg řepy.

Aby se u nás mohla rozvinouti výroba domácího cukru řepného, bylo
potřebí vytlačiti cukr koloniální, jehož se spotřebovalo tenkrát na př. v Rakousku
425.000 q, kdežto řepního pouze 168.000 q. Evropa dovážela v té době cukru
koloniálního ze zámořských krajin celkem 7,560.000 centů, kdežto řepního se
spotřebovalo 1,977.800 q. Jakmile se to podařilo, rostly u nás cukrovary jako
houby po dešti. V letech 1849 — 1852 vzniklo v bývalých zemích rakouských
35 nových cukrovarů. Staré pak snažily se všemožně zvýšiti svou výrobu. Leč
řepa, pěstovaná tenkráte jen na panských pozemcích, nestačila již pro takové
množství cukrovaru se zvýšenou výrobou. Bylo proto nutno rozšířiti pěstování
řepy i na pozemky rolnické. Napajedelský cukrovar počal již v letech 1851—
1852 kupovati řepu také od okolních rolníků, které k pěstování cukrovky přiměl
svým příkladem a jistě též poukazem, že se cukrovka vyplácí lépe než obilí.

Vypařování cukrových šťáv nad otevřeným ohněm odstraněno v
Napajedlích teprve v letech 1854—55, kdy zavedeny vodorovné roury, vyrobené
vídeňskou firmou Ferd. Dolanski. V letech 1859—60 postaven v napajedelském
cukrovaru parní stroj a vysoký komín a od té doby užíváno jako hnací síly také
páry. Používání páry stouplo zvláště v letech 1865—66. Tenkráte byly zakoupeny
čtyři Robertovy parní stroje a měděné vakuum.

Když pak r. 1873 převzal správu cukrovaru napajedelského opět Julius
Sukup, jenž byl mezitím pověřen úkolem založiti a spravovati podobné cukrovary
na statcích Dietrichšteinových, opatřen zdejší cukrovar nejosvědčenějšími stroji a
zařízeními, takže stouplo denní zpracování řepy v letech 1878—79 na 1700 q.

Když pak vznikly na Moravě veliké rafinerie (čistírny surového cukru),
nemohl s nimi malý cukrovar napajedelský soutěžiti. Tu se musel rozhodnouti,
bud investovati do podniku nový, značný kapitál, aby se mohlo s prospěchem
pokračovati ve výrobě bílého cukru, anebo zanechati této výroby a omeziti se jen
na výrobu cukru surového. Za tehdejších poměrů bylo výhodnějším spokojiti se
výrobou suroviny. Bylo však objednáno 7 nových kotlů, jichž použití umožnilo
úsporu uhlí o polovici, čímž byla výroba značně zlevněna a úspěch továrny
zaručen.

Stálé zvyšování výroby cukru a dobrý odbyt způsobily, že řepných ploch
stále přibývalo. Roku 1884 bylo na Napajedelsku osázeno řepou přes 380 ha
půdy panské a přes 900 ha půdy selské. V té době zamýšlelo také rolnictvo na
založení nového akciového cukrovaru v Napajedlích někde v polní trati v
Kočůvkách, ale sešlo z toho.

Roku 1902 prodali majitelé cukrovaru napajedelského Marie a Aristides
Baltazzi svůj podnik za 650.000 K české firmě Vykoukal, Kořán a Soukal, od
níž jej r. 1904 koupila nynější držitelka, Společnost cukrovarníků.

Z níže otištěné tabulky je patrno, jak se rozvíjel podnik v letech 1837 —
1887. Výroba cukru v r. 1887 je stonásobkem výroby z r. 1837. Současně je
viděti, jak se zdokonalovala výroba. V roku 1877 bylo zpracováno za 112 dní
152.961 q řepy, v r. 1887 za 96 dní 278.423q, v r. 1924,25 zpracováno za 52 dní
225.000 q a vyrobeno 44.000 q cukru.

Po převratu r. 1918 byla po cukru stále větší poptávka na trzích domácích i
zahraničních. Cukr stal se naším nejlepším platidlem za zboží dovážené ze
zahraničí.

Společnost přejímajíc cukrovar do svého vlastnictví, najala od velkostatku
napajedelského a malenovského veškeré pozemky. Když Napajedelsko i
Malenovsko parcelováno, zůstal cukrovar bez polí: jsa odkázán jen na rolnickou
řepu.

Roku Za dnů Zpracováno
bylo řepy q

Vyrobeno
cukru q

Vyplaceno za
řepu zl.

Za režii zl.

1837,8 104 7.251,56 249,76 8.383,55 2.964,13

1846,7 124 24.283 ,— 933,78 29.600,46 4.335,03

1856,7 143 117.358,64 8.483,09 93.718,41 6.837,89

1866,7 112 152.961,— 14.867,81 170.219,87 8 540,25

1876,7 96 178.423,80 23.284,90 164 845,32 13.382,97

1924,5 52 225.000,— 44.000,— — —

Pivovar.
O pivovaře napajedelském činí se zmínka již v listu Jana Mola z Modřelic na

Kvasicích roku l611. Jiří Stockau jej roku 1864 přestavěl a zařídil dle nového
způsobu dokonalejšími stroji a přístroji, čímž výnosnost jeho hodné se povznesla.

Roku 1875 bylo v něm uvařeno 19.000 hl piva, v desetiletí 1880—90
průměrně ročně 13.924 hl, v desetiletí 1890-1900 průměrně ročně 22.757 hl a r.
1902 již 25.416 hl. Pivo napajedelské mělo dobrou pověst a spotřebovalo se kromě
na Napajedelsku i v sousedních okresích. V Uh. Hradišti, Bzenci, Kroměříži,
Holešově, Vizovicích, v Přerově a jinde byly hostince, čepující pivo napajedelské.
I do Vídně se vyváželo. Roku 1903 bylo v něm zaměstnáno 6 odborných sil, 2
úředníci administrativní, 5 bednářů, celkem 61 osob.

Prosperita pivovaru byla tedy dobrá. Ale pojednou za správce Frimla
odsouzeny dosavadní dobré sklepy u panské cihelny k zániku a vystavěny nové
vedle pivovaru. Od té doby datuje se úpadek pivovaru. Jakost piva se horšila, odbyt
jeho klesal a posléze stal se pivovar majiteli přítěží. Roku 1912 vařilo se v něm
naposledy. Postoupen byl jarošovským Braunům, začež dostalo se Baltazzim
nějakých akcií na pivovar jarošovský, jež za války proměněny za rakouské válečné
půjčky, o které z největší části přišli Baltazzi. Nějakou dobu sladovalo se v
pivovaru tom, nyní slouží za skladiště jarošovského piva, jež se do okolních
hostinců rozváží. Ostatek přeměněn na byty.

Jiří Stockau byl vůbec pokládán za dobrého hospodáře, byl též ustanoven
kurátorem jmění c. k. Tereziánské akademie.

Zato v městečku samém objevily se v té době jakési nepořádky v hos-
podářství, což vysvítá ze žaloby, kterou dne 8. května 1834 podalo 26 občanů z
Napajedel na pudmistra Martina Štěpáníka a obecního hospodáře Pavla Stopku pro
špatné hospodářství.

Zmínky zasluhuje též list z r. 1836, jímž Stockau vybízí poddané, aby se dali
pojistiti proti ohni a jejž opatřil svým česky psaným podpisem.

Do doby Jiřího Stockau spadá též otevření železnice, zvané »Císaře
Ferdinanda« dne 18. července 1841, čímž pozbyla svého významu bývalá
královská cesta a poklesly mnohé živnosti. Roku 1872 rozšířila se tato trať o
druhou kolej, což mělo za následek úplné zrušení bývalých, dobré pověsti
požívajících lázní, jež již r. 1669 se vzpomínají v knize Hertodově, uložené ve
studijní knihovně olomoucké.

Lázně.
V knize té pojednává se totiž o nerostech, obsažených v léčivých vodách a o

nemocech, které těmi vodami se léčí. Jako zvláštnost napajedelského pramene
uvádí se tu, že teče od sv. Jana Křtitele do Jana Evangelisty.

Druhou zmínku o napajedelských lázních činí Kranz r. 1777 ve své knize, v
níž vypočítává všechny prameny v korunních zemích — na Moravě 31 — a udává,
které nerosty obsahuje voda napajedelská, jíž se užívá při zesláblém žaludku,
vnitřnostech, zašlemování plic, v nemocech ledvinových a rodidlových a proti
nádorům. Nejvíce prý obsahuje soli kuchyňské. Potvrzuje trvání toku pramene dle
Hertoda. Roku 1787 Pilař a Moravec ve spise »Moravia historia« III. tvrdí, že
napajedelská voda minerální obsahuje kyselinu uhličitou, železo a vápno, slouží
proti slabosti žaludku a střev, plic a jiných vnitřností očištěný

Dle rozboru hraběte Mitrovského z r. 1792 obsahuje napajedelská voda 27
dílů žíraviny, 12 dílů kuchyňské soli, 15 magnesia, 3 vápna, 15,5 železa.

Avšak v letech 1793 a 1794 popírá Schwoy ve své topografii Moravy
užívání napajedelské vody v léčení a tvrdí, že se jí užívá jen k převařování
zeleniny a napájení dobytka, aby se ušetřilo soli.

A v letech 1824 a 1831 uveřejněno pojednání: »Jak vyrobiti dobrý chléb z
mouky z porostlého žita neb námelového«, v němž je zmínka o užívání vody
napajedelské při kvašení pečiva, zvláště z mouky z porostlého obilí, aby se ušetřilo
soli, při čemž radí se zachovati tento postup:

1. Žito nejdříve dobře vysušiti, čímž ztratí značnou část své škodlivosti.
Na půdě pak musí se hojně přehazovati, protože zbývající ještě dobrá mouka v
zrně vlhkem každého dne se kazí, Čímž přibývá odporně nakyslé příchuti. Námel
má se spáliti, nedávati dobytku.

2. Aby se mouka zlepšila, špicuje se před mletím porostlé obilí, již při
mletí přimíchá se něco dobré, staré mouky.

3. Třeba dbáti dobrého kysání, kynutí chleba a upotřebiti nejostřejšího
kvasu, tepleji kvasiti. Přidá se k těstu více soli než obyčejně, též pivní kvasnice
mohou se přidati a něco drasla ve vodě rozpuštěného. Pečínky třeba dělati
malé, aby se mohly lépe vypéci. Pec radí se učiniti s počátku slabší, aby chléb
nedostal hned tvrdé kůrky, teprve ke konci má se zesíliti.

4. Též se radí přimíchávati něco mouky ječmenné, ovesné a kukuřičné.
Aby se ušetřilo soli, upotřebili již tenkráte místní obyvatelé minerálního

pramene napajedelského při dělání kvasu. Činíť prý mouku z porostlého obilí při
pečení pevnou a působí pečivo tak dobré jako z neporostlého obilí.

O rozloze lázní svědčí inserát panství napajedelského z roku 1837, jímž
pronajímají se na tři roky od 20. května a to: příprava lázní, stravování: t. j. vaření,
vyvařování, příprava jídel a podob., nálev nápojů, byty pro nájemce, pokoje pro
lázeňské hosty, jídelna, vše se zařízením veřejnou dražbou. Kauce 120 zl.

Roku 1838 uvádí se 19 pokojů a bytů, 10 koupelen. Téhož roku doporučuje
Volný Gregor píti vodu napajedelskou všem, kdo trpí zahlenováním žaludečním,
ledvinovou nemocí, také pití s koupelemi při chronických reumatismech,
pakostnici, zahlenování a vyrážkách kožních.

Tak do roku 1872 sloužila hlavní budova nynějšího cukrovaru za hlavní
lázeňskou budovu. Dole byly kabiny, v prvém poschodí velký taneční sál s
příslušnými místnostmi. Léčivá voda (= slanica) čerpala se dvěma dřevěnýma
pumpama ze studně, stojící v místech, kde jest nyní pravý zadní pilíř viaduktu
dráhy směrem k Otrokovicům. Lázně měly svou lékárnu, jíž užívalo i městečko,
požívaly zvučného jména nejen v okolí, ale i v Německu, kde ještě v letech 1902 a
1903 byla Napajedla vedena v almanaších

jako lázeňské místo. Příšlyť totiž v těchto letech z Německa dotazy, kolik
lázeňských hostů bylo v minulé saisoně v Napajedlích, kolik bylo ordinováno lázní
a pod.

Vídeňské divadelní společnosti a různé spolky, arci německé, pořádaly v
těchto lázních divadla a výlety.

Všechno však zaniklo zřízením druhé koleje dráhy, Čímž zazděna studna,
dodávající vodu lázním, proti čemuž obecní úřad nemohl ničeho činiti a majitel
velkostatku hrabě Stockau na radu zámeckého lékaře Václ. Dadáka rovněž námitek
nečinil.

Jen si vymínila obec podle zápisu o pochozí komisi ze 20. července 1872, čís.
14.802, aby nákladem dráhy byl hlavní pramen sveden do nové studně. Dráha sice
studni novou zřídila, ale pramene do ní nesvedla. Ten si pak prodral sám cestu do
stoky, svádějící dešťovou vodu s Makové do Moravy. Tam chodíval si pro slanici
lid z Napajedel a okolí.

Teprve r. 1903 na zakročení městské rady vyslalo ředitelství dráhy potřebné
inženýry a dělníky, kteří konečně našli hlavní pramen ve sklepe bývalé
cukrovarské zahrady a svedli jej potrubím do studně.

Nákladem 672 K z pokladny okrašlovacího spolku upraveno okolí pramene,
by i lid mohl pohodlně čerpati vodu pro svou potřebu.

Zahradu cukrovarskou získala obec do svého vlastnictví, davši velkostatku
kousky zahrádek za pivovarem na Kapli, a svěřila ji okrašlovacímu spolku.

Nyní nastal v Napajedlích proud, poříditi zde nové lázně. Proto zaslána voda
do ústavu pro zkoumání potravin V Praze ke zkoumání a rozboru, jenž roku 1905
zněl takto :

Vzhled: Voda čirá, bezbarvá, chuti slané, zápachu sirovodíkového. Na povrchu,vody
slabý výkvět síry.

Reakce: Lakmusem — alkalická, kyselinou rosolovou — alkalická.
Sedlina: žádná.
V jednom litru obsaženo milligramů:
Výparek při 104°C: 54.230.
Kysličník vápenatý: 81,0
Kysličník horečnatý: 48,0
Ammoniak: obsažen
Draslík: stopy
Kysličník sodnatý: 2.817,4
Kysličník železnatý a železitý: nenalezen
Chlor: 1670,0
Kyselina dusíková a dusičná: nenalezeny
Kyselina sírová: 41
Sirovodík: 13
Kyselina křemičitá: 9,0
Kyselina uhličitá vázaná: 1089,5
Manganistan draselnatý k okysličení lístrojných látek: 4,1
Veškerá tvrdost analysou vážkovou něm. stupně: 14,8°
Dle tohoto rozboru obsahuje voda slanica v 1 litru:
Chloridu sodnatého 2.755,0 miligr.,
uhličitanu sodnatého 2267,0 »
uhličitanu vápenatého 144,6 »
uhličitanu horečnatého 100,0 »
síranu vodnatého 72,7 »
sirovodíku 13,0 »
kyseliny křemičité 9,0 »
chloridu litnatého stopy
chloridu draselnatého stopy
Svým složením odpovídá tedy voda minerální vodě alkalicko-muriaticko-

sírovodíkové.

Po té pověřena firma arch. Valenta a Emil Káš z Brna vypracovati plán a
rozpočet na stavbu nových lázní. Provedení stavby zadáno místním živnostníkům,
jen instalační práce fě Káš.

Konečně dne 13. března 1914 kolaudován celkový účet za provedené práce
na 42.827 K 63 h. Téhož roku zahájila obec ve své vlastní režii činnost s lázněmi.
Pracovalo se však hned s počátku se schodkem, pročež r. 1919 pronajaty lázně a
posléze r. 1920 prodány manželům Kohnovým za 90.000 Kč, kteříž r. 1925
přistavěli k dosavadní budově na jižní straně levé křídlo o 1 poschodí, obsahující
místnosti pro restauraci a byty pro hosty.

37. Další osudy Stockauových.

Roku 1852 přijel si charvatský bán Jelačič do Napajedel pro nevěstu Žofii,
hraběnku ze Štockau, narozenou 1833. Jeho průvod skládal se ze 24 mužů,
oděných v Červené pláště. Na uvítanou byly pořízeny na nádraží 2 pyramidy světel
o 70 lampách; město bylo osvětleno a na zámku skvěl se velký nápis: »Živio bán!«

Když Jelačič dne 20. května 1859 zemřel, provdala se Žofie dne 10. května
1863 za Adolfa hraběte Dubského, majitele Zdislavic, jenž zemřel dne 17. ledna
1877 ve Vídni a pochován ve Zdislavicích.

Bratři Žofiiny Ottoř narozený dne 5. října 1855, a Jiří, narozený dne 7. dubna
1837, oženili se prvý s Marií Virginií Baltazzi, rozenou dne 1. prosince 1848 a
druhý s Evilinou Baltazzi, narozenou 25. listopadu 1854.

Když Jiří hrabě Stockau r. 1865 zemřel, přijala vdova Františka syna svého
Frydrycha (Bedřicha) za spoluvladaře, jenž pak po její smrti r. 1878 spravoval
panství napajedelské sám. V mládí sloužil ve vojsku jako rotmistr pojav za
manželku r. 1857 Metyldu hraběnku Chorynskou.

Z tohoto manželství pošly dvě dcery: hraběnka Pavlína, narozená dne 1. září
1858 a provdaná za hraběte Kazimíra Esterhazyho; pak Marie, narozená 19. srpna
1859 a provdaná za pana Aristida Baltazziho. Její dcera Marie provdala se za
hraběte Wurmbrandta; rozešli se však za války světové a nežijí spolu. Mají spolu
dvě dcerky.

Dovršivše dne 8. září 1882 pětadvacet let svého manželství, slavili manželé
Bedřich a Matylda Stockauovi stříbrnou svatbu, při kteréžto příležitosti všechny
obce bývalého panství jim blahopřály svými zástupci, vyslavše mimo to též četná
banderia v národních krojích hanáckých a slováckých, jež celé slavnosti dodaly
lesku.

Za doby konstituční býval týž Bedřich před zavedením přímých voleb
poslancem na říšské radě a později jen zemským poslancem.

Na svých statcích zavedl v hospodářství četné opravy; zakoupil parní pluh,
jediný v dalekém okolí, choval pěkný hovězí dobytek bernského plemene, z něhož
odprodával ročně mnoho býků k plemenitbě do širého okolí. Zemřel dne 6.
prosince 1884 po krátké nemoci ve věku 53 let. — Pohřbu účastnilo se dne 9.
prosince o půl 1. hod. odp. 12 kněží a mnoho hrabat.

V letech 1887-8 byla zřízena k návrhu tehdejšího lesmistra Josefa Očenáška
nákladem 16.000 zl u silnice k Otrokovicům parní pila, skládající se ze strojírny,
kotelny, pracovny, 4 kolen pro zásoby, domku pro obydlí zřízence a kanceláře.
Parní stroj o 25 koňských silách uvádí v pohyb rámovou pilu svazovou, tři
cirkulárky ku obrábění desek a řezání hrubých dubových parket a dvojitou
cirkulárku k obrábění desek. Zpracovává výhradně dřevo jen z vlastních lesů
velkostatku a zpracuje ročně ve 4—5 měsících průměrně 1400—1500 m3 dřeva a
to 800 m3 dubů, 300—400 m3

buků a habrů, 40—50 m3 jasanů a javorů, 200—250 m3 smrků, jedlí a borů. Dřevo
řeže se na desky, stavební dřevo, pražce železniční a hrubé parkety. Roku 1903
zřízeno tu bylo i skladiště dříví palivového pro konsum okolního lidu. Podnik
zaměstnává stále 10—16 dělníků. Roku 1925 jest pila i s lesy prodána
arcibiskupství olomouckému.

38. Vrchnostenští hejtmani.

Nejvyšším úředníkem na každém panství býval hejtman, jenž zastupoval
svou vrchnost ve všem. Úřad vrchnostenských hejtmanů býval také
nejnenáviděnějším, jelikož velmi často bolestné zasahovali do poměrů pod-
danských. Mívaliť na starosti záležitosti poddanské, záležitosti poměrů ma-
jetkových lidu poddaného, aby neubývalo poddaných, správu sirotčí a
kontribučenskou, dozor k obecnímu úřadu a k cechům.

Všechny proměny majetkové mohly se uskutečniti jen s povolením
hejtmanovým. Ke každému prodeji a kupu bylo třeba jeho povolení. Šel-li někdo
na vojnu nebo tovaryš na zkušenou do světa, ponechal s vědomím hejtmanovým
užívání svých pozemků osobě jiné.

Pro zápisy všelikých ujednání užíváno různých knih úředních. Tak usnesení
a ujednání zapisována do gruntovní obecní knihy. Do knihy dobrovolných
poddanství zapisována přijímáni cizích lidí v poddanství, kteříž se bud přiženili
neb zakoupili. Na napajedelském panství byli to ponejvíce Slezáci, Poláci z
Těšínska, jimž dávány pusté grunty. V 2. díle téže knihy zapisovány pokuty a
provinění.

Do knihy výkazů a výhostů zapisování hejtmanem lidé, kteří na jiné statky
neb na svobodu byli propuštěni.

Zvlášť důležitou byla péče hejtmanů, aby neubývalo poddaných. Úbytkem
drobné šlechty totiž rozmnožil se majetek pozemkový velkých statkářů, ubylo však
též poddaných, kteří je měli obdělávati. V samotných Napajedlích bylo r. 1650
osedlých gruntů 128 a pustých 46, na panství holešovském osedlých 476 a pustých
192, na Bystřičku 744 osedlých, 150 pustých.

Chtěl-li jíti tovaryš na cesty, bylo mu to povoleno jen na rukojemství. Tak r.
1763 dostal krejčovský tovaryš Frant. Kožovský povolení k cestě do světa teprv
tenkrát, když jeho otec podsadil jednu roli za 50 zl na hypotéku. Za nemajetného
tovaryše musel se zaručiti některý občan jako rukojmí. Když pak rektor Martin
Malčík odebíral se z Napajedel na jiné působiště, museli se rukojmí za něho
zaručiti, že se vrátí, bude-li ho v Napajedlích třeba.

Také pečováno, aby sirotci nesbíhali na jiné statky. Podrobné seznamy pro
sirotky měla vrchnost v knihách sirotčích.

Jinou povinností hejtmanů bylo, rozvrhnouti kontribuce čili císařské daně
mezi poddané a vybírati je od nich.

Také vykonávali funkcí komisařů u cechů, začež brali platy, schvalovali
nově dosazené členy obecního úřadu a škrtali nepohodlné. Z rozkazu
vrchnostenských hejtmanů vycházel obecní úřad vyšetřiti hranice pozemků
sporných sousedů.

V nepřítomnosti pánově ukládali hejtmani poddaným tresty. Žena ze
Spytihněvě byla pro urážku, učiněnou faráři, odsouzena státi po 3 dny 1 hodinu v
trdlici (trdlice s dírou na sevření hlavy), muž v Napajedlích byl pro bitku odsouzen
k trestu oslem (= hranatý Špalek na nohách na němž bolestně bylo rozkročmo
seděti), jiný pro zneuctění hajného trestán vězením. Roku 1674 trestáni vězením J.
Slezák a K. Baďura, poněvadž si ještě nepořídili komínů.

Když v Otrokovicích utekl roku 1676 kovář se vším náčiním, musel se
zaručiti starosta obce, že zaplatí 50 zl, když opět uteče kovář,jenž byl jat.

I purkmistr otrokovský chtěl konečně sběhnouti. Byl uvězněn a propuštěn
pouze na záruku celé obce, že za něho všechny povinnosti vykonají, když opět
uteče. Tlumačovskému osadníku odňata celá čtvrť pole, poněvadž udeřil faráře
obuškem. Roku 1678 trestán pololáník vězením, protože si neopatřil koní, aby se
vyhnul koňské robotě. Jiný trestán, že se nechtěl ženiti. Propuštěn jen na rukojmí,
že tak učiní do příštích »provod«. Podobných trestů bývalo velmi mnoho.

Mezi napajedelskými hejtmany uvádějí se ve spisech zachovaných:
Jakub, písař r. 1437, Martin 1568, Jan Pergar z Perku a na Vahančicích r.

1573, Slavonský z Čechtic r. 1590, Martin Wair (také Weisz) z Báňské Bystřice,
držitel svobodného domu v Napajedlích r. 1621, Jan rytíř 1630, Jan Lipovský r.
1651, Jan Pavikovský r. 1653—9, Jan Klug ab Ehrenfeld r. 1656, Jan Šimoník r.
1612—4, Zikmund Jan Rosa 1673, Felix Burian 1678, Michal Trogar r. 1683, Jan
Sarbelli r. 1685—6, Jiří Josef Valík 1689—90, Martin Budišovský r. 1691—4, Jan
Knoflíček 1694—6, Krištof Platzer 1696—1711, Frant. Vols 1711—12, Vavřinec
Bohumír 1712—21, Jan Maxim. Třebický r. 1724—6, Fr. Leop. Jevický 1728,
Karel Praitschopf 1734—9, Karel Ant. Brauner 1743—8, Jos. Frant. Schneider
1750—7, Kristián Jos. Heintz 1759—72, Rudolf rytíř z Löwenfeldu 1770—1,
František Taner 1772—6, Karel Michal Lídal 1777—8, Ferd. Steindorfer 1781—6,
Frant. Al. Naske 1786—7, Jan Frant. Svoboda 1788—1807, Kozelka 1809, Josef
Pokorný r. 1811, Ignác Trauer 1813—15, Jan Hirsch 1816—25, Filip Čížek
1826—29, Jan Diebl 1830—48, poslední.

39. Soudnictví a hrdelní právo.

Má se za to, že Napajedla měla již ve 14. stol. jakési nižší městské právo, jak
k tomu ukazuje příhoda z let 1350—1360.

Synu jakéhosi sedláka v Napajedlích byly vzaty dva groše z váčku, z čehož
podezříval sedlák svého pacholka. Aniž se domáhal moci od soudce a od
přísežných aneb hledal práva žalobou, uchopil pacholka, svázal ho rukama nazad
obrácenýma, pověsil na skřipec a vytahoval vzhůru, opět dolů spouštěl, aby vynutil
od něho doznání. Posléze podpálil pod jeho nohama oheň. Na hrozný křik
trápeného pacholka přišli sousedé, vidouce oknem a skulinami takové mučení,
oznámili to rychtáři (soudci), jenž poslal sluhu k sedlákovi. Týž vylomil dveře,
vnikl násilím do domu, vysvobodil pacholka a předvedl jej soudci. Sedlák spor
prohrál a jednalo se o pokutu. V této věci obrátili se Napajedelští do Uh. Hradiště,
Hradišťané zase do Brna k vrchnímu právu městskému, jež rozhodlo, aby sedláku
byly uťaty oba palce aneb aby zaplatil pokutu 10 hřiven grošů pražských, a to 5
pacholkovi, 3 soudci a 2 městečku.

Provinění hrubšího rázu náleželo před hrdelní právo, jež v Napajedlích má
svůj počátek již při vzniku cechů a v Hradišti r. 1472. V kriminálních věcech
vyhledávalo městečko Napajedla pomoci v Uh. Hradišti a tak patřilo k vrchnímu
právu hlavního města Brna. Kata volali Napajedlané také z Uh. Hradiště.

Dle zápisu do obecní knihy z roku 1644 mělo se zaplatiti katu při prvním
oznámení poslem 1 R, od meče 4 R, radním pánům v Uh. Hradišti 60 R, od
provazu 4 R, od vyvedení odsouzeného na Šibenici 2 R, od stavění a křtění
šibenice 4 R, od vymrskání u pranýře 2 Rf od palečnice 1 R, poslovi od
vyvolávání, vezme-li ho mistr kat, 1 groš bílý, taxy nějaké

4 groše bílé, za obsýlky hradišťským pánům 4 gr. bílé. R. 1674 stěžují si
Otrokovští, že městečko Napajedla potahuje též Otrokovské k příspěvku na mistra,
ač oni prý nikdy k němu nepatřili, nýbrž ke zlínskému.

Pranýř v Napajedlích býval postaven u jatek, jež stávaly u silnice před
budovou nynější kontribučenské záložny a před Obecnicí. Byl to kamenný sloup,
jenž dlouho se povaloval v oněch místech, až jej posléze někdo při stavbě nějaké
zazdil do základů, byl asi sáhu dlouhý.

V nedaleké boudě bývalo uschováno hasičské nářadí. Opodál pranýře stávala
trdlice, kláda a osel. Spravedlnost t. j. šibenice pněla na Šibenkách (— nynější
kamenný lom v kopci pod Pohořelicemi. Soudci hrdelního práva byli rychtář,
purkmistr, starší a jiní radní, kteří zasedali v súdnici.

Z doby tohoto soudu zachoval se tento případ:
R. 1692 utratila Marie, sestra manželky hostinského u Koruny Jana

Klimkovského své dítě anebo nějak zmařila plod, aniž se něco pozorovalo. Leč
bedlivým pozorovatelům to přece neušlo. Byla tedy vyslýchána od tehdejšího
úřadu t. j. rychtáře Jiřího Úředníčka, staršího purkmistra Pavla Burse, mladšího
Martina Hasníka a od práva, načež došlo naučení od magistrátu král. města Uh.
Hradiště, »aby lépe mohlo býti vyšetřeno a od mistra popravce paličnicemi
ohlédáno«, což se i stalo.

Dopustili se však při tom nějaké chyby. Přes naučení pánů otců a proti
ustanovení práva, vyšetřována byla dvakrát po sobě, večer a ráno.

Mezi dalším vyšetřováním a jednáním nastala v úředních osobách změna.
Rychtářem stal se Jan Valter, starším purkmistrem Jiří Ranofrej, mladším Mikuláš
Silnousek. I tito noví soudcové dotazovali se pánů otců v Uh. Hradišti o radu v této
věci, načež dostali v odpověď, že celá tato záležitost musí se přednésti ke
královské apelaci do Prahy. Všechna akra zaslána tedy do Prahy. Posléze v dubnu
1693 došla odpověď, jíž vytýká se Napajedelským, že dostali sice z Uh. Hradiště
naučení, jak ve věci té postupovati, ale přece nezachovali při trápení Klimáčkové
řádu práva a nezaslali do Prahy jejího vyznání, jež »in tortura« (= v mučení)
učinila, čímž velmi pochybili.

Nařizuje se jim tedy, aby příště v otázkách hrdelních ucházeli se o naučení
přímo u císař, králov. vrchního práva t. j. apelačního soudu. Mimo to zaslány jim
otázky, na které měli si vyžádati pod přísahou odpovědi od bab, Jež dítě viděly, i
od obviněné Marie Klimáčkové. Všechno pak opět měli zaslati do Prahy.

Napajedelský úřad učinil, jak bylo nařízeno. Marii Omáčkovou nechal ve
vězení a počátkem května vyslal posla do Prahy se psaním, v němž doznávají, že
obviněná na otázky, zaslané od magistrátu královského města Uh. Hradiště, při
prvním i druhém mučení, ano i po něm pevně a srále tvrdila, že dítě bylo mrtvé (t.
j. mrtvé přišlo na svět), že jinak mluviti nebude a nemůže, »kdyby hned měla
podniknouti smrt«.

Napajedelští prosí, aby aspoň v obyčejných potřebách směli požadovati
naučení v Uh. Hradišti, jelikož vyslání posla do Prahy stojí 8 až 10 R a oni při
jedné a téže věci musí několikrát dožadovati se naučení, což by při cestách poslů
do Prahy bylo spojeno s velkým pro ně — »chudobné lidi«—• nákladem.

Dne 5. června 1693 došla odpověď i s ortelem (rozsudkem), jejž měli otevříti
v přítomnosti obviněné Klimáčkové.

Vytýká se Napajedlanům, že se dopustili velké chyby; jelikož ji dvakrát
mučili pátečnicemi, nezapsali však jejích odpovědí slovo za slovem.

Marie Klimáčková byla odsouzena státi jedenkráte v den trhový na pranýři
celou hodinu, držíc obnažený meč v rukou, načež mela býti z Napajedel metlami
vymrskána a na věčnost podle práva markrabství moravského prázdna býti. Dáno
dne 5. června 1693 na hrade pražském. Podepsán Václav Vojtěch hrabě Šternberk.

Jiný případ, jenž se projednával u napajedelského práva, byl s Matějem
Geldou ze Spytihněvě, jenž r. 1717 zabil Hájkovi syna a utekl z vezení do
Tlumačova. Tlumačovští se však ani dost málo nepřičinili, aby byl vydán, pročež
Napajedla slíbila jim odvetu.

Hrdelní právo odňato městečku Napajedlům r. 1749, kdy zřízen byl v Uh.
Hradišti tribunál.

Přední osobou v hrdelních záležitostech býval rychtář čili fojt, jehož činnost
v obecních záležitostech odnášela se k místní policii a k menším rozepřím a jenž
byl též členem obecního úřadu. Svolával sporné strany a rozsuzoval je, maje po
ruce purkmistra a přísedícího konšela. Důležitější věci zapisovány v Napajedlích
do obecní knihy, v jiných městech do zvláštní fojtovské knihy.

Dne 23. dubna 1701 stalo se v příbytku rychtáře Jana Baďury za přítomnosti
staršího purkmistra Mikuláše Šefránka a přísedícího konšela Pavla Zálešáka
narovnání mezi sousedy Annou, manželkou Pavla Zámečníka, a Alžbětou,
manželkou Jiříka Chalupy, která totiž nařkla Zámečníkovou, že se jí první muž
oběsil. Rozhodnuto, aby se vzájemně odprosily, ničeho více si již nevyčítaly.
Bude-li se to opakovati, zaplatí pokuty na kostel 5 tolarů a do panského důchodu 3
tolary.

Nejčastěji vyskytují se žaloby pro utrhání na cti, nařknutí z krádeže, bitky,
spory o pozůstalost a meze. R. 1701 činí se také zmínka o čarodějství, což uklidil
rychtář porovnáním.

Pekaři pro malé pečivo a řezníci pro větší prívažek na kostech, než bylo
dovoleno, bývali trestáni košem. Bývali totiž v koši ponořováni do vody před
očima hojných diváků a za bujného smíchu zase povytaženi, aby ihned dostalo se
jim chladné koupele.

Když sporné strany byly rozsouzeny, zapsal se základ či pokuta pro případ,
že by sporná věc měla se opakovati. Užívá se tu výrazu »pokuta se zalomila«, což
pochází z toho, že dle starobylého obyčeje ortel se vynášel zalomením prutu.

Za pokutu ukládány peníze do kostela nebo do důchodu, nejčastěji 2 neb 3
funty vosku do kostela, od r. 1761 již také pro chudobu. R. 1789 vynesen rozsudek
»pod základem 2 beček vína úřadu položiti«. Hrubší provinění trestána kládou,
trdlicí, pranýřem, nařízením seděti u dveří při hromadách a otvírati i zavírati dvéře
sousedům, čistiti příkopy, vězením a jinak.

Mezi rychtáři vzpomínají se: Pavel Loubalík r. 1652, Jiří Ouředníček r. 1692,
Jan Valter r. 1693 a 1695, Jan Baďura r. 1701 až 2, Antonín Machala r. 1712, Jan
Vojtášek r. 1714, Martin Mikulajský r. 1719, Karel Matyášek r. 1739 až 1741,
Frant. Vokřiský r. 1742, Ambrož Taborka r. 1743, Jiřík Ouředníček r. 1744, Josef
Černoch r. 1751 až 52, Frant. Havránek r. 1756 až 1759, Martin Skyba r. 1761,
1764, Karel Valenta r. 1767 až 1771, Jan Úředníček r. 1773, Frant. Úředníček r.
1777 až 1778, Karel Josef Valenta r. 1782 až 1783, Jan Havránek r. 1786, 1793 až
1795, jenž napsal paměti Napajedel. Když robota byla zrušena, zrušeny byly též
soudy vrchnostenské a hrdelní a vznikly okresní soudy.

Roku 1850 zřízen byl v Napajedlích okresní soud, jenž umístěn v bývalém
starém zámku. Ale již r. 1865 zahájeno jednání, aby byl přeložen do Zlína. Jen
usilovnému jednání místních činitelů podařilo se akci tuto zastaviti. Podobný
pokus učinili Zlínští r. 1893 a 1894, leč rovněž s nezdarem. Co však se nezdařilo
Zlínu za Rakouska, toho snáze dosáhl po převratu. Dne 1. ledna 1924 počal již ve
Zlíně úřadovati okresní soud, následkem čehož odpadly od Napajedelska obce:
Zlín, Sazovice, Malenovice, Prštná, Tečovice, Luky, Březnice, Bohuslavice,
Mlacová, Lhotka.

Jako přednostové okres, soudu v Napajedlích připomínají se: Roku 1850 J.
Stavělík, 1852 Jos. Kubíček, 1864 Jos. Jahn, 1870 Eman. Weidenhorer, 1891
Frant. Brděk, 1897 Jos. Strejc, 1908 Mojmír Lepař, 1913 Jan

Rezba, 1917 Jan Trapl, od 24. ledna 1921 Al. Špaček, od r. 1927 R. Kohn, rodák
napajedelský.

Místo tribunálu zřízen vrchní zemsky soud v Brně a pak nejvyšší c. k.
soud ve Vídni, jenž po převratě ubytován jest v Brně.

40. Obecní úřad.

Obecní úřad skládal se z purkmistra staršího a mladšího a ze 6 osob
úředních, k nimiž patřil i rychtář, zvaný též fojt. Býval v obci zástupcem
vrchnostenským. Býval osvobozen od robot a panských platů, od části gruntovní
činže. Měl na starosti jednání hrdelní a soudní, ohledávání sporných mezí či
hranic, vypravovati lid na robotu a dohlížeti na robotu, vymáhati daně a platy od
poddaných pro vrchnost. Valné přízni od poddaných se netěšíval. Jeho zástupce
nazýval se fojtík.

Ani úřad purkmistra nebyl závidění hodným. Když se zastal sousedů a hájil
jejich zájmy, byl odměněn panskou šerhovnou, seděl »za obec«. Opomenul-li
hájiti svou obec a občany, neobstál doma. Každou sobotu chodíval do
vrchnostenské kanceláře pro rozkazy a nařízení nebo poslal tam někoho místo
sebe. Nedostavil-li se, byl pokutován penězi. Mnohé rozkazy bývaly však takové
povahy, že jich nebylo možno ani vykonati. Pro neposlušnost byl v takových
případech purkmistr zavřen. Opět sedel za obec. Útraty z vězení platila pak obec.
Za těchto okolností není divu, že se každý vyhýbal býti purkmistrem obce. Mnohý
purkmistr také utekl, zmizel, ale byv dopaden, dán. byl do arestu. Mnohdy i obec
celá musela zaručiti za něho, že neuteče.

