

 - 1 -

Úvod:
Ve schůzi obecního zastupitelstva dne 12. prosince roku 1900 konané usnešeno k návrhu pana
starosty L. Šváchy, aby vzhledem k tomu, že na obecní samosprávě se víc a více žádá, že
úřadování je stále kombinovanějším, že úřední spisy obecní jsou ve stavu tak zbědovaném, že
jen zkušená již síla se v nich vyzná, dále, že obec se dosud ani na obecní kroniku nezmohla:
aby z obecních prostředků pořízena byla potřebná knihovna úřední a současně pořízená
památní kniha pro důležité události místní.

K vyplnění tohoto usnešení zmocněn pan starosta L. Vácha.

Tak tedy vznikla památní kniha zdejší obce. Poněvadž ukázalo se záhodným zvěčniti v ní
nejen poslední dobou sběhlé události, nýbrž také zachytiti i ty údaje, které se v dřívějším čase
sběhly a pro obec zdejší velmi důležité jsou, přikročeno k sebrání důležité látky a použito jako
pramenů k tomu účelu „Památní knihy farní“ důst. P. J. Podlahou laskavě propůjčené a
„Památní knihy školní“, kterou pan řídící učitel P. Hybler rovněž ochotně zapůjčil.

Vznik Pozdn ě:
Vznik Pozdně zasahá do šedé minulosti: Vidno je to z farních záznamů, dle nichž v době
panování Václava II. Kol roku 1298 vystavěn byl zdejší kostel. Obec samostatná existovala
zajisté o mnoho dříve. Kostel onen stál na tom místě, na kterém později, když toho potřeba se
ukázala, vystavěn kostel nynější.

Založení fary a školy:
Při kostele zdejším původně fary nebylo, nýbrž byl až do roku 1718 kostelem filiálním. Toho
roku pak teprve zřízena fara a také škola. O tom svědčí listina ze dne 27. ledna 1718 v archivu
farním uložená, kterou se Jan Filip, říšský hrabě z Clari Aldringen pán na Teplici, Lenešicích
a Pozdni zavázána činí, že bude faru i školu zdejší vydržovat. Původně farou byl dům čp. 47
vedle školní budovy, tam, kde se nalézá nyní III. Třída, sborovna a byt ml. Učitele, tam
nalézala se škola. Kdy se prakticky začalo učiti, není určitě známo. Správcem nad školou byl
farář, jak bylo do roku 1870 v obyčeji.

První u čitelé:
Prvním učitelem pak byl Ant. Dostál. Působil zde až do roku 1750. Po něm následoval
v úřadě učitelském Jan Václav Wagner, zakladatel rodiny Wagnerovské, která zde
posloupnosti dědické zastávala úřad učitelský ctihodný věk 129 let. Pocházel z Chcebuze
(Lebus) okres Štětí. Působil zde až do roku 1778. Zanechal 4 dítky, z nichž úřad učitelský
převzal druhorozený syn jeho , Frant. Wagner. Týž narodil se jž v Pozdni r. 1753 a dokončiv
studia v Praze, nastoupil místo po otci. Jak učitelé tehdáž placeni bývali, vidno ze služného,
jehož on užíval. Záloželoť z 98 zl. 29 kr. konv. Měny, 2 sáhů měkkého dříví, 20 strychů uhlí,
2 korců žita, 1 míry pšenice a půl korce pole na brambory.

Rok 1834:
Toho roku zemřel František Wagner. Pohřben je na zdejším hřbitově, který právě téhož roku
byl vystavěn. Pohřeb vykonal důstojný pan farář Josef Brechler již od roku 1829 zde působící.
Po Frant. Wagnerovi uvázal se ve vedení školy osmý syn z jeho devíti dítek : Josef Wagner.

Rok 1836:
V tomto roce byl vysvěcen nový hřbitov. První mrtvola naň pochována je Josefa Bečvářová
z Bilichova.

 - 2 -

Rok 1838:
V době této spravována byla zdejší obec již rychtářem. Prvním rychtářem byl Josef Podpěra.
Konšely byli: Václav Perníček a Frant. Ševíc. Od kterého roku úřadovati začali, není známo,
ale ví se jen , že roku toho úřadovati přestali. Po nich byl rychtářem Henzl Martin, a za
konšele ustanoveni: Tanzích Josef, Šlégr Jan.

Rok 1839 -1840:
Po faráři J- Brechlerovi nastoupil Nikodém Fischer. Pamětihodný je tím, že dal sporážeti půl
zádušního lesa, za nějž utržil 16set zlatých.

Rok 1841:
Dne 24. července poledne přijela komise ku sepsání a vyměření katastru zdejšího a Líského.
Skládala se z geometra Josefa Demmera a adjunkta Růžičky. K nim přiděleni byli dva vojíni.
Komise i vojáci ubytováni ve vsi. Geometr bydlel ve škole, adjunkt u Joh.Jordána čp. 45 a
vojíni ubytováni v č.p. 44. Stravování vojáků nařízeno celé vsi. Střídavě po třídě musela jim
býti 3x denně donášena do bytu strava. Měření trvalo do 30. srpna. Následujícího dne komise
odjela.

Rok 1842:
Toho roku panovalo veliké sucho, následkem čehož sklizeň veškerých plodin, ať již obilovin
nebo pícnin byla velice chabá. Jediné ovoce kupodivu se na stromech udrželo a hojné úrody
přineslo.

Rok 1843:
Místo dosavadních ustanoveni nový rychtář a konšelé, a sice: rychtářem zvolen Ant. Ševíc, za
konšele dosazeni Perníček Václav a Henzl Martin. Dne 19. dubna položen byl