V odměnu za své starosti býval osvobozen od obecních robot pěších i
jízdních, od přípřeže, ubytování vojska; odvodní komise mívaly ohled na jeho
syny a neodváděly jich.

Zástupcem purkmistrovým býval mladší »pudmistr«, jenž ho zastupoval v
nepřítomnosti, v nemoci jeho a pod. okolnostech. Mohl však uložiti různé výkony
též jiným členům úřadu obecního.

Pro zjištění polních škod a pychu ustanoveni bývali dva polní (= hotaři), k
prohlídce komínů v obci, zda je hospodyně a děvečky řádně vymetly a čelušně u
kamen řádně oblíčily, ustanoveni dozorci nad komíny (= kominíci).

Volby, také obnova úřadu nebo sázení konšelů, konávaly se každoročně v
únoru neb březnu, později v listopadu při valné schůzi účtové. Sousedé totiž
navrhli příslušné osoby, které úřad vrchnostenský schválil neb zamítl a jinými
nahradil. Za tuto volbu platily obce vrchnosti poplatek. Napajedla 8 zl. 48 kr.,
Tlumačov 4 zl., Záhlinice 1 zl. 24 kr. Všechny obce panství napajedelského
úhrnem 37 zl., 48 kr. O to rozdělili se: vrchní 18 zl. 48 kr., důchodní 8 zl.,
purkrabí 7 zl., obročí 4 zl.

Působnost obecního úřadu záležela jednak ve vybírání daní a jednak v
přirozených, domácích úkonech, týkajících se péče o pořádek v obci.

Koruna mívala své vlastní příjmy z panství a statků zemských či korunních,
z činží z těchto pronajatých statků, z různých poplatků z řek a vod, z rozsudků
právních, z peněžních pokut, z rukojemství, jež odváděly obce, které nemohly neb
nechtěly vydati zločince, také sem patřily poplatky z trhů ve městech, z cel a mýt
z hornictví, z dolování a mincovnictví, daně od židů a od úmrtí. Když to vše
nestačilo, vybírány daně, často bylo nutno sáhnouti k exekuci neb vojenské
výpomoci.

Nejdůležitější byla daň pozemková, která nejčastěji rozvržena byla dle lánů
a zapisována do berních registrů.

Měření dle lánů nařízeno bylo již za Přemysla II. V letech 1656 a 1657 rozděleny
všechny pozemky dle úrodností na 3 třídy a tu počítal se 1 lán v I. třídě po 100
měřicích, v II. třídě po 125 měřicích, v III. třídě po 150 měřicích.

Na celé Moravě byto načítáno 15.565 7,8 lánů s daní po 35 zl. 30 kr., celkem
551.576 zl. 22 ½ kr. První lánová daň byla vybírána r. 1659, ale vrchnosti platily
daň dle odhadů (šacungů) z let 1635 a 1636. Systém daně lánové potrval téměř až
do r. 1820. Daň stoupala a klesala dle potřeby. Roku 1678 platilo se z lánu 17 zl.,
r. 1745 již 41 zl. 29 kr., některé roky však též 35 zl. 30 kr.

Také katastr lánový se stále měnil, opravoval a doplňoval dle toho, jak
přibývalo úrodné půdy z vysušených močálů, rybníků, jezer a pod.

Kromě lánové daně měla Morava přispěti na vydržování 5 pluků pěchoty a 1
pluku jízdy vojska obnosem 164.823 zl. z celého nákladu na vojsko moravské v
obnosu 494.484 zl., rozpočtených r. 1748.

Marie Terezie rozhodla se vydržovati vojsko na státní náklad, jen přípřež a
ubytování vojska v domech po osadách zůstalo i na dále za mírnou náhradu. Ale
daň se zvýšila.

Pozemky poddanské i vrchnostenské byly vyměřeny a oceněny. Na 1 měřici
počítáno
v I. tř. 565 čtver. sáhů čili 20 arů 33 m2 s výnosem 1 zl. 42 kr.
v II. tř. 600 čtver. sáhů čili 21 arů 58 m2 s výnosem 1 zl. 30 kr.
v III. tř. 640 čtver. sáhů čili 23 arů 02 m2 s výnosem 1 zl. 20 kr.
v VI. tř. 900 čtver. sáhů čili 28 arů 87 m2

Výnos polí oceněn dle sklizeného zrna, z luk dle sklizených fůr sena a otavy,
z pastvisk na 1,3 až 1,5 sousedních polí.

U vrchnosti připočítáván k tomu ještě výnos z činže, kterou jim poddaní
platili, a výnos roboty konané zdarma poddanými, při čemž 1 den pěší roboty
počítán na 2 kr.

Daně pak platili poddaní v III. tř. 60 zl. z lánu, což jest 33 ⅓ % z výnosu 180
zl. z lánu, vrchnosti pak 26 proc. z výnosu lánů.

Patentem císaře Josefa II. ze 20. dubna 1785 byl Tereziánský katastr
upraven, čímž docíleno spravedlivějšího rozvržení, ale též zvýšení daně
pozemkové.

Nové měření pozemků provedli sami sedláci za účinnosti vrchnostenských
úředníků, o jehož správnosti pak přesvědčila se zvlášť k tomu ustanovená komise.
Tato vypočetla výnos s polí dle sklizeného zrna a peněžitý dle cen obilních v
průměru za 10 let 1775—1784. Výnos luk stanoven opět dle sklizně sena a otavy,
lesů dle sklizně a ceny dříví vyvezeného.

Dle katastru Josefínského naměřeno na celé Moravě:
polí 1,714.942 ½ jiter,
luk 250.709
pastvin 125.901 ¼ „
zahrad 4.999
vinohradů 50 856 ¾ „
rybníků 4.181 ½ „
lesů 895.422

jiných pozemků 354.143 „
 celkem 3, 401.155 jiter = 185.540 ha 51 a 69 m2.

Z toho panských pozemků bylo 1,144.818 jiter
poddanských pozemků bylo 2,259.337 jiter.
Výnos z polí a rybníků rozpočten na 13,599.709 zl.,
 » ze všech pozemků » » 17,438.451 zl.
Povinná daň vypočtena 2,339.488 zl., z čehož ¼ připadla na vrchnosti a ¾ na
poddané.

Leč platnost Josefínského katastru a placení daně dle něho trvaly jen po 7
měsíců od 1. října 1789.

Když císař Josef II. dne 20. února 1790 zemřel, zrušil jeho nástupce Leopold
II. patentem z 29. dubna 1790 Josefínský katastr i placení daně dle tohoto. Opět
obnoven katastr Teresiánský a placení daně dle tohoto. Změna stala se jen v tom,
že vrchnostem zvýšena daň, čímž umožněno, aby poddaným se mohla snížiti ze 60
zl. na 54 zl. 49 kr. z lánu. Tak platili poddaní i vrchnosti stejně daň 30,48 proc: z
výnosu odhadnutého vrchnosti a oceněného poddaní. V letech pozdějších přibyla k
tomu ještě přirážka vojenská, jež dostoupla až 163 1,5 proc.

Tento stav potrval až do r. 1817. Byloť tu po ukončených válkách
napoleonských nutno uspořádati a zlepšiti státní finance v Rakousku. Proto
patentem ze 23. prosince 1817 nařídil císař František I., aby za příčinou založení
stálého katastru byly všechny plodné i neplodné pozemky v celé říši zeměměřiči
znova přeměřeny, každá částice jejich čísly opatřena, na jitra a sáhy čtverečné
vypočtena a do katastru zapsána. Nebylo k tomu však dostatek způsobilých
geometrů, pročež ve smyslu cis. patentu z 8. února 1829 byla daň i nadále ještě
rozvrhována a vybírána dle katastru Josefínského s některými změnami. Z polí a
vinic byla totiž stanovena méně procentní daň, z luk, zahrad a pastvin větší. Až do
této doby neplatila se žádná daň z tak zvaných dominikálních pozemků, kterých
obce neb poddaní od nepaměti užívali jako pastvisk a lesů a ze kterých odváděli
vrchnostem roční činží peněžitou nebo v .odsypu obilí. R. 1821 uložena daň i na
tyto pozemky, již však museli platiti poddaní.

Měření pozemků potrvalo na Moravě do r. 1835 a v celé říši do 1852. Poté
roztříděny pozemky dle polohy a jakosti půdy do tříd. V každé obci vybrán byl
komisí, zvlášť k tomu určenou, 1 vzorný pozemek stejné kultury a ostatní, jemu
podobné neb aspoň přibližně stejné zařaděny do téže třídy. Podobně pokračováno
u luk, zahrad, pastvin, lesů a jiných, což pak zaznamenáno do katastru.

Když ještě vyřízeny reklamace proti vtřídění do vyšší třídy, proveden odhad
výnosu. Komise spočítaly po žních mandele na polích, daly obilí na zkoušku ve
stodole někde vymlátiti a odhadly tak výnos zrna z jitra v každé třídě. Na to
stanoven dle nejnižší ceny z posledních 20 let průměrný výnos hrubý a po odrážce
výloh na obdělání čistý výnos jako základ pro vyměření daní a to pro každého
držitele pozemku a celou obec.

Moravský stálý katastr vypadal pak takto:

Pole 1,975.466 jiter 13,614.88 zl. výnosu; 6 zl 89 kr. z 1 jitra
louky 290.025 2,080.053 7 14
zahrady 40.469 545.929 13 49
vinohrady 41.976 616.860 14 69
pastviny 390.447 970.170 2 48
lesy 1,007.966 2,265.585 2 25
jezera a rybníky 750 2.625 3 50
 3,747.099 jiter 20,096.103 zl.výnosu 5 zl 36 kr. z 1 jitra
 celkového prům. výn.

Daň pak činila 16 procent ze 20,096.103 zl t.. j. 3,215.376 zl. 48 kr

 přirážky 5 ⅓ proc. 171.379 zl 56 kr
3.386.755 zl 44 kr.

Tímto způsobem počato na Moravě platiti daň r. 1851 a r. 1854 zvýšena o
vojenskou přirážku na 5,339.532 zl.

Výlohy se založením stálého katastru rozpočteny na Moravě a ve Slezsku na
665.000 zl a v celé říši na 2,172.109 zl c. m., průměrně 17 2,3 kr. z jitra. Opětně
opravena daň pozemková zákonem ze dne 24. května 1869.

Do každé obce okresu příslušného dostavil se k tomu úředně stano-

vený úředník, jenž určil pro každou kultůru půdy v obci tolik vzorných pozemků,
do kolika tříd mohla se půda v obci té roztříditi. Nato prohlédla komise vzorné
pozemky a odhadla čistý výnos z 1 jitra vzorného každého pozemku dle dobroty a
třídy, v níž se pozemek nalézal, posléze rozděleny pozemky komisemi na místě
samém v obcích dle polohy a úrodnosti do tříd, někde do 3 a někde až do 8 tříd.

Nyní bylo na Moravě:

Polí 2,115.741 jiter o výnosu 18,403.537 zl. průměrně z jitra 8 zl. 70 kr.
luk 269.977 2,106.555 zl. 9 7.1 80 kr.
zahrad 46.981 684 520 zl. 14 zl 56 kr.
vinie 21.060 331.458 zl. 15 zl 74 kr.
pastvin 221.143 404.768 zl. 1 zl 82 kr.
lesů 1,059.645 2,480.711 zl. 2 zl 34 kr.
rybníků
a jezer

7.861 17.725 zl. 4 zl 80 kr.

Celk. 3,742.408 jiter o výnosu 24,449.075 zl. průměrně z jitra 6 zl 53 kr.
(1 jitro = 5.754,64 m2 = 3 míry)

Mimo to bylo napočítáno na Moravě:

stavební plochy 24.384 jiter,
cesty, potoky a podobné 86.182 jiter,
neplodné půdy 7.598 jiter,

celkem 118.163 jiter
Úhrnná výměra Moravy činila 3,860.571 jiter čili 11,581.713 měřic =

22.216 km2 206.399 m2.
Celkový čistý výnos rozpočten na Moravě obnosem 5,549.939 zl 68 kr, z

čehož počítáno daně 22 1,10 %. Průměrný hrubý výnos z 1 jitra činil 6 zl 53 kr a
daň z i jitra činila 48 ½ kr.

Propracovaní opravy daně pozemkové způsobem hořejším stálo stát přes 30
milionů.

Daně tímto systémem počato vybírati zatímně od 1. ledna 1881 a definitivně
od 1. ledna 1883.

Kromě pozemkové daně vybírána bývala též daň komínová, kterouž čas od
času i s pozemkovou daní povoloval sněm stavovský. Roku 1408 platilo se po 4
groších z 1 komínu, r. 1613 po 5 groších, r. 1674 po 1 zl, roku 1701 z panských
komínů po 2 zl 10 kr., z poddanských po 3 zl 10 kr. Ale úřady vrchnostenské vždy
značnější část komínů zamlčovaly a měla-li přijíti vyšetřovací komise, nařizovaly
je bořiti.

Roku 1623 připomíná se též daň z masa, která také časem stoupla.
Za Přemysla Otakara I. r. 1220 připomíná se též daň osobní čili z hlav. S

přivolením stavů s letech 1540 až 1592 byla vybírána po 15 groších z každého
poddaného vyjma děti do 15 let věku, žebráky a vysloužilé vojáky. Podobně
vybírala se roku 1645 a od 1754 do 1829, kdy teprv byla zrušena. Výše její
pohybovala se mezi 30 kr. a 2 zl z osoby.

Roku 1567 připomíná se též domovní či třídní daň, která vybírala se z
venkovských domů po půl kopě grošů a z městských po 1 kopě grošů. V
pozdějších letech připočítala se k pozemkové dani a splynula s ní.

Teprv za Josefa II., kdy zavedeno očíslování domů, byla opět obnovena, ale
za Leopolda II. zase zrušena. Od r. 1820 platila se již stále a zároveň i zvyšovala
se. Téhož roku zavedena ve městech také činžovní daň a od roku 1849 i na
venkově.

Mimo to setkáváme se r. 1812 s daní z řemesel, za Jana Lucemburského a r.
1552 s daní ze jmění, v 16. a v 17. století za válek tureckých s daní tureckou, která
v letech 1535—1539 na Moravě činila 50.000 zl a v letech 1682—1700 jen
30.000 zl.

Také daň z dědictví a různé přirážky bývaly mnohdy vybírány.

Když toku 1850 bylo provedeno vybavení pozemků z břemen a vykoupení z
roboty, desátku, odsypu obili a činží peněžitých do důchodů vrchnostenských,
nastaly nové platy za výkup z těchto břemen, které museli platiti občané za sebe,
za obec i za zemi, jelikož tato přijala z výkupu toho 1,3 na sebe. Tak vznikly
přirážky zemské, které rok od roku se zvyšovaly, poněvadž také jiných potřeb
zemských přibývalo.

Také obecní přirážky po roce 1860 rostly. V dřívějších letech byly bud
nepatrné neb žádné, poněvadž potřebné práce bývaly v obcích konávány z roboty.

Vrchnosti předpisovaly hromadnou daň jednotlivým obcím, kterouž pak
usedlíci jejich mezi sebe rozvrhli. Jelikož však obecní úřad v moci mívali ½ a ¼
láníci, pamatovali, aby větší loket daní připadl na podsedníky a menší na ně, což
zavdávalo často příčinu ke stížnostem.

Nemalou starost a potíž činívalo obecnímu úřadu s pudmistrem v čele
ubytování a zaopatření vojska, zejména dodávání proviantu in nátura: v dobytku,
masu, chlebu, mouce, obilí, senu aneb v penězích dle přídělu na ni připadajícího.

Někdy bývalo dovoleno obcím i přirozený příděl dodati v penězích úřadu
vrchnostenskému, jenž pak nakoupil, čeho bylo třeba. Taky mohla někdy obec
pronajati povinnost na ni připadající zprostředkovatelům, zvaným »lifranti« za
příslušnou odměnu, již obce uhradily nějakým přídavkem na každou měřici obilí
neb každý cent sena.

Za dodaný .proviant dostávaly obce od státu náhradu, záležející v odpisu
daní neb v hotové výplatě. Nejčistěji však dostávaly obce od státu místo hotových
peněz úpisy, zvané památky, kterým však lidé nedůvěřovali. Proto je prodávali se
značnou srážkou — škodou. Roku 1800 odvedli poddaní celého panství
napajedelského 1327 měřic rži a 2149 měřic ovsa, začež dostali náhradou
»památky« v obnosu 4319 zl. Kroměřížský žid Adler nabízel jim za ně za 100 zl. s
5 proc. úrokem 76 zl. a za 100 zl. se 4 proc. úrokem 62 zlatých.

I doprava proviantu s místa na místo bývala nemilou přítěží; obcí, zvlášť
těch, které nebyly zvykly jezditi na výdělky. Proto najímaly si raději k delším
cestám lidi k tomu zvyklé a pro to zařízené.

Procházelo-li krajem vojsko, musela často celá obec na přípřež. Jinak
jezdívali obyčejně z pořádky po dvou sedlácích, po čtyřech podsedníci, kteří k
výkonu tomu přispěli každý půl vozem neb 1 koněm. Nejvíce přípřeže zakusily
obce za války r. 1866.

Byla-li v některé obci posádka vojenská po delší dobu neb trvale ubytována,
nevycházel pudmistr z mrzutostí. Jednou vymýšlel všeliké možné i nemožné věci
velitel, po druhé stěžovali si občané na vojáky pro jejich chování, nebo že někdo
má vojáky déle na bytě než jiní, že má 2 koně vojenské, kdežto jiný jen jednoho.
Nejvíce takových mrzutostí bývalo při průchodu vojska. Sedláci mívali pro
vojenské koně připravenu maštálku. Ale často nestačila a sedláci museli svůj
dobytek umístiti ve stodolách a v kůlnách, aby stáje uprázdnili pro vojenské koně.

Za přípřeže a ubytování vojska dostávaly obce náhradu, ale proti skutečným
nákladům velmi nepatrnou.

Tak to trvalo až do té doby, kdy vystavěny jízdecké kasárny a železnice v
jednotlivých krajích.

Mnoho mrzutostí působila pudmistrům a obecním úřadům povinnost,
spolupůsobiti při odvodu k vojsku. Nebylať ještě zavedena všeobecná branná
povinnost, při níž by každý byl povinnen dostaviti se dobrovolně k odvodu.
Vojsko doplňováno bylo dobrovolníky, kteří pak zůstali na vojně do smrti neb
aspoň dokud se nestali nějak k službě vojenské neschopnými. Proto vyhýbal se
každý vojenské službě, jak jen mohl a dobrovolníků bývalo poskrovnu. Následkem
toho určili stavové, kolik rekrutů mělo každé

panství dle své velikosti dodati. Tento počet, připadající na panství, rozvrhl vrchní
úředník na jednotlivé obce, které pak musely ve stanovené lhůtě potřebný počet
rekrutů dodati. Hojnými rozkazy a nařízeními naléháno na starosty, aby vyhověli
své povinnosti. Otcové hleděli své dospělé syny všemožně uchrániti od vojny,
poskytovali jim útulku a úkrytu ve stodolách, na hůrách, v podzemních jamách,
kdež zůstali tak dlouho, dokud nesehnala a nedodala obec potřebného na ni
připadajícího počtu rekrutů. Chtěl-li pudmistr nátlaku v té příčině naň činěnému
vyhověti, musel s konšely, s drábem a za asistence i vojenské chasu na vojnu v
pravém slova smyslu chytati v poledne a večer, když seděli při jídle, když krmili
ve stáji koně neb dokonce když v noci na posteli spali neb cokoli jiného dělali.
Takto chycený a odvedený, jakož i celé jeho příbuzenstvo zanevřeli na starostu a
do smrti mu vyčítali, že ho dal na vojnu.

Všeobecná branná povinnost učinila všem podobným nepříjemnostem konec.
Kolem r. 1620 zavedeno na zdejším panství tak zvané stavění sirotků čili zápis
sirotků dle obcí do zvláštních sirotčích register, což mělo míti za účel:

1. aby se znal počet sirotků, zběhlých s panství a aby se mohlo učiniti
příslušné opatření, by byli na panství zpět dovedeni,

2. aby si zajistila vrchnost na své dvory lepší čeledíny,
3. aby lenošné čeledíny donutila vrchnost ke službě u sedláků,
4. aby je přiměla k oženění aneb vdáni a osazení pustých míst,
5. protože úředníci panští měli z toho část svých příjmů.
Za každého sirotka platilo se totiž při zápisu po 6 kr. z jeho neb obecního

jmění. Mezi sirotky zařaděna byla všechna svobodná mládež, všichni ženatí, kteří
se přiženili na cizí panství aneb žili doma v hoferství. Proto nalézáme v registrech
sirotky ve věku 1 roku až přes 50 let. Roku 1675 napočítáno na celém panství 687
sirotků a roku 1686 pak 714 sirotků.

Napajedlané žádali r. 1670 za zrušení tohoto platu sirotčího, byli však se
svou žádostí odmrštěni: 1. »aby památka rebelie Moravanům a Čechům
nezahynula«, 2. aby panští úředníci nebyli na svých příjmech zkráceni. Nejvíce tu
rozhodovala zášť panských úředníků proti poddaným, které považovali za
potomky rebelantů.

Kdo se přiženil na cizí panství, toho musel obecní úřad pod pokutou najíti a
hledět dostat domů.

Sirotčí zápisy konávaly se každého roku o vánocích a každý sirotek musel se
k nim osobně dostaviti, jinak musel ho předvésti starosta obce, neb jiný člen úřadu
obecního a sděliti, kde který sirotek se zdržuje.

Nejdůležitější povinností starostovou a úřadu obecního však bývalo, starati
se o pořádek v obci, o dobrý mrav a aby všichni obyvatelé jemu svěřené obce byli
poslušní vrchnostenských rozkazů a nařízení. Neposlušné měli nejen právo, ale i
přikázáno stíhati tresty.

Nejobyčejnějším trestem usedlých sousedů bylo, že obecní úřad v obecní
hromadě obviněnému uložil zaplatiti bečku neb ½ bečky piva. Jindy vsazen do
klády nebo musel v určitou dobu měsíc až rok státi u dveří a otvírati a zavírati
příchozím a odcházejícím dvéře. Také trestáni bývali oslem a trdlicí. Hofeři,
pacholci a synové rolničtí bývali odsouzeni konati nějakou veřejnou práci, obecní
robotu, jako vyházeti příkopy, opraviti cesty. Zloděj musel s ukradenou věcí státi
na veřejném místě aneb byl veden městečkem neb vesnicí, maje věc ukradenou
zavěšenu na krku.

Trdlice, kláda a osel stávaly v Napajedlích s jatkami řeznickými u silnice
před nynější poštovní budovou.

Trdlice podobala se trdlici na tření konopí. Ke spodní desce její přiléhalo
víko, jež dle potřeby se otvíralo a zavíralo. Uprostřed byly 3 díry, jedna pro krk a 2
pro ruce. Trdlicí bývaly obyčejně trestány ženy, jež do těch děr musely strčiti hlavu
a obě ruce.

Často musel obviněný státi na veřejném místě, kde mnoho lidí přecházelo
nebo byl též vymrskán z obce.

Povinností starostovou také bývalo říditi hospodářství obce a starati se o její
jmění a statek. Hotovost peněžitou; spisy a obecní pečeti ukládány bývaly v
obecní truhlici; jejíž dva klíče mívali na starosti 2 občané; volení k tomu valnou
hromadou; kteří pak spolu dle potřeby truhlici otvírali a věci do ní ukládali.

Bez jejich svolení nesměla se pečeť obecní na žádný spis přitisknouti.
Ve všech téměř obcích vyvinul se časem zlozvyk píti na účet obce; kdykoli

zůstal při té neb oné příležitosti nějaký přebytek. Takové příležitosti a prameny k
pití dovedly se vždy najíti.

Na obecním úřadě chovala se obecní kniha; do níž zapisovány bývaly
svatební smlouvy; poslední vůle; kupy; výměnky a podobné události.

Z vylíčeného pojednání o obecním úřadě vidíme; že jeho působnost rovnala
se působnosti nynějších notářů a okresních soudů. Roku 1849 byly obecní úřady
tohoto druhu zrušeny a místo nich volen obecní výbor obyvateli obce;
rozdělenými na 3 sbory dle výše majetku. Výbor pak zvolil si starostu a radní.

V následujícím přehledu uvádím seznam purkmistrů napajedelských; pokud
bylo možno zjistiti je ze zápisů.

Martin Pavelčík roku 1669
Václav Hložek roku 1687
Jan Havránek roku 1691
Pavel Bureš roku 1692
Jiřík Ranofrej roku 1693
Jan Havránek roku 1694—6
Martin Baďura roku 1697
Mikuláš Šefránek roku 1699—1702
Mikuláš Silnůšek a roku 1705—6
Mikuláš Úředníček
Bernard Čáňa roku 1707
Martin Vrzala a
Jan Uhlíř

roku 1708—9

Jan Úředníček roku 1710 12
EliáŠ Bedroš roku 1714—15
Jan Úředníček roku 1716—20
Eliáš Bedroš roku 1730
Pavel Navrátil roku 1732
Martin Silnůšek a
Jan Úředníček

roku 1734

Jan Kovařík roku 1737—8
Václav Fila roku 1739
Mikuláš Bartušek roku 1740—1
Martin Mikulajský roku 1742
Pavel Valenta a
Václav Fila

roku 1743—4

Jos. Černoch roku 1746—51
Jan Jančík roku 1751—2
Václav Bureš roku 1754—7
Jan Mišurec roku 1758—9
Jan Jančík roku 1759—60
Josef Černoch roku 1761—5
Jos. Šalša roku 1766—70
Karel Jos. Valenta a
Frant. Sukup

roku 1771—2

Václav Úředníček roku 1773

Jan Pavlačík a
Václav Úředníček

roku 1774—6

Václav Poslušný roku 1777—8
Frant. Sukup roku 1778—80
Jan Havránek roku 1781—5
Frant. Úředníček roku 1786
Václav Anyščík roku 1787—9
Jakub Stopka roku 1797
Karel Valenta roku 1800
Matuš Přerovský roku 1814
Valentin Stopka roku 1817
Frant. Průl roku 1819—42
Martin Hudeček
Jan Smékal
Jan Hložek
Ant. Dvořák roku 1848—50
Jan Maruštík roku 1850—52
Josef Hložek roku 1852—61
Josef Fila roku 1861—69
Ant. Lubinka roku 1869—70
Jos. Fila roku 1870—96
Frant. Čejka roku 1896—1919

Josef Konečný 1916—19 jako náměstek, od 1919 dosud starostou.
O Josefu Hložkovi jest zaznamenáno, že pocházel z čísla 102, že byl

podsedníkem, dobrým zpěvákem a hudebníkem , roku 1848 prvním poslancem na
zemském sněmě za venkovské obce okresu holešovského a napajedelského.

O Josefu Filovi jest zapsáno, že pocházel z čís. 57, že byl vyučen krejčím, že
byl rolníkem a přítelem školy, hudebníkem a předsedou místní Školní rady. Vytýká
se mu, že zanedbal východ dráhy Otrokovice-Zlín přímo z Napajedel.

Až do r. 1919 mívali nejvyšší poplatníci, platící aspoň 1,6 přímé daně v obci
předepsané, právo býti přítomnu v sezení obecního výboru s hlasem poradným, což
týkalo se u nás velkostatku. Téhož roku zavedeny volby dle stejného, rovného a
tajného pravá hlasovacího. Voliči volí dle skupin a dle počtu odevzdaných hlasů
určí se pak poměrný počet mandátů každé skupiny. Virilní hlasy a mandáty
zanikly.

41. Školství v Napajedlích.

Ve školském ohledu náležela Napajedla až do r. 1786 k děkanství uh.
hradišťskému. Dle kroniky tohoto děkanství založil kněz Tobiáš Schwach v
Napajedlích obydlí pro chudé o 2 světnicích na místě, kde stojí proti kostelu rožní
stará část nynější Školní budovy. V jedné světnicí bydlili chudí, v druhé rektor,
jenž v ní zároveň vyučoval. Když pak se věnovala cvičení mládeže větší péče, stala
se i druhá světnice učebnou síní. Roku 1806 postaveno na tento dům poschodí o 2
pokojích nízkých, malých a tmavých bez ohledu na sílu základů a spodních zdí.
Proto hrozilo přízemí sesutím, což pak mělo za následek neustálé opravy, jež se
protáhly plných 52 let.

Roku 1858 chystal se totiž tehdejší patron školní hrabě Stockau vystavěti v
Napajedlích nemocnici. Tu žádali ho místní činitelé obecní, aby jim vystavěl raději
novou školu.

Hrabě podvolil se k tomu, vymíniv si však, že obec mu postoupí do
neomezeného vlastnictví veřejnou tehdy cestu, parc. čís. 6467, vedoucí podél

zámku zahradou z Komenského třídy směrem k hospodářské škole a že občané
přispějí na stavbu, povozy a ruční práci. Obecní úřad přistoupil na tyto podmínky.
Jen obchodník Frant. Záblatský se svou manželkou Marií podali rekurs proti
odstoupení oné cesty, ale bezvýsledně.

Bylo však třeba přidati ke staveništi školy ještě 40 čtverečních sáhů 2 farské
zahrady p. č. 186, začež přiděleno faře záměnou pod Kalvárií 16 sáhů čtverečních
na p. č. 6377, kdež obec vystavěla svým nákladem farnímu hospodářství dřevěnou
stodolu.

Stavba školy provedena velmi rychle. Dne 8. dubna 1858 byla vykonána ve
staré budově ještě veřejná zkouška a již dne 12. října téhož roku byla nová budova
školní odevzdána obci napajedelské k užívání. Den nato dne 13. října vysvěcena
byla děkanem Frant. Fadrusem. Celkem stála stavba tato 7604 zl. 53 kr. stříbrné
měny. Budova Školní měla 2 Školní místnosti a byt pro učitele, skládající se z
předsíně, dvou světnic, dvou komor, jednoho sklepa, půdy, dvorka, stáje pro krávy
a vepře. Pomocníkovi platila obec byt jinde. Dětí bylo 300 a to hochů 148 a dívek
152. Roku 1859 zbudována při škole ještě třetí třída a byt pro pomocníka. Téhož
roku zavázala se obec napajedelská na zakročení krajského úřadu platiti učitelům
ročně po 150 zl., ve lhůtách čtvrtročních, budou-li učiti děti napajedelské nejen
Českému jazyku, jak dosud se dělo, ale i německému. Závazek tento měl trvati 3
roky, potrval však až do r. 1869, kdy z usnesení obecního výboru vyučování
německému jazyku bylo zrušeno.

Dne 19. února 1866 usneslo se obecní zastupitelstvo převzíti vydržování
Školy do své správy, čímž zrušen patronát hraběcí nad Školou. Roku 1873,4
otevřena byla v obecním domě 4. třída a roku 1874,5 rozděleny 2 učírny v 1.
poschodí celkem na 4. třídy, takže počalo se téhož roku vyučovati ve školní
budově v 5 třídách.

Roku 1886 usneslo se obecní zastupitelstvo zříditi v Napajedlích měšťanskou
školu pro chlapce i dívky, načež nastalo nové a dlouhé jednání o stavbě nové
budovy školní.

Avšak teprv r. 1890 otevřena 1. třída měšťanské Školy v najaté místnosti
domu čís. 66. Posléze r. 1891 přistavena k dosavadní staré budově nová a tak
zbudována nákladem 37.450 zl., v čemž zahrnuta i cena stavebního místa, budova
pro školu smíšenou obecnou i měšťanskou chlapeckou a dívčí.

Leč brzy se ukázalo, že by bývalo lepším, kdyby se bylo bez ohledu na starou
budovu vystavělo něco nového. Nevyhovovala ani kreslírna, ani tělocvična,
místnosti malé, tmavé, všude stísněnost, nepamatováno na budoucí rozšiřování
škol. Roku 1903 zrušena kreslírna, mající světla (okna) se dvou protilehlých stran a
proměněna na dvě menší učírny. Kreslírnou stala se jiná místnost s okny jen po
jedné straně, leč dosti tmavá a malá . Kabinet společný pro všechny odbory
proměněn ve třídu a byty podučitelů v kabinety přírodopisný, fysikální a pro
kreslení. Zeměpis a dějepis neměly svého kabinetu.

Posléze r. 1905 zrušen i byt ředitelův a proměněn ve třídy, roku 1920
přeměněna tělocvična v učírnu pro IV. třídu a kabinet pro zeměpis a dějepis. Tak
docílilo se v budově 16 učíren, 4 kabinetů, nevyhovující zplna kreslírny, ale lepší
přece, než byla původní, 1 sborovny, ředitelny a bytu pro školníka.

Když poměry válečnými ubylo žactva, zřízena r. 1923 z jedné učírny dílna
pro. ruční práce chlapecké, jež téhož roku byly zavedeny jako nový učebny
předmět.

Ženským ručním pracím vyučovala r. 1875 bezplatně Klára Steinerová.
Teprv od r. 1876 obsazeno místo industr. učitelky, když totiž překonána byla
nedůvěra k tomuto předmětu.

Jinou školní budovou v Napajedlích jest klášter sester sv. Kříže. Týž byl
vystaven r. 1876 nákladem 129.941 K 46 h a měl sloužiti původně za nemocnici.
Ale již r. 1877 zřízena v něm jednotřídní škola německá s 38 žákyněmi, jež zrušena
teprve r. 1903. Zároveň upraven byl klášter za dívčí pensionáty zřízena v něm r.
1883 soukromá dívčí škola obecná, r. 1886 mateřská školka, r. 1898 měšť. dívčí
škola soukromá, r. 1910 obchodní škola jednoletá, r. 1924 rodinná Škola a r. 1927
ústav pro vzdělání pěstounek. Mimo to pořádá ústav různé dívčí kursy pro šití,
výcvik hudební a řečí, kuchařské kursy a j.

Při veřejné škole obecné zřízena r. 1889 pokračovací škola průmyslová o 2
třídách, jež časem rozděleny na paralelky. Po válce zřízena dvouletá odborná škola
krejčovská, zvláštní oddělení obuvnické a pro zpracování kovů a dřeva, jež r.
1926,27 přeměněno v odbornou školu kovodělnou.

Žactva přibylo po válce jednak rozvojem továrny Bratří Paříků a jednak
rozšířením obvodu školního pro širší okolí, zahrnující všechny okolní vesnice.
V letech 1904 až 1913 byla tu též kupecká škola pokračovací, jež však pro
nedostatek učňů kupeckých zanikla.

Konečně jest v Napajedlích ještě zemská hospodářská škola. První třída
zimní hospodářské školy, ze které zemská hospod, šk. proměnou vznikla, byla
otevřena r. 1901,2 v budově Rolnické záložny.

Vlastní budova vystavena r. 1902. R. 1923 přiděleno jí z velkostatku za
pokusné pole 65 měřic pozemků v úhrnné ceně 81.896 K 63 h.

Činěny též pokusy dostati do Napajedel i jiné školy, leč bez výsledku.

42. Správcové školy v Napajedlích a jiné osoby
učitelské.

Roku 1418 vzpomíná se fara v Napajedlích. Dá se souditi, že nejen fara, ale i
škola při ní byla; leč ničeho určitého nelze se dopátrati.

Teprve k roku 1678 činí se zmínka o rektoru Martinu Molčíkovi. — Roku
1684 dne 3. dubna zemřel ve věku 65 let rektor napajedelské školy Jiří Těšínský.
— V letech 1686 — 9 působil zde Mikuláš Kudlík, jenž bral platu od každého
souseda po 3 groších (1 groš za písařství, druhý groš za varhanictví a třetí od učení)
a 11 měřic obilí. — Roku 1733 zemřel ve věku 72 let Frant. Slovák, jenž přisel do
Napajedel s farářem Požárníkem. — Roku 1738 působil v Napajedlích Frant.
Slezáček; roku 1739—1764 Tomáš Kuzník, v letech 1764 —1781 Frant. Daněk,
pornem Vodička a Ignác Kraus do r. 1813, jenž měl již také pomocníka Jana
Jančíka.— V letech 1814 až 1849 byl rektorem Felix Fandrlík, pod jehož správou
učitelovali Theofil Zlech, Ferd. Kotek, jenž pak zemřel jako nadučitel v
Halenkovicích, Mikuláš Kosík, Alois Sláma, jenž zemřel na choleru ve Žlutavech,
Kliment Hrubý, Bartoloměj Mansfeld, jenž zemřel v Napajedlích jako prvý
nadučitel, Ant. Haldina, jenž zemřel v Bohuslavicích jako učitel, Frant. Sohr,
Tomáš Kosík, Jan Valenta.

Dne 21. října 1872 zemřel v Napajedlích Bartoloměj Mansfeld, mající již
titul nadučitele. Byl rodákem napajedelským. Za něho tu působili: Petr
Brzobohatý, jenž zemřel jako nadučitel v Lesnici, Josef Kýbl, jenž zemřel jako
nadučitel v Štěpánově u Šternberka, Frant. Barvíř, Frant. Maděra, Jan Špazier,
Josef Ondráček, jenž zemřel v rodné své vesnici v Pohořelicích; Frant. Vojdek, Jan
Sokl, Jan Tomáštík, jenž zemřel jako hostinský a majitel hostíce čís. 65 v
Napajedlích; Frant. Látal, Jos. Tichák, Arnošt Říha, jenž zemřel jako odb. učitel ve
Vídni a sepsal učebnice jazyka českého, německého a francouzského; Maxmilián
Tomášek, jenž stal se nadučitelem v Poštorné v Dol. Rakousích a později, opustiv
službu učitelskou, hudebním skladatelem a hudebníkem; Leopold Červenka, jenž
zemřel v Napajedlích jako prvý ředitel měšť. školy; Jos. Filla, jenž zemřel jako
podučitel v Uh. Ostrohu, Osvald Neischl, jenž zemřel jako nadučitel v. v. v
Březnici; Emil Zapletal, jenž zemřel jako nadučitel v Uh. Ostrohu.

Jan Kučera, jenž narodil se 4. června 1838 v Lešanech u Prostějova a
vychodil 2 nižší reální třídy a dvouletý ústav učitelský v Olomouci, působil v
Napajedlích od 15. září 1873 do 18. listopadu 1886. Za něho učitelovali: Adam
Kříž, jenž zemřel jako nadučitel v Malenovicích; František Malota, Jan Trpík, jenž
zemřel jako nadučitel v Hukvaldech; Karel Slavík, Ignác Nesrsta, jenž zemřel jako
učitel v Paskově, Josef Berger, jenž stal se pak nadučitelem v Březolupech, odkudž
přeložen z trestu do Krhové na Val. Meziříčsku, jelikož řečnil v duchu slovanském
na táboře pod Rochem u Mařatic; Frant. Lehrich, jenž zemřel jako nadučitel ve
Starém Městě u Uh. Hradiště, Karel Sýkora, industriální učitelka Klára Steinerová
od r. 1878, švakrová Kučerova, jež provdala se za učitele Ant. Danka ve Žlutavech.
Kromě jmenovaných bylo tu ještě několik krátkou jen dobu působících podučitelů.

František Lehrich, rozený v Jevíčku, spravoval šestitřídní obecnou Školu
zatímně v letech 1886—1889.

Leopold Červenka, narozený v Droždíně u Olomouce z učitelské rodiny, jenž
od 31. března 1871 do 30. září 1876 byl správcem jednotřídní školy v Kudlovicích,
od r. 1876 do r. 1889 cvičným učitelem v Příbore, od r. 1889 do 30. srpna 1909
ředitelem obecné a měšťanské školy v Napajedlích. V té době učitelovali mimo již
zmíněné: Jan Piáček, rozený ve Veletíně r. 1826, jenž vystudoval kurs učitelský při
hlavní škole v Uh. Hradišti r. 1844 a podrobil r. 1847 učitelské zkoušce v
Olomouci. Působil od r. 1844 až do r. 1884 v Březolupech a od r. 1884 do r. 1888 v
Napajedlích. Ant. Růžica, narozený ve Bzenci, absolvent celého gymnasia v Uh.
Hradišti, zemřel jako odb. učitel v Uh. Ostrohu; Josef Homola, narozený v Holiči u
Olomouce, jenž pak stal se učitelem ve Veselí nad M., kdež zabýval se v
prázdných chvílích .hotovením různých letadel, Ignác Libíček, narozený ve
Velkém Újezdě u Olomouce, působil V Napajedlích na obecné škole r. 1889 a na
měšťanské škole od r. 1890 do 31. prosince 1906, načež odešel jako ředitel na
měšťanskou školu do Zlína; Ondřej Zajíc, Ant. Jadrníček a Ant. Kašpárek působili
krátkou dobu. Ind. učitelka Kristina Pechová z Velkého Meziříčí působila v
Napajedlích od 1. září 1883 do 31. prosince 1890, Robert Žejglic, jenž vyměnil své
působiště v Ústí u Hranic se Slavíkovým působištěm v Napajedlích, Frant. Šnajdr
ze Žerotína (od 1. března 1892 do 31. srpna 1892), Jaroslav Vodička z Rožmitálu v
Čechách, jenž působil v Napajedlích od 1. března 1893 do 31. srpna 1906 a stal se
nadučitelem v Písku u Bzence; Frant. Mlýnek z Nechutína u Prostějova, absolvent
gymnasia v Olomouci a 1 semestru fakulty právnické (r. 1892—1896 v
Napajedlích), jenž stal se odb. učitelem při měšť. škole v Bystřici pod Host., pak
ředitelem ve Fryštáku, Ad. Hrubeš z Pohořelic u Napajedel, jenž stal se správcem
jednotřídní školy v Oldřichovicích, hudebník a včelař, Antonie Bedrošová,
industriální učitelka, švakrová Červenkova; Josef Hana (1896—1898), Lad. Košut
z Blazic působil v Napajedlích od 1. září 1898 do r. 1926, Berta Zapletalová,
rodem z Napajedel, od r. 1892 do r. 1902 v Napajedlích, Anna Béňová, industrální
učitelka, Otilie Machová ze Zdic působila r. 1901 a 1902, načež provdala se;
Šebest. Baďura z Tlumačova v Napajedlích působil r. 1802—1914, načež stal se
nadučitelem ve Žlutavech, Antonie Boudová z Drysic v Napajedlích r. 1902,
Štěpánka Dytrlová r. 1903, Ludm. Urbancová z Velehradu r. 1903 až 1906, Karel
Dvořáček r. 1904, Jan Hradečný 1904, Marie Fibichova r. 1904, Aug. Jiříkovský r.
1905, Jan Procházka z Lutopecen r. 1905 — 1910, Frant. Pivný r. 1905 až 1907,
Berta Schieblová z Fryštáku r. 1905—1907, Ludmila Limanovská z Moravských
Budějovic r. 1905, Ludmila Fabiánova r. 1905, Rudolf Batelka od r. 1906 do r.
1928, Marie Hrozková r. 1906, Božena Hrubá r. 1907, Emil Šamánek z Rataj r.
1907 —1926, Konstantin Mrázek z Otrokovic, Oldřiška Hillová, Rud. Papežík.

Na měšťanských školách působili:
Ign. Libíček (1890—1906), Emanuel Kozáček, narozený v Malenovicích,

(1890—1909), načež odebral se jako ředitel měšťanské školy do Veselí n. M., Jan
Krejčiřík, narozený v Malenovicích, (1891—1909), načež stal se ředitelem měšť.
školy v Tlumačově, Matouš Béňa z Brodku u Přerova, (1891—1898). O vánocích
1898 odjel do Petrohradu, opustiv samovolně služební místo. Bedřich Hýža z
Dobromělic u Kojetína (1890—1909, jako ředitel 1909— 1923), Michal Stolař ze
Mčenovic u Val. Meziříčí (1892—1918), jenž odešel na svůj koupený mlýn do
Hradčovic u Uh. Brodu, Václav Sova z Vičic u Kojetína, (1898—1923, pak ředitel
do r. 1927), Jos. Černůšek z Drslavic 1902, Jos. Hruška z Rožnova 1903, Marie
Kočí z Bystřice pod Pernštýnem, (1907—1919), Karel Vojáček, učitel náboženství
katol. z Drahan (1893— 1899), Frant. Mléčka, učitel náboženství katol. z
Polešovic, od 1899. Bedřich Hýža jako ředitel 1909—1923.

Na obecné Škole přibyli v té době; Anežka Jasová J910. Jos. Zakopal z
Napajedel 1910—1922, Bart. Sudolský z Napajedel 1910—1923, Rudolf Drcman
1912—13,Marie Rumplová 1913—18, Josef Bursa, Rudolf Filip, Kamila
Bartková,Frant. Bartek, Lad. Sotorník od 1918, Jaroslav Šebík, Marie Konečná.

Na měšťanské škole přibyli: Frant. Hrubý od 1909, Jindř. Nentvich 1910—
1919, Jos. Kotal od r. 1917, Jar. Bébar, Met. Dostál od 1918, Ant. Řihák
výpomocně, ind. učit. Anna Benediktova. Václav Sova jako ředitel od 1. IX.
1923—1. II. 1927.

V této době. přibyl Oskar Feldmann jako zvláštní učitel němčiny na
měšť. školách od r. 1925, Marie Dvořáková, industríální učitelka.

V hospodářské škole byl prvním ředitelem František Tupý, učiteli B.
Kříž, Böhm, Varmuža a někteří výpomocní učitelé. Po Tupém stal se ředitelem
Böhm.

43. Právní a hmotné postavení učitele.

Před válkou řídil všechno Školství .v našich zemích rektor pražské
university. Roku 1620 byl& škola dána do: ruko li Jezuitů. Za války 30 lete
školství velmi pokleslo, zvlášť farní školy na venkově. Povinné návštěvy Školní
nebylo, kdo chtěl, chodil do Školy, kdo nechtěl, nechodil, aniž ho kdo k tomu nutil.
Na farních školách učilo se pouze čísti, psáti, počítati, začež se zvlášť platívalo,
pak hudbě, zpěvu kostelnímu, o povinnostech stavu selského a něčemu z
hospodářství.

Ale za válek rakousko-pruských o Slezsko shledán velký" nedostatek
všeobecného vzdělání, pročež odňata správa školství duchovenstvu a převedena na
stát. Tak roku 1753 prohlásila Marie Terezie právo dozoru státního nad gymnasii a
r. 1769 dala vyšetřiti příčiny nedostatečného vzdělání, jež byly: 1. Špatně placení
učitelé,2. nevhodné ustanovování jich, 3. špatná návštěva,4. nedostatek zákonitých
ustanovení školních. Proto zřízena r. 1770 školní komise, které bylo uloženo
pracovati o nápravě školství. Tato pak navrhla, aby se zavedla: 1. lepší návštěva
školní, 2. lepší způsob vyučování, 3. roztřídění žactva dle schopností, 4. školní
učebnice, 5. omezení prázdnin a průvodů, 6. zřízení matrik a katalogů, školního
fondu a ústavů učitelských, normálních škol. Také vypracovala komise všeobecný
řád školní pro školy normální, hlavní a triviální, jenž vyhlášen 6. prosince 1774.

Výsledek práce této komise byl, že zavedena všeobecná povinnost školní od
6 do 12 let, upraveny vnitřní poměry školní. Řízení školy svěřeno zemské Školní
komisi a dohled na Školy v kraji krajským hejtmanům. Dozor na vyučování v
triviálních školách byl ponechán místním farářům, jimž přidělen k ruce 1 úředník
vrchnostenský a 1 člen obce, jmenovaný vrchností.

Normální škola byla zřízena v Brně pro vzdělání učitelů.
V Uh. Hradišti byla zřízena škola hlavní či vzorná pro kraj uhersko-

hradišťský, jejímž úkolem bylo připravovati městské žáky pro gymnasium,
řemeslo, obchod, hospodářství a učitelství. Kdo však chtěl se věnovati učitelství,
musel vykonati ještě příslušnou k tomu zkoušku na normální škole v Brně.

Bývalé farní školy venkovské proměněny ve triviální. Škola musela se zříditi
všude, kde bylo Školou povinných dětí ve věku od 6 do 12 let 90 až 100. Školní
rok byl rozdělen na 2 běhy. a) letní běh od velikonoc do, sv. Michala, pro žáky 6—
8 leté, b) zimní běh pro žáky od 9—12 lete od 1. prosince do 31. března.

Roku 1782 přenesen hospodářský dohled na školy na krajské školní
komisaře. Zemské školní komise byly zrušeny a působnost jejich převedena na
gubernia. Dohled na vyučování ve škole a vedení její zůstaly farářům místním.

Roku 1790 zavedeny pro mládež do 20 let opakovači nedělní hodiny.
Roku 1804 odevzdáno řízení škol krajským úřadům a konsistořím, které pak

podávaly zprávy zemskému guberniu. Konsístoř měla pro vnitřní řízení školy k
ruce vrchního školdozorce a krajský úřad pak školního komisaře. R. 1855 uzavřen
konkordát, jímž všechen dozor ke školství obecnému dán církvi.

Správcem školy byl místní faráře jenž vyučoval též náboženství, dozíral
k vyučování, metodě a chování učitelovu, k pilnosti a chování žactva, nabádal
rodiče, aby pilně posílali děti své do školy. Obvodními dozorci školními v
děkanství byli, děkani. Těmto dvěma hodnostářům podléhala tedy osobnost učitele
i budova školní. Děti denně musely býti zavedeny do kostela a pětkrát do roka ke
zpovědi. Jinak zůstalo vše při starém. Učitel byl titulován obyčejně »pan rektor«,
někdy také praeceptor (rae=re).

Školní okres kryl se s děkanstvím. Do napajedelského školního okresu patřily
farní osady: Napajedla se 3 třídní farní školou, Zlín s 3 třídní farní školou,
Malenovice, Tlumačov, Halenkovice, Březnice, každá s 2 třídní farní školou,
Spytihněv, Otrokovice, Pohořelice s 1 třídními farními školami. V místech
ostatních, kde nebylo kostela a fary, byly triviální jednotřídní školy. Byly to:
Babice, Kudlovice, Topolná, Komárov, Oldřichovice, Žlutavá, Tečovice, Louka,
Velká Lhota, Bohuslavice.

Posledním okresním školdozorcem-děkanem byl František Fádrus z Na-
pajedel.

Děkan jako Školní dozorce dozíral k vykonávání povinností farářových a
učitelových, zda oba hledí si pravidelné docházky školní a zda odvádějí učiteli
povinné příspěvky, jak chová se vrchnost k učiteli, zda vyhovují budovy školní. O
tom všem podával zprávu krajskému úřadu a konsistoři.

Hlavními předměty triviální školy byly: náboženství, čtení, psaní, počty.
Mimo to dostalo se dětem stručného poučení o věcech, je obklopujících a o
poměrech, v nichž žili.

Při Školní visitaci konána byla též veřejná zkouška, jíž předsedal děkan a při
níž musel býti kromě učitele, místního faráře a dozorce místního též starosta obce.
Bývali pozváni též obecní starší, zástupce vrchnosti a rodiče.

Zkouška veřejná oznámila se již 14 dní předem s kazatelny. V ustanovený
den byl děkan dovezen v ozdobeném kočáře k budově farní, kde ho očekávala
místní honorace a školní mládež, špalírem stojící.

Jako průkaz dalšího svého vzdělání měli při visitaci učitelští pomocníci
předložiti děkanovi několik krasopisných předpisů písma latinského, kurentního i
francouzského, nějaké pojednání metodicko-pedagogické a některý vypočítaný
příklad aritmetický (= početní).

Každý žák z vyššího oddělení napsal k této zkoušce předpis písma latinského
a kurentního. Zvláštních sešitů pro úlohy školní a domácí nebylo. Jen domácí
cvičení z počtů a jazyka vyučovacího bývala dávána přes neděli a týdenní feriální
den a to střídavě.

Ke zkoušce této pořídil učitel opis třídního katalogu s dodatkem zameškané
návštěvy.

V době konkordátu vzděláváni učitelé na dvouletých, oboujazyčných
učitelských ústavech, zřízených při diecesních hlavních vzorných školách v Brně a
v Olomouci, do nichž byli přijímáni absolventi 2. třídy reálné a 3. třídy gymnasijní.
Do střední školy přijímali se absolventi 4. třídy hlavní školy.

Tato tak zvaná stará škola trvala až do vydání zákonů ze dne 25. května 1868
a ze 14. května 1869, jimiž zrušen byl konkordát, dozor nad školstvím vzal do
rukou stát a zřízeny ústavy učitelské o 4 ročnících. Zavedena byla

též 8 létá povinnost školní, vyučování rozšířeno na předměty reální a tělocvik.
Hlavní školy ustoupily školám měšťanským.

Za starých dob zastával učitel kromě učitelského povolání svého též službu
obecního písaře a varhaníka, což dohromady poskytovalo mu skrovný příjem, z
něhož při šetrnosti a skromnosti jak tak potřeby své kryl.

Služné učitelovo nebývalo ustanoveno. Patron školy dle uznání svého
ustanovil výši služného, jež záleželo z desátku snopů obilí (pšenice, rži, ovsa),
nebo ze sypaného obilí (pšenice, rzi), k čemuž přidáno něco stravy čili vařiva t. j.
luštěnin, kousek pole, právo zdarma pásti 1—2 krávy na pastvisku a něco málo
hotových peněz.

Školní plat vybíral si učitel sám od žáků. Abecedáři a děvčata, která
nemusela se učiti psáti, platili menší plat či sobotáles.

Za Marie Terezie ustanoveno bylo nejmenší služné učitelovo obnosem 120
zl, za Josefa II. obnosem 150 zl, pomocníkům přiřknut plat 24 zl, později 80 zl. V
době pozdější zvýšen plat učitele na 210 zl, pomocníka na 120 zl.

Služné učitele bývalo ustanoveno ve fassí, jež vždy po několika letech znova
k tomu určenou komisí bývalo upraveno. Cena naturalií stanovila se dle
průměrného posledního desetiletého období a počet žáků dle průměru 3letého.

Dle školní fassí z roku 1804 obdržel napajedelský učitel:
I. Od vrchnosti jako patrona školního:

4 ½ měřice pšenice počítáno po 1 zl 39 kr = 7 zl. 25 kr.
10 » rži (žita) » » 1 zl 15 kr = 12 zl. 30 kr.
4 » vařiva = luštěnin » » 1 zl 20 kr = 5 zl. 20 kr.
4 sudy piva počítáno po 7 zl — = 28 zl. —
12 sáhů dříví » » 1 zl 30 kr = 18 zl. —

Dříví dovezly zdarma přifařené obce Kvítkovice a Otrokovice. Celková hodnota
přídělu vrchnostenského činila 71 zl. 15 kr.

II. Od obce Napajedel obdržel:
Školního platu 120 zl.
štola vynesla průměrně 30 zl.
za zpívání pašijí dostal 1 zl. 34 kr.
12 měřic rži počítáno pro 1 zl. 15 kr. = 15 zl.
služného hotově 21 zl. 48 kr.
za koledování 3 zl.

Celkem 191 zl. 22 kr.
III. Od obce Otrokovic obdržel:

Desátkových 60 snopů pšenice po 6 kr. - 6 zl.
Desátkových 60 » rži po 5 kr. = 5 zl.
služného hotově = 2 zl.
za koledování = 1 zl. 30 kr.

Celkem 14 zl. 30 kr.
IV. Od obce Kvítkovic obdržel:

Desátkových 78 snopů pšenice v hodnotě = 7 zl. 48 kr.
desátkových 78 snopů rži = 6 zl. 30 kr.
služného hotově = 18 kr.
za koledování = 1 zl.

Celkem 15 zl. 36 kr.
V. Od obce Žlutav obdržel:

Služného hotově 1 zl. 21 kr.
Přepočítáme-li naturálie, jež r. 1804 byly napajedelskému učiteli odváděny,

na peněžitou hodnotu, činí mzda jeho s hotově vyplaceným služným

koledným a školním platem ročně 294 zl. 7 kr., při čemž 1 zl. počítán byl tehdy po
60 kr.

Z toho však musel vydržovati též svého pomocníka, jemuž mimo to měl
hotově na penězích ročně dáti 24 zl.

Dle školní fassí z r. 1847 dostal napajedelský učitel:
I. Od vrchnosti jako školního patrona:

4 ½ měřice pšenice v ceně 7 zl. 12 kr.
10 měřic rži » 12 zl.
4 měřice vařiva » 4 zl. 84 kr.
4 sudy piva » 34 zl. 8 kr.

12 sáhů dřeva palivového v ceně 38 zl. 24 kr.
hotově na penězích 8 zl. 34 kr.

 Celkem 105 zl. 51 kr.
II. Od obce Napajedel dostal:

Školního platu 190 zl. 24 kr.
výnosu ze štoly 30 » 27 kr.
hotově na penězích 4 » 48 kr.
od přifařených obcí za varhanictví 1 » 29 kr.
od kostela » » 2 » 31 kr.

Celkem 229 zl. 39 kr.
III. Od přifařených obcí celkem:

desátkových 138 snopů pšenice v ceně 5 zl. 12 kr.
desátkových 138 snopů rži » 5 » 36 kr.

Celkem 10 zl. 48 kr.
Roku 1847 činila roční mzda napajedelského učitele dle této fassi 346 zl. 18

kr., což by se rovnalo asi 1449 Kč 68 h dnešní hodnoty peněžité.
Roku 1854 musel učitel vydržovati již dva pomocníky, z nichž každému

musel ročně hotově vyplatiti 120 zl. Později dostávali pomocníci po 180 zl. od
obce, ale nepravidelně, což potrvalo až do r. 1870.

Pomocníci stravovali u učitele. Kde byli spořádané poměry v rodině
učitelské, měli se i pomocníci dobře. Jinak mívali hlad a nedostávali za celý rok
ani krejcara, ač učitel na ně peníze vybral. Ale i učitel musel mnohdy pomocí
vyšších úřadů na obcích domáhati se svého práva. V Napajedlích bylo to za
Mannsfelda.

Zákonem ze 24. ledna 1870 byly všechny školní obce roztříděny na 3
kategorie služného učitelského.

V obcích I. tř. stanoveno služné na 600 zl. r. č. = 1200 Kč.
» II. » » » » 500 zl. r. č. = 1000 Kč.
» III. » » » » 400 zl. r. č. = 800 Kč.

Podučitelé měli 60 proč. služného z platu učitelů, učitelky a podučitelky 80
proč. z platu učitelů neb podučitelů. Napajedla byla vřaděna do I. třídy platové.

Učitelé však museli vykonati doplňovací zkoušky z reálií, nově zavedených,
z tělocviku a z měřického tvaroznalství. Kdo při zkoušce neobstál, dostal o 100 zl.
méně. Varhanická služba nepočítala se do služného. Rovněž ne odměna za obecní
písaření, které v některých vesnicích obstarávali učitelé.

Kdo působili 15 let, dostali zvláštní příplatek pro stáří.
Zákonem ze dne 10. května 1887 zrušena byla třetí třída platová.
Zákonem z 25. dubna 1894 rozděleni byli učitelé na 3 kategorie.
Do I. kategorie zařaděni učitelé měšťanských škol se třemi platovými stupni

po 800 zl, 850 zl. a 950 zl., k čemuž ještě patřil příplatek pro stáří v obnosu 80 zl.

Do II. kategorie náleželi nadučitelé a učitelé obecných škol, rozdělení na 4
stupně služného po 550 zl., 600 zl., 650 zl. a 750 zl., s příplatkem pro stáří 50 zl. v
každém stupni.

Do III. kategorie patřili podučitelé o 2 stupních po 400 zl. a 450 zl. Zatímní
podučitelé měli 360 zl. roční remunerace. Zákonem z 25. června 1899 změněno
služné:

v I. kategorii na 850 zl. — 900 zl. — 1000 zl.
v II. » » 600 zl. — 700 zl. — 800 zl.
v III. » » 500 zl. — —

u podučitelů na 450 zl. K tomu náležely ještě některé příplatky pro stáří. Zákonem
ze 26. prosince 1904 zmizela kategorie podučitelů a základním platem pro učitele
s vysvědčením dospělosti stalo se 900 zl., s vysvědčením způsobilosti 1200 zl.,
pak 1800 zl., na měšťanských školách 2000 zl. a 2400 zl. s příslušnými přídavky
pro stáří a funkčními u správců škol.

44. Správa náboženských záležitostí.

V nejstarších dobách náležela osada, zde ležící ke kostelu spytihněvskému,
vévodícímu tehdy tomuto kraji. Když se .Napajedla kolem r. 1350 stala
městečkem, měla pravděpodobně také svůj kostel a svou církevní správu. Leč
teprve k r. 1418 připomíná se v Napajedlích farář Mikuláš, oddaný husitství, jenž
zároveň se šarovským farářem Václavem Škleboně a hradčovským farářem
Martinem byli povoláni olomouckým biskupem Janem, aby se očistili z učení
husitského.

Panství napajedelské s okolím jako zboží zeměpanské bylo tehdy značnou
měrou promíseno živlem husitským po příkladu svých vlivných šlechtických
držitelů a správců, z nichž mnozí také podepsali protest proti upálení Husovu, jako
Čeněk ze Šarov, Mikšík z Malenovic a Podhradí, Zich z Nedachlebic a jiní.

Roku 1496 činí se zmínka o bratrském sboru v Napajedlích za Zbyslava z
Tvorkova a z Kravař. Koncem století 16. vystavěl tehdejší držitel Napajedel
Frydrych Žerotín kostel bratrský.

Mezi kazateli bratrskými v Napajedlích připomínají se: 1. Matouš Těšínský
3531—1537, 2. Janda jenž zemřel r. 1560 ve Šternberků, 3. Timeus Petrlík, u
něhož zemřel jáhen Samuel r. 1571, 4. Mikuláš Stárek, jenž byl r. 1531 2 kněžství
propuštěn a zemřel 1581, 5. Jakub Bílek, 6. Dobromil Mikuláš, kazatel z Holešova
r. 1584, 7. Zachariáš Ariston 1590—1594, jenž spravoval sbor napajedelský a
březolupský. Též správa kvasického sboru svěřena napajedelskému kazateli. 8. Jan
Nehořský 1594, 9. Jan Breton, jenž zemřel 1600, 10. Pavel Kapita, jenž raněn byv
od Kozáků r. 1620 zemřel. Bratrští kazatelé dostávali od napajedelských pánů
ročně 200 zl. moravských, něco másla, sýra, z každé várky 1 vědro piva, 50 měřic
rzi, 15 měřic pšenice, po každém kázání oběd na zámku.

V Malenovicích uvádí se sbor takový r. 1569, v kterémžto roce Burian
Tetour z Tetova dovolil bratřím malenovským, aby si vydržovali svobodnou školu
pro cizí děti.

O evangelickém smýšlení na Pohořelsku svědčí, že r. 1585 stěžuje si
nekatolický kněz v Pohořelicích, že byl od Jakuba Vojska, majitele Pohořelic, i od
vesnic Komárova a Oldřichovic řádně přijat za faráře, ale syn Jakubů Jan s
manželkou Barborou brání mu konati evangelické služby Boží.

Od r. 1622 připomínají se v našem kraji již jen katoličtí správcové církevní.
Pro nedostatek kněží katolických vedl církevní správu zdejší po 14 roků

bílovský farář Adam Hladiš, k roku 1640 připomíná se Alex. Barto-

loměj. Od r. l666 vykonával tuto správu malenovský farář Pavel Hladký, jenž při
zdejší faře založil církevní matriku a zemřel 8. května 1685. Nástupcem jeho byl
Abraham Šrámek.

Držitelem panství pohořelského 1654—1688 byl František svobodný pán
Horečky z Horky, jenž r. 1658 domáhal se zřízení duchovní správy pro
Pohořelice, udávaje, že lid na tom panství jest většinou protestantský, zvlášť v
Komárově. Bez duchovní správy těžko prý jest obraceti lid na víru katolickou.

I v Napajedlích radí úředník vrchnostenský Václav Horáček r. 1666, aby se
tu zřídila fara, neboť malenovský farář nedochází, jak jest jeho povinností, každé
druhé neděle do Napajedel sloužiti mši svatou, hledí si více veselosti, hodů a z
jeho kázání poddaní nemají ničeho. Zřídí-li se zde fara, tu poddaní budou při
oddavkách a křtech píti a jísti na gruntech hraběcích a peníze zůstanou .hraběti. V
důsledku toho vydává se pak listinou z 8. května 1668 od konsistoře dekret o
inventuře »v. p. Jiřího Alexandra Schodského« na faru napajedelskou a
pohořelskou. Roku 1686 zřídil dle schematismu arcidiecese olomoucké Julius
Vilém v Napajedlích novou faru. Ale zdá se, že fara byla jen administrována a
teprve r. 1689 dne 1. prosince byl na tuto faru Juliem Rotálem presentován
František Požárník, farář z Kvasic a rodák ze Záhlinic, jemuž svěřena též fara v
Pohořelicích. K faře napajedelské přifařeny Otrokovice, Kvítkovice a Žlutava.

V záležitosti spytihněvského kostela vyzývá dne 23. května 1680 olomoucká
biskupská konsistoř Rotala, aby byl nápomocen se svými poddanými opatovi
velehradském při stavbě nového kostela na jiném místě, než stál starý, povodní r.
1625, stržený, od kteréž doby konány pak bohoslužby pro spytihněvské farníky v
Jalubí.

Ale dne 17. srpna 1682 vyzývá táž konsistoř opět opata velehradského, aby
vystavěl kostel ve Spytihněvi a r. 1684 na naléhání farníků spytihněvských
zdůrazňuje svou upomínku, aby konečně dostavěl onen kostel. Byl totiž v
základech již započat. Leč opat vymlouval se na zlé časy a neochotu farníků v
pomoci.

Roku 1693 usiluje opat velehradský přifařiti Jankovice, vystavěné na území
panství napajedelského a Košíky, vystavěné z části na území napajedelském a z
části velehradském, přifařiti k Jalubí nikoli ke Spytihněvi, kde brzy měl již býti
kostel dostavěn. Odůvodňoval svou snahu tím, že obě obce mají do Jalubí blíže,
již tam chodí i desátek odvádějí. Ale vrchnost napajedelská proti tomu
protestovala, tvrdíc, že ke Spytihněvi bývaly přifařeny: Spytihněv, Kudlovice,
Sušice, Babice, Alinkovice, Janová = Jankovice, Košíky. Alinkovice později byly
přifařeny k Napajedlům a k žádosti faráře jalubského k Jalubí.

Dokud stával kostel ve Spytihněvi, dojížděl každou neděli a svátek jeden
duchovní ze Spytihněvě do Jalubí, kde v kapli konával bohoslužby pro Jalubské a
Traplické.

Ještě r. 1694 žádají Spytihněvští Kryštofa Rotála, aby zakročil u konsistoře,
by donutila konečně opata velehradského vystavěti kostel, jehož základy s
polovice již byly vyhotoveny.

Teprv 1. ledna 1705 odpovídá hraběti Františku Vilému Rotálu Frant.
Tomáš, převor velehradský, v nepřítomnosti prelátově, že nebylo možno přikročiti
ke stavbě spytihněvského kostela pro zlé a nebezpečné časy, kdy poddaní častými
průchody vojska a hájením průsmyků bývali zaměstnáni a zaneprázdněni.

Mezi zmíněnými průchody připomíná se též za vpádu Turků k Vídni r. 1683
tažení polského vojska krále Sobieského dne 11. června 1683 pod velením knížete
Lubomírského od Bystřice Napajedly ke Skalici o 4000 mužích. V té době
odvedeno z okolí 1000 koní k jízdě a vozatajstvu, mimo to museli dodávati vojsku
potraviny. Sobieský sám táhl s jiným dílem

vojenským o 6000 mužích na Olomouc, třetí pak oddíl o 10.000 mužích ubíral se
na Hranice a Přerov.

Kostel spytihněvský byl tedy dostavěn teprv r. 1705 neb po tomto roce. Dne
8. října 1710 žádá totiž farář spytihněvský napajedelského hejtmana, aby potrestal
ženu, která mu ublížila a aby nařídil, by držela hlavu v trdlici a nikoli stála v
trdlici, »ať lidé vidí, že ublížila svému pastýři«. Fara spytihněvská vedla pak
dlouholetý spor o louku, která kdysi byla jí přidělena, dokud starý kostel ještě
existoval.

V letech 1658—1690 připomínají se Svárov a Zlámanec většinou ne-
katolické, Březolupy, Mistřice a Nedachlebice pusté.

Když odešel Požárník za faráře do Bystřice p. H, stal se farářem v
Napajedlích Jiří Alexej Březina, v kteréž hodnosti potrval až do r. 1720. Za něho
dokončena stavba nynějšího kostela. Po něm byl administrátorem minorita Havlík
a pak farářem Václav Březina do r. 1724, Pavel Petr Kovářík do r. 1759, Václav
Strážnický do r. 1769, Josef Liver do r. 1781, Jan Papež do r. 1818, Frant. Berg do
r. 1837, Frant. Dvořil do r. 1838, Erich Lammel do r. J855.

Od r. 1855 byl farářem, děkanem a zároveň okresním školním dozorcem —
posledním ve funkci děkana — Frant. Fadrus, jenž stal se též konsistorním radou,
arciknězem. Byl též spoluzakladatelem Rolnické záložny a čtenářského spolku; za
něho opraven r. 1871 chrám sv. Bartoloměje a věž kostelní opatřena r. 1877 dle
usnesení_ obecního výboru ze dne 10. listopadu 1877 hodinami, jež koupeny od
hodináře z Nového Jičína za 432 zl, jelikož staré nekonaly již služby.

Nástupcem Fádrusovým stal se roku 1884 Ign. Sauer, rodák ze Zvole u
Zábřehu na Moravě, jenž kaplanoval v Napajedlích v letech 1858—1882. Roku
1882 byl farářem v Otrokovicích a r. 1883 v Tlumačově. Za pruské války r. 1866
byla mu svěřena správa farních obcí v Napajedlích, Pohořelicích a Malenovicích.
Byl hlavním zakladatelem zdejší Rolnické záložny, aby lid byl vyrván z drápu
lichvářů.

Dne 6. května 1898 jmenovalo jej obecní zastupitelstvo zdejší čestným
měšťanem a téhož roku byl jmenován též děkanem. Býval po mnoho let volen
předsedou místní rady školní.

Roku 1904 a 1905 opět opraven byl kostel vně i uvnitř, postaven nový hlavní
oltář mramorový, křtitelnice a kazatelna, v lodi postaveny nové lavice, které
zhotovil napajedelský stolař Havránek.

Oltář vysvěcen 18. května 1905 světícím biskupem olomouckým Th. Dr.
Karlem Wisnarem, při kteréžto příležitosti udíleno též biřmování a provedena
generální visitace, jež ukončena 28. května 1905.

Téhož dne sloužil pontifikální mši sv. v Napajedlích kníže arcibiskup Th. Dr.
Frant. Sal. Bauer za přítomnosti mnoha poutníků, jimž pak udělil apoštolské
požehnání.

R. 1913 odešel P. Ign. Sauer pro pokročilé stáří na odpočinek, načež
následoval po něm ve správě církevní P. Baltazar Hříva, jenž zde kaplanoval od r.
1892, za něhož pořízeny 1928 nové zvony.

R. 1919 zřízena v Napajedlích Českobratrská stanice kazatelská, která byla
svěřena uh. hradišťskému faráři českobr. Jos. Jadrníčkovi. S počátku konali své
pobožnosti v Sokolovně, později v jedné školní místností.

Ale zakladatelé této stanice zklamali se s výsledkem své agitační práce mezi
příslušníky církve katolické. Jen málo účastníků získali a z těch mnozí vrátili se po
nějakém čase zpět do církve katolické. Scházelať jim středověká vlivná osoba
šlechtická, která by prostě vyměnila katolické kazatele za evangelické. Lid ve své
většině jest již syt třenic náboženských, které tolik škody způsobily národu
českému. Židovská obec náboženská byla v Napajedlích dle tvrzení zdejších židů
již ve století XV. a XVI. Činíť prý se v holešovských zápisech zmínka o rabínovi,
jenž měl v té době v Napajedlích nějakou práci.

Jako samostatná obec náboženská vystupují zdejší židé teprv po roce 1848,
konajíce své pobožnosti nejprve v soukromých domech k tomu účelu najatých.

Roku 1877 koupili od Dadáka stodolu, z níž upravili si nynější modlitebnu.
Mezi kantory-učiteli náboženskými této obce připomínají se v letech

1860—1874 Frankl, v letech 1874—1904 Müller, pak několik kratší dobu
působících a posléze Samuel Weisz, jenž dosud v této hodnosti působí.

Dle listu ze 27. srpna 1764 byly na panství napajedelském tyto farní úřady:
1. Napajedla s přifařenými vesnicemi: Žlutavou, Kvítkovicemi a Otro

kovicemi.
2. Tlumačov s přifařenými Záhlinicemi.
3. Spytihněv s přifařenými: Halenkovicemi, Kudlovicemi, Sušicemi,

Košíky, Jankovicemi.
Téhož roku bylo jednáno o zřízení několika filiálních kostelů v obcích

spytihněvské farnosti, ale vrchnost napajedelská špatně snahu tu doporučila,
jelikož prý vzdálenější dědiny této farnosti opatřuje jalubský farář.

Dne 4. července 1769 zavázala se obec Otrokovice reversem, že vystaví
uprostřed dědiny veřejnou kapli ke cti sv. Michala archanděla. Na vydržování její
uvolila se dávati po dobu 5 let při každoroční visitaci panu děkanovi 20 Rýnských
z užitku ze 4 měřic pole, ležícího někde za Lány. Za 5 let vzrostl obnos ten na 100
Rýnských, z jejichž úroků opravovala se kaple, načež revers vrácen byl obci.

Quidobald Jos. hrabě z Ditrichštejnu souhlasil s podnikem tímto.
Dle listu z 9. září 1769 nebylo v Napajedlích do roku 1687 řádného faráře.

Administraci duchovní správy vedl malenovský farář. Od 1. ledna 1687 byl
ustanoven farář bez kaplana. Patronátní právo vykonávala vrchnost napajedelská.
Od r. 1691 bylo tu bratrstvo sv. růžence. Jelikož farní kostel sv. Bartoloměje byl
velmi malý a prastarý, vystavěl hrabě Frant. z Rotálu roku 1712 nový a r. 1762
zbudoval hrabě Antonín z Rotálu kapli sv. Kříže.

Stará fara vystavena v Napajedlích kolem r. 1690 a nynější v letech 1790 a
1791. Dle rejstříku o výplatě mzdy zedníkům při novostavbě fary od 27. dubna
1790 do 19. listopadu 1791 bylo vyplaceno 501 Rýn. 21 kr.

V Tlumačově byl jen kostel sv. Martina bez fary. Administraci duchovní
správy vykonával od pradávna farář kvasický. Roku 1755 založil tu faru hrabě
Antonín z Rotálu se svolením biskupského úřadu. Patronát vykonávala i tu
vrchnost napajedelská.K tomuto kostelu patřil též filiální kostel sv. Kunigundy v
Kurovicích na panství holešovském.

Spytihněvská fara byla od roku 1681 pod správou kláštera cisterciánů
velehradských.

Jan Rotál obnovil faru také v Kvasících r. 1656, zřídil děkanství v Holešově
r. 1650, vystavěl dvě kaple ku poctě Bohorodičky na Hostýne r. 1658 a zavedl
hostýnské poutě. Kaple nad studánkou zbudována kolem r. 1700 na podnět faráře
bystřického Požárníka, jenž koncem září 1700 z Napajedel se tam přestěhoval a
tam r. 1718 ve věku 62 let zemřel.

45. Příjmy farářovy v 18. století.

K roku 1714 uvádějí se roční příjmy faráře spytihněvského, pocházejícího
z řádu cisterciánů velehradských takto:

a) ze Spytihněvě 36 kop rži a 56 slepic,
b) z Alinkovic 5 zl 12 kr, 52 slepic, 13 mázů másla,

c) z Kudlovic a Sušic 17 kop 15 snopů pšenice, 23 kop 15 snopů rži, 1 kopa
ovsa, 60 slepic, 1 kopa 20 vajec.

d) z Jankovic 3 zl. 16 kr, 28 slepic,
e) z Košík 1 zl. 45 kr, 15 slepic,
í) z Babic 2 zl. 20 kr., 29 kop pšenice, 19 kop ovsa.
Celkem z celé farnosti 59 kop 15 snopů rži, 46 kop 15 snopů pšenice, 20

kop ovsa, 217 slepic, 1 kopu 20 vajec, 13 mázů másla, 11 zl 93 kr hotově.
Dne 13. srpna 1771 zaměněno Jankovským a Košickým dodání slepic. Měli

totiž od této doby místo slepic Jankovští odváděti 1 rýnský 24 kr, 4 mázy másla.
Accidenci pak od každého mrtvého těla beze mše 1 rýnský 30 kr, od oddavek 1 R
30 kr, od ohlášek 17 kr, za koláč a slepici 19 kr. K tomu dřívějších 3 R 16 kr.

Košíky měly odváděti: 1 R 45 kr, 2 mázy másla v ceně 1 R 24 kr, 15 kuřat v
ceně 45 kr, kopu vajec v ceně 18 kr, celkem činila jejich povinnost 4 R 12 kr.

Napajedelskému faráři byly přiřknuty r. 1714 tyto roční příjmy:
I. Desátek z městečka Napajedel:

a) od 35 pololáníků po ¾ měřicích pšenice,
» » » » ¾ » ovsa,
» » » » 5 kr na penězích,
» » » » 4 vejcích,

b) od 13 čtvrtláníků po ¼ měřici pšenice,
» » » » ¼ » 2 mírkách ovsa,
» » » » 2 kr a 2 trojníkách hotově,
» » » » 4 vejcích,

c) od 76 podsedníků po 12 kr a 3 vejcích,
d) od 33 podsedníků novoměstských také po 12 kr., 3 vejcích.

Celkem tedy z městečka desátku 29 ½ měřice pšenice, 29 ½ měřice
ovsa, 519 vajec, 15 R 29 kr.

Mimo to měl 15 měřic kopanin (- polí), 6 měřic a 2 čtvrti nivek (- polí k
vysetí t.j. skoro 22 měřic rolí, 21 fůr sena z luk a štěpnic. Ševcovský cech měl na
mše dávati 2 rýnské 24 kr a řeznický 48 kr ročně.

II. Příjem od panství napajedelského:
a) 74 měřic a 2 čtvrti pšenice,

74 měřic a ¼ čtvrti ovsa,
b) 10 kop a 34 vajec,
c) od řezníků, ševců, tkalců na mše 5 R. 36 kr.
d) 11 beček piva ročně, tj. jedno vědro z každé várky.

III. Otrokovice měly odváděti po 18 kopách a 10 snopech pšenice, rži, ovsa,
17 slepic.
IV. Kvítkovice pak po 26 kopách pšenice, rži, ovsa, 3 slepice.
V. Žlutavá 1 rýnský 24 kr., 14 slepic, 3 mázy a 2 žejdlíky másla.
VI. Konečně dostal farář na penězích 6 proc.úrok z fundačních 540
rýnských na mše.

Z celé farnosti pobíral tedy 148 kop pšenice, 147 kop ovsa, 44 kop rži, 41 slepic,
1153 vajec, 3 mázy a 3 žejdlíky másla, 11 beček piva a 54 rýnských 29 kr. na
penězích.

46. Kříže, sochy, obrázky, kaple a podobné.

Všechny tyto výplody smýšlení a cítění zdejšího obyvatelstva pocházejí
jednak z doby starší poreformační, jednak z doby novější.

1. Kamenný kříž pod schody kostelními stával původně o něco níže blíže
fary na místě starého kostela, byv zbudován r. 1754. Na ním pnul se pahrbek,
jenž r. 1901 byl skopán a urovnán, načež přidána ke starému schodišti zdola dvě
nová oddělení o 4 a 17 stupních. Kříž pak posunut o něco výše do středu
nynějšího prostranství.

2. Kamenné sochy sv. Cyrila a Metoděje ve spodní části schodiště kostelního
byly pořízeny kolem r. 1893 nákladem, pořízeným ze sbírek. Vysvěceny byly P.
Vychodilem.

3. Sochy P. Marie a sv. Jana Ev., pocházejí ze starého kostela, rovněž sochy
sv. Petra a Pavla ve výklencích průčelní zdi chrámové.

4. Dřevěný kříž na levé straně průčelní zdi kostela byl zbudován na památku
missií, r. 1869 konaných a byl obnoven r. 1915.

5. Před klášterní budovou stojí uprostřed ozdobných keřů a mřížového
zábradlí kamenná socha P. Marie s nápisem: »Ejhle! Matka tvá! Jan 19. 27«. Byla
zbudována r. 1879 nákladem Mariány Silnouškové, jež založila také fundaci na její
udržování.

6. U silnice proti kostelu ve skupině šeříků a lip nalézá se kamenná socha sv.
Floriána.

7. U moravního mostu v ulici Svatoplukově stojí kamenná socha sv. Jana
Nepomuckého.

8. Na západní straně téhož mostu spočívá na kamenném podstavci železný
kříž, který byl r. 1846 rozbořen, znovu však nákladem obce za přispění hraběnky
Štockauové zbudován. Reversem z 21. září 1846 zavázala se obec udržovati jej. V
době převratu r. 1918 byl tento kříž jakož i socha sv. Jana zlomyslnou rukou
porouchán, ale opět opraven.

9. U silnice ke Žlutavům stojí kamenný kříž, jejž dali svým nákladem r.
1861 postaviti Jan a Františka Schönbaumovi z č. 451, tehdejší majitelé nedaleké
cihelny, kterou od nich koupil velkostatek, aby se zbavil konku rence. Reversem ze
6. května 1861 zavázala se obec udržovati jej. Posvěcen byl 22. května 1861.

10. V poli u silnice do Halenkovic uprostřed skupinky smrků a lip nalézá se
kamenný kříž, jejž dali postaviti manželé Jindřich a Marie Janišovi r. 1903, kteří
založili také fundaci na jeho vydržování.

11. Na severním konci Napajedel na rozcestí silnice, vedoucí jednak do
Otrokovic a jednak do Malenovic, na konci Zabraní stojí kamenný kříž zhotovený
r. 1848 Schönigem z Kroměříže za starosty mlynáře Dvořáka ná kladem Rosalie
Hejtmánkové, chalupnice v Napajedlích. Reversem z 2. li stopadu 1848 zavázala se
obec udržovati jej.

12. Kamenný kříž »Volného« při silnici k Otrokovicům byl postaven 2. září
1890 nákladem manželů Jakuba a Anny Volných, kteří založili na jeho udržování
fundaci.

13. Výše u Kvítkovic stojí kamenný kříž, založený dne 6. září 1847 Frant.
Lasákem, mlynářem v Otrokovicích.

14. Za parní pilou u chodníku, odbočujícího od silnice ke dráze, jest na
dřevěném sloupku obrázek P. Marie s Ježíškem, v předu nalézá se klekátko.

Byl pořízen 25. prosince 1866 z vděčnosti, že v těchto místech vyvázly bez úrazu
sestry Stockauové — paní Marie Baltazzi a pí. Esterházy, byvše jako děti při
sáňkování vyvaleny.

O udržování starala se správa parní pily.
15. Hrdinův kamenný kříž u silnice do Malenovic vysoký; štíhlý u lípy byl

postaven nákladem Tomáše Hrdiny r. 1869 za starosty Lubinky. Udržování vzala
na sebe obec reversem z 1. března 1869.

16. Před hospodářskou školou uprostřed šeříků a bříz stojí železný kříž na
kamenném podstavci, jejž založil r. 1864 Frant. Havránek původně na konci pole
Jos. Vrzaly, z čís. 217. Dne 12. září 1890 byl přenesen na nynější místo. O
udržování stará se obec dle reversu z 18. června 1864.

17. Před Prusinkami u silnice, kde odbočuje polní cesta k jihu, dali postaviti
kamenný kříž r. 1904 rolníci napajedelští ze sbírek, mezi sebou u činěných, na
místě dřívějšího dřevěného kříže, který byl téhož roku vichrem vyvrácen. Zhotovil
jej sochař Frant. Štábla z Hodonína. Lipka nějaká by tu neškodila.

18. V Pěnném u křižovatky cest před koňskými stáji ukrývá se mezi lipkami
prastarý kamenný kříž, který jest již r. 1770 označen na mapě, zho tovené toho
roku tehdejším vrchnostenským úředníkem Ludvíkem Richtrem.

19. Na Boruvech u silnice k Topolné postaviti dali na svém poli r. 1868
manželé František a Anna Hrdinovi z čís. 203 kamenný kříž. Když pak horní část
jeho bleskem byla sražena, nahradili ji železnou částí manželé Josef a Františka
Hrdinovi z téhož čísla. Kusy bleskem stržené s kříže, za kopány v zahradě domu
čisto 203, kterýž však jest'nyní rozdělen na dům čís. 203 a dům čís. 306.

20. Na svahu vrchu Kalvárie jsou některé kapličky a na jejím temeni 3 kříže
kamenné. Jsou to zbytky křížové cesty, pořízené r. 1731 nákladem tehdejšího
držitele panství napajedelského Adama Jáchyma z Rotálu.

21. U cukrovaru na kaštanu visí obrázek Panny Marie, přenesený sem r.
1927 z Hatí, kde visel na lípě, která pro zchátralost musela být skácena. Zbudoval
jej roku 1866 Vadas na poděkování, že se vrátil šťastně z vojny, splniv tak slib,
před odchodem na vojnu v tom smyslu učiněný.

22. Mimo to setkáváme se ještě tu a tam v poli u cesty s menšími obrázky
na sloupech, pořízenými zbožnými babičkami.

23. Hřbitovní kapli na hřbitově dala zbudovati roku 1828 hraběnka z
Kesselstattu, rozená Fünfkirchen, tehdejší majitelka napajedelského panství.
Udržování její vzala na sebe správa velkostatku reversem z 25. srpna 1828.

24. V sadech Havlíčkových, bývalé louži, zbudoval okrašlovací spolek za
součinnosti ostatních místních spolků pokrokových z pískovcových balvanů
pomník Karlu Havlíčkovi, který obrůstá břečtanem.

47. Vzdělávací spolky.

V téže době, kdy školství napajedelské se vyvíjelo, vznikaly a rozvíjely se v
Napajedlích též různé vzdělávací spolky, šířící mezi lidem zdejším nejen vědomí
národní, ale i různé poznatky, mající vliv na zvýšení hospodářské zdatnosti kraje.

Patří sem především Čtenářský spolek, založený roku 1869, jenž však zanikl
r. 1875. Po tomto starém spolku Čtenářském zůstal jen prapor, uložený nyní v
museu na radnici, zhotovený na rychlo, aby členstvo spolku mohlo se účastniti
táboru lidu, jenž se měl pořádati na lukách v Lůžku.

Nový Čtenářsko vzdělávací spolek vznikl dne 22. ledna 1882, týž pak
převzal onen prapor do svého dědictví a dal vznik různým odborům i novým
spolkům. Tak již roku 1883 zřízen odbor zpěvácký, později hudební,

knihovna veřejná, r. 1885 odbor Ústřední Matice Školské, divadelní odbor jenž již
r. 1885 pořídil si spolkové ochotnické divadlo. Jako samostatný spolek ustavili se
divadelní ochotníci teprv roku 1891 dne 13. září. Mladý spolek tento však musel
prodělati mnohou katastrofu i krisi, ba bylo mu též probíjeti se nepřízní členstva
mateřského čtenářského spolku a četnými předsudky. Houževnatostí však vůdčích
činitelů tohoto spolku podařilo se překonati všechny překážky. Když r. 1902 slavil
spolek své 10 leté trvání, měl za sebou již 80 divad. kusů sehraných a se zábavami
mikulášskými a sylvestrovskými přes 100 kusů. Roku 1906 pořídil si nákladem
obecním stálé jeviště na Obecnici ar. 1911 v Sokolovně.

Roku 1890 dán byl v místnostech Čtenářského spolku podnět k založení
Sokola, jenž se stal skutkem r. 1892. Roku 1891 koupen byl klavír na 70 akcií po
3 zl. Nyní ho užívá Sokol a Spolek divadelních ochotníků. Roku 1905 zřízena byla
veřejná čítárna v místnostech radničních.

Téhož r. opustil Čtenářský spolek od odběru politických časopisů a věnoval
se jen veřejné knihovně a čítárně. Ke kroku tomu byl donucen, jelikož nebylo v
Napajedlích stálého střediště, do něhož by členové spolku chtěli docházeti.
Spolkové místnosti zely obyčejně prázdnotou a hostinský pak láteřil, že musí
nadarmo vytápěti a osvětlovati místnosti spolkové.

Roku 1905 vznikl ve Čtenářském spolku také Osvětový svaz spolků pro
Napajedelské přeměněný r. 1919 v Okresní sbor osvětový, r. 1909 zřízeny kočovné
knihovničky. Roku 1899 byl rovněž z podnětu téhož spolku založen spolek
Koupelna a plovárna, z něhož vyvinul se později Rybářský a sportovní spolek a
posléze jen nynější Rybářský spolek.

Když počaly se tvořiti ve spolcích strany různého politického cítění a
myšlení a když pak docházelo i ve Čtenářském spolku ke sporům mezi zastanci
liberalismu a stoupenci stanoviska křesťansko-náboženského, počal se lid
smýšlení katolicko náboženského organisovati a tak se oddělila část členstva od
Čtenářského spolku a založila si dne 22. dubna 1908 Křesťansko sociální spolek
pro Napajedla a okolí. V listopadu 1910 založil tento spolek odbor tělocvičný, z
něhož vyvinula se r. 1919 tělocvičná jednota »Orel«. Cvičí dosud v tělocvičně
klášterní školy.

Roku 1920 založili si i dělníci svou Dělnickou tělocvičnou jednotu, jež r.
1921 přešla do rukou komunistů a nazvána jest Federovaná dělnická tělocvičná
jednota, jejíž činnost však od r. 1924 omezuje se jen na pořádání divadel, kupletů
a tancovaček, kdežto Sokol a Orel kromě pravidelných tělesných cviků pečují též
o zábavu a vzdělání svého členstva přednáškami, divadly, hudbou, četbou,
připravujíce mládeži i nezbytné hodiny taneční. Roku 1927 pořídili si své zvláštní
jeviště pro divadelní hry také sociální demokraté. Mají tedy Napajedla 4 jeviště,
na nichž pilně se hraje.

48. Peněžní ústavy.

Zrušením robot a vrchnostenských úřadů, uvolněním tisku, zavedením
svobody shromažďovací nastávají i Napajedlům a okolí celému lepší časy.

Zakládány různé spolky a podniky, směřující k povznesení kulturnímu,
hospodářskému a zdravotnímu.

Leč v prvních letech po roce 1848, v době to přechodné z područí
vrchnostenského do svobodného, samostatného rozhodování ve věcech vlastních,
byl lid zdejší i okolní odírán přerozmanitými lichváři, kteří neštítili se žádati za
půjčených 100 zl na týden neb měsíc i 50 zl. úroků.

Tomuto řádění umínilo si několik šlechetných přátel lidu, mezi nimiž první
místo zaujímá tehdejší kaplan Ign. Sauer a děkan Frant. Fadrus učiniti přítrž.

V době všeobecného nadační národního a mnohých podniků národních
pozvali zmínění z Olomouce profesora Demla, aby promluvil k lidu o záložnách
dne 23. srpna 1869 v čís. 63 a dne 15. prosince 1869 zahájila již Rolnická záložna
svou činnost.

Mezi nejstaršími funkcionáři této záložny vzpomínají se kromě jmeno-
vaného již kaplana a pozdějšího faráře napajedelského Ign. Sauera též Bernard
Lízal, rolník z čís. 198 a Josef Beneš, pekař z čísla 66.

O rozkvětu a významu tohoto podniku pro Napajedla a okolí svědčí tyto
číslice:

Roku 1889 měl závod v oběhu 600.000 zl, roku 1898 měl v oběhu
1,037.965 zl. a celkový obrat činil 2, 362.089 zl.

Za dobu od roku 1882 do roku 1923 rozdal závod na darech celkem 174.335
K a to:

a) na podporu výstav hospodářských 3.000 K,
b) na podporu pojištění dobytka 1.000 K,
c) na stavbu hospodářské školy 10.000 K,
d) pohořelým a povodní poškozeným 4.000 K,
e) dobročinným účelům 150.000 K,
f) na opatření trierů v obcích 1.910 K,
g) na pomník Havlíčka Borovského 275 K,
h) na varhany 150 K,

ch) hasičům 2.000 K.
Ostatek ze zisku dostal se funkcionářům jako odměny a zvýšení reservního

fondu. Tak peníze, vytěžené z lidu na úrocích z půjček, vrací se mezi něj opět v
jiném způsobu a k jeho prospěchu.

Ale r. 1890 ukázalo se, že Rolnická záložna již nedostačuje, aby vyhověla
všem hospodářským potřebám zdejšího kraje. Pomýšleno tedy zříditi v
Napajedlích městskou spořitelnu. Ihned dali se příslušní činitelé do práce; ale
jednání v té věci protáhlo se pro různé překážky, pocházející jen z nedorozumění
a neporozumění, že by to byl konkurenční závod záložně , až do r. 1899, kdy"
konečně moravské místodržitelství dne 10. října 1899 pod číslem 40378 schválilo
stanovy a 2. listopadu zvolen první výbor spořitelny. Slavnostní otevření stalo se
dne 1. ledna 1900 v najatých místnostech domu číslo 65.

O rozkvětu a významu spořitelny pro Napajedla svědčí mimo jiné, že r.
1908 mohla již darovati městu 20.000 K na zřízení sirotčince a navrátila městu
náklad na zařízení spořitelny věnovaný ve výši 1921 K 14 h. R. 1914 otevřela
městské radě girový účet, aby veškery platy na obec a výplaty obce děly se
prostřednictvím městské spořitelny. K tomuto opatření byla městská rada nucena
sáhnouti, následkem různých defraudací bývalých městských tajemníků.

O 25 letem jubileu r. 1925 čítaly vklady již přes 16 a půl milionů, reservní
fond 302.500 K, čistý zisk 138.000 K a obrat pokladniční přes 67 milionů K.

Při této příležitosti věnovala spořitelna 10.000 K pro fond na podporu
chudých občanů napajedelských.

Ze zakladatelů žije v této době ještě Karel Jančík, obchodník, Dr. Richard
Würz, lékař městský a panský, František Krátký, zámečník, Josef Kohn, řezník.

Koupena byla též panská budova číslo 87 za 150.000 K pro stavbu
spořitelny a měšťanské Školy.

Jiní bývalí průkopníci tohoto podniku a členové pak prvního výboru a
ředitelstva již dávno zemřeli. Byli to z ředitelstva Frant. Čejka, dlouholetý
starosta, Dr. Roman Zapletal, advokát, jenž z obav konkurenčních nejvíce
překážek činil uskutečnění spořitelny, Kajetán Kleveta, cestmistr; z výboru Karel
Sedláček, obchodník, Jindřich Janiš, strojník z čís. 17, Frant. Valenta,

sklenář, Ludvík Ritter, důchodní velkostatku, Josef Hrdina, rolník z čís. 98, Ignác
Sauer, farář, Jan Křen, první správce spořitelny.

Téhož roku otevřela spořitelna svou filiálku v Tlumačově.
O vánocích 1923 podělila spořitelna všechno žactvo zdejších škol vkladními

knížkami se vkladem 1 Kč, na něž do roka bylo uloženo 54.000 Kč a do vánoc r.
1925 přes 122.000 Kč na 1248 dárkových knížkách. Nyní poděluje každého roku
jen děti do l. třídy obecné školy vstupující.

Na darech vydala spořitelna od svého vzniku do konce roku 1923 Kč
99.500,— a darovala městu pro zřízení chudobince neb sirotčince dům čís. 105,
který koupila r. 1920 v dražbě exekuční. Též na dláždění města a četné prospěšné
humánní a kulturní podniky přispívá tato spořitelna.

Mnohý v počátcích finančně slabý podnik živnostenský má za svůj rozvoj
děkovati jen spořitelně, která vzavši v úvahu jeho péči, píli a jiné okolnosti, ho
financovala co nejblahovolněji.

Jiným peněžními ústavem jest Kontribučenská záložna, umístěná ve
vlastním domě č. 207.

Z bývalých obilních a peněžních fondů a sýpek kontribučenských byly ve
smyslu zákonů zemských ze dne 23. března 1873, čís. 30 a 31 z. z. zřízeny
záložny kontribučenské.

Tyto sýpky a fondy obilní a peněžní mají svůj původ z dob Josefa II.
Poddaní totiž museli si často vypůjčovati obilí od vrchností, jelikož nemajíce
dostatek půdy pro sebe a nemajíce pro hojné roboty dostatek času k obdělání
svého pole, mnohdy neměli ani na obsetí polí zrna, ne tak na výživu. A bramborů
ještě v tu dobu nebylo. Této bídy využitkovala často vrchnost ve svůj prospěch;
žádajíc od něho nemilosrdně vysoké ceny. Když pak Josef II. tímto krajem
projížděl, stěžovali si mu lidé na toto vykořisťování.

Proto nařídil císař Josef II. r. 1782, aby půjčování obilí podřízeno bylo vlivu
státnímu. Každý rolník musel pak z orné půdy zapsané v katastru, skládati do
sýpky po 3 roky ⅓ obilí sklizeného. Z těchto zásob mělo se potom půjčovati
rolníkům na setí a jídlo, kdyby někomu z nich pochybilo z jakékoliv příčiny. Za
poskytnuté obilí tímto způsobem odvedl rolník kromě množství vypůjčeného ještě
mírku obilí. Tím vznikly kapitály, které byly uloženy do záložen
kontribučenského fondu,

Když pak byly zřízeny železnice a obilí mohlo se odjinud dovážeti, staly se
ony sýpky bezúčelnými a byly zrušeny.

V Napajedlích taková sýpka, společná pro celé panství napajedelské, byla v
domě čís. 558, kde bývala dříve kaple sv. Kříže. Dne 25. listopadu 1788 vyzval
vrchní napajedelský všecky poddané, aby se zúčastnili práce při stavbě této sýpky.
Bylo třeba k tomu 36 fůr na 3 míle, 146 fůr na 2 míle, 1400 fůr na menší
vzdálenost, 1935 pěších nádeníků. S bouráním začato v březnu roku 1789.

Roku 1899 zřizovaly se v sídlech okresních soudů okresní kontribučenské
záložny, v nichž slučovaly se pravidelně všechny záložny, které tou dobou
nalézaly se v příslušném okrese. V Napajedlích stalo se zřízení této záložny na
základě usnesení valné hromady, konané v červnu 1899 za účasti 96 členů z
úhrnného členstva 118. Tím zrušeny dosavadní místní a krajové kontribučenské
záložny.

Přeměna tato stala se z popudu zemského výboru moravského, jelikož
dosavadní zřízení kontribučenské nestačilo potřebám a požadavkům novějším a
jelikož pro nedostatečnou správu působnost těchto záložen byla skromná, pročež
jednotlivé záložny nemohly vyvinouti prospěšnější činnosti pro úvěr hospodářský,
nemajíce dostatečného fondu provozovacího a také územní rozdělení záložen těch
bylo velmi nestejné.

Kromě těchto 3 větších peněžních ústavů jest v Napajedlích ještě
raiffeisenka čili spořitelní a záloženský spolek, zřízený r. 1912 polit. stranou
lidovou.

49. Povýšení Napajedel na město.
Vůdčí činitelé napajedelští pečovali o povznesení Napajedel i v jiném směru.

Tak roku 1882 vyslovil tehdejší starosta Josef Fiala přání, aby se zahájilo jednání,
by Napajedla byla povýšena na město. Stalo se roku 1883, ale protáhlo se až do r.
1898. Příčiny průtahu toho byly různé. S počátku byly to zarezavělé zámky,
uzavírající žádosti v tomto smyslu a nepouštějící jich k dalšímu projednání, roku
1887 pak zamítavá odpověď ministerstva.

Teprv v jubilejním roce 50 letého panování císaře Františka Josefa I. roku
1898 povýšena Napajedla císařským rozhodnutím ze 13. listopadu 1898 na město,
načež podána ihned žádost za vyhotovení městského znaku, jenž vypadá takto :

V červeném štítě nalézá se příčná zeď ze stříbrných kvádrů s cimbuřím, z níž
vynikají dvě stříbrné věže se sedlovými střechami, břidlicí krytými, na kterých jsou
zlaté makovice; v každé věži jest po trojdílném okně. Před nimi jest viděti postavu
sv. Jiří, cválajícího na bílém koni, ve stříbrném brnění, pokrytém bílým zbrojným
rouchem a vlajícím modrým pláštěm, an vráží kopí do těla zeleného, oheň chrlícího
draka, roztaženého na znak na třech prostředních zubech městské zdi. Uprostřed
čela štítu jest moravský zemský znak s orlicí červeně a zlatě kostkovanou v
modrém poli. V otevřené pak bráně městské zdi stojí stříbrný srp se zlatou rukojetí
kolmo postavený na zeleném trávníku, jenž vystupuje od spodu štítu. Na štítu,
zlatou arabeskou obklopeném, spočívá stříbrná koruna zděná s pěti zuby.

Když pak Napajedla stala se městem, bylo třeba zaříditi nové pojmevání ulic,
odpovídající změněným poměrům. A to se stalo usnesením obecního zastupitelstva
dne 30. ledna 1902. Ulice od čísla 63 až po mlýn, dříve všeobecně známá pode
jménem »Městečko«, nazvána Palackého třídou, za ní postupující ulice podržela
svůj původní název »Zábraní«, od něhož rozbíhající se uličky směrem severním
nazvány a) Bartošova, na počest spisovatele Bartoše, rodáka z Mlatcové u Zlína, b)
Kroměřížská, směřující ke Kroměříži, c) Chmelnice, ponechaný to starý název.

Bývalé »Záhumení«, běžící rovnoběžně s »Městečkem«, nazváno Ko-
menského třídou , uličce, spojující obě rovnoběžné ulice na severním konci, dán
název Rotálova ulice a na jižním konci u zámku »Zámecká ulice.«

Z Komenského třídy Hřbitovní ulicí přijdeme do skupiny domků, nazvaných
»Pod Kalvarií«. Bývalý »Výhonek« podél zahrady zámecké nazván »Divišovou
ulicí.«

Ulička, od mostu vedoucí, pojmenována Svatoplukovou, na počest
velkoknížete moravského Svatopluka. Skupina domů pod zámkem zove se
»Podzámčí« k němuž pojí se skupina domů »U Solárny«, připomínající bývalé
skladiště soli v čísle 17.

K této skupině pojí se na horní straně Žerotínova ulice, bývalé Podsedky, až
po hospodářskou školu a na dolní straně Moravní a Kollárova, bývalý »Žabinec«.
Zahrádky domků Kollárovy ulice, směřující k Moravě rozšířeny r. 1924,25
odprodejem obecního, ladem ležícího pozemku, jejž pak si noví majitelé zvýšili
návozem čerstvé hlíny, ponejvíce ze staveniště Paříkovy továrny.

Staré jméno podržela Kaple, nejstarší to část Napajedel, jež spojena jest s
nynějším náměstím Jiříkovou ulicí podél radnice, jež při stavbě její nově
proražena. Dříve muselo se objížděti na Kapli k mostu a odtud k pivovaru.

Při prohlášení samostatnosti Československého státu pojmenována část ulice
Palackého od čís. 63 po 98 náměstím Masarykovým.

Skupinám domů za Moravou ponechány názvy staré: Zámoraví, Nad slanicí,
Nad cukrovarem. Na bývalém panském pozemku k Prusinkám vzniká nová čtvrť
města, zvaná »Na Lánech«.

50. Stavba nové radnice.

V Napajedlích ukázala se také potřeba vhodné budovy pro obecní a všeliké
jiné veřejné kanceláře a podniky. Tomu se mohlo odpomoci jen novostavbou.
Zakoupeno tedy čís. 89, sousedící s obecním domem čís. 88 a konány přípravy ke
stavbě nové radnice. Po delším jednání rozbourány konečně dne 5. března 1903
oba domy. Při kopání základů přišlo se na troje požářiště a kopí s uhořelým
držadlem, o němž nyní není známo, kam se podělo.

Dostavěna byla radnice ve slohu renaisančním roku 1904 nákladem 115.144
K 43 h a se dvorní stavbou pro hasičské skladiště a stravovací stanicí, nynější
místnost knihovní, nákladem 136.685 K 28 h.

Dekorativní okna v zasedací síni a na schodišti pořídil svým nákladem rodák
napajedelský vrchní inženýr v Hluboké Jan Sedláček. Na ozdobu síně zasedací
přispěl kromě jiných 500 K Dr. Jan Konečný, též rodák napajedelský, advokát a
starosta v Uh. Hradišti, bratr starosty Josefa Konečného.

Plán stavby vypracoval architekt Dominik Fey z Uh. Hradiště a předložen k
znaleckému posudku inženýru Sedláčkovi.

Provedení stavby pak svěřeno místním stavitelům Schlepsovi a Jos. Tabarovi
a jiným řemeslníkům pod dozorem architekta Feye.

Pokryvačskou práci vykonala fa Wildmann a Preis z Prahy, štukatérskou fa
Vyhnálek a Hladík v Olomouci, sochu sv. Jiří dodal sochař František típrka,
ciferník radničních hodin namaloval akademický malíř Jan Köhler z Nenkovic, a
provedla pak rakovnická šamotka za 1200 K; malířská práce ve vestibulu, sále,
úřadovně obecní a starostově zadána Františku Zahrádkovi z Prahy, stavba
vodovodu zadána fě Emil Káš v Brně, balustráda balkonu zadána fě Rus v
Hořicích v Čechách.

Část plochy radničního pozemku o 12 arech 60 m2 odprodána 1 m2 po 50 h
Sokolu na stavbu tělocvičny a zřízení stálého jeviště, ku kterémuž účelu věnováno
obcí 10.000 K.

Odevzdání radnice veřejnosti stalo se slavnostním způsobem. Bylať
uspořádána výstava retrospektivní t. j. starých památných listin pergamenových a
různých knih, týkajících se samosprávy měst a městeček z dob vrchnostenských a
robotních, také cechovní památky byly tu znovu uvedeny v paměť.

Také konán byl sjezd českých měst a městeček moravských, na němž
jednáno o kulturních úkolech českých obcí moravských, o smírčích soudech
obecních na Moravě, o vydání chudinského zákona pro Moravu, o povznesení
finančních poměrů obcí moravských.

Při stavbě radnice zřízena též nová ulice, nynější Jiříkova, spojující náměstí s
Kaplí. K tomu účelu věnována část nádvoří obecního domu č. 88 a panského č. 87.
Též odkoupeny některé zahrádky na Kapli a zaváženy rumem rozmanitým. Dříve
přecházelo se na Kapli nádvořím soudní budovy a objíždělo Svatoplukovou ulicí
od mostu k pivovaru.

51. Dopravnictví Napajedel s okolím.

Spojení městečka Napajedel s okolními obcemi ani vzhled a úprava jeho ulic
nebývaly utěšenými. Bylo tehdy třeba postarati se o nápravu i v této věci jednak z
příčin komunikačních, jednak i zdravotních.

Před rokem 1890 nevšímali si místní činitelé valně spojení s okolím. Ale
časté záplavy Moravy r. 1888 ve výšce 365 cm, r. 1891 ve výšce 375 cm, kdy
Napajedla byla na delší dobu odříznuta od nádraží a vůbec od světa, donutily je ke
stavbě nového mostu železného přes Moravu r. 1892

nákladem 68.105 zl. 80 kr. o váze 155.478 kg a s chodníky po obou stra nách
265.262 kg. Zároveň vydlážděna byla silnice, vedoucí k nádraží ve výši takové,
aby komunikace nebyla ohrožena ani při velkém rozvodnění Moravy.

V letech 1896 a 1897 byla předlážděna hranoly nákladem 20.738 zl. 62 kr.
Konstrukci mostu dodaly vítkovské železárny a stavební práci vykonal Jindřich
Schleps z Napajedel nákladem 9.352 zl. 37 kr. a tesařskou za 1721 zl. 2 kr.

Velmi chatrné spojení bývalo se Žlutavou, Pohořelicemi, Halenkovicemi a
Komárovem. Do Spytihněvě a Otrokovic vedla silnice již od 17. století, do
Topolné od r. 1875 a 1876. I do Kvítkovic byla již starší silnice.

Do Žlutav zbudována byla silnice teprve v letech 1887 až 1890 v délce 5498
m nákladem 12.389 zl, do Pohořelic r. 1892 v délce 4168 m nákladem 22.364 zl 24
kr, do Komárova r. 1900 v délce 3823 m nákladem 13.667 zl 98 kr, do Halenkovic
r. 1901 v délce 4470 m nákladem 27.886 K 95 h. Část halenkovské silnice nad
cihelnou byla v letech 1925 a 1926 přeložena o něco výše, jelikož země v těch
místech se sesouvala a ohrožovala podobným osudem i zmíněnou část silnice.

Největší zásluhu o vystavění těchto silnic má Okresní silniční výbor, který
zahájil svou činnost 18. října 1865.

Od 1. ledna 1924 rozdělen dosud jednotný silniční výbor ve 2 sbory a to: a)
ve správní komisi silniční okresu napajedelského, jíž ponecháno ve správě 81.320
km silnic o ploše 505.773 m2, b) správní komisi silniční okresu zlínského, jíž
předáno do správy 54 km silnic o ploše 540.000 m2.

Bývalé mýto u mostu zrušeno bylo r. 1902, domek mýtný s počátku býval
pronajat a r. 1924 byl prodán sklenáři Pospíšilovi, jenž si v něm zřídil obchod pro
skleněné zboží.

Mezi cestmistry připomínají se do r. 1879 Jan Fila, v letech 1879— 1917
Kajetán Kleveta, od r. 1918 Metoděj Vyvážil.

Nehynoucích zásluh o povznesení Napajedel a celého okresu získal si
Kajetán Kleveta. Měl lví podíl na všech důležitých změnách a zařízeních města —
zřízení radnice, lázní, spořitelny, kanalisace, stromořadí a jiných.

Zvlášť okrašlovací spolek ho velmi postrádá. Zásluhy jeho ocenila městská
rada tím, že v sezení dne 13. února a obecní zastupitelstvo dne 21. února 1928
usnesly se poskytnouti mu bezplatně čestný hrob po dobu trvání hřbitova.

52. Dláždění a kanalisace.

Když si Napajedla upravila spojení s okolními osadami, jala se upravovati i
své ulice a náměstí, plné kaluží, potoků, jam až 3,20 m hlubokých a různých
močálů. Již v letech 1872, 1878, 1880 ozývaly se hlasy v tomto smyslu. Posléze
roku 1884 věnovalo obecni zastupitelstvo 5000 zl. Okres. silničnímu výboru na
dláždění silnice, vedoucí Napajedly a na zřízení potřebných kanálů. Také pořízen
pro povolované novostavby situační plán, aby ulice nabývaly symetrického
vzhledu a vyhovovaly zdravotním podmínkám a předpisům.

Roku 1872 nařízeno odstraniti z uličky mezi čísly 214 a 215 hnojiště a
krmíky. V letech 1901 až 1903 upraven svah břízku před soudní budovou,
vydlážděno náměstí, udělány 2 m široké chodníky či tratoary po obou stranách
náměstí a zkanalisována ulice Žerotínova. Všecky tyto práce provedeny nákladem
62.997 K 85 h.

Roku 1904 zkanalisovány ulice Rotálova, Komenského, Hřbitovní a ulička
mezi čísly 195 a 196, Zmola řečená, nákladem 59.025 K 33 h. Též pořízena v
Komenského třídě silnice II. tř.

Roku 1908 vydlážděn chodník podél školy a do Hřbitovní ulice, zřízena
stoka za hospodou »U koruny«. Roku 1909 zkanalisována ulička mezi čísly 101—
102, vedoucí k Moravě nákladem 29 K za 1 m2. Tenkrát také zavezena zmola zde
se nalézající, hlínou získanou při regulaci řeky. Ohrazení uličky provedla obec,
zřídivši svým nákladem oběma sousedům ohrady, začež tito zase postoupili obci
části svých zahrad na rozšíření uličky.

R. 1910 upraveny ulice Podzámčí a Žerotínova nákladem 21.984,93 K.
Roku 1920 upraveny některé přechody na nejvíce frekventovaných místech,

jako u čísla 123, 129, 182, 196, u kostela, na Kapli, o celkové ploše 229,3 m2
nákladem 10.725,80 Kč.

K úpravě Zabraní a Chmelnice přikročeno roku 1924, k čemuž dostalo se
obci zemské subvence v obnosu 33.000 Kč.

Tak nabývala Napajedla znenáhla nynějšího čistého a pěkného vzhledu
města dlážděného a zkanalisovaného.

Vjezd do zámku a do dvora panského býval též nepohodlný, ano i
nebezpečný. Bylť příkrý, úzký, pln louží, působených močením dobytka, hnaného
tudy ze Záhumení a ze dvora panského na pastvu.

Proto v březnu 1860 zahájil tehdejší panský úředník Jan Diebl jednání o
úpravu a rozšíření této cesty a dosáhl toho, že dva podsedky a některé stodoly, v
těchto místech stojící, byly zrušeny a majitelé jich byli jinak odškodněni.

Dobiáš Kudlík totiž odstoupil statku do neomezeného vlastnictví podsedek č.
267 s příslušnými parcelami 204 a 373 o výměře 175 sáhů čtverečných čili 6 arů
29 m2. Záměnou dostal jeho nástupce ve vlastnictví toho podsedku Vavřinec Fůry
panskou budovu č. 238 s parcelami 385 a 205 o výměře 164 sáhy čtverečné čili 6
arů 25 m2 patřící kdysi k Solárně. Mimo to dostal louku parc. čís. 3555 o výměře
436 sáhů čtverečných čili 25 arů 72 m2. Později přeneseno číslo 267 na nový dům
v Kollárově třídě.

Jan Lubinka postoupil statku podobným způsobem podsedek čís. p. 230,
stojící vedle č. 231, s příslušnými parcelami 372 a 203 o výměře 172 sáhů
čtverečných či 6 arů 181,2 m2.

Náhradou dostal panskou budovu č. 237, patřící také v dřívějších dobách k
Solárně, s parcelami 384 a 3555 o výměře 396 sáhů čtverečných či 14 arů 24 m2,
mimo to ještě louku parcely č. 3555 e, 3555 f, 3556 c o výměře 2572 sáhů čtver. či
92 arů 52 m2. I čís. 230 přeneseno později na dům do Kollárovy ulice.

Josef Tesařík odstoupil od půllánu č. 228 stodolu v zahradě a část parcely
369 o výměře 34 sáhy čtverečné či 1 ar 22 m2, začež dostal od statku 80 zl C. m.,
10 trámů a 1 ½ kopy latí na zbudování nové stodoly.

Frant. Topič odstoupil od půllánu č. 220 část parcely 2037 o výměře 705
sáhů čtverečných a stodolu na parcele č. 456 o výměře 23 sáhů čtverečných, všeho
úhrnem 728 sáhů čtver. či 26 arů 18 m2. Odškodněn byl pak tím; že statek mu
postoupil louky parc. č. 3556 o 3557 o o výměře 1220 sáhů čtverečných či 43 arů
88 m2; mimo to části parcel lučních 3556 d, 3557 d, sousedící při šířce hořejších
dvou parcel.

Dohodou mezi statkem a majiteli luk u cukrovaru: Ant. Sudolským z čís.
231, Pavlem Stopkou, Ant. Úředníčkem, Ant. Frolíškem a obcí dosazeno r. 1861
na podnět téhož úředníka Jana Diebla, že také upravena jízdní a pěší cesta do
cukrovaru.

Roku 1870 povolilo obecní zastupitelstvo dne 11. února statku na jeho žádost
zříditi vodovod z Moravy pivovarem, ulicí k domu č. 218 a odtud podél domu k
čís. 229 a stromořadím kaštanovým k zámecké prádelně a odtud podél zdi nahoru
do zahrady. Později však nahrazen vodovod ten jiným.

Téhož roku ohrazena také zahrada panská v části od čísla 231 nahoru podél
aleje.

52. Zdravotnictví.

V nejstarších dobách bylo městečko Napajedla i okolí jeho v otázkách
zdravotních obsluhováno lékaři i lékárnami lázeňskými.

Když rozdělena země na obvody zdravotní, zařazeno městečko Napajedla do
obvodu Halenkovice - Napajedla a lékař usadil se v městečku. Mezi nejstaršími
lékaři připomíná se panský a obecní chirurg Václav Dadák, bydlící v čísle 87. Od r.
1864 působil zde Dr. J. Jelínek, od 3. dubna 1872 Frant. Navrátil, prakt. lékař v
Kroměříži, r. 1874 Fälber, od 22. dubna 1876 Jan Krubner již jako obvodní lékař,
od roku 1882 Dr. Šebesta, od 10. května 1884 Dr. Rich. Würz.

V sezeních dne 18. června 1885 a 28. června 1888 usneslo se obecní
zastupitelstvo zříditi samostatný obvod zdravotní společně s velkostatkem. Dne 23.
listopadu 1888 jmenovalo obecní zastupitelstvo Dr. Rich. Würze prvním svým
obecním lékařem se služným 400 zl ročně. Vedle něho působil tu Horner, do r.
1893 Dr. Fl. Oščádal, jako obvodní lékař pro venkov, a od r. 1893 do r. 1925 Dr.
Jos. Sova. Po jeho smrti dne 28. března 1926 sloučen opět obvod venkovský s
městským v osobě Dr. R. Würze. R. 1897 usadil se zde Dr. Al. Florík a r. 1926 Dr.
Bedřich Truksa, kteří dosud působí.

R. 1890 zřízen v městečku z rozkazu okres, hejtmanství pro vyřizováni
otázek zdravotních odbor zdravotní.

Již r. 1878 zahájeno jednání o zřízení nemocnice v Napajedlích, opakováno
bylo několikrát, zakoupeny i pozemky a zřízen též fond na stavbu, ale věc
protahovala se až do války. Zatím v Uh. Hradišti zbudována zemská nemocnice,
pročež v Napajedlích podobná akce již usne nadobro.

První lékárna v městečku zřízena r. 1850 v domě čís. 63 lékárníkem byl
Lang, od r. 1860 Jos. Jelínek v domě čís. 90 a od r. 1870 v domě

čís. 99. Ód r. 1910 lékárničil jeho syn Quido Jelínek a po jeho brzké smrti Jan Hon
do r. 1924. Od smrtí jeho vdova Honová Marie.

R. 1919 zahájil svou činnost zubní technik F. Čeladník, jenž r. 1895 přeložil
svůj závod do Zlína, ponechav v Napajedlích jen filiálku. Od r. 1928 jsou zde již
zubní technikové.

Praksi zvěrolékařskou vykonávali ve starších dobách jen panští zvěrolékaři v
novější době vedle nich obvodní, z nichž známi jsou Heřman Kohn (Köttner),
rodák z Kunovic a Vincenc Doležal, rodák ze Sazovic.

Ve starší době býval hřbitov v místech nynějšího farního kostela, jak o tom
svědčí dosud zachovalé náhrobní nápisy na zdi, ohraničující farní zahradu. Později
založen nový pod vrchem Kalvárií. Ale již r. 1874 nedostačoval a pomýšleno
rozšířiti jej, což stalo se v letech 1903 a 1904. K tomu účelu zakoupeny pozemky o
výměře 8490 m2 za 5746 K 16 h. Celkový náklad na zbudování nového hřbitova
činil 26.785 K. Byl vysvěcen děkanem P. Ign. Sauerem dne 6. října r. 1907.

Dne 25. srpna 1921 usneslo se obecní zastupitelstvo pozměniti hřbitovní řád
dosavadní v tom smyslu, aby bylo možno pohřbívati na něm všechny osoby bez
ohledu na dřívější jejich vyznání neb pokřtění.

R. 1922 byl na novém hřbitově zbudován nákladem 9200 Kč z hořického
pískovce pomník 78ti ve válce padlým vojínům.

Ve čtvrtstoletí 1876 — 1900 narodilo se průměrně ročně v Napajedlích 61
chlapců a 59 dívek, celkem 120 dětí, zemřelo průměrně ročně 88 lidí. Byl tedy
přírůstek roční 32 lidí.

Avšak v letech 1908 až 1926 narodilo se jen 37 chlapců a 33 dívek průměrně
ročně, celkem 70 dětí, kdežto zemřelo 71 lidí ročně.

V 43 posledních letech narodilo se průměrně 94,7 dětí ročně a zemřelo 806
lidí. Přírostek tedy v poslední padesátce činí 14,1 lidí proti přírostku 32 lidí v
předcházejícím čtvrtstoletí.

Úbytek v nynější době dá se vysvětliti tím, že hojně mladého lidu odchází z
města do větších míst průmyslových a jinam za výživou a novým povoláním.

V procentech zemřeli Napajedlích Žlutavech Kvítkovicích
do 1 měsíce 10,3 % 14,2 % 12,4 %
» 6 měsíců 4,9 6,1 3,8
» 1 roku 4,5 4,7 3,6
» 4 let 2,8 17,4 3,6
» 10 » 2,9 3,8 8,6
» 14 » 1,6 2,3 —
» 20 » 4,5 3,3 7,1
» 30 » 6,0 — —
» 40 » 7,8 2,3 12,4
» 50 » 7,2 4,2 1,7
» 60 » 10,1 5,6 5,4
» 70 » 16,9 8,6 5,4
» 80 » 13,8 14,3 10,4
» 90 » 6,4 10,4 17,4

přes 90 » 0,3 2,8 8,2

Zemřeli nemocemi: v Napajedlích, v Žlutavech v Kvítkovicích:
sešlostí věkem 19,3 % 20,4 % 31 %
tuberkulosou různou 16,9 8,4 12,1
tělesnou slabostí, vrozenou dětem. 9,3 11,4 3,4
srdeční nemocí 8,8 3,4 11,7
žaludečními a střevními nemocemi 6,6 14,4 6,9
záněty plic a jinými plic. chorobami 5,7 5,9 8,6

záněty jinými 5,8 % 7,5 % 5,2 %
rakovinami různými 5,7 1,5 3,4
mozkovými nemocemi 4,1 4,5 —
krvácením různým 3,1 3,9 1,7
nepřirozeným způsobem 2,9 1,9 3,4
influenzí 1,4 — —
zkornatěním cév 1,1 1,5 1,7
mrtvicí 0,9 0,5 1,7
záduchem 0,7 1,9 1,7
neštovicemi, osýpkami 0,4 — 1,7
tyfem 0,1 — —
jinými nemocemi 7,2 12,4 12

Tuberkulosou zemřeli v Napajedlích:

do 1 roku 3,3 %
 10 let 2,8
 20 let 16,6

 30 let 25,8
 40 let 18,9

 50 let 11,9
 60 let 13,4
 70 let 5,9

 80 let 1,4

54. Podnebné poměry.

Napajedla jsou rozložena v délce asi 3 km po levém břehu řeky Moravy, s
výjimkou nádraží, cukrovaru, cihelny a několika domků na pravém břehu, majíce
185 u řeky, v ulicích pak 201—203 m nadmořské výšky, 49.10 stup. sev. šířky a
od Gryn. 17,3l stup. vých. délky.

Od východní strany jsou sevřena výběžky Karpat vizovských s horou
Kalvárií, 277 m vysokou, a od západu Chřiby s horou Makovou, 340 m vysokou. S
obou jest pěkná vyhlídka do dalekého okolí. Těsnina mezi oběma vrchy činí
rozhraní rivalu Dolno- a Hornomoravského. Také hranice mezi Hanou a
Slováckem klade se v tato místa.

Východní vrch Kalvárie má pískovcový lom, v němž od r. 1914 se již
neláme. Na temeni ční v lesíčku tři kamenné kříže a na úbočí části nějakých
kapliček jako zbytky křížové cesty, postavené roku 1731 tehdejším majitelem
panství Adamem Jáchymem z Rotálu. Pod tímto pískovcem jsou vrstvy nějakého
vápence a hlouběji dle nejnovějších výzkumů soudí se na ložiska naftová, o jejíž
dobytí činí se od jara 1926 pokusy.

Poloha Napajedel v oné těsnině mezi dvěma blízkými pásmy horskými
přispívá příznivě ke zdravotním poměrům zdejším, jelikož větry zde vanoucí
odnášejí různé vznikající myasmy již v zárodku jejich. Vliv těchto pásem jest také
znatelný v celkových poměrech podnebných, zvláště ve směru větrů, množství a
druhu srážek v jednotlivých obdobích ročních i v celkovém průměru ročním.

Pozorováním, konaným od r. 1914 zjištěno, že severozápadní větry zabírají
zde z celkového ročního množství větrného 40,6proc., jižní 19,8 proc. jihozápadní
15,5 proc., západní 7,3 proc., jihovýchodní 6,3 proc., severní 4,5 proc.,
severovýchodní 2,6 proc., východní 1,5 proc., bezvětří 2,6 proc.

Severozápadní větry a ostatní západních směrů bývají nejhojnější v letních
měsících, vyjma srpen, přinášejíce hojné srážky, východní pak v zimních měsících
a v srpnu, ostatní větry východních směrů v některých jarních a podzimních
měsících.

Silnější větry — vichřice — označené ve 12 členné stupnici číslem 6—8,
vykazují v posledních letech od r. 1914 roční průměr 96 dní. Silnější ještě větry,
očíslované 9—11, které shazují tašky a štíty s domů, vyvracejí stromy, srážejí
chodce k zemi a působí velké škody v lesích a na domech, jsou zde velmi řídkými.
Ještě řidčím jest orkán označený číslem 12 a shazující pevné komíny.

Podobný orkán zaznamenán jest k roku 1871 v den táboru v Lůžku
pořádaného, kdy vichr za bouřky strhl střechy se stodol a domů v Podsedkách a
zanesl některé části jich až na louky v Podzámčí.

Dne 10. června 1916 k 17. hodině zaznamenán jest jižní vítr s číslem 10,
jenž přeletěl krajem ve 3 minutách a vyvrátil několik stromů z kořenů.

Bouřky, u nás aspoň slyšitelné, bývají nejhojnější v červenci, červnu, květnu
a v srpnu, méně v dubnu a září. Dne 29. prosince 1921 nastalo o půl 12. hod. ha
západě velké blýskání, po půl noci zahřmělo asi dvakrát a spustil se za velkého
povětří směru západního liják. Celkem připadá u nás průměrně 28 bouřkových dní
v roce.

Nejvydatnější srážky vykazují měsíce letní, bohaté bouřkami — květen
s 10,4 proc., červen s 10,2 proc., červenec 11 proc., srpen se 14,2 proc. a z
podzimních měsíců říjen s 11,2 proc., potom následují duben a listopad s 7,7 proc.,
prosinec se 6,9 proc., leden s 5,5 proc., březen se 4,2 proc. a únor se 3,3 proc. Dní
dešťových však s drobnějšími, méně vydatnými srážkami bývá nejvíce od října do
konce ledna. Celkem bývá průměrně l64 dní deštivých ročně a naprší 65 cm vody
t.j. 6 hl 50 1 na 1 m2 plochy. Od r. 1914 do 1926 nejvíce napršelo 1937 l na 1 m2 v
červnu r. 1926, v červnu r. 1923 — 131 litrů, v červenci 1926 — 118,2 l, v
červenci 1919 — 115,1 1, v červenci 1914 — 128,1 1, v srpnu 1915 — 184,6 1, v
srpnu 1918 — 155,3 1, v srpnu 1920 — 102,5 1, v srpnu 1925 — 114 litrů na 1 m2
plochy. V červenci 1928 však jen 17,7 litrů na 1 m2.

Sněhu napadne u nás průměrně 69 cm do roka a bývá jím země pokryta 48
dní v měsících od listopadu do března, leč málokdy trvale, nýbrž s většími nebo
menšími přestávkami.

Mlhy zjevují se v našem kraji v každém měsíci, aspoň v noci , nejhojněji v
říjnu s průměrem 9 dní, v prosinci a v listopadu 8 dní, v lednu a v únoru 8 dní,
nejméně v červnu a dubnu s průměrem 2 dny, v květnu a březnu se 3 dny, v
červenci se 4. V srpnu a září opět vzrůstá průměr mlhových dní na 6. Celkem 67
mlhových dní v roce.

Průměrná oblačnost v posledních 14 letech činí u nás 6 desetin oblohy,
pokryté mraky. Největší oblačnost mívají měsíce podzimní a zimní — listopad,
prosinec a leden s 8 desetinami, říjen se 7, po nich následují jarní měsíce — únor,
březen a duben se 6 až 7 desetinami, nejmenší oblačnost jest v letních měsících,
zvláště ve květnu, kdy nedosahuje ani 6 desetin. Úplné zamračených dní t. j. s 8
desetinami až 10 desetinami jest v roce průměrně 151, ostatní jsou bud jasné anebo
prostředně jasné.

Na pohromy, způsobené krupobitím a průtržemi mračen, nemohou si
Napajedla tuze naříkati. Jsou proti nim poněkud chráněna. Obyčejně dostane se
zdejšímu kraji ze všech bouřek kruponosných, v okolí řádících a majících svá
hnízda v nedalekých Chřibech a Karpatech, vydatných srážek dešťových.

Málokdy spadnou ve zdejším kraji kroupy. Když dne 20. května 1924 zuřila
nad celou Moravou bouře s průtržemi a krupobitím, boříc domy, zaplavujíc pole,
činíc posady krup na cestách a polích, ničíc též jinak majetek národní, spadlo u nás
ze všeho toho 3,4 litru na 1 m2 plochy. V nedalekém okolí hlášeny však byly již
kroupy s deštěm. Při místních bouřkách dne 26. května 1924, zuřících nad krajem
od Uh. Brodu pres Komárov ke Zlínu a Vizovicům od poledních hodin s malými
přestávkami do půlnoci spadlo u nás 25 litrů na 1 m2 plochy bez krup, ač ve
zmíněném

pásmě téhož dne hojné krup bylo hlášeno. Dne 27. května 1916 padaly asi minutu
jako lískové ořechy, dne 25. května 1922 o něco vetší, dne 1. a 3. června 1923
různé velikosti až do holubího vejce s deštěm. R. 1772 dne 9. srpna odp. připomíná
se velká bouře s krupobitím a průtrží mračen, jež zničila dozrávající úrodu polní.

Mnohem hůře však jest ve zdejším kraji s povodněmi. V té věci nechce řeka
Morava uposlechnouti přání lukařů, aby jim zaplavila a pohnojila louky v době
zimní a jarní. Naopak často přímo před sečením nebo v době sečení trav vychrlí do
ní své kalné vody Bečva a Dřevnice, po nich ostatní horské přítoky. Řečiště její
nestačí pojmouti takového množství vody, svými četnými zákruty brání
rychlejšímu odtoku, vlny se vzedmou a při výšce 310 cm vylévají se již z břehů do
kvetoucích bujných trav. Taková katastrofa stala se posledně v červnu 1926, kdy
voda dosáhla výše 410 cm a při 400 cm celý týden potrvala v trávách, v přilehlých
zahradách zelinářských a odřízla Zámoravany od města, nutíc je, aby buď po
lodkách se dopravovali neb obcházeli po hrázi k nádraží kolem cukrovaru. Jinak
bývá voda při povodních u nás ve výšce 360—380 cm. Jen 12. ledna 1920, kdy při
tání vzpříčily se kry ledové a ucpaly řečiště, vzedmula se voda do výšky 420 cm.
Tu vnikla voda nejen do okolních zahrad, ale i do výše položených dvorů a dvorků,
sahajíc v Moravní ulici až do Kollárovy ulice a po Solárnu čís. 17 a zaplavivši
celou Kapli. To jsou dosud známé nejvyšší stavy vod při povodních u nás
dosažené.

Počátek mrazů není u nás stejný. Ojedinělé mrazy vyskytly se v říjnu, ale
také již v září. Roku 1915 ohlásil se první mráz již 23. září šedivým povlakem a
podobně roku 1919 dne 13. — 18. — 21. — 22. a 23. září, kdy 22. září bylo -0,4
stup. C. Roku 1920 bylo v říjnu 9 mrazů, r. 1922 bylo jich 6, r. 1925 jen 5, v
ostatních letech po 1 nebo nic. Teprve měsíce listopad, prosinec, leden, únor a
březen bývají jimi hojné, nejvíce prosinec, leden a únor.

Nejpozdější mrazy objevily se u nás ještě i v květnu, ba v červnu. Roku 1918
dne 5. června pomrzly fazole, zemáky v chráněnějších polohách za vysokou mezí,
podél brázdy za vysokým obilím. I 20. června r. 1921 objevily se místy stopy
mrazíku nočního. Dne 5. května 1914 bylo o 5. hod. - 1,2 stup. C. Také 28.
května 1918 pomrzly fazole, zemáky a zelenina.

Dní ledových t. j. takových, v nichž teplota po celý den udržuje se pod nulou,
bylo v posledních letech od r. 1914 průměrně ročně 33 a mrazivých, kdy aspoň
jednou za den stoupla nad nulu, bylo průměrně 55.

Z celkového množství vykazují v procentech ledových dnů: únor 29,5 proc.,
leden 28,8 proc., prosinec 28,3 proc., listopad 9,5 proc. a březen 3,9 proc.,
mrazivých: únor 21,1 proc., březen 18,6 proc., leden 17,6 proc., listopad 15,8
proc., prosinec 15,5 proc., říjen 7,4 proc., duben 4,0 procenta.

Mrazíky v jiných měsících neberou se v tomto výpočtu v úvahu, jelikož
bývají v hodinách mimo všeobecné pozorování t. j. 7 h., 14 h., a 21 h., obyčejně v
nočních hodinách.

Průměrná roční teplota ve stínu jest u nás 9.2 stup. C. Nejteplejší měsíc jest
červenec s 19,6 C průměrné teploty, srpen má průměrnou teplotu 17,9 stup. C,
červen 16,7 stup. C, květen 15,0 stup. C, září 12,30 stup, C. Po nich následují
měsíce duben s 9,3 stup. C, říjen s 9,2 stup. C, březen s 3,5 stup. C, listopad s 3,0
stup. C, únor s 1,2 stup. C, prosinec s -0,6 stup. C, leden s -1,5 stup. C. Nejvyšší
teploty, dosažené dle teploměru umístěného v žaluziové budce, jsou v červenci
roku 1922 stupňů 33,4 C, pak 32 stup. C v červenci r. 1925 a 31 stup. C v srpnu
1923. Nejnižší teplota byla -23,5 stup. C v únoru r. 1917, -21,8 stup. C v lednu
1924,-22,9 stup. C v lednu 1922, -18,0 stup. C v lednu 1914; , -15,2 stup. C v
březnu 1925, -16,4 stup. C v lednu 1918, -21,0 stup. C v listopadu 1915, -21,4 stup.
C v prosinci 1923, -20,8 v prosinci 1915. Největší dosud známé rozpětí teploty u
nás jest tedy 46,9 stup. C (+ 33,4 stup. a -23,5 stup. C.)

Dne 21. prosince 1927 bylo nejméně 26,1 procent.
V červenci r. 1928 dosaženo největší teploty u nás 36,0 C ve stínu.

55. Včelařství.

Zdar včelařství jest závislý na třech hlavních podmínkách a to: 1. na poloze
více neb méně chráněné proti prudkým větrům, mlhám a povodním, 2. na pastvě
včelí co do hojnosti i druhu, 3. na pomoci včelařově a jeho racionelním
využitkování prvních dvou podmínek.

Jednotlivé krajinky Napajedelska a jeho okolí mají polohu pro včelařství
velmi různě vytvořenou. Někde jest příznivější: jinde méně. Některé ;jsou chráněny
proti prudkým větrům a oplývají pastvou včelí, jiné mají nedostatek jednoho neb
druhého aneb obojího zároveň, ba přístupny a vydány bývají častým povodním a
mlhám, vyskytujícím se v době některé z hlavních snůšek. Záleží arci také na
celkové povaze ročního počasí. Je-li počasí slunné s občasnou přiměřenou vláhou,
vytěží se i v méně příznivých krajinkách něco. Je-li však počasí většinou deštivé a
zvlášť v době hlavních snůšek se stromů ovocných, lip a pod., aneb zatopí-li se
louky vodou, jest po radosti.

Nejpříznivější polohu pro včelařství v Napajedlích samotných mají samoty
pod Dubovou a Makovou, kryté proti prudkým chladným větrům a poskytující
svým rostlinným příkrovem s dostatek pastvy včelám, jež nemusí za ní lítati přes
řeku Moravu, vylévající Často své vlny z břehů a proměňující kraj v jediné širé
jezero. I potřebnou čerstvou pramenitou vodu mají včely v blízkých potůčcích,
tudy tekoucích. Také na svahu Kalvárie jest poloha dosti příznivou pro včelařství.

Nejhorší polohu mají místa v nížině blízko řeky Moravy, odkudž jsou včely
nuceny lítati za pastvou přes řeku na Hatě, kudy proudívají nejostřejší větry, často
převalují se mlhy a kde vlny rozvodněné řeky vylévajíce se z břehů zaplavují
přilehlé louky a zahrady, v nichž včelíny obyčejně bývají umístěny. Mnoho
létavek přichází na zmar, včelstva slábnou a nemohou využitkovati hlavních
snůšek. Když pak se počasí uklidní a nastanou příznivější poměry, není již pastvy,
leda paběrky z různého plevele, také dosti chudého.

Sousední obec Žlutavá má pro včelařství nejvhodnější krajinku ve Žlebech,
chráněných se všech stran proti prudkým větrům a poskytující včelám stálou
pastvu na různých ovocných stromech, v blízkém lese a na lučinkách v údolíčku,
protékaném potůčkem. Dědina však, stojíc na nejvyšším místě kopce, jest všem
větrům vydána na pospas, čímž včelstva značně trpí. Také hájovna, krytá lesy, jest
na tom lépe.

Halenkovice téměř ve všech svých částech, Jankovice, Košíky, Kudlovice,
Traplice a Březolupy jsou pro včelařství jako předurčeny, rozkládajíce se v
kotlinkách mezi lesy a po stráních, hojně různým stromovím a lučinami
pokrytých. Méně příznivou polohu mají Pohořelice, Karlovice a Komárov, ležící
na kopcích.

Ve většině obcí jsou stížnosti na nedostatek stále trvající pastvy. Všude
ozývají se hlasy po zlepšení jejím. Navrhuje se sázeti a seti medonosné stromy,
keře a picni rostliny jako lípy, kvetoucí akáty, červenou jetelinu a podobných více.
Na rolnictvu, obcích a okrašlovacích spolcích záleží, aby ve směru výše
naznačeném pomohly k rozkvětu včelařství, nejvíce zanedbávaného to odvětví
hospodářského.

Dokud se sázela řepka (ryps) na výrobu oleje pro osvětlování příbytků, kdy
nebylo ještě elektřiny, plynu ba ani petroleje, dokud se selo v okolí více hrachu a
jiných luštěnin a dokud na rozlehlých lánech, posázených nyní

řepou, vlnilo se obilí, prokvetlé chrpou, koukolí a vičencem, dotud bylo i v méně
příznivých polohách medu a vosku dost. Co ubylo ztrátou řepky, celý den
medující, luštěnin a části obilnin s jejich pleveli, žádá se nahraditi způsobem výše
naznačeným.

Ve starších dobách včelařívalo se poměrně více než teď a vrchnostenské
úřady v jednotlivých krajinách také přicházívaly včelařům všelijak vstříc, dávajíce
jim zvlášť od poplatků osvobozené pozemky ke zřízení včelínů. Způsob včelaření
byl však primitivní v klátech čili brtích na divoko. Med a vosk dobýval se
usmrcením některých včelstev. V novější době však zavedeno jest dílo rozběrné t.j.
rámky s mezistěnkami uměle vyrobenými, jež možno v úle přemísťovati neb i do
jiného úlu vkládati, jak toho potřeba vyžaduje. Jsou-li voštiny plny medu, může se
z nich medometem odstraniti a prázdné vsunou se opět do úlů.

Po starém způsobu na divoko včelaří dosud několik málo starších včelařů, z
nichž někteří zavedli si částečně i rozběrné dílo. Největší Část pracují již na díle
rozběrném. Většina včelařů užívá staré souše, kladouc ji do úlů v době snůšek.
Někteří všechnu souš starší rozpouštějí na vosk a do úlů pak dávají z tohoto vosku
Čerstvě zhotovené mezistěnky s rámky, učinivše též opatření, aby včely přistavěly
nové dílo.

V užívání úlů však není jednotnosti. Každý včelař chválí něco jiného. Mnozí
zavádějí vymoženosti a zkušenosti jinde získané, na svých včelínech zhotovují si
sami úly dle známých vzorů, vhodně dle svých potřeb a náhledů je upravujíce a
zdokonalujíce. Také pozorují život včel a jejich činnost, snažíce se vniknouti do
tajů včelích zvyklostí, aby z toho mohli těžiti při své práci.

Různé okolnosti donutily včelaře, aby se organisovali. Roku 1905 dohodli se
i napajedelští včelaři s okolními o založení včelařského spolku pro tento kraj.
Přihlásilo se 24 včelařů, kteří si zvolili za předsedu Josefa Mansfelda, řídícího
učitele v Halenkovicích, jenž zastával tuto funkci až do března 1923. V letech 1923
až 1925 byl předsedou Eduard Hrubeš, řídící učitel v Oldřichovicích a v letech
1926 a 1927 Ignác Lechner, řídící učitel v Kvítkovicích a později v Halenkovicích.
Josef Mansfeld zastával současně funkci jednatele a pokladníka, za předsednictví
Ed. Hrubeše byl jednatelem Václ. Sova, ředitel v Napajedlích, a pokladníkem
Frant. Úředníček z Napajedel. Později převzal jednatelství Metoděj Dostál, odb.
učitel v Napajedlích a pokladnictví Vojtěch Kašpárek, stavitel v Napajedlích.

Spolek má též svou vlastní odbornou knihovnu, spolkový vařák a spolkový
včelín o 2 úlech u člena Jiřího Vykoukala pod Dubovou.

Členové scházejí se každou první neděli v měsíci k poradným schůzím v
místnostech zemské hospodářské školy, kdež po sousedsku pohovoří si o různých
věcech včelařských, třídíce a doplňujíce tak své poznatky a zkušenosti z oboru
toho.

Josef Mansfeld míval na Halenkovicích též pozorovací stanici včelařskou a
zabýval se též umělým pěstěním matek, které však započal u nás již dříve Ign.
Lechner.

K nejhorším rokům počítají včelaři rok 1926 deštivý, s četnými mlhami a
povodněmi, jimiž zaplaveny zdejší louky v době svého nejlepšího květu.

56. Péče o chudé.

Dle různých zápisů obecního zastupitelstva pečováno bylo o chudé v
Napajedlích již v dobách starších, ale vše bylo nahodilé a odvislé od podpor obcí
poskytnutých.

Teprve ve 20. stol. započato s Jakousi organisovanou činností. Kolem roku
1900 vznikl zde Spolek lidumilů, jenž v době válečné zanikl.

Asi r. 1902 založen přičiněním kaplana Balt. Hřívy Mariansko-Alžbětinský
spolek, jenž uděloval chudým většinou hmotnou podporu: uhlí, prádlo; šatstvo,
potraviny na poukázky, znějící na tyto materiálie u některého kupce. Peněz nabývá
tento spolek příspěvky členskými, z darů, sbírkami kostelními, odváděnými do
pokladničky sv. Antoníčka.

Dne 15. srpna 1908 založen Spolek pro ochranu sirotků okresu
napajedelského. Zakladatelem a předsedou tohoto spolku byl cestmistr Kaj.
Kleveta až do 20. pros. 1917, kdy zemřel. Po něm přijali náčelnictví spolku
přednostové okres, soudu Jan Trapl a Al. Špaček. Jednatelství převzali učitelé. Tak
staly se tyto spolky jakýmsi pomocným orgánem okresních soudů, které podávají
pak o jejich činnosti referáty vrchnímu mor. slezskému soudu v Brně.

Dne 29. list. 1914 přikročeno ke změně stanov, dle nichž přezván spolek
»Sirotčí spolek pro soudní okres napajedelský«. V prvních letech trvání tohoto
spolku jevila se činnost jeho jen v mezích čistě místního spolku pro město
Napajedla, jelikož v okolních obcích nebyla provedena ještě organisace ochranné
péče o chudou mládež a členové byli pouze z Napajedel, pročež také prostředky
byly nepatrné.

Tomu hleděli odpomoci soudcové. Při komisionelních jednáních, konaných v
jednotlivých obcích, snažili se vyšetřiti způsob výchovy sirotků. Vybízeli pak
obecní činitele, aby obnovili obecní rady sirotčí, radili, co činiti, aby dosáhli
podpor z různých fondů.

Jednatel-tajemník poslán na kurs sociální péče, aby nabyl znalosti v oboru
péče o děti a mládež.

Posléze soustředil v sobě tento spolek všechny práce dosud trvajících
dobročinných korporací v okrese. Bylyť to ústav polévkový při škole, sirotčinec v
klášteře, obecní útulna v Tlumačově a jiné organisace v okrese, mající za účel péči
o mládež. Tak přeměněn spolek ten na »Okresní péči o mládež«, jejíž stanovy
schváleny 14. září 1921.

K snadnějšímu a rychlejšímu provádění různých výkonů zřízeny odbory : a)
stravovací, b) péče o mladistvé provinilce, c) ochrany matek a kojenců s poradnou
pro matky, d) ošacovací, e) finanční, f) pro umístění sirotků, jenž převzal vlastně
úkol dřívější již zde stávající »Zemské kolonie sirotčí«, zřízené zde původně pro
20 sirotků, omezené však později na 10, jelikož nebylo možno 20 sirotků umístiti
zde.

Prostředky opatřují se členskými příspěvky, příspěvky od obcí, subvencemi
země a státu, různými dary a sbírkami, zvlášť v Dětských dnech, každoročně
pořádaných.

Z peněz těch opatřují se botky a šatstvo, jež rozdělují se dětem v obcích
okresu napajedelského o vánocích, potraviny, z nichž upravují se teplá posilující
jídla pro školní chudou mládež v době zimní. Také se vydržují z toho sirotci a
poradny matek.

Dospělým chudým a zestárlým, neschopným práce dostává se podpory z
některých fondů. Do r. 1870 bývaly k tomu účelu jen chudinské farní fondy, po r.
1870 byly zřizovány též obecní chudinské fondy, v Napajedlích byl zřízen 2. pros.
1888 při oslavě 40letého jubilea panování Frant. Josefa I.; k němu obec položila
základ darem 500 zl.

Dne 1. ledna 1925 založila městská spořitelna fond pro podporu zchudlých
občanů, věnovavši k tomu účelu 10.000 Kč. Tím oslavila své 25leté trvání.

V letech 1927 a 1928 zbudován choro- a chudobinec, jenž otevřen 28. října
1928.

Peníze opatřeny sloučením různých fondů střádaných od r. 1890, kdy
členové zastupitelstva obecního Dr. Würz a Kleveta navrhli založiti fond

pro zřízení chudobince, který do 1. října 1927 vzrostl na 40.000 Kč. K němu
přidáno 86.000 KČ stržených za dům č. 105 a 39.000 Kč, jako 1,3 ze strženého
obnosu za dům 205, jejž odkázal obci napajedelské rodák ing. Sedláček ve
prospěch humánních podniků. Také nemocniční fond o 49.560 KČ přidán k tomu
účelu. Pozemek byl koupen r. 1908.

57. Napajedlané, kteří vynikli ve světě.

Kromě zmíněného již Hanky z Hankenštejna a kromě Rotálů, zastávajících
ve státě význačná místa vyšlo z Napajedel anebo v nich po delší dobu žilo několik
ještě význačných osobností.

Dne 2. února 1816 narodil se tu Dr. Rudolf Hirsch, jehož otec byl tu za časů
Kobenclů hospodářským úředníkem a posléze hejtmanem. Otec Jan narodil se 10.
února 1780 a zemřel 13. IX. 1849. Byl dobrým ekonomem a přispíval do
brněnského časopisu »Ökonomische Neuigkeiten« a do Moravie, slovanského
časopisu německy psaného, jejž redigoval český vlastenec Ohéral, který posléze
stal se Českým poslancem na Moravě.

Syn měl nadání hudební. Již v Napajedlích měl domácího učitele hudby. V 8.
roce dán do škol do Olomouce. Když zemřela hraběnka Kobenclová, změnily se
služební poměry otcovy, jenž odebral se do Brna, kde převzal správu značných
panství moravských kavalírů. Proto přešel i syn do brněnských Škol, jež ukončil r.
1833, načež odešel do Vídně studovati práva. Poté vstoupil do služeb brněnského
magistrátu a r.]840 na podzim odebral se do Lipska, kde žil ze spisovatelství.

Již ve Vídni vydal první plody básnické, drama Rafael a některé básně
lyrické.

V letech 1841 a 1842 svěřil Hirschovi vydavatel zábavného časopisu »Der
Komet« jeho redakci. Tento list byl založen romanopiscem Herlo-schem r. 1830.
Ale r. 1842 vrátil se Hirsch zase do Brna, načež vstoupil do státní služby jako
úředník v Pažinu v Pří moří, kde pobyl do r. 1847 a potom v Terstu do r. 1850.

Roku 1850 stal se okres, komisařem v rakouském ministerstvu vnitra, r. 1852
knihovníkem v policejním ministerstvu. Zemřel r. 1872 ve Vídni.

Ze spisů jeho vyznívá krása, umění a láska k lidstvu.
Již ve Vídni r. 1835 vystupuje na veřejnost lyrickými básněmi a čtyřdílnou

dramatickou básní Rafael,vydanou ve Vídni. R. 1836 vydána v Ky-seku v Uhrách
Galerie lebender Tondichter, r. 1837 ve Vídni Frühlingsalbum, písně s nápěvy od
nejlepších skladatelů. Druhé vydání následovalo roku 1857.

Roku 1839 uveřejnil v brněnské Moravii sedmero vzácnějších příspěvků.
Roku 1841 vydány Balladen, jichž 2. vydání následovalo r. 1843 a 3. vydání r.
1858. V letech 1843—1852 vyšly Buch der Sonette, 1849 v Pažinu sepsaná,
Soldatenspiegel 1849 v Terstu a 2. vydání r. 1851 ve Vídni, Gesammelte poetische
Schriften in Auswahl ve 2 svazcích ve Vídni r. 1852, jichž 5. vyd. vyšlo r. 1853 a
6. r. 1856. V době atentátu na císaře 1853 vydány: Stimmen des Volkes und zur
Genesung des Kaisers. Poslední spis jeho byl r. 1858 Lieder ohne Weltschmerz.

Složil pres 20 básní s hudebním doprovodem.
Jeho balady prosaické i veršované byly příznivě kritisovány. Žil v době, kdy

národní buditelé psali též německy. Také o Hirschovi bylo psáno, že pochází z
rodiny slovanské. Psal sice německy, ale v jeho spisech nevidíme žádné německé
zpupnosti, nýbrž jen umění a citlivé vzrušení k dobru a krásnu.

Generál Josef Šnejdárek narodil se dne 2, dubna 1875 v Napajedlích. Otec
jeho Josef byl tu poštovním administrátorem a pocházel z Jičína v Čechách. Matka
jeho rodem Vondráková též pocházela z jičínského mlýna.

Jako dítě byl již malý Josef dán do Čech k babičce na vychování. Tam
vyrostl ve studenta? načež věnoval se službě vojenské. R. 1897 bojoval jako
dobrovolník ve válce řecko-turecké, kdež byl raněn. Uzdraviv se odjel do Francie a
přihlásil se do služeb jejich. V lednu 1898 byl přidělen do cizozemské legie a
nastoupil pak službu v severní Africe v koloniích francouzských, kdež prodělal
mnoho bojů s domorodými kmeny. Legie dobojovaly Francii kolonie, založili v
nich osady, silnice a jiná potřebná opatření v nich učinily.

Šnejdárek byl přidělen oddílům pojezdné pěchoty a osvojil si velkou znalost
domorodých obyvatel i kraje.

R. 1914 odešel s marokánskou divisí do Evropy, kdež bojoval s údernými
oddíly proti -Němcům, dvakrát byl raněn.

Roku 1917 byl přidělen jako instruktor českoslov. legiím ve Francii, z nichž
dva transporty dovedl v prosinci 1928 přes Itálii do osvobozené vlasti.
Vyznamenal se pak za vpádu Poláků do Těšínská a Maďarů na Slovensko.

Posléze byl jmenován vojenským velitelem v Praze, od roku 1923 v
Olomouci a od r. 1924 v Košicích.

Ruda Firkušný, napajedelský rodák z domu čís. 113, mladistvý klavírní
virtuos, mimořádný, obdivuhodný zjev naší doby. Již v 6 letech byl přijat na
konservatoř brněnskou, kdež vzdělával se v klavíru a skladbě. V 8 letech věku
svého skládal již klavírní skladby, jež budily pozornost vážných hudebních kruhů a
kritiky. Od 10 let hrával každoročně s orchestrem Č. Filharmonie v Praze klavírní
koncerty Mozartovy a Beethovenovy. Ředitelství dovolilo mu vystupovati též na
veřejných koncertech, jimiž dobyl si neobyčejných úspěchů na pódiích koncertních
nejen v Praze, ale i v Berlíně, ve Vídni a v Paříži. Otec jeho byl v Napa jedlích
notářem. Bydlil ve vlastním domě čís. 113 a kancelář měl v domě čís. 22 2. Raněn
byl mrtvicí, načež matka odstěhovala se do Brna. — Také hudební skladatel Ant.
Šebestík pochází z Napajedel.

Kromě výše jmenovaných narodila se v Napa jedlích spisovatelka povídek
Božena Benešová, rozená Zapletalová v čísle 558. Též žije zde a rozvíjí svou
básnickou činnost lyrický básník Alois Bojko.

58. Umělecká díla zdejšího kraje.

Kromě památností, již v textu vzpomenutých, z nichž zvlášť vyniká radnice
svou stavbou a vnitřní výzdobou, nutno vzpomenouti výzdoby kaple kláštera sester
sv. Kříže, prováděná nákladem ředitele cukrovaru p. dr. Cyrila Seiferta.

Výzdoba tato má ráz národní. Kresba ornamentální jest utvořena z pruhů
národního ornamentu. Velké freskové nástěnné obrazy představují největší domácí
naše světce Cyrila a Metoděje, sv. Anežku Českou, sv. Prokopa, sv. Ludmila se sv.
Václavem. Jeden obraz představuje madonu u jejichž nohou stojí slovácké dívky v
kroji uh. hradišťském a kyjovském. Velký nástěnný obraz představuje unii
slovanskou s nádhernými postavami v národních krojích a druhý obraz procesí
Valachů od Rusavy na sv. Hostýn. Všechny tyto malby zhotovil akademický malíř
Jan Köhler.

Mistr Fabiánek pracuje na sousoší a velké soše oltářní.
Ve farním chrámě sv. Bartoloměje opravil r. 1852 obraz hlavního oltáře

vídeňský malíř Adam Brenner a obrazy oltářní Matky Boží a sv. Flo-

riána Kaučík, vídeňský malíř. Frant. Julius Wagner, též vídeňský malíř, zhotovil
tyto obrazy r. 1712. V novější době očistil je Köhler.

Týž Adam Brenner zhotovil také oltářní obraz Bolestné Matky Boží a Anděla
Strážného v tlumačovském kostele r. 1852, jejž vystavěl kroměřížský stavitel
Václav Šimon r. 1585.

Spytihněvský kostel má obraz Nanebevzetí P. Marie od Ignáce Raaba, který
se narodil 1715 v Nechanicích u Bydžova a zemřel 1787 na Velehradě jako člen
řádu jezuitů od r. 1744. Zhotovil velmi mnoho kostelních obrazů oltářních slohem
dekorativním olejovými barvami na plátně.

59. Zábavy, zvyky a obyčeje zdejšího kraje.

Po celotýdenní tuhé práci rád se člověk povyrazil a dosud povyráží. Dle jeho
povahy a různých poměrů, v nichž žil a žije, jest také různý způsob vyražení jeho.

Mnohdy povaha práce samé nutkala člověka, aby obrátil svou mysl k něčemu
jinému povznášejícímu, veselému, aby postup jednotvárné a suchopárné práce
méně cítil se unavujícím tělo.

Čím jest dnešnímu zemědělství v hospodářství cukrovka, tím bývaly až do let
asi 1840 konopě.; Ty pak musely se zpracovat na niti za dlouhých večeru zimních.
Snesly se kolovraty, s hůry a počato s přádáním vláken v niti. Děvčata z celé vsi
aneb aspoň z určité její části sešla se u některého souseda ke společné přástce, při
Čemž chasníci nesměli scházet. Zpěvy a smích rozléhaly se ze světnice, vyprávěči
pohádek a pověstí poutali mysl poslouchajících v tichu, přerušovaném jen vrčením
kolovratů. Ani na různé druhy hádanek nebylo zapomenuto. Tu také měly svůj
původ mnohé národní písně, pohádky a jiné vypravovánky. Tak hravě ubíhal čas a
přediva přibývalo.

V nynější době, kdy tovární výroba textilní vytlačila tkalce a soukromníky z
jejich míso nalezneme kolovraty již jen v museích. Zanikly přástky a s nimi bujarý
smích a zpěv mládeže při nich.

Jinou dobou, rozviřující poněkud mysli, na niž se naše mládež dosud těžívá,
jest den sv. Mikuláše, připadající na den 6. prosince každého roku.

Vesničtí hoši již delší dobu před tímto dnem chystají si biče, zkoušejíce je
práskáním na dvoře. Večer před sv. Mikulášem 5. prosince rozléhá se po dědině
práskot jejich bičů, slyšitelný daleko v poli, na znamení, že už jede svatý s dary.
Když pak práskání poněkud utichne, vyjde »svatý« asi k 7. hod. — v městě bez
předchozího práskání, neb jen s nepatrným — na ulici v průvodu anděla,
nesoucího dary, čerta s řetězem, aby postrašil děti, a jiných.

Jdou pak do domů, kam je pustí. Často vytratí se někdo z domácích
nepozorovaně ze světnice, aby se přestrojil za »svatého«, nesoucího dárky.
Obyčejně dá »svatý« dětem několik otázek z náboženství a podělí je dárky. Od
příbuzných přicházejí dárky druhého dne. Mnohý Čipera vloží si nějaký talířek
neb něco podobného za okno, Čekaje, že ráno bude plný. Z 99 % v naději se
nezklame, o to postará se již starostlivá maminka, znající každé své dítě do
nejhlubšího nitra.
V druhém týdnu měsíce prosince připadá den sv. Lucie. Večer před tímto dnem
přestrojí se některá Čtveračivá dívka nebo hoch za malou, hrbatou ženskou se
škraboškou na tváři. V ruce má vařečku, jíž bodá nebo plácá každého na potkání,
zvlášť dospělejší chasu.
V následujících 12 dnech po sv. Lucii až do Božího narození pozorují někteří lidé
počasí, zapisují je a usuzují z toho na počasí každého měsíce příštího roku.

Nejvíce těšívali a dosud těšívají se malí i velcí na štědrý den. Toho dne
zachovával se a v některých rodinách dosud zachovává se přísný půst. Dětem,
postícím se, slibují rodiče, že uvidí zlaté prasátko, které pak různým způsobem
hledí markýrovati.

V dřívějších dobách chodíval pan rektor dům od domu, rozdávaje pečené
oplatky, za něž dávaly mu hospodyně mouku neb kaši. Zároveň vybíral si odměnu
za varhanickou službu. Z večera ozývá se ze všech osad střílení na znamení, že
narodil se Spasitel.

Se zásvitem první hvězdičky chystají se v rodinách našich k večeři, při níž
bývala a namnoze dosud bývá polévka lukšová, houbová, hrachová, máčka s
houbami, z povidel neb se sušenými trnkami, vařené sušené ovoce, krajánky z
jablek, sušené hrušky, trnky, ořechy, moučníky, oplatky s medem a vdolky.

Dokud se" pásával - dobytek na společných pastvištích, chodíval pastýř
obecní dům od domu, vytrubuje a bral vdolky, darované mu hospodyněmi. Ani na
zvířata nezapomnělo se toho dne. Koně a kohout dostávali po stroučku česneku,
aby byli bujní a aby slepice dobře nesly.

Hospodář ukrojil z pecna chleba a buchty po krajíci, položil je oba vedle
sebe na talíř dřevěný, zabodl mezi ne nůž a položil toto do komory. Zarezavěl-li do
rána nůž na některé straně, usuzoval z toho, že bude pochyba na rži nebo pšenici.
Byl-li čistý, předpovídal úrodný rok.

 V nynější době připravují si četné rodiny nejen ve městech, ale i na vesnicích
vánoční stromky, jež ověšují ozdobami a svíčkami, pod ně pak ukládají jednotliví
členové rodiny balíky a balíčky s dárky. V domech rozsvěcují se, jakmile zasvitne
první hvězdička. Kdo dříve rozsvítí, vyhoří prý do roka.

Když se povečeřelo a utichla radost z vybalených dárků, baví se účastníci
různými štědrovečerními hrami, z nichž nejobvyklejší u nás bývaly a dosud bývají:
Lijí roztavené olovo do vody a z různých jeho tvarů činí různé předpovědi. Po
vodě pouštějí se lodičky se svícemi. Pozorují se jádra pojídaného ovoce. Překrojí-li
se jádro jablka neb ořechu, zemře majitel jeho.

Také některá říkadla pojí se k vánocům: Zelené vánoce — bílé velikonoce.
Svítí-li na Štědrý den v noci hvězdy, budou slepice hojně snášeti. Světlé vánoce —
tmavé stodoly. U stolu má seděti sudý počet osob, jinak někdo do roka zemře.

Skoro ráno, v dřívějších dobách k půlnoci, oživují ulice města a návsí.
Vycházejí totiž z domů lidé, ubírajíce se jednotlivě neb v tlupách ke kostelu na
jitřní. Vždyť nastává Boží narození.

I k tomu svátku pojí se různá říkadla. Východní vítr v den ten znamená prý
válku, západní mor, půlnoční hlad, polední úrodu. Den dlouží se na Boží narození
o komárovo zívnutí.

Kdo upadne na cestě na jitřní mši, zemře prý do roka. Následujících 12 dní
po Božím narození pozorují někteří lidé počasí, zapisují je a usuzují na počasí
každého měsíce příštího roku.

Na sv. Štěpána chodí po domech koledníci, pacholci odcházejí ze služby.
Přivstanou si toho dne, aby očistili řádně koně i stáje, zapletou pak hřívy v lelíčky,
jdou obyčejně do kostela. Večer rozloučí se s hospodáři a jdou na »svobodu«,
kterou tráví u příbuzných až do Nového roku, kdy opět službu nastupují. Toho dne
zas děvečky dosluhují a odcházejí, na »svobodu«, trvající jim do Tří králů. Za
výslužbu dostávali v dřívějších dobách mouku, koláč, konopí a podobné věci.
Někde udržuje se zvyk tento dosud, někde vyhoví se mu již o Ježíšku vhodným
darem.

Na Tři krále a v neděli následující chodívají v nynější době chudé děti
přestrojené za krále, aby si koledou přivydělaly nějaký groš. Jest to zbytek,
pocházející z dob, kdy kněz chodíval s ministranty a kostelníkem, v pozdější době
též učitel, po domech, při čemž kněz vykropoval příbytky

svěcenou vodou, vykuřoval je kadidlem a napisoval svícenou křídou začáteční
písmena sv. Tří králů s křížky a letopočtem na dveře K + M + B 1800. Z obřadu
tohoto vyvinula se třikrálova obchůzka s hvězdou, při níž bývali chodící různé
obdarováni. Později pokládáno to bylo za žebrotu a upuštěno od obchůzky. Ze
všeho zbylo jen svěcení vody a křídy. Nápisy pak s křížky a letopočty buď časem
úplně vymizely, aneb dělají si je lidé sami.

Masopustní období následující po Třech králích přineslo mládeži hudební
zábavy a svatební veselky, jichž musela se po celou dobu adventní zříci. Světová
válka však způsobila v tomto obyčeji trhlinu. Po celý advent konají se neděli jak
neděli taneční hodiny, Často prodlužované. V masopustě pak. střídají se plesy,
večírky, věnečky a podobné.

Ve městě mimo to po celý rok, nejvíce arci v době s delšími večery,
pořádávají se četná představení kinová, koncertní a divadelní, jež v novější době
zaputovala i na venkov.

K hromnicím připínají se říkadla: Dlouhé střechýle — budou velké konopě.
Kalužky na cestě — budou jablka i hrušky. Na hromnice musí skřivánek vrznout,
kdyby měl zmrznout.

Po hromnicích následuje sv. Blažeje. Tu chodívali v některých obcích po
dědině hoši dům od domu, sbírajíce dárky pro Blažejskou slavnost. Nejstarší hoch
nosil rožeň na paměť, že sv. Blažej byl rožněm usmrcen, ostatní byli opatřeni pytli,
do nichž uschovávali darované jim hospodyněmi: mouku, kaši, hrách, uzeninu,
klobásy, vejce a Jiné. .Peníze ukládali do kapes. Když obchůzku ukončili, udělala
jim paní učitelová z toho svačinu a zbytek zůstal učiteli. Působením školy byl tento
zvyk úplně vymýcen jako nepřístojný.

Koncem měsíce února bývá sv. Matěje, k. něm už také se pojí některá
říkadla: Sv. Matěj láme led. Není-li, udělá jej. Je-li mráz na sv. Matěje, bude ještě
40 mrazů po něm. Není-li, bude jich bez konce.

Konec masopustu, zv. ostatky, musí se ukončiti při muzice a koblihách.
Ostatkové muziky rozvířily klidné jindy vesnice, při nichž mladí i staří opravdu
vyhodili si kopejtky.

Pacholci a dospělejší chasa mívali muziku s právem, které v tom záleželo, že
starosta i obecní úřad vzdali se na čas ostatků svého práva souditi a pořádek v obci
udržovati, přenechavše na tuto dobu ono právo chase t.j. stárkům od chasy
zvoleným.

V ostatkovou neděli odpoledne šla chasa z hospody s hudbou ke starostovi
pro právo. Byla to nějaká hůl ozdobená pentlemi. S tím pak vrátili se za doprovodu
hudby zase do hospody, kdež umístěno právo na vhodném místě a hlídáno stárky,
aby ho někdo neukradl. Chasníci sousedních obcí totiž pásli po příležitostném
okamžiku, v němž by mohli právo uzmouti, kteréžto pohanění místní chasy
končívalo obyčejně bitkami. Jinak střídaly se pod právem tanec a různé žertovné
nápady. Tak ku příkladu byl někdo obžalován, že se křivě podíval na právo a je
potupil. Proto odsouzen k pokutě zaplatiti nějaký peníz aneb nějakou dávku piva.
V muzice pokračováno ještě v pondělí a v úterý. Dopoledne chodilo se s právem
po dědině a konány sbírky na hudbu. Teprv o 11 hod. v noci ukončeno veselí.

Je Popeleční středa, končící všechny zábavy a radovánky. Jde se na popelec.
Někde bývala téhož dne ustrojena ještě nějaká žertovná šaškovina. Večer po
klekání scházeli se členové rodiny, poklekali a modlili se růženec, kterýžto obyčej
dosud ještě jen v některých katolických rodinách se zachovává.

Otvírá se jaro s dobou setí. Když se vraceli pacholci z první jarní oračky,
vyskočili ze závratí někde dívky a polili nic netušící vodou z hrotka, aby prý
nedřímali při orání. Samozřejmě oplatili jim to pacholci, když po prve vracely se s
travou s pole, aby prý zas nedřímaly na trávě.

Před velikonoční zpovědí chodíval ve středu po Družebné neděli pan rektor
po domech přifařených obcí a zapisoval dospělé lidi ke zpovědi, začež

dostával od hospodyní po vajíčku. Seznam pak odevzdal faráři, aby věděl, s jak
velkou účastí má počítati.

V neděli 5. postní, zv. Smrtnou, chodívala děvčata ve věku 12ti let s
opentleným borkem po domech zpívajíce nějakou příležitostnou píseň. Ve
zmenšených rozměrech dosud některá chudá děvčata tento zvyk u nás zachovávají.

Dospělá děvčata zas ustrojila si odpoledne téže neděle slaměný došek pannu
do šatů, zv. Mařenu — bývalou bohyni smrti — nabodla jej na žerď a chodila s ní
za zpěvu po dědině. Podobně hoši ustrojili si jiný došek »Mařáka«. Když pak
děvčata ukončila svou pochůzku, přišli k nim hoši za zpěvu s Mařákem a snažili se
shoditi jim Mařenu se žerdě, načež oboji vhozeno do potoka.

Zvyk tento jest původu pohanského a má symbolicky naznačiti konec
zimního období a počátek nového jarního.

Na Květnou neděli, poslední to neděli před velikonoci, světívají se dosud dle
starého zvyku kočičky, které pak se uschovávají za obrázky, aby chránily domu od
blesku. V době bouře pálívají je někde nad hořící hromničkou. Také byly
zapichovány do obilí, což v dnešní době jen tu a tam ještě v okolních osadách na
poli shledáváme.

Přicházíme k nejradostnějším svátkům období jarního — k velikonocům.
Čím jsou vánoce v době zimní, tím jsou velikonoce v době jarní. Vesna dýchá do
kraje teplou vůni. Chlapci napajedelští těší se, že budou od gloria o Zeleném
čtvrtku až po gloria na Bílou sobotu klepati a hrkati. V pondělí pak bude šlahačka,
na niž se těší malí i povětší.

Co tu všelijakých příprav a úřad již dávno před svátky! Shledávají se hrkače i
klepače dřevěné, které kdesi v komoře neb na hůře odpočívaly; prohlížejí se
neschází-li jim něco, fungují-li dobře, je-li vše v pořádku. S toužebností očekává
drobotina, kdy oznámí se ve Škole počátek velikonočních prázdnin.

Tu a tam lze pozorovati kroužky hochů, radících se, kdo bude kaprálem, kdo
hejtmanem, v které ulici bude ta neb ona skupina klepati, kdo bude vybírati peníze
za klepání a podobné věci.

Nastane Zelený čtvrtek. Při mši zazpívá se gloria a zvony umlkají. »Pošlou
prý se do Říma.« V tu chvíli chápou se hoši svých hrkaček, aby převzali úkol
zvoníkův, svolávajíce pobožný lid katolický k pobožnostem!

V poledne sejde se skupina příslušné čtvrti města u kříže, předem vy-
hlédnutého, pomodlí se a na povel hejtmanův sešikuje se do dvojic v řad. Celý
průvod pohne se pak ku předu po jedné straně vykázené mu ulice podél oken
domů a hrčí, vříská a klapá to, až v uších zaléhá. Došedše na konec ulice obrátí se
a s tímže hrčením, vřískáním a klapáním jdou zpět po druhé straně téže ulice. Tak
klepá se v poledne, večer a k půl osmé hodině, kdy svolávají zbožné babičky k
pobožnosti křížové cesty na Kalvárii ke 3 křížům, kdež se pobožnost ukončí
modlením.

Ještě zbývá uraditi se, kdo ráno bude ostatní buditi, kdy a jakým znamením.
Nikdo nesmí zaspati. Však ani nikdo nedospí. Před 5. hodinou nebo brzy po 4.
hodině ráno vyjde budič s hrkačem na ulici, zahrká a než se nadá, má té drobotiny
kolem sebe jako kvočna kuřátek. A opět to hučí, což opakuje se přede mší, v
poledne, ve 3 hodiny a večer před klekáním. Ještě na Bílou sobotu skoro ráno a
přede mší si zahrkají. Ale tu mnohý v průvodu již schází. Zaspal. Dvě noci nespati
je přece proň mnoho.

Nevinný zvyk působící malým radost. Dojde tu také k výstřelkům klukovské
krve, zvlášť zachce-li se některému hejtmanu neb kaprálu zapytlačiti si v sousední
ulici při vybírání peněz, což pak mívá dohru ve škole.

Tak skončena radost jedna a již nastává nová. Shánějí se mladé vrbové pruty
— znak to omládlé přírody. Pletou se žíly, tatary , nejobvyklejší bývá osmerák o
délce asi půl metru i delší, zakončený pentlí. Jakmile ukáže se v neděli první
hvězdička, již rozdává mužská chasa dívkám poprašky.

V pondělí velikonoční již ke 4. hodině jest slyšeti pod okny na ulici dupot a
cupot kroků. To dospělejší chasníci plíží se nepozorovaně podél domů, aby
znenadání vtrhli na dívky v domech, než se jim ukryjí. Nastává pak výplata žilou i
tatarem za říkání různých veršovaných říkánek. Vše ženské se počastuje,
nevyjímaje ani hospodyně a babičky, aby neoprašivěly, Říká se při tom: Vstávej
ráno Mariano, dávej vejce každé ráno a jak nedáš kopu vajec vyženu ti muže na
pec a pacholka do maštale, aby česal vrané koně a děvečku do kuchyně, aby předla
na košile. Jiné říkání zní: Kázal Kadlec i Kadlička, abys dala dvě vajíčka, jedno
bílé, dvě červené, však ti slípka snese jiné. Ještě jednou tatarem, abys nechodila s
kaprálem. — Hody, hody, doprovody, dejte vajíčko malovaný, nedáte-li malované,
dejte aspoň bílé, slepička Vám snese jiné, za kamny v komoře v koutku, na
zeleném proutku slepička se batolí, vajíčko se kutálí. — Každá průpovídka má ně-
kolik variací.

Za svou námahu bývají šlahači odměňováni různými dárky. Pro ty docela
malé šlahačky mívají kmotřenky a stařenky již dávno v kredenci v hrnečku
uschovaného marcipánového koníčka nebo nějaké srdíčko. O nové šatky postarala
se maminka o jarmarku. Pro starší šlahače je připraveno vajíčko malované, pro
milé a známější pěkně ozdobené.

I při tomto zvyku vybočuje se často z mezí slušnosti. Mnohý šohaj šlehá
hlava nehlava. Druhého dne ukazují si děvčata červené pruhy od tatarů a která jich
více má.

Původ tohoto zvyku odvozuje se z prastarého obyčeje římského. Ve starém
Římě totiž byly na jaře konávány slavnosti, zv. luperkalie, na počest boha lesů
»Pána« s kozlíma nohama, jenž jako bůh plodnosti rozmnožoval stáda, odháněl
vlky, v přeneseném smyslu vlastně zimu. Byly to slavnosti probouzející se
přírody, nového žití, ale i smíření a usmíření mrtvých.

Později stalo se zvykem, zabíjeti kozla — znak plodnosti, při kteréžto oběti
kněz dotkl se krvavým nožem Čel dvou jinochů, kdežto druhý kněz stíral jim tu
krev vlnou' napuštěnou mlékem. Jinoši museli se při tomto obřadu smáti. Jest to
symbol smíření krve obětní. Dříve obětovány lidské životy duším předků, později
kozel, jako pouhý symbol. Po oběti dva nebo tři jinoši, pocházející z rodin
zvaných luperci, ověšeni kozí obětovaného kozla, s řemeny kůže kozlí v rukou,
pobíhali po ulicích tlukouce mimo jdoucí, zvlášť ženy. Které toužily po dítěti,
samy natahovaly dlaně k bití řemenem — k magickému oplození.

Málo známým, ale tu a tam ještě zachovaným zvykem jest umývati se na
Velký pátek ráno v potoční aneb říční čerstvé vodě, při čemž se říká třikrát po
sobě, aby prý Pán Bůh chránil od nemocí: »Vítej vodičko čistá, která tečeš z
boku Pána Krista, umýváš břehy kořeny, umyj i mne bídné stvoření!«

Dívky potřásají stromy nebo keři bezovými říkajíce: »Třepu, třepu bez; s
které strany zaštěká pes, odtud můj milý jest.«

»Prší-li na Veliký pátek, bude suché léto.«
Když se rozezvučely na Bílou sobotu zvony, potřásali hospodáři ovocnými

stromy, aby daly hojnou úrodu. V novější době pomíjí se většinou tento zvyk,
jakož i dělání křížků ze dřeva, svěceného toho dne, kteréž pak tu a tam ještě
napichují se na pole do obilí, aby úroda byla chráněna od pohrom živelních a
aby byla hojná.

O sv. Jiří říká se: » Kolik dní křehotají žáby před sv. Jiřím, tolik dní mlčí po
něm.«

Dosud částečně ještě zachovávaným zvykem v kraji zdejším jest stavění a
kácení máje, symbolu to měsíce května. Jest to hůl, nesoucí na konci svém
mladý stromek jehličnatý, ozdobený pestrobarevnými papírovými stuhami.

Stavění máje bývalo v dřívějších dobách opravdovou slavností, z níž
zachovaly se na naše časy již jen nějaké zbytky. Neděle, kdy slavnost stavění
máje se konala, byla nedělí slavnostní. Celá obec se dostavila, aby přihlížela
komické často hře maskovaných hochů a dívek , byly to chvíle, plné humoru
zdravého, nefalšovaného, přirozeného a stejného též veselí. Hoši přestrojili se za
dřevaře se sekyrami a za hajného, za různé komické báby, které se přimlouvaly u
hajného, aby jim věnoval aspoň jeden stromek, jeden máj. Vystřídali se tu různé
řeči vtipné, jimiž kritisovány byl jednotlivé osoby i poměry v obci, což pak
působilo salvy smíchu. Večer zakončena slavnost tancem.

Máj musel se hlídati. Střídali se v tom hoši z celé osady. Bylať obava, aby
jim ho nepodřezali a neukradli hoši ze sousední vesnice, což by byla velká hanba
a z čehož by se jim dlouho sousední osady vysmívaly.

Máj jest chloubou hochů. Čím vyšší, tím statečnější jsou hoši v dědině.
Děvčata s touhou pohlížejí na< hochy, kteří dosáhli nejvyššího máje. Jsou v očích
jejich největšími hrdiny.

Ku konci měsíce máje opět slavnost kácení máje; podávám ji jak ji
v Huštěnovicích konali a jak ji jeden šohaj popsal.

Na silnici za dědinou seřadí se průvod, skládající se z nejrůznějších maškar,
které jsou hlavní atrakcí při kácení.

Za zvuků řízného pochodu vyrazí celý průvod k máji, »průvod je zahájen,,
pátým kolem u vozu.« Na voze totiž, určeném odvésti skácený máj, jest v zadu
připevněno »páté kolo«ř které jest v poloze téměř vodorovné skloněno k zemi. Ke
kolu připevněny velké, komicky oblečené figury, voják a Káča, které tančí, když
vůz dá se do pohybu, otáčejíce se tím rychleji, čím víc se kolo otáčí. Za vozem
jdou děvčata a šohaji v národních krojích, potom různé maškary; cikáni,
drvoštěpové, cikánka s nůší, lékař a jiné.

Průvod uzavírá hajný udržující pořádek.
Jakmile dorazí průvod k máji, zahraje hudba skočnou polku, při které se

pod májem tančí.
Mezi tím utáboří se cikáni pod májem, chtějíce jej ukrásti. Podřezávají jej

dřevěnou pilkou a jiným dřevěným náčiním, kopou a sekají, hádajíce se mezi
sebou, bijíce se a podobné kousky tropíce. Někdo leze na máj, aby se zmocnil
vršku , leč hajný ho sestřelí. Cikáni pak bědujíce a naříkajíce utekou, aby se
dovolali lékaře. Ten přispěchá na trakaři s pomocníkem, rozřízne raněnému
kalhoty a vstřikuje mu velkou stříkačkou »injekci.« Raněný jest odvezen do
nemocnice. Pan »doktor« uvelebí se na bříško pacientovo a jede taky.

Po té vytahuje se máj ze země a spouští se pomalu k zemi, mezi čímž za
zvuků hudby chasa tančí, cikání vrátivše se křepčí a různé kousky pro zasmání
tropí.

Máj dopadl k zemi. Cikáni popadnou vršek a pádí s ním pryč. Hajný za
nimi. Nezbývá nic než od cikánů vršek koupiti. Nastane smlouváni, hádání a
předávání. Zatím řadí se průvod a posléze odchází s koupeným vrškem i májem,
naloženým na vůz, do hospody kde rozvíří se tanec a zábava, trvající do rána.

Zvyklostmi čistě církevními jsou různé průvody o hromnicích a na Bílou
sobotu kolem kostela, o Božím těle ke čtyřem oltářům, na Marka a o křížových
dnech do polí, v neděli po sv. Floriánu a Janu Nepomuckém k sochám těchto
svatých, konečně poutní průvody, z nichž nejoblíbenější jsou na Velehrad a na
Hostýn. Účast na všech těchto průvodech bývá v době poválečné poněkud slabší
než bývala před válkou.

Zatím odrůstá obilí na poli a nastává doba žní, přerušovaná občasnou
bouřkou, při níž rozžíhají mnozí hromničky, modlíce se, aby »neuhodilo«. V
některých obcích za blížící se pohromy vyzvánějí, aby rozvířeným vzduchem
rozehnali kruponosný mrak.

Za starých časů žalo se jen srpy. Rada ženců a žneček postavila se na poli po
cele šířce jeho a zpěv rozléhal se po poli. Později sekly se rži s odbíráním a
ječmeny na pokos, pšenice však báli se secí, aby se nevymlátilo mnoho zrna.
Konečně i tu ustoupil srp kose. V novější době pak nabývají převahy žací stroje.

Zně končívaly se dožatou, při níž střídaly se hudba — aspoň harmoniková —
zpěv, různá říkání a komické výjevy při bohatěji vystrojené hostině.

Každá obec mívala v dobách od sebe rozdílných své hody, jež počaly
obyčejné v neděli muzikou a končívaly obyčejně ve čtvrtek, ba často i v pátek
stínáním berana. Pentlemi ozdobené zvíře přivázáno do korýtka a neseno za zvuků
hudby po dědině k hospodě. Tam za tance před diváky celé obce stal stárek
nabroušeným kosířem jeho hlavu přes krk, načež řezník stáhl kůži a hostinská
upekla maso, na němž si veselící se chasa pochutnala.

Při těchto hodových slavnostech navštěvovali se příbuzní a známí z blízkých
i vzdálenějších obcí. Tak stávalo se; že jednotlivci několik týdnů po sobě jen
hodovali. Práce však stála a opožďovala se. Proto prohlásil všecky tyto hody císař
Josef II. za zrušené a přeložil je všechny na 3. neděli říjnovou jako hody císařské.
Docílil však tímto opatřením opaku. Zavedeny hody císařské, ale od ostatních se
neupustilo. Tak to potrvalo až do novější doby, kdy jiný způsob života a
zaměstnání omezil veškero hodování na neděli.

60. Stavba a úprava starých selských stavení.

Ve starých dobách stavěli naši předkové svá selská stavení tak, aby byla
obydlími komorou a dní obrácena do ulice. Bývala nejčastěji dřevěná. Teprv v
pozdější době budovali zdi od komory z vepřáků neb tlučené hlíny či válků. Často
dřevěnou kostru zdí vyplňovali války, dělanými z hlíny, promíšené slámou. Povrch
pak se zomítal a obílil vápnem. Někde ozdobil se barevně.

Zdi však bývaly tak nízké, že dospělý člověk dosáhl rukou došků
střechových.

Uprostřed průčelní zdi bývaly nízké dvéře, jimiž vcházelo se do síně, dosti
prostranné. Vždyť sloužila za skladiště různých věcí, zvlášť nebylo-li dolní
komory. Byla tu z desek sbitá truhla na obilí a mouku, bečky se zelím, po stěnách
bývaly na kolikách rozvěšeny chomouty a jiné součásti koňského postroje. Někde
v koutě neb na lešení u podlahy odpočívaly klaníce, lušně, topora a jiné části
hospodářského náčiní. Často bývala síň i kuchyní. Z ní topilo se v kamnech a v
peci; pekl se tu chléb, vdolky a podobné. Vyvařovalo se prádlo.

Ze síně vcházelo se do prostranné světnice s malými okny do ulice a
společné pro celou rodinu, hospodáře, děti i čeleď. Na protější straně byl vchod do
dolní komory, v níž ukládaly se různé věci, které neměly místa v síni, zvlášť truhly
se šatstvem. Nepatrná okénka směřovala též do ulice.

Vedle boční zdi komory vjíždělo se do dvora. Podél zdí po celé délce stavení
bývaly náspy, na nichž rádi pobesedovali si dospělí i malí a vyhřívali se neduživí
staříčkové.

Obilí uschovávalo se v sudech neb v truhlách uložených v dolní komoře, v
době válečné bývalo zakopáváno do jam, udělaných na polích a velmi
prostranných pro 100—150 měřic obilí.

Roku 1670 bylo na panství napajedelském uděláno 27 podobných jam z
nichž 4 byly naplněny 528 měřicemi pšenice, jiné 4 pak 660 měřicemi a 13 jam
1418 měřicemi. Otvor do nich býval tak nízký, že se jím člověk sotva protáhl.
Dělávali je zvlášť k tomu způsobilí jamaři za odměnu 1 rýnského a 1 měřice rži od
jedné jámy. V čas války ukrývala se v nich také mládež před zlotřilými vojáky.

V pozdější době bývaly pořizovány horní komory jako sýpky na obilí, do
nichž vcházívalo se po dřevěných schodech z dolní komory.

Také kuchyně, od síně oddělené a uzavřené, vznikaly v dobách pozdějších.
Nejstarší stavení nemívala komínů. Později stloukly se čtyři desky a komín

byl hotov. Teprv v 2. polovici 18. století zakázáno užívati komínů dřevěných.
V prostranné světnici a jediné v celém stavení pro celou rodinu, někdy i dvě

rodiny na straně ode dvora blíže dveří stála velká kachlová kamna a vedle nich v
koutě chlebová pec. Na vhodném místě býval umístěn na zhřívání vody hliněný
kamnovec neb měděný kotel. Později bývaly kamnovce Železné. V kamnech
bývala hliněná, později plechová trouba, ve které zhřívaly se zbytky jídla od oběda
a pekly koláče, zemáky a podobné věci.

V chlebové peci topilo se z kuchyně a pekly se v ní chléb, vdolky, vdolečky
na plechu. Ve světnici na peci spávaly děti a děvečky, ale vyhřívali se tam také rádi
hospodáři a hospodyně.

U zdi ode dvora stávalo bohatě peřinami vystlané lůžko, vedle strakatě
malovaná květinami a ptáky zdobená truhla se šaty, kterou dostala hospodyně jako
věno od svých rodičů.

V koutě pak od ulice byl umístěn stůl z lipového neb dubého dřeva s trnoží,
na níž rády sedávaly malé děti a o níž sezouvali si boty dospělí. Někde mívali pod
stolem vchod do jámy, v níž ukrývali v dobách válečných všeliké domácí potřeby.
Vchod byl srovnán se zemí, že ho nebylo možno najíti.

Kolem stolu podél zdí od ulice a pod okny bývaly lávky, které si dělávali
hospodáři sami, teprve v pozdější době stolaři.

Kolem tohoto stolu zasedávala k společnému jídlu celá rodina i s čeládkou,
kdež jedli všichni ze společné mísy neb rendlíku. Byly-li k večeři zemáky prostřela
se na stůl trávnice, na niž vysypaly se z hrnce zemáky na hromadu, z níž pak každý
si bral a loupal, kolik chtěl. Ve svítky prostírala se někde bílá konopná plachta.

Na stole býval jeden dlouhý nůž, jímž hospodyně neb hospodář rozdělili
maso neb vdolky na dílky. Každý stolující měl v kapse křivák, jímž rozkrajoval si
jídlo a namáčel chléb v máčce. Nahrazovali jim nynější vidličku.

Po stěnách světnice rozvěšeny bývaly četné obrázky, představující Ježíše
Krista, P. Marii a různé svaté a světice, zřídka jiného druhu, jako jsou podobizny
předků neb krajinky.

Vysoko nad truhlou nebo lůžkem visívala dlouhá dřevěná lištva se zá-
bradlím, na níž stály malované mísy a talířky, z nichž se jídalo jen o velkých
svátcích. Níže pod deskou byly zavěšeny malované hrnky a džbánky.

V některých domácnostech mívali v koutě za stolem almárku, v níž
uschovávali modlitební knížky, rodinné spisy a peníze.

V pozdější době pořizovali si »kostn« s několika zásuvkami (šuplíky), v
nichž kromě oněch rodinných památností ukládáno bylo prádlo. Na horní straně
jeho stál uprostřed kříž, po bocích svícny pro Hromničky načež následovaly Často
ladně rozestavené všeliké hrnečky, skleničky a různé drobnosti. Toto zařízení
nalézáme namnoze dosud v četných rodinách.

Kolem kamen bývala zavěšena bidla, na nichž se sušívaly mokré šaty a
plenky. U dveří bývala lišta na šaty.

Dlážky ve všech místnostech — ve světnici, kuchyni, síni i v komoře —
bývaly hliněné. Vazká hlína, obyčejně žlutá promíchala se plevami, upěchovala
náležitě, což pak vyschnuvši činilo pevnou dlažbu v místnostech stavení. Každou
sobotu líčívala se nějakou směsí z kravinců dlážka — »země« — ve světnici —
jizbě — před většími svátky v kuchyni a v síni a jednou do roka v komoře.

Kde co bylo odráno, zamazalo se. V novější době pořizují se všude dřevěné
dlážky, což přispívá též více ke zdraví.

Strop býval ve všech místnostech trámový, v jizbě úhlednější než v jiných
místnostech. Na příční zdi položil se po délce světnice silný trám, zvaný rošt, na
něj napříč několik trámů, na které pak kladly se žerdě, neb přibily desky, v
pozdější době po jedné straně ohoblované. Na horní straně zamazaly se žerdě i
desky války. Na spodní straně buď zomítly a zalíčily se nebo natřela se
ohoblovaná prkna nějakou barvou.

Dveře z ulice a do jizby dělávaly se z lepších a silnějších desek, jiné z
nehoblovaných. Zavíraly se dřevěnou klikou, která se nadzdvihovala konopným
provázkem.

Okna nebývala dvojitá, ale celá a v zimě ucpaná otýpkou slámy neb sena.

Chlévy stávaly na dvoře, ale vcházelo se do nich ze sině, z kuchyně, ano
často i z jizby. S počátku bývaly jen z vepřáků, po r. 1848 stavěly se též z kamene
a z pálených cihel.

U vchodu bývala řezárna na sečku, v níž bývalo také pacholkovo lůžko
umístěno. Dobytek byl uvázán k silnému dubovému korytu (hrantu). Stání bylo
vydlážděno dubovými fošnami. Strop byl žerďový a shora omazaný.

Vedle chlévů bývala maštálka pro vojenské koně po Čas stálého ubytování
vojska. Nebylo-li v osadě vojsko, uschovávalo se v ní všeliké nářadí neb chovala se
tam hříbata a telata.

Konečně následovala často výměnkářská chaloupka s jedním okýnkem do
dvoru a s jedním do zahrady.

Nebylo-li výměnku, přiléhaly ke chlévům koňským a kravským chlívky pro
vepřový, dobytek, zbudované ze dřeva a omazané války. Nad nimi mívaly slepice
své kurníky a holubi své holubníky. V pozdější době hotovily se pro vepře, určené
k* zabití, dřevěné krmníky bez mazu, jakž je dosud na dvorech nalézáme.

V sousedství zahrady mívaly své místo kůlny pro vozy, brány, pluhy a jiná
nářadí hospodářská. Na 4 dubových sochách, v zemi upevněných . spočívala beze
stropu střecha. Místo stropu položeny dlouhé žerdě, tvořící patra, na něž kladlo se
seno a jiná píce.

Uprostřed zahrady, někdy také na konci jejím stávaly dřevěné stodoly, jejichž
vazba spočívala na sochách v zemi upevněných, prostor mezi nimi vyplňovalo
sroubení žerdové aneb hůlkové. V druhé polovici 18. století hotovilo se sroubení z
tesaného dřeva a sochy zapouštěly se do silných dubových podvalů, Čehož vzory
dosud tu a tam ještě nalézáme v Napa jedlích i v okolí. Když však časem ubývalo
lesů a dřeva, nahrazeny žerdě a hůlky prkny, dubové sloupy zděnými pilíři. V
druhé polovici 19. století, stavěny již většinou z tvrdého materiálu.

V nejstarších dobách neznali jiné krytby na střechy než slaměné došky.
Proto řádívaly také časté požáry, které strávily celé neb skoro celé osady.
Vyhotovení nové střechy po ohni netrvávalo pak dlouho. Vrchnost dovolila i v létě
poddaným nasekati v panském lese potřebného dřeva na krovy, podkrovnice,
příčky a laty, kůra za syrová oloupala se ze dřeva, silnější kusy se trochu přitesaly
a v krátké době byla vazba hotova. Všichni domácí zúčastnili se dle sil a
schopností svých práce, přišli pomáhati též příbuzní a známí z osady i z okolí.
Jedni pracovali na vazbě, druzí hotovili došky a v několika dnech byla chaloupka
opět pod střechou. Nebylo tenkrát pojištění, ale lidé si v takových případech více
pomáhali, soused sousedu a obec obci.

Dvory netěšívaly se valné péči hospodářů. Louže nebo hnojůvka rozlévala se
po dvoře; hnůj házel se na hromadu, kdež na slunci plesnivěl, aniž napadlo komu,
polévati jej hnojůvkou zadrženou v náležitě upravených hnojištích.

Bohužel dosud tu a tam podobný nepořádek v našich vesnicích nalézáme ba i
v samých Napa jedlích.

Za tohoto stavu nebylo možno pořizovati studně na dvorech, nýbrž na ulicích
před domy společně pro celé ulice. V novější době, kdy věnována většinou větší
péče úpravě hnojiště, množí se i na dvorech studně.

Od pradávna dbáno o to, aby každý dům měl svou ovocnou zahradu, v níž
nejlépe daří se švestkám. Ušlechtilejší druhy nemají dlouhého trvání, brzy
zrakovatí, zvlášť přesazené do našich zahrad ze štěpnic různých školek. V novější
době věnuje se značná péče pěstování zeleniny a částečně i květin. Počátkem
století 20. začal okrašlovací spolek za přispění obce vysazovati po ulicích
stromořadí a to v užších ulicích kůlové akáty a hloh, každého roku ostřihovaný , v
Širších pak vysokokmenné lípy, javory a pod. Kaštany kolem kostela a u zámku
pocházejí z dob dřívějších.

Dokud se honíval dobytek na pastvu, nebývalo na ulicích napajedelských
valné čistoty. Blyštěly se tu kalužky a bublávaly potůčky. Rozhraní století 19. a
20. způsobilo i v této véd změnu k lepšímu. Dobytek nechával se ve chlévech,
přestal roznášeti hnůj a moč po ulicích, kanalisace a dláždění srovnaly louže,
příkopy a rázné jámy.

61. Život v rodinách za dob robotních.
Za dob robotních žil dospělý syn, třeba i ženatý, s rodiči v jednom bytu,

pracoval na gruntě jako čeledín a čekal 10 i 20 let, až mu popustil otec grunt.
Nazýval se čekancem a jeho manželka nevěstou. Když pak se odebral otec na
výměnek, zacházelo se s ním šetrně a nic se nepodniklo bez jeho rady a souhlasu.
Kdo ubližoval rodičům, tomu se každý vyhýbal a při každé příležitosti musel
vyslechnout výčitky, že zle zachází s rodiči.

Grunt dostal obyčejně jen jeden syn, ostatní sourozenci, svobodní i ženatí,
bydleli s ním pohromadě, živíce se při jeho stole aneb bydleli na dvoře jako
podruzi ve zvláštní chaloupce. Hospodář řídil všechny práce a přikazoval je
jednotlivým členům rodin, bydlících společně ve stavení.

Poměr mezi hospodáři a čeledí býval srdečný a laskavý. Neposlušného
čeledína potrestal hospodář dle svého uznáni, Špatné pověstí požíval čeledín, který
měnil často službu. Provinil-li se kdo proti mravopočestnosti, byl odsouzen k
pranýři a posléze, nepatřil-li do obce, vymrskán z obce metlami neb pruty.

Pracovalo se od božího rána do tmavé noci. V zimě vstávali již po 4. hodině.
Pacholek pak vykřesal ocílkou a křemínkem jiskru do hubky neb troudu, chytla-li
hubka, hodil ji dívce na zem. Ta ji zamotala do kousku koudele a točila tím v ruce
tak dlouho až se koudel rozhořela plamenem. V té chvíli hodila ji na zem, rozžala
od ní kousek slámy a od této lampičku s konopným olejem. Kouře bývalo k
zalknutí. Později připravovali si třísky, namočené v síře, které pak rozžíhali od tlící
hubky. Odtud pochází název nynějších sirek — sireček.

Světlo udělati bylo první ranní prací v domě. Poté šli mužští do »maštale«
řezat sečku a česat koně, děvečky založit kravám slámy, načež zasedly ke
kolovratům.

K 7. hodině posnídali kmínovou polévku, syrnici s chlebem, zelí se zemáky
neb s chlebem, chléb s tvarůžky neb sýrem a podobné a šli pak každý po své práci.
Buď mlátili a ženy předly aneb odebrali se na vykázanou sobě robotu.

V poledne sešli se opět ke společnému obědu, pojídajíce polévku
z uzeného masa, zasmaženou neb houbovou, šišky s máčkou a uzeným
masem neb maštěné a trnčené, koláče, vdolky a podobné pokrmy.

K večeři mívali zelí, omáčku se zemáky aneb s chlebem, někdy po kousku
klobásy neb uzeného masa, jelita s kroupami, též mléko s kaší. Po večeři předlo se
ještě asi do 10 hodin.

V létě již po 4. hodině vytruboval pastýř a práskal bičem po návsi, vyzývaje
tak děvečky a dospělé dcery, aby vyhnaly dobytek na pastvu. Běda dívce, která
neměla v tu dobu ještě podojeno! Musela doháněti dobytek za pastýřem k nemalé
své hanbě a veselosti chasy, která se jí vysmívala, že zaspala.

Koně pásávali se ve dne v noci. Bylo-li jich třeba k tahu, bylo třeba několika
mužských, aby je zatáhli do provazu, při čemž se pořádně zapotili a prohnali.

Když pastýř odehnal, Šel každý po své práci dle příkazu hospodářova,
ženské obyčejně na trávu na úhořiště neb do obilí.

K 12. hodině přihnat pastýř krávy, které děvečky podojily, Koně pustili se
opět na pastvu, kdež však za horka shlukli se někam do stínu, ohánějíce mouchy
ocasem neb hřívou. Lidé zasedli k obědu, pojídajíce zasmaženou polívku nebo
houbovou, vařené mléko, šišky maštěné neb tvarohem posypané, metyji, kaši s
hrachem a kroupami, pečivo.

Hovězí maso a polévka bývaly pravidelně jen v neděli. Piva popřáli si jen
zámožnější o větších svátcích. Odpoledne pokračovalo se v práci až do západu
slunce, načež scházívali se k večeři, pojídajíce obyčejně mléčná jídla neb vaječná.

Ke svačině nosívala hospodyně neb poslala po někom dělníkům chléb se
sýrem, s kvašenými okurkami, ovocem, kýžku a podobné. Často brávali si to již z
domu.

Obvyklou prací v zimním období bývalo mlátiti obilí a voziti je na trh, dělati
v lese dříví a odvážeti je a u ženských přástva. Na jaře pak nastaly oračky, setí
ječmene, ovsa, prosa, konopí, vikve, hrachu, máku, v pozdější době i sázení
zemáků a: vyvážení hnoje.

Když jarní polní práce se uspořádala, dělaly se došky, pospravily se střechy,
upevnila se kalenice pazdeřím, vylepšily se ploty zahrad, daly se do pořádku cepy,
topora, žebřiny, klaníce, bočnice a podobné hospodářské věci. Nastala doba sečení
luk, sušení, svážení sena, úprava cest polních a dělání příkopu.

Konečně uzrálo obilí. Byly tu žně, doba sklizně, toužebně očekávané
rolníkem. Vše žalo se srpem či kosákem. Dobrý žnec měl sežati za den půl měřice
země neb kopu obilí.

Sotva sklizeno obilí, již podmítalo se obilí. Ženské zatím trhaly poskoné
konopě, močily a třely je. V pozdnějších měsících podzimních oralo se na setí,
sklidily se Otavy a zasely oziminy. Ženské dokončily svou práci v konopích,
vytrhavše hlavaté konopě, jež pak mlátily, močily, třely a česaly. Sklidilo se ještě
zelí, též zemáky, polnačka řepa a přeoralo se na ječmene. Byla-li příhodná doba,
vyvezly se hnoje, ne-li, mládlo se cepy obilí. Dle počtu mlátících ozývaly se z
mlatů zvuky cepů, zarýmovaných do různých říkadel jako ku příkladu: Buchta v
peci, chlib na peci při 4 mlátících. »Prase kvičí v peci, prase kvičí v peci«, při 5
mlátících. »Ten třetí do smetí«, při 3 mlátících atd.

Neurodily-li konopě, naříkali lidé, jak prý budou živi.
V zahrádkách zryt kousek země na zeleninu, jako jest salát, okurky, špenát,

cibule, česnek a podobné.
Vrchnosti nařizovaly obírati housenky pod pokutou jisté dávky vosku,

obyčejně dvou liber.
Obdělávání polí bývalo primitivní, jednoduché, jak jednoduchým, pri-

mitivním bývalo také potřebné k tomu nářadí jejích. Pluhy s radlicí železnou a s
krojidlem, s kolečky valnými, brány s hřebíky dřevěnými, se železnými jen pro
těžší půdy. Orávalo se mělko. Obilí bývalo plno pýře a různé plevele. Rýče byly
dřevěné, železem okuté, vidle dřevěné ze samorostlého dřeva. Místo řetězů
užíváno provazů, spletených z březových prutů aneb lýka. Vozy mívali obyčejně
dvojí: a) Valné se samorostlou dřevěnou obručí kol bez ráfu místo nynějších
loukotí se špicemi pro práce domácí; b) kuté vozy s ráfy železnými pro vzdálenější
robotní jízdy, jako pro dřevo do hor, přípřeže vojenské, pro jízdy po kamenitých
cestách. Mimo to byly v každé selské domácnosti motyky, srpy, kosy, pantoky,
sekyry, pořízy, dlátka, nebozezy, pilky. Nikde nescházela stolice, na níž pořízem
strouhali si potřebné dřevo. Vždyť značnou část svých potřeb pořizovali si sami.
Kdo nedovedl udělati si sám žebří, klaníce, cepu a podobných věcí, nestál za nic.

Dobytka chovalo se hojně, vždyť »dobytek — statek«. I hofeři napajedelští
vyháněli dobytek na pastvu, což možno vysvětliti si též tak, že zámožnější dávali
jim k chovu jednotlivé kusy dobytka na určitou dobu, trvající někdy í několik let,
než bylo těch kusů třeba pro odrostlé děti.

Trochu větší sedlák v našem kraji neobešel se bez koní neb aspoň volů, jichž
potřeboval k obdělávání vlastního pole i na práce robotní. Pošel-li mu tažný
dobytek, byla mu sice na čas přeměněna jetá robota ve pěší, ale musel co nejdříve
opatřiti si tažný" dobytek. Jinak byl vězněn.

Co lepšího, dávalo se koním. Kravám zůstaly jen sečka a plevy. Koně
krmívali se v zimní době třikrát denně, krávy jen dvakrát a to ráno a večer. Dle
toho také vypadaly a dojily, že museli lidé často sýra máslo kupovati od vrchností
pro domácí potřebu. Již v březnu zely hůry prázdnotou. Čekalo se na první vypuklé
travičky, aby se vyhnal dobytek na pastvu aneb nasbírala se dost malá nůše po poli
a mezích. Již v polovici dubna honil se dobytek na pastvu bez ohledu, je-li země
mokrá a zdupá-li se trávy více než se spase. To bývalo také příčinou hojných sporů
mezi podsedníky, 1,2 a 1,4 láníky. Od jara do prvního sněhu dlel dobytek na
pastvišti, tažný ve dne v noci, krávy ve dne. Jen za deštivého počasí nechával se ve
chlévech, kde z hladu požíral i podestlanou slámu.

I vepřový dobytek vyháněl se na pastvu. Byl chován jednak pro domácí zabití
v době zimní, jednak pro odprodej. V zimě dostávaly hladné svině třikrát denně —
ráno, v poledne a večer — teplý nápoj, pomyje s troškou režných otrub, vařené
řepy neb pozadku nějakého, obyčejně prosného. Krmným kusům dostalo se již
teplé vody s ječmenným šrotem a se zemáky. Pro výkrm určovaly se teprv
dvouroční, kusy. V prvním roce bývaly hladnými. Trochu větší sedlák zabil si
ročně 2 kusy, z nichž jeden obyčejně padl na všeliká podarování a zabijačkové
hostiny, k nimž sezváni příbuzní a známí. Menší rolník spokojil se aspoň s jedním
zabitým kusem.

Často dávala vrchnost poddaným k chovu i své kusy vepřového dobytka, jež
pak vykrmené museli jí vrátiti.

Dvůr hemžíval se drůbeží, nejvíce slepicemi a husami, méně již kačenami.
Velká péče věnována byla chovu hus, aby našetřila hospodyně peří pro dorůstající
dcery. Bohatě vystlané lůžko bývalo její chloubou, jak zase pěkný kůň
hospodářovou. Pozadní ječmen necháván drůbeži. Husy pásávaly se na návsi,
odkudž často zatoulaly se na pole do obilí, z čehož pocházely spory.

V některých obcích najímali si občané zvláštního pastýře »husáka«, jenž
zahnal husí stádo někam na pastvu, zvlášť na vyrostlou mlaď polní, když obilí
bylo sklizeno a strniště převrhnuto.

Bez dovolení vrchností nesměli se sice mladí lidé ženiti a vdávati, aby
přiženěním na cizí panství neubývalo jim robotného lidu, ale jindy zase nuceni
bývali mladí lidé k obopolnému sbírání sňatkovému, aby robotníků přibylo. Dne 6.
ledna 1678 dán Václav Obešlík z Napajedel do arestu, že se nechtěl oženiti.
Propuštěn byl na svobodu teprv na slib, že do příštích provodov se ožení, začež
zaručil se Tomáš Konečný a Vojtěch Slezák.

Věno vdávajících se dcer záleželo zprvu v dobytku, šatstvu, peřinách a
nářadí. Teprv v druhé polovici 18. století zaváděno bylo také peněžité věno. V
prvních dobách svého vzniku pohybovalo se v mezích do 100 rýnských, počátkem
19. století stouplo u podsednických dcer do 400 zl a u pololánských na 1200 zl
šajnů. Po roce 1830 setkáváme se někde s věnem podsednických dcer až 600 zl,
pololánických až 2000 zl šajnů, po roce 1840 s 1000 zl u podsedníků a s 3000 zl
šajnů u pololáníků.

Jak po odstranění roboty rostly zisky z dráže prodávaných obilnin, dobytka a
podobných produktů zemědělského hospodářství, v tom poměru vzrůstalo také
věno rolnických dcer.

Nízké, nezdravé byty, nedostatečná strava při vysilující práci robotní a
nedostatek lékařské pomoci v době nemocí měly za následek poměrně větší
úmrtnost než v době nynější. Zvlášť nakažlivé nemoci řádívaly mnohem
zhoubněji. Největší starostí příbuzenstva bývalo, aby pacient neumřel bez
církevního zaopatření a posledního pořízení o svém majetku.

Zemřelému muži zvonívaly se na skonání 3 verše, Zené fen dva, což
zachovává se dosud. Třetí verš odzvonila prý si za živobytí svého klíči, jež
nosívala obyčejné zavěšeny kol pasu na Šňůrce.

62. Napajedla za světové války.

a) Přípravy k válce a hospodářský stav na počátku jejím.

Od prusko-francouzské války r. 1870 nahromadilo se mezi velmocenskými
státy příliš mnoho -sporných otázek, hrozících výbuchem každou chvíli. Bylať to
snaha Německa dostati se přes Vídeň a Cařihrad do Bagdadu a k Perskému zálivu,
odkudž by pak podkopávalo vliv Anglie v Indii; snaha Rakousko-Uherska a Ruska
uplatniti svůj vliv na Balkáně, kamž pošilhávala i Itálie , snaha Francie dostati zpět
Elsasko-Lotrinsko a jiných více zřejmých i utajovaných snah a přání.

Bylo zřejmo, že všechny tyto sporné věci nedají se rozluštiti diplomatickými
vyjednáními, nýbrž jen zápasem sil vojenských — válkou.

Proto zbrojilo se na všech stranách a chystalo se k velkému zápasu
světovému, do něhož skutečně byla zapletena celá zeměkoule a v němž bojovalo
se na zemi, na vodě, pod vodou i ve vzduchu.

Čím více schylovalo se ke světové válce, v níž hodlaly velmoci ukázati svou
prestyž, tím více bylo i v obcích jednotlivých pozorovati, že se chystá něco
neobyčejného. Směřovaly k tomu všeliké zákony, vládní nařízení a různá jiná
opatření. Mobilisovaným úředníkům započítána doba, v mobilisaci strávená, do
postupu zákonem ze dne 25. ledna 1914; počet branců zvýšen v Rakousku o 5600
mužů na 94.694 mužů a počet zeměbrany o 4.580 mužů na 28.297 mužů. Učiněna
opatření pro případy přenosných nemocí a zřízeny při nemocnicích Školy pro
ošetřovatelky nemocných. Uloženo obcím, úředníkům a všem veřejně postaveným
osobám spolupůsobiti při zákonech obrany země a setrvati při práci jim svěřené až
do odvolání nadřízenými úřady. Civilní osoby podřízeny vojenské soudní moci pro
trestné činy z velezrady, rušení veřejného pokoje, vzbouření, poškození dopravních
prostředků, loupeže, vyzvědačství a podobných činů. Omezuje se vydávání pasů
přes hranice, zakazuje se doprava periodických časopisů do Rakousko-Uherska ze
Srbska a Ruska, zavádí se úřední prohlídka poštovních zásilek a jich otvírání.
Zapovězeno otiskovati v novinách vojenské zprávy, které nebyly vydány válečným
tiskovým stanem armádního vrchního velitelství nebo tiskové kanceláře
ministerstva vojenství. Styk telegrafní a telefonní omezen a podroben dozoru
státnímu. Omezeny vlaky osobní dopravy a zavedeny místo dosavadních krátkých
dlouhé s mnohými vozy. V obchodech s potravinami omezen klid nedělní a
sváteční a učiněna vhodná opatření i ve věcech peněžních, zvlášť ve splácení dluhů
a vybírání peněz z ústavů.

Jednotlivci, zvlášť vyšší šarže, dostávali vyzvání, by se účastnili různých
cvičebných kursů; posléze telegraficky byli povoláni ku svým vojenským oddílům
aneb uvědomeni a vyzváni, aby byli připraveni na zavolání v každou chvíli.

Když pak byl 31. července 1914 vyhlášen válečný manifest a mobilisace
byla nařízena, nastal veliký shon po různých předmětech denní potřeby, obchody
se vyprazdňovaly, lidé běhali po obchodech a skupovali do zásob. Posléze
nedostali ničeho, bud že opravdu nebylo zboží aneb že je obchodníci uschovali z
obavy, aby z cista jasná neocitli se v prázdném vyprodaném obchodě, nemajíce
naděje na nákup nového zboží, leda snad za ceny velmi zvýšené, kdežto oni by
byli vyprodali za ceny mírové, nižší.

Tu musela zasáhnouti do věci vláda. Vydala nařízení, jímž politické zprávy
zmocněny vykonávati občasné soupisy zásob potřeb denních pro lidi i zvířata a
stanoviti v dorozumění se znalci ceny rázných nezbytných životních potřeb, aby se
omezilo aspoň Částečně lichvaření. Na překročení těchto nařízení stanoveny tresty
vězení od 1 měsíce do 1 roku a pokuta až 2000 K, při opětovném zdražování
vězení 1 roku a pokuta 20.000 K. Podobně trestáni i rozšiřovatelé poplašných
nepravdivých zpráv na oklamání obecenstva. Tak octlo se mnoho výrobců a
obchodních živnostníků pro přestupky podobného rázu před úřady a soudy, jimž
tímto způsobem přibylo mnoho práce.

Vyhláškou mobilisace nařízeno dostaviti se k příslušným vojenským tělesům
všem osobám, jež již dříve byly dostaly určovací nebo svolávací lístky pak všemu
mužstvu do 38 let, jež sloužilo ve vojsku, loďstvu, zeměbraně neb četnictvu, také
všem v roce 1914 nově odvedeným a všem povinným ke zvláštním službám
válečným dle pokynů představenstva obce.

V důsledku toho hrnuly se zástupy mužů s kufříky na nádraží, kdež nastaly
výjevy bolestného loučení, mnohý z nich nespatřil více svého domova a svých
milých nebo vrátil se jako invalida. Mimo to vyslalo město Napajedla z rozkazu
okres, hejtmanství v Uh. Hradišti čtyři dvojspřežní nákladní vozy s koni a vozky,
jež dodali cukrovar, pivovar, ve kterém se téhož roku již nevařilo pivo, nýbrž jen
sladovalo, lesní úřad a speditér Spiro za nějakou odměnu. K opevnění města Vídně
vyslal kromě toho cukrovar ze dvorů, jež měl v nájmu od Baltazzich a Šternberků,
ještě 5 povozů. V roce 1915 vysláno odtud na přípřež 6 rolnických povozů a 5 psí
potahů řeznických.

Tak v prvních dnech mobilisačních krátce přede žněmi neb na počátku jich
odešlo z Napajedel 120—200 mužů. Aby se předešlo hospodářské — žňové
katastrofě, zřízeny dle nařízení císařského a ministerského ze dne 5.srpna 1914 v
obcích převahou rolnických žňové komise, jejichž úkolem bylo pečovati, aby
všechna úroda byla s polí sklizena a aby všechna pole byla připravena pro další
osetí. Aby se toho dosáhlo, uloženo všem osobám mužským i ženským, práce
schopným a jinými pracemi nezaměstnaným, za povinnost, chopiti se práce, kterou
jim tato komise přikázala, po případě dáti k tomu své potahy. Také byli puštěni
domů mnozí záložníci a domobrana, aby uspořádali svá polní hospodářství. Ale již
22. srpna 1914, když po prvních srážkách s Rusy a Srby nastaly v řadách rakouské
armády četné mezery, byli tito dovolenci znovu povoláni ke svým vojenským
tělesům a s nimi všichni domobranci do 42 let, pokud nebyli již ve službě
vojenské.

Roku 1914 nezůstalo v Napa jedlích nic nesklizeno a nic neoseto. Ale hůře
bylo roku 1915, jelikož pro nedostatek pracovních sil a pro velmi deštivé počasí v
měsících podzimních ⅓ pozemků nemohla se oseti oziminami a sotva 1,2 polí byla
zorána pro jarní setbu. Situace byla hrozivější, že odešlo mnoho hospodářů ve stáří
do 50 let a že ubylo i potahů, jelikož mnozí odprodali před svým odchodem na
vojnu značnou část tažného dobytka. Náhradou za tento úbytek byli větším
hospodářstvím přidělováni na polní práce zajatci a občas puštěni jednotliví muži
na dovolenou pro polní práce. Někteří dostali se tímto způsobem domů častěji, ba
mnozí toho zneužívali, nemajíce žádných pozemků neb jen nepatrné kousky,
kdežto jiní za celou dobu války nedostali se domů, i když toho sebe více
potřebovali. Inu, neuměli si barevnými obrázky — třeba i ušpiněnými —
klobáskami, moukou, slivovicí a podobnými tretkami získati vlivných strýčků
aneb se jim to přes všechny oběti nepodařilo.

Aby se získalo pro chleboviny více plochy, omezeno bylo již r. 1915
pěstování cukrovky až do 30 proč. plochy, dříve cukrovce věnované. Bylť to
následek blokády Německa a Rakouska dohodovými státy, aby se sem nemohlo
nic dovážeti z ciziny.

Abnormální sucho a záplava myší v zimě r. 1914/15 způsobily špatnou
úrodu ozimin. Ani jarní měsíce nepřinesly vydatnějších, vzrůstu rostlin tak
potřebných srážek. Pouze březen v prvé polovici své přinesl 78 mm t. j. 78 litrů na
1 m2 plochy, v dubnů však napršelo jen 35,1 mm a v květnu 24,2 mm, v červnu
43,4 mm., Teprv bouřkové deště červencové vydaly 77,7 mm a srpnové 184,6 mm.
Tímto suchem v jarních měsících utrpěla značně úroda roku 1915. Mnohé zemáky
vzcházely teprv po červencových bouřkových deštích. Při sklizni pak bylo
zasednutých zemáků velikosti ořechů hojně, ale na pytle a váhu nenahradily ani
semene vysázeného. S obilninami a pícninami nebylo lépe.

Aby za těchto vyhlídek na žně státní správa vystačila se svými zásobami do
žní, vydávala všeliká nařízení o způsobu mletím míchání různých druhů mouky,
vydávány lístky jako poukázky, kolik každá osoba smí Čeho snísti neb
spotřebovati, záviděny soupisy zásob a rekvisice, jež konány dům od domu, zvlášť
u rolníků a obchodníků potravinami. Lístky toho druhu nazývaly se chlebenky,
moučenky, cukřenky, petrolejenky atd. Podobných »enek« měli lidé slušné zásoby,
leč marně s nimi chodili z obchodu do obchodu. Nikde ničeho nebylo.

Poněvadž byli obchodníci v podezření, že zboží schovávají a že protekčně si
při prodeji jeho počínají soustředěno vydávání všech životních potřeb od ledna
1916 v radnici.

Nejvíce obléhány bývaly mlýny, zvláště v noci, zemědělci chtěli tajně si
něco semlíti, jiní opět tajně si něco přikoupiti, když na enky nebylo možno nikde
ničeho dostati nebo nepatrný příděl tento pro rodinu nestačil. Denně plížívaly se
celé proudy lidí s ranci podél Moravy od mlýna u nádraží, aby rozjely se až k
Vídni a k Mor. Ostravě. Konány sice na nádražích a ve vlacích přehlídky baťochů
a balíků, ale bylo-li zjevno, že nejedná se o čachrování s těmito věcmi, nýbrž jen o
výpomoc v nouzi, neviděli a neslyšeli přehlížitelé. Jinak se vše zabavilo a
prodávající i kupující stihly velké tresty pokutami neb vězením.

Nemalé potíže byly těž s pícováním dobytka. I tu bylo třeba omeziti se na
menší dávky neb sáhnouti k různým méně cenným náhražkám, listí stromovému a
podobným.

Jelikož za trvalého sucha r. 1915 pícniny se vyvíjely a málo nerostných
součástek do sebe pojímaly a jelikož nebylo možno poskytnouti dobytku
patřičného zrna, dostavovalo se u něho dosti hojné měknutí kostí. Krmení listím a
podobnými náhražkami bylo zřejmo na dobytku, vyhlížejícím jako kost a kůže.

Přece však nalezlo se při soupisu dobytka v dubnu 1925 v Napa jedlích
celkem 473 kusů hovězího dobytka proti 385 roku 1914 a vepřového dobytka 360
kusů proti 154 roku 1914. Vzrůst tento vysvětluje se tím, že mnozí dali se do
chovu dobytka z obavy, že nedostanou nikde mastného ani mléka, jiní pak v naději
na pěknou tržbu, jelikož dobytek v ceně stoupal.

I v peněžnictví bylo třeba učiniti některá vhodná opatření, aby zamezilo se
ustrašenému lidu bezhlavé vybírání vkladů z peněžních ústavů. Nařízeno vyplatiti
najednou jen určitou v procentech stanovenou částku obnosu vloženého.

Nejvíce vybírati své úspory z lepších let dřívějších byli nuceni zaměstnanci,
odkázaní na pevný měsíční plat, jelikož životní potřeby neustále se zdražovaly,
kdežto příjmy jejich ustrnuly na mrtvém bodě, jest-li nevyschly úplně.

Naopak výrobní třídy mohly nejen přizpůsobovati své prodejní ceny kupním,
ale mnozí z nich — zvlášť zemědělci — tržili pěkné peníze za dobytek a obilí pod
rukou prodávané. Peněžní ústavy zaplavovány posléze penězi, jimiž spláceny
různé hypoteční i směnečné dluhy. Nastala doba, kdy nechtěly vkladů ani
přijímati, nemajíce na ně odbytu úvěrového.

b) První vlaky s vojíny a péče občanstva o ně.

Když se rozzuřila litice válečná nejen se Srbskem, ale i s Ruskem, přejížděly
u nás vlaky s vojskem rakouským i německým brzy na jih k Srbsku, brzy na sever
k Rusku. Tu občanstvo, chtějíc mu projeviti svou soustrast i náklonnost a ulehčiti v
jeho útrapách, donášelo mu k vlakům na nádraží různé potraviny, kuřivo, vodu,
limonádu, lihoviny, pivo, víno a jiné věci podobné. Bylať k tomu účelu
zorganisována v Napa jedlích celá společnost dam, která přijímala od jednotlivců i
rodin různé takové dárky na materialiích i penězích, vařila na nádraží černou kávu
a čaj, ohřívala uzenky a podělovala pak vojíny přijíždějících vlaků. Nejraději sáhli
podarovaní po kuřivu, o ostatní hrubě nestojíce. Vzali i jiné věci, aby dárce
neurazili, ale vylili neb vyhodili je oknem na druhé straně vozu. Tak plýtvalo se
potravinami a kuřivem od srpna do října 1914 včetně. Konečně úřady samy
vidouce toho bezúčelnost, zakázaly to. Četní jednotlivci nesouhlasili sice s touto
akcí jako zbytečnou, ale byli morálně donuceni účastniti se jí, neboť mezi uvě-
domělejšími českými lidmi zdejšími plížili se všelicí »vlastenci« smýšlení ně-
meckého, pasouce po každém jejich slově, projevu, kroku a skutku, aby mohli z
toho vytlouci nějaký materiál, na základě čehož by je očernili u tirádu politických a
vojenských. Tak dostal se nejeden český člověk pro neodůvodněné udání k
výslechu k politickým úřadům nebo byl z čistajasna, ač vyreklamován, povolán k
vojenské službě. Po jiných podobných občanech slídili dle pokynů oněch
»nadvlastenců« tajní policisté. Po delší době marného slídění dali detektivové
smečce nadpatriotů najevo, aby jich neobtěžovali napajedelskými klepy a
neodvraceli od vážnější práce v krajích, kde slídivosti jejich jest více třeba.

Převážení vojska a válečných potřeb způsobilo častější zastavení dopravy
civilních osob i potřeb životních, pročež vznikal nedostatek různého zboží a
vzestup cen.

Když zastaven dovoz čaje, nařízeno státní správou Školám a obcím sbírati
pro vojsko listí ostružinové a jahodové jako náhražky Čajové. Napajedelské děti
nasbíraly a odeslaly ho přes 1 metr. cent.

Také nařízeno sbírati na pletivo kopřivové lodyhy a listy, různé plodv na
získání olejů jako: jeřabiny, plody hlohové, šípkové, dřínové, kaštanové, lipové,
javorové, slunečnicové, okurkové, různé pecky, dary peněžité i věcné od prádla,
prostředky proti hmyzu. Školám též nařízeno, aby děvčata zhotovila vlastníma
rukama neb jinak získala druhy prádla pro vojíny. Napajedelská škola odvedla k
tomu účelu žákyněmi zhotovených 13 košil, 39 kuklí, 5 šálů, 4 ručníky, 18 obvazů,
52 párů ponožek, 28 párů onucí, 42 párů nátepnic, 15 párů rukavic, 191 nákolenic
1600 párů papírových ponožek, celkem 2660 kusů neb párů a přes 10 kg cupaniny.
Roku 1916 zhotovily žákyně napajedelské ze 20 kg vlny různé části teplého oděvu,
jež pak rozvážely vlaky rakouským vojínům a zajatcům. Vojínům v poli na frontě
dostal se mnohý takový balíček s dárky, leč zajatci naši namnoze neměli toho
potěšení.

c) Zásobování obyvatelstva.

Aby se zajistilo stejnoměrné zásobování vojska i civilního obyvatelstva,
vydáno nejen nařízení o zákazu vyvážeti do ciziny, ale upraven také odprodej
dobytka, jeho porážka a požívání masitých pokrmů. Bez úředního svolení nesmělo
se tele domácího původu s počátku do 6 měsíců stáří, později do 2 let zabíti.
Podobné chráněny březí krávy, jalovice a prasnice. Prasata do 40 — 60 kg
nesměla se vůbec zabíjeti, vyjma nucené porážky, čímž ponechána v této věci
jakási zadní dvířka, jimiž přece nějaké to maso přišlo občas

na trh a mezi lid. Nákup hovězího dobytka a telat povolen jen osobám, zvlášť k
tomu legitimovaným.

Prodej masa a podávání masitých pokrmů omezeny s počátku na 5 dní v
týdnu; později na 4 dny, v srpnu 1918 jen na 3, pak 2 dny. Roku 1919 byly někdy
celé týdny bez masa. V těch časech nastaly fronty kupujících před krámy
řeznickými. Roku 1916 zakázáno prodávati surový lůj hovězí a skopový jako
přídavek k masu, nýbrž odděleně na lístky »tučenky«.

Na podzim 1916 zřízeny komise okresní a zemská, jejichž úkolem bylo
dohlížeti na obchod dobytkem, stanoviti každému okresu, kolik kusů dobytka měl
měsíčně pro spotřebu odvésti; stanoviti též kvótu spotřeby masa pro civilní
obyvatelstvo a vojsko. Pro nákup hovězího dobytka určeny nejvyšší ceny a to pro
telata 280 — 320 K za 100 kg, pro jalovice, krávy, býky a voly 300 - 400 K za 100
kg. V lednu 1918 nařízeno stravovacím podnikům (hostinským a pod.), Že jedné
osobě nesmí se v poledne, večer neb přes den více poskytnouti než po 1 polévce,
po 1 masitém jídle s příkrmem, 1 moučníku neb sýru.

I odprodej zastřelené -zvěře a nalovených ryb byl omezen. Ze zastřeleného
množství muselo se 40 — 90 proc. zajíců a 1,3 jiné zvěře odvésti na místa
vykázaná politickými úřady. Podobně bylo to s rybami. Štědrý večer slavíván v ty
časy v Napa jedlích bez obvyklých ryb.

Již v říjnu 1914 byla zakázána výroba lihu ze pšenice, rži, kukuřice a
bramborů. Také bylo v tu dobu nařízeno užívati k výrobě chleba po živnostensku
jen mouky, smíšené ze 70 proč. pšeničné neb režné a 30 proč. ječmenné neb
kukuřičné mouky aneb bramborové kaše. I v prodeji mohla se objeviti jen takto
míchaná mouka. Na rolníky a jejich mletí a upotřebení mouky se tato nařízení ještě
nevztahovala.

V lednu 1915 nařízeno upotřebiti k výrobě chleba a pečiva mouky,
míchané z 50 proč. pšeničné neb režné a 50 proč. ječmenné, kukuřičné, ovesní neb
bramborové kaše, což stává se i pro rolníky již závazným. V hostincích nesmělo se
pečivo vykládati na stoly. Od února r. 1915 zakázáno vyráběti jiné drobné pečivo
než kulaté žemle a od března 1915 zmizelo vůbec veškeré drobné pečivo na celé
Moravě z trhu. Nesmělo se vyráběti. Děti v té době narozené až do doby
popřevratové rohlíků neznaly.

V březnu 1915 nařízeno obchodníkům prodávati 1 osobě najednou pouze
½ kg mlýnských výrobků. Ale lidé tomu nadběhli. Všichni členové rodiny i
rolnických domácností, majících nějaké zásoby doma, rozběhli se po obchodech
a snášeli balíčky ½ kg domů. Z toho následovaly křik a stížnosti na hejtmanství
od méně členných rodin a takových, které nestačily tohoto triku v čas využitkovati
a proto ničeho nedostaly.

Jelikož příkaz prodávati jen míchanou mouku, sváděl prodavače k ne-
poctivostem, majícím za následek žaludeční nemoci, nařízeno v červnu 1915, aby
každý druh mouky byl prodáván odděleně.

Kupující však byli povinni odebírati nejen pšeničnou a režnou, ale i
ječmenou neb jinou přísadovou a doma oba druhy smíchati. V obchodech musel
býti každý druh mouky řádně označen, o čemž se přesvědčovaly úřední prohlídky,
zv. létací komise a přehmaty v té věci přísně pokutovaly.

Ód srpna 1915 směly se po živnostenku vyráběti a prodávati jen bochníčky o
váze 1 kg 40 dkg v ceně 48 h za 1 kg a od ledna 1916 bochníčky z mouky pšeničné
a režné do 80 proč. a jiné přísadové do 20 proc. v téže váze v ceně 44 h za 1 kg.

I cukrářům omezena výroba zboží jejich jen na 2 dny v týdnu a zakázáno jim
péci z mouky pšeničné a režné, z těsta kvasnicového a z másla. Rovněž zakázáno
pekařům a cukrářům přijímati od jiných osob něco k pečení, vyjma těsto chlebové.

Již v únoru 1915 zakázáno vyráběti slad z ječmene a nařízeno sladovnám
sušiti kukuřici a všelikou zeleninu. Tak zmizela z hostinců dřívější

dobrá vyhlazená piva a milovníci piv otravovali se všelikými náhražkami.
Posléze v Červenci 1915 bylo přece dovoleno dáti do piva trochu sladu. Ale
výroba piva byla omezena s počátku na 75 proč později na 55 proč. dřívější
výroby. Také* nálev piva omezen ve všední dny od 7 do 10 hodin večer, v neděli a
svátky od 4 odp. do 10 hodin večer a to po půl litru jedné osobě v místnostech
hostinských, přes ulici po 1 1. Na přestupky proti tomuto zákazu určena za trest
pokuta 5000 K neb 6 měsíců vězení. Od září pak 1915 dovoleno nalévati ve všední
dny 3 hodiny po sobě a v neděli 6 hodin po 1 litru jedné osobě uvnitř i mimo
hostinec. Nařízení tato měla za následek, že lidé vařili si pivo doma sami dle
různých receptů. Též mýdlo si vařili a obilí mleli, vlastně šrotovali na mlýncích
ukradmo zjednaných. Roku 1917 byl i chmel nahrazen jinými látkami.

Ve všech odvětvích lidské potřeby hemžilo se konečně různými náhražkami
všelikými výživnými prostředky, pečivovými prášky, náhražkovými směsmi
potravin a chemických látek, z nichž většina byly Šmejdy na oklamání obecenstva
a poškozující zdraví konsumentů, jejich prádla atd. Proto již v srpnu r. 1915
muselo ministerstvo vydati proti podobné výrobě vyživovacích prostředků přísný
zákaz, trpíc jen mýdlové prášky, papírové Šaty a takové výrobky, jež neměly
přímého vlivu na zdraví lidské. Lid ostatně přestal sám i tyto věci kupovati, když
se jednou napálil, zkaziv si prádlo neb octnuv se po dešti v cárech na ulici.

I výroba papíru byla omezena. .V srpnu 1916 zakázáno bylo vyráběti
dřevěný papír psací, tiskový balicí, z více než 50 proč. buničiny veškeré
papíroviny. Skupován starý papír na výrobu nového. V březnu 193 7 omezena byla
výroba novinového papíru o 20-30 proc., v srpnu o 27—37 proc., v říjnu o 32—42
procent. Příděl vydavatelům novin dál se dle určitého klíče. Ale Čeští novináři
naříkali si, že pro ně volen vždy menší klíček než pro německé.

Všechnu výrobu nejrozmanitějších potřeb, jich příděl a spotřebu ovládaly
posléze přerozmanité ústředny s jejich »enkami«.

d) Vojenské odvody a přehlídky.

Zatím na bojištích — srbském i ruském a později i italském — ubývalo
vojenského lidu. Jedni padli, jiní byli odváženi do nemocnic nebo dostali se do
zajetí. Aby se doplnily mezery, zařídila vojenská správa na listopad 1914 odvody a
přehlídky ročníků 1878—1890, k nimž dostavilo se z Napajedel 65 mužů, kteří z
největší části povoláni ke službě vojenské 16. ledna a v únoru 1915. Kdo při této
prohlídce byl ještě propuštěni anebo super-arbitrací dostali se domů, povoláni k
nové prohlídce v dubnu 1915 a již v květnu nastoupili službu. V červnu 1915
povoláni k odvodu narození r. 1897, z nichž odvedeno z Napajedel 30, z
Napajedelska i se Zlínem ještě 307, z celého hejtmanství uh. hradišťského 1076,
tito již v říjnu povolání k vojenské službě. Kdo z ročníků 1878—1890 z
jakýchkoliv příčin při prohlídkách byli ještě propuštěni, pak ročníky 1892—1894
byli povoláni k novým přehlídkám v květnu 1915. Z Napajedel dostavilo se jich 72
a nastoupili službu vojenskou v červnu a v červenci. V srpnu pak 1915 podrobeni
přehlídkám domobranci ročníků 1865—1872 bez výjimky, zda sloužili již ve
vojsku nebo ne, také někteří z ročníků 1873 a 1874. Nastoupili službu vojenskou
již v lednu a v únoru 1916. Při těchto prohlídkách nařízeno uzavříti všechny
obchody lihovými nápoji ode dne před prohlídkami až do 8. hod. dne po prohlídce.
Ve městech mohla býti otevřena k tomu jen 1 místnost, sloužící ruchu
cizineckému,v Napajedlích to byl hotel »Látal«. V říjnu 1915 byly opět prohlídky.
V dubnu 1916 povoláni k odvodu ro-

zení 1898. Z 31 napajedelských odvedeno bylo 19. Co zůstali ještě z ročníků
1866—1897, byli k novému třídění povoláni v červnu 1916, nevyjímaje ani
padoucnicí stižené. Odvedení nastoupili pak službu vojenskou postupně v
měsících srpnu, listopadu, prosinci 1916 a v lednu 1917. V lednu 1916 tříděni
domobranci ročníků 1892—1898, v únoru r. 1917 povolán k prohlídce ročník
1899, březnu 1917 ročníky 1882—1891, v květnu 1917 ročníky 1867—1871,
1893, v září 1917 ročníky 1897—1899, v lednu 1918 ročník 1900, v dubnu 1918
ročníky 1894—1899.

Kromě domobranců požadovány ke službě vojenské od obcí též výkazy
řemeslníků a dělníků, jichž by se užilo k úkonům válečným. Následkem toho
povoláno z Napajedel 48 mužů řemeslných a dělnických k různým pracím
válečným — do různých dílen a továren, vyrábějících plyny, střelivo a jiné věci
pro vojsko a válku.

Aby se nováčkům, nastupujícím vojenskou službu usnadnil vojenský výcvik
a umožnil rychlejší postup, nařídila vojenská správa, aby mládež od 16 let byla
podrobena potřebnému výcviku vojenskému. V Napajedlích u-jali se té práce
»Sokol« a »Orel«.

Když posléze 28. října 1918 byla vyhlášena samostatnost Čsl. republiky, vše
v armádě bylo rozvráceno a všude bylo plno zběhů, tak zvaných zelených kádrů,
bylo nutno opět uvésti pořádek ve vojsku a zjistit nejdříve jeho početní sílu. Vždyť
Maďaři na Slovensku a Němci ve zněmčeném území vystrkovali růžky a zosnovali
odboj. Proto nařízena v listopadu 1918 mobilisace ročníků 1896, 1897, 1898,
shledáváni důstojníci, sbírány po domech od zběhů zbraně, hledáni schopní lidé k
telegrafní službě. Vojíni, vracející se s pole, podrobeni lékařské prohlídce.

Nekázeň a rozvrat bylo lze pozorovati i na různých posádkách, jež na krátko
byly ubytovány i v Napa jedlích. Leč houževnatému úsilí vedoucích činitelů
podařilo se překonati všechny překážky a zavésti ve vojsku pořádek, k Čemuž
nemálo přispěly vojensky dobře organisovaní legionáři, vracející se domů.

e) Odsýpání, soupisy a rekvisice.

Blokáda německého pobřeží anglickým loďstvem zarazila všechen dovoz
věcí každodenní potřeby i materiálu válečného a průmyslového. Proto snažila se
státní správa uspořádati hospodářství uvnitř tak, aby se vystačilo s domácími
surovinami, anebo různými jich náhražkami.

Již v listopadu 1914 nařízeno bylo obcím, aby se postaraly o dodávku obilí
pro vojsko. Napajedla měla odvésti 25 q pšenice po 31 K, 40 q rži po 22 K, 15 q
ječmene po 19 K 10 h, 100 q ovsa po 19 K obvyklé současné ceny. Jelikož však
zdejší kraj pěstuje ponejvíce řepu a ječmen a jelilikož značná část pozemků
zdejšího katastru jest obdělávána rolníky sousedních obcí, sehnalo se pšenice jen 7
q. Leč okresní hejtmanství v Uh. Hradišti naléhalo na obecní úřad, aby i zbytek byl
sebrán a odveden. Po několikerých poradných schůzích složili rolníci i tuto část,
ale obecní úřad musel přikoupiti 30 q rži po 39 K od Hospodářského družstva v
Uh. Brodě jako náhradu rolníkům za odvedenou pšenici. Pšenice nebylo možno již
ani v onom Družstvu ani jinde koupiti.

V únoru 1915 bylo nařízeno Napajedlům odvésti pro vojsko 100 q ovsa.
Téhož měsíce uzavřeny císařským nařízením všechny zásoby obilí , od této doby
nesměl nikdo bez povolení úřadů ničeho prodati, zpracovati, spotřebovati, zkrmiti
aneb jinak s obilím naložiti, než úředně bylo nařízeno.

Zásoby mouky a obilí byly sepsány úředně a dovoleno bylo jich majitelům
spotřebovati pro osobu měsíčně 7'2 kg mouky aneb 9 kg obilí, denně 240 g mouky
aneb 300 obilí.

Pří soupisu těchto zásob, konaném dne 28. února 1915 dům od domu,
shledáno v 640 domácnostech se 2798 osobami pšenice 220-45 q, rži 514-93 q,
ječmene 778-65 q, ovsa 12l6,4l q.

Dne 20. března 1915 měli odsypati:
Napajedla 40,- q rži, 15,- q ječmene,
Karlovice 5,- » » 2,- » »
Komárov 3,5 » » 4,- » »
Košíky 2,- » » 0,5 » »
Kudlovice 10,- » » 4,- » »
Oldřichovice 10,- » » 6,- » »

Ale již dne 23. březina t. r. žádalo opět okres, hejtmanství od Napajedel 10 q
pšenice a 20 q rži a vyhrožovalo rekvisicí, nebude-li vyhověno. Obec se bránila a
žádala o snížení předepsané kvóty. Také obrátila se na cukrovar, který měl v té
době velkostatek v nájmu, o výpomoc. Něco konečně sehnala, ale rekvisici se
přece nevyhnula. Podobný nátlak na obecní úřady činěn i v jiných obcích.

Ve dnech 2. až 5. dubna 1915 konány rekvisice ve všech obcích a
zrekvirováno bylo v Napajedlích pšenice 25 q a v okolních obcích i s Napajedly
celkem 1211,2 metr. centu, ječmene 4 q.

Dne 21. května sepsán v Napajedlích všechen oves, jehož shledáno u rolníků
9144 kg, u obchodníků 2275 kg a v hřebčinci 20.000 kg. Koní bylo tehdy u rolníků
72 a v hřebčinci 280.

První soupisy ,zásob v domácnostech konaly se tím způsobem, že před-
nostové rodin, ohlašovali je v městské kanceláři soupisovým komisařům, k tomu
ustanoveným. Později chodily komise tyto s četníkem a posléze s několika vojáky
po domech, samy prohlížely zásoby obilí, mouky a zemáků a pátraly, není-li někde
něco uschováno.

Kdykoli byl strach před soupisy a rekvisicemi, vždy nastalo po domech
přenášení zásob s místa na místo a uschovávání jich, čímž se mnoho zkazilo,
zplesnivělo, ztuchlo, roztrousilo a jinak v niveč přivedlo. Ukládalyť se zásoby
obilní i moučné do postelí, pohovek, kamen, zakopávány byly do země ve stájích,
stodolách, v průjezdech, v pokojích pod podlahu, vymýšlely se všeliké komůrky a
skrýše s tajnými dvířky a podobné. Strach před vlastním hladem jest vynalézavý.

Mimo to musel rolník míti obilí a mouku také pro řemeslníky, kteří jinak
nechtěli žádné práce vykonati, leč za obilí neb mouku. Není také divu. Vždyť za
peníze ničeho nedostali a těžko kováři bušiti kladivem při hladovém žaludku. Též
naléhali na rolníky s prosbami příbuzní a známí bezzemci o nějakou výpomoc
obilím a moukou. Dost tedy bylo příčin k uschovávání. Běda však, našlo-li se něco
ze zatajených skrytých zásob a byl-li příslušný komisař příliš po rakousku
naladěný! Bez milosti bylo vše zrekvirováno a chudáku onomu nezůstalo ani
špetky obilí a mouky v chalupě. Trapné to byly potom chvíle pro takovou rodinu.
Rozumní však komisaři dbali, pokud jen to šlo, aby kraje naše nebyly příliš
vydrancovány, aby tu zbylo něco i pro bezzemky, kteří pod rukou hleděli pro sebe
něco sehnati.

V četných případech nebylo takového uschovávání ani třeba. Komise
shledavši a sepsavši zásoby v domácnosti, vypočítala dle daných jí instrukcí, kolik
bude potřebovati k výživě dotyčná domácnost do nejbližších žní, nadbytek pak
zrekvirovala pro konsum vojska a ostatního obyvatelstva, jež nemělo pozemků.
Často jednáno také v dohodě mezi komisařem a hospodářem, že totiž dovoleno mu
odsypati stejné množství jiného druhu obilí, než se mu nařizovalo.

Od r. 1915 konávaly se soupisy osevních ploch v jednotlivých obcích přede
žněmi, pokud obilí a jiné plodiny stály ještě na polí, a to r. 1915 pochůzkou
komisařů po polí s katastrálními mapami, s tužkou a papírem v ruce. V pozdějších
letech, kdy zjištěn již byl pozemkový majetek jedno-

tlivých hospodářů, docházeli tito do obecních kanceláří!, aby ohlásili, kolik Čeho
mají naseto neb nasázeno a případné změny v držebnosti pozemků.

Po žních pak vykonáno mlácení na zkoušku z každého druhu obilí a na
základe dat takto získaných vypočetlo se, kolik kterého obilí mohl každý rolník dle
své přihlášky osevné celkem skliditi, kolik bude potřebovati pro rodinu do příštích
žní a kolik mu zbývá pro konsum vojska a ostatního obyvatelstva po odečtení
potřebného osiva. Nejdříve byli zemědělci vyzváni, aby odprodali dobrovolně za
ceny poněkud vyšší, ale pevně stanovené nadbytečné obilí do Družstva
hospodářského v Napajedlích, kteréž bylo úředně k takovému nákupu delegováno.
Nesešlo-li se dostatek obilí, nastaly opět rekvisice po domech.

Při rekvisících těchto vypočteno na základě výmlatu na zkoušku a dřívějších
dat osevných, kolik hospodář sklidil každé plodiny, ponechán mu příslušný z toho
díl na výživu do žní příštích a to ve pšenici a rži 60 proc. onoho dílu a v ječmenu
neb ovsu 40 proč, pak na nový osev a na zkrmení dobytkem, zjištěno, kolik již
odvedl Družstvu a zbytek rekvi-rován pro ostatní konsum. Chtěl-li si rolník něco
ukrčiti pro dělníky, řemeslníky, příbuzné a známé k prodeji pod rukou — arci za
vyšší cenu než Družstvu — musel nějakou tu měřičku zatajiti již při ohlašování
osevu, t. j. oznámiti jiný osev na ní. Běda však, vyzradilo-li se to!

Také jiné předměty byly sepisovány. Roku 1916 přišla na řadu káva a
zavedeny kávenky, poukazující jedné osobě na 8 týdnů 1/8 kg. Od té doby pražili si
lidé kávu ze rži. Brzy následovaly cukřenky, petrolejenky atd. Postupem času
zavedeny na konsum všech spotřebních předmětů enky, což zůstalo v platnosti až
do roku 1921.

Nemenší potíže bývaly s dodáváním dobytka jatečního, jehož r. 1918 do 12.
září odvedeno z Napajedel 77 kusů.

Také obchod vejci, mlékem, máslem, senem a slámou byl omezován a
přiměřeně regulován. Zmizely na čas kraslice a zakázáno užívati vajec k
průmyslové výrobě.

Změněné poměry způsobily také vzestup cen různého zboží. Vejce, jichž r.
1890 bylo 7 kusů za 20 hal., stoupla od srpna 1914 na 10 h za 1 kus, v roce 1918
na 1 K 10 h za 1 kus a r. 1920 o vánocích na 1 K 50 h až 2 K za 1 kus. Máslo z
mírové ceny 1 K 20 h za 1 kg stouplo do září 1916 v ceně na 14 K za 1 kg, arci
pokoutně. Od doby, co se stanovily úředně nejvyšší t. zv. maximální ceny, zmizelo
vůbec s trhu. Kdo je chtěl míti, musel je shánět po vesnicích, po domech. O
vánocích r. 1918 stál 1 kg másla až 40 K. Teprv r. 1923 klesla jeho cena na 16 až
20 K za 1 kg.

Tvaroh z mírové ceny 28 hal. za 1 kg stoupl do r. 1923 na 7 K za 1 kg, mléko
dosáhlo do r. 1922 ceny až 2 K 50 h za 1 1. Obilí prodávalo se pod rukou 100 kg
za 400 až 600 K. Byly však případy, kdy bylo žádáno i 1000 až 1500 K za 100 kg.
Za zemáky docílilo se do r. 1918 až 260 K za 100 kg. Obstojná trochu kráva stála
r. 1918 od 3000 do 5000 K, v kteréžto ceně potrvaly krávy ještě do dubna 1927. Za
pár selat utrženo až 1600 K. Dům mírové ceny 14 až 20.000 K byl od r. 1919
prodán za 100.000 až 150.000 K, měřice pole po 1000 až 3000 K i více. Ještě r.
1927 bylo 7/4 měřice pole prodáno na stavbu za 16.000 Kč. Nejladněji prodáván 1
m2 plochy na stavbu po 5 Kč.

Státní správa určovala sice nejvyšší ceny pro jednotlivé předměty, ale od té
doby nejen máslo, ale i vejce, tvaroh, drůbež a podobné věci zmizely s trhu. Vše
museli si konsumenti sháněti po vesnicích a kradmo pod rukou za značně vyšší
ceny si opatřiti.

Když nebylo možno ničeho dostati, leč za velmi vysoké ceny, zakládány ve
větších obcích konsumní spolky, které dostávaly úřední příděly životních potřeb
dle počtu členstva za ceny mírnější. V Napajedlích byly tři

takové spolky a to: dělnický, jenž trvá dosud v čís. 194, úřednická Domácnost a
lidová Zádruha, jež obě likvidovaly r. 1923, když obchod se již uvolnil.

f) Soupisy, odvádění a rekvisice kovů a látek oděvních.

Blokáda německých břehů anglickým loďstvem způsobila v Německu a
Rak.-Uhersku nedostatek surovin pro válečný materiál, pročež zahájily vlády obou
postižených států sbírky a rekvisice kovových předmětů. Za tím účelem nařízen v
době od 1. do 30. dubna 1915 v každé obci »kovový týden«, v němž hoši přes 10
let věku měli po 2 nebo 3 v průvodu dospělých choditi po domech a sbírati kovy,
jež na základě předcházející vyhlášky a agitace byly k tomu již připraveny.
Takovým způsobem sebralo se v Napajedlích 851,2 kg mědi, 132 kg mosazi, 25 kg
olova, 61,2 kg cínu, 851,2 kg zinku, 2 dkg aluminia, celkem 324-07 kg různých
kovů.

Řízení této akce přikázáno starostům obcí a zástupcům ústavů církevních a
školních. Nařízeno agitovati ve prospěch její na kazatelnách, ve školách,
novinami, schůzemi a spolky. Zakázán obchod těmito věcmi, zvláště mědí, mosazí
a niklem.

V dubnu r. 1915 nařízeno obecním představenstvům, sebrati všechen ostnatý
drát v obci se nacházející, stočiti jej a dopraviti na nejbližší stanici. V září pak t. r.
přikázáno představenstvům obcí, aby přiměla své spoluobčany, by odvedly
měděné hmoždíře výměnou za železné. V Napajedlích dobrovolně tak učinilo
pouze 14 lidí. Také měděné kotly byly zrekvirovány. Dle nařízení z listopadu 1915
měli starostové působiti mezi spoluobčany svými, aby odváděli zlaté a stříbrné
prsteny a jiné předměty, začež dostávali prsteny železné dle hesla: »Zlato dal jsem
za železo«. Několik málo lidí dalo se k tomu též pohnouti.

Tak bylo skoupeno kovů v Napajedlích a okolí:
Mědi čisté 417,40 kg
Mědi s cizími součástmi 2937,40 »
Mědi celkem 3354,80 kg v ceně 16.775,67 K
Mosazi a mosazných předmětů 4011,10 kg v ceně 2.538,39 K
Cínu a cínového zboží 56,20 » » 101,97 »
Bronzu 202,30 » » 556,32 »
Olova 181,30 » » 155,68 »
Aluminia 28,60 » » 180,29 »
Celkem kovů 7834,30 kg v ceně 20.308,33 K
V červenci 1916 nařízeno nucené odvádění kovů a kovových věcí. Celé

hejtmanství uher. hradišťské rozděleno bylo na 90 přijímacích komisí pro kovové
věci t. j. pro každou obec jedna komise, jež umístěny vesměs na nádražích, kamž
obce jednotlivé měly dovážeti a odváděti kovové předměty. Počátkem prosince
odvedeno bylo v Napa jedlích od 79 domácností měděných a mosazných
výrobků: 11 píp, 70 kotlů, 25 hmoždířů, 11 trdel, 15 žehliček, 16 svícnů, 18
kamnovců, celkem o váze asi 250 kg.

Z ostatních obcí odvedly: Spytihněv 60 kotlů, 3 hmoždíře, 1 žehličku,
Halenkovice 35 kotlů, 1 hmoždíř, 1 trdlo, 1 svícen, 1 hostinský pivní aparát,
Oldřichovice 13 kotlů, 1 trdlo, Velká Lhota 13 kotlů, Kudlovice 6 kotlů, 1
hmoždíř, 2 zvonky, 1 trdlo, 3 žehličky, 1 kliku, 1 kamnovec, Topolná 38 kotlů, 3
hmoždíře, Žlutava 16 kotlů, 2 hmoždíře, 1 žehličku. Celkem ze všech obcí
tehdejšího soudního okresu napajedelského, k němuž i Zlín náležel, bylo odvedeno
483 kotlů, 58 hmoždířů, 27 trdel, 37 žehliček, 33 svícnů, 18 kamnovců, 31 kusů
mosazných neb měděných a 10 jiných předmětů kovových.

Dne 30. prosince 1916 zabaveny i mosazné a měděné kliky dveřní.
Z kostelního inventáře farního chrámu napajedelského zabaveny pro válečné

účely 2 tympány, 1 měděný kotlík, 5 zvonků, 2 zvony věžní — největší a nejmenší
— měděná krytba s věžní střechy, cínové píšťaly u varhan podařilo se řediteli kůru
P. Götzovi zachrániti od rekvisice, jako starobylou památku a jelikož by bez nich
hra byla nemožnou.

V březnu 1918 rekvirovány i měděné a mosazné tyče držadlové, kobercové,
záclonové, reklamní štíty a podobné předměty.

Tak posbíralo a rozbilo se velmi mnoho kovových předmětů a vzácných
zvonů, jež pak odvezeny do Vídně. Tam to leželo ještě r. 1920 na hromadách
neupotřebeno. Zachránilo se jen to, co někdo zakopal do země, ponořil do studně
neb jiné vody.

V září 1915 bylo školám nařízeno, aby zařídily s mládeží svou sbírky
odpadků a zboží bavlněného, plátěného a kaučukového. Živnostníci měli pak-
vždy 15. každého, měsíce ohlašovati Bavlněné ústředně ve Vídni stav svých zásob
odpadků a látek bavlněných.

Starostové měli nařízeno zaříditi sbírky chlupů koňských a hovězích na
výrobu houní. Zakázáno bylo vyráběti ubrusy, utěrky, ručníky a podobné stolní
prádlo.

V hostincích zavedeny papírové ubrousky, balíky zavazovány papírovým
špagátem, robeny i papírové obleky, s nimiž však nesmělo se na déšť.

I soupisy kozí nastaly a již r. 1915 omezena výroba zboží koženého, obuvi a
pod. za dozoru Ústředny pro usně. Lepší druhy kozí ponechány k potřebě vojska,
špatnější civilním osobám.

g) Válečné půjčky.

Mimořádné poměry válečné vyžadovaly stále většího a většího nákladu
peněžitého, jejž státní správa rakouská snažila se uhraditi jednak tiskacími
rotačními stroji, jež pracovaly ve Vídni ve dne v noci, chrlíce nové bankovky, a
jednak půjčkami válečnými.

O první půjčce se u nás valně ani nevědělo. Za to tím víc a úporněji se
naléhalo při každé následující půjčce ode všech nadřízených úřadů všech institucí
vyšších i nižších na místní obecní a městské činitele všeho druhu: starostu, školní
a farní úřady, peněžní ústavy a jiné, aby co nejhojnější agitaci rozvířily ve svém
působišti. Vyhrožovalo se, slibovalo se a přerozmanitých prostředků popoháněcích
se užívalo, aby se sehnalo co nejvíce peněz.

Za takového nátlaku docílilo se, že v Napa jedlích bylo upsáno :
na I. válečnou půjčku 403.225 K,
na II. » » 367.900 K,
na III. » » 664.950 K,
na IV. » » 353.500 K,
na V. » » 556.900 K,
na VI. » » 361.700 K,
na VII. » » 636.550 K,
na VII. » » _____ 947.800 K.

Celkem 4,292.525 K.
Peníze získávány i prodejem různých předmětů. Patří k nim mezi jinými

válečný pohár z roku 1914—1915 jako upomínka narok 1914—1915, jehož jeden
kus nalézá se v městském museu.

Prodávány též jubilejní korespondenční lístky po 15 h kus, všeliké odznaky,
jichž několik kusů také chová zdejší museum. Konány též sbírky pro vánoční
dárky vojínům v poli, k čemuž mělo se přibrati i žactvo škol.

h) Vyživovací příspěvky.

Rodinám narukovaných živitelů byly od počátku války vypláceny příspěvky
vyživovací, s počátku berními úřady dle poměrů majetkových a rodinných 40 h až
300 h denně. Když však se při tom daly všeliké nesprávnosti od pobírajících osob,
byla tato práce převedena na obce.

Roku 1914 od srpna do konce prosince bylo vyplaceno v Napajedlích 112 až
127 rodinám 22.473,70 K, za rok 1925 vyplatilo se l4l v lednu až 291 rodinám v
prosinci celkem 112.725 K, za rok 1916 — 256 rodinám v lednu až 365 v prosinci
184.677,84 K, za rok 1917 od ledna do prosince 371—388 rodinám 302.621,53 K,
za rok 1917 od ledna do října 397—441 a od listopadu do prosince 429 až 207
rodinám 490.247,09 K, roku 1919 vyplatilo se 236.491,50 K a roku 1920 pak
90.403,90 K.

Roku 1920 ubylo sice podpor vyživovacích, ale bylo zase nutno vypláceti
podpory pro nezaměstnanost, jichž téhož roku vyplaceno 33.082,60 K a r. 1921 již
44.793 K. Vyživovací podpory přestaly r. 1921, pro nezaměstnanost trvaly však
dále.

Celkem vyplaceno v Napa jedlích vyživovacích podpor od r. 1914 do 1921 K
l,44l.422,33 a podpor pro nezaměstnanost 77.875,60 K.

Těmito podporami způsoben značný příliv peněz mezi lid, který měl také
nemalý vliv na stoupání drahoty. Co se objevilo na trhu neb v obchodech, vše se
skupovalo a přeplácelo. Některé však ženy zažily rozumu a ukládaly peníze pro
budoucí Štěstí rodiny. Leč značnější část neviděla v penězích ceny, nýbrž shánělo
se jen po zboží i méně potřebném. Kupovalo se do zásob, aby nepochybilo. Nastala
větší poptávka než nabídka a tím se zdražovalo zboží. Za těchto okolností udržoval
se jakž takž na úrovni doby válečné, kdo bral nějaké podpory, které přiměřené
drahotě se stále zvyšovaly, neb kdo měl něco na prodej. Musel-li sám dráže
kupovati, zvýšil i svých výrobků ceny. Hůře však bylo zaměstnancům odkázaným
na pevný plat. Stát svým zaměstnancům povolil a vyplácel čas od času nějaké
drahotní přídavky. Také obec Napajedla po příkladu jiných obcí vyplatila svým
gážistům 100 % přídavek z dosavadního služného. I soukromé podniky pamatovaly
na své gážisty s postupem drahoty. Jen pro učitelstvo nebylo možno najíti podob-
ného mecenáše. Každý požadoval od něho práci, ale nikdo ani stát, ani země, ani
obec necítil se kompetentním pomoci mu v nouzi. Kdo měl úspory z lepších časů
nebo nějaké věno manželčino, dosazoval dokud bylo z čeho. Když vše bylo
vybráno, nezbylo mu než dělati dluhy a tříti bídu s nouzí. Tak se žilo v době
válečné! Teprve v letech 1918 a 1919 a zvlášť v pozdějších letech stala se náprava
nejen pro gážisty celkem, ale i pro učitelstvo.

ch) Osvětlování v době válečné.

Nemenší potíže byly s osvětlováním. Již v dubnu 1916 byly uzavřeny
všechny zásoby petroleje a benzinu, v říjnu 1916 bylo zakázáno osvětlování hrobů
o Dušičkách, v prosinci 1916 bylo nařízeno uzavírati o 7. hod. več. všechny
živnosti a obchodní místnosti a o 11. hod. hostince. Reklamní osvětlování vůbec
zakázáno.

Příděl petroleje řídila Ústředna petrolejová. Osvětlování ulic a náměstí bylo
omezeno na nejmenší míru. Tak zavládla v ulicích napajedelských úplná tma večer,
asi taková, jaká bývala před rokem 1878, kdy bylo pořízeno ponejprv 12
petrolejových lamp k osvětlování ulic.

V domácnostech nebylo to lepší. Všude nastala dosud nebývalá sháňka po
nějakém svítivu a palivu. Kupovaly i dělaly se po domácku všeliké svíčky neb
svíčkám podobná svítiva a pořizovaly se různé lampičky olejové a acetylenové.

Posléze naléháno na cukrovarskou správu, aby pustila elektr. proud i do
soukromých domácností a obchodů, čemuž částečné vyhoveno.

Po převratu zavedeno elektrické osvětlení i v ulicích a na náměstí, kde totiž
dosud nebylo.

V kostele bylo zavedeno již r. 1924.

i) Prohlášení samostatnosti čsl. státu.

Nastal den 28. října 1918. V noci na den 29. října t. r. vznikl v čís. 104 požár
v hlavní budově, kde zahořel prý asi trám u komína. Bylať to velmi stará budova s
vysokou příkrou střechou, jakých v Napajedlích dnes již málo jen lze spatřiti..
Tutéž noc došla telegrafická zpráva na nádraží napajedelské o prohlášení
samostatnosti čsl. státu, kteráž přijata v Napajedlích s různými pocity. U jedněch s
jásotem, u druhých s jakousi reservou, je-li možné, aby národu 300 let
potlačovanému dostalo se najednou tolik štěstí, u třetích zase s obavou do
budoucnosti, že se jim bude osvobozený národ mstíti za jejich udavačství v době
válečné. Co se tito »chudáci« naběhali na poštu, dychtivě hltajíce zprávy »Freie
Presse« a podobných tiskovin, kdy již budou Němci v Paříži! S povzdechem
»Wieder nichts« a se sklopenou hlavou odcházeli vždy domů.

Památný tento den oslavilo městské zastupitelstvo napajedelské tím, že
uspořádalo 29- října 1918 první slavnostní schůzi v samostatné naší domovině. Po
slavných službách Božích sešlo se zastupitelstvo, zástupcové úřadů a místní
učitelstvo v zasedacím sále radničním. Po několika proslovech a řečech složili
zástupcové úřadů a učitelstva slib věrnosti místnímu výboru národnímu, jenž se v
Napa jedlích ustavil a jmenováni pak čestnými členy města Napajedel pan
president Masaryk, Dr. Kramář, Al. Jirásek, František Staněk.

Obavy třetí skupinky občanů zdejších (tak zv. nadvlastenců bývalého
Rakouska) částečně přece se ukázaly odůvodněnými. Dne 28. a 29. listopadu 1918
přihnala se totiž odněkud od Topolné tlupa chasníků různého braku, ozbrojených
všelikými železnými páčidly, majíc v čele jakéhosi vojensky ošaceného mladíka a
ihned udeřila na obchodní dům Siegfrieda (po převrate Vítězslava) Brauna a pak
Leo Riesenfelda. Páčidly obchody si otevřeli, zboží z nich vynášeli a různým
figurkám, k tomu již zjednaným do náručí neb na vozy dávali, jež pak co nejdříve
hleděly s ním zmizeti. Své jednání omlouvali tím, že musí židy trochu poškádliti.
Podobné revolty hlášeny též z Holešova, Velké Blatnice, Kudlovic a některých
jiných míst. To se arci nesmělo, trpět. Proto umístěny v takových místech vojenské
posádky. V Napajedlích čítala 60 mužů. Stravování její stálo 5200 K, stát hradil z
toho 1757 K a ostatek připadl k tíži obecní pokladně.

Dne 15. června 1919 vykonány v Napajedlích nové obecní volby dle nového
řádu volebního, jehož základem jest poměrné zastoupení stran. Na základě těchto
voleb dostaly se do obecního zastupitelstva zástupcové těchto stran:
československá sociální demokracie, lidová, zemědělská, národní demokracie,
živnostenská.

Novému zastupitelstvu nastaly nemalé potíže se zásobováním obyvatelstva a
to tím větší, že přibylo konsumentů vrátivšími se vojíny. Nová vláda obrozeného
státu nemohla totiž ihned rozpustiti všechny zásobovací ústředny a dáti obchodu
volný průchod, nechtěla-li, aby v zásobování vznikl nějaký chaos. Musela jen
pozvolna uvádět vše do bývalých kolejí. Vždyť nebylo tu ani potřebného zboží, jež
teprv dovozem z ciziny muselo se opatřovati.

V té době vznikly v Napa jedlích tři konsumní spolky: dělnický, lidová
Zádruha, úřednická Domácnost, které zásobovaly celkem 345 osob, pro něž
dostávaly příděl zboží přímo od ministerstva zásobování a různých ústředen dle
počtu svých členů a za ceny levnější.

Účelem těchto spolků bylo nejen postarati se o denní životní potřeby pro své
členstvo, ale i působiti tu jakousi konkurenci obchodníkům, by těchto věcí příliš
nezdražovali. Proto prodáváno v nich zboží také laciněji než v obchodech, ba i
laciněji, než je stát sám nakoupil. Schodek tím vzniklý hradil pak stát. K
regulování cen v obchodech nemálo přispívalo a dosud přispívá i Hospodářské
družstvo.

Doba poválečná byla pro obchodníky a řemeslníky dobou těžkou. Nebylo
možno v této době přechodné činiti si nějakých zásob, jelikož ani nebylo s
dostatek surovin na zpracování, ani nebyly ceny ustáleny. Nikdo nevěděl, bude-li
moci zítra prodati zboží aspoň za to, zač je dnes koupil. Nastalo tedy omezování
práce v dílnách a propouštění dělníků, čímž stupňovala se jen nezaměstnanost.

Nejhůře vedlo se v této době firmám mladým, novým, zvlášť začaly-li s
dluhem. Dluh jednou vzniklý zůstal ve stejné výši i s úroky a amortisací. Avšak
hodnota zboží nakoupeného klesala a s ní i tržba. Vydání zůstávala, příjmy klesaly.
Kdo s tím nepočítal, klesal do konkursu a strhl sebou i několik jiných firem, s
nimiž obchodoval na úvěr. Starší firmy obyčejně přečkaly takové krise, jelikož
mohly dokládati z přebytků, pocházejících z dob, kdy ceny stoupaly, jestli
nehospodárným životem se o ně nepřipravily.

V době poválečné nastaly ve všech obcích značné potíže s ubytováním
obyvatelstva. Tím větší byly v Napa jedlích, jelikož již před válkou nesnadno bylo
najíti tu slušnější byt pro rodinu. Málo se v tu dobu celkem stavělo. V letech 1915
až 1923 přibylo pouze 16 čísel nových, z nich některé rozdělením starého domu na
dva.

Aby se tedy odpomohlo bytové tísni, dána v březnu r. 1919 obecním úřadům
moc zabírati čí rekvirovati byty. Jako ve všech obcích tak i v Napajedlech zřízena
ubytovací komise s povinností, přidělovati byty lidem, kteří by se o ně hlásili. Ale
nebylo to tak lehké. Přihlášek bylo pět až desetkrát více než uvolněných bytů.
Komise chodila dům od domu, hledajíc místnosti, které by se daly upraviti a
rekvirovati za byty. Výsledek však rovnal se nule. Komise s omrzelostí nad
nezdarem svého jednání se rozešla a zvolena jiná, nová, která si dala také jiné nové
jméno, které mělo všemu jednání dáti šťastnější směr. Ale byla jen stará kára nove
natřená. Uvízla v louži a nemohla rovněž dále. Konečné přišlo se k poznání, že
jediným prostředkem jest tu stavěti domy. V důsledku toho utvořilo se v
Napajedlech Družstvo stavební, jež pak vystavělo několik domků na Malinách.

Brzdou v této bytové krisi byla též uzákoněná ochrana nájemníků, pro
kterouž mnozí majitelé domů obávali se vůbec někoho do chalupy přibrati. Vždyť
ho pak z ní nedostal, ať domu jakkoliv potřeboval. Koupil si dům, ale nemohl se
do něho nastěhovati, protože nemohl z něho dostati nájemce. Chtěl oženiti syna
neb vdáti dceru a upraviti jim byt v domě svém , nemohl , nájemce se mu
nevystěhoval. K tomu všemu činže nesměla se dle potřeby a vůle zvyšovati. Ale
opravy a udržování domu byly stále dražšími. Činžovní daň s různými přirážkami
a poplatky zabrala téměř 50 % celého nájemného , na opravy muselo se mnohdy
dopláceti. Není tedy divu, že majitelé domů se vzpěčovali, seč mohli, vzíti někoho
cizího do chalupy.

V době válečné byli v Napajedlech častěji ubytováni uprchlíci z území
válkou postiženého. Tak od 25. do 27. června 1916 dovezeno sem z Haliče 630
polských židů, ve dnech 24. září až 10. října 1916 ubytováno 400 vystěhovalců i s
dobytkem, jenž pásl se na lukách , od června 1917 zůstalo zde po celý rok 20
uprchlíků polských. Sídlem jejich byla Obecnice, kde na dvoře pro ně zřízena
byla kuchyně.

Po převratu pak hostila Napajedla častěji přijíždějící z ciziny legionáře. V
prosinci 1918 bylo zde a v okolí 600 italských legionářů, v srpnu a v září 1920
objevovaly se tu již jednotlivé tlupy ruských legionářů: kromě nich ubytovány zde
ke kratšímu pobytu vojenské posádky.

Tímto přetahováním vojenských těles donesly se do Napajedel černé
neštovice, jimiž onemocnělo v únoru 1919 sedmnáct osob, z nichž 4 zemřely. Také
tyf břišní úplavice, spála, difterie a jiné nemoci byly sem válkou zavlečeny.

Chyby tiskové.
Strana 5 řádek 9 od spodu Losinskému, ne Sosinskému
» 6 » 14 » Podsedky, Chmelnice, ne podsedky, ch-
» 9 » 32 » Lackem, ne Sackem
» 13 » 19. a

20
shora zl. moravských, ne zl. Marek

» 16 » 13 » polských kozáků, ne horáků
» 31 » 1 » dvorů, ne domů
» 32 » 9 » 2 bečky, ne z bečky
» 38 » 18 » pole a dobytek, ne pola a luka
» 50 » 7 » Zato měla, ne zcela měla
» 80 » 12 » Půl, ne Průl
» 95 » 20 » Na Bůrovech, ne Boruvech
» 100 » 6 od spodu Bylo tedy, ne tehdy
» 104 » 5 shora technikové dva
» 108 » 1 » 26 °C ne 26%
» 116 » 8 » došek za pannu, ne došek pannu
» 117 » 4 » žilou či tatarem, ne a tatarem
» 128 » 25 » od mlýna k nádraží, ne u nádraží
» 132 » 29 » nemálo přispěly, ne přispěly

OBSAH.

 Strana

1. Nejstarší zalidnéní napajedelského kraje 4
2. Původní poloha Napajedel 4
3. Okolí Napajedel ve starších dobách 5
4. Strategická důležitost kraje a tvrze 6
5. Rozšíření Napajedel 6
6. Matouš Trenčanský 7
7. Doba hnutí husitského 7
8. Doba Jiřího z Podébrad 10
9. Doba Jagajlovců. 11
10 Bočkajovy nájezdy 12
11 Různí držitelé Napajedel 12
12 Žerotínové v Napajedlích 12
13 Rotálové v Napajedlích 15
14 Doba pobélohorská a za války 30 lcté 16
15 Zvyšování robot a poplatků 17
16 Švédové 19
17 Vznik noyých osad 19
18 Turecké nájezdy 19
19 Klenoty Aliny Bruntálské 20
20 Napajedla za Julia Rotala 22
21 Napajedla svéřenským statkem 23
22 Pomér Rotálského panství k sousedům . 25
23 Drobná šlechta v kraji a její zánik 11
24 Hospodářské poméry v dobé poddanství 29
 A) Doprava soli 30
 B) Polní hospodářství 30
 C) Vinařství 32
 D) Chov dobytka. Pastvy 34
 E) Rybnikářství 41
 F) Jiné živnosti hospodářské 42

25 Panské podniky živnostenské a odprodej jich 42
26 Trhy v Napajedlích 45
27 Tažení Prušáků a Francouzů 46
28 Robota a jiné útisky poddaného lidu 48
29 Řemeslné živnosti 52
30 Stavba nového zámku 55
31 Vojenská posádka 55
32 Poslední Rotálové 56
33 Kobenclové a Hanke z Hankenštejna v Napajedlích 57

34 Hasičství a požáry v Napajedlích 58
35 Regulace řeky Moravy 60
36 Štockauové v Napajedlích 63
 A) Cukrovar 63
 B) Pivovar 65
 C) Lázně 66

37 Další osudy Štockauových 68
38 Vrchnostenští hejtmani 69
39 Soudnictví a hrdelní právo 70
40 Obecní úřad 73
41 Školství v NapajedlíchT 80
42 Správcové školy a jiné osoby učitelské v Napajedlích 83
43 Právní a hmotné postavení učitele staré doby 85
44 Správa náboženských záležitostí 89
45 Příjmy farářovy v 18. století 92
46 Kříže, sochy, obrázky, kaple 94
47 Vzdělávací spolky v Napajedlích 95
48 Peněžní ústavy v Napajedlích 96
49 Povýšení Napajedel na město 99
50 Stavba nové radnice 100
51 Dopravnictví Napajedel s okolím 100
52 Dláždění a kanalisace 102
53 Zdravotnictví 103
54 Podnebné poměry Napajedel 105
55 Včelařství 108
56 Péče o chudé 109
57 Napajedlané, kteří vynikli ve světě 111
58 Umělecká díla v kraji 112
59 Zábavy, zvyky, obyčeje zdejšího kraje 113
60 Stavba a úprava starých selských stavení 120
61 Život v rodinách za dob robotních a porobotních 123
62 Napajedla za světové války 124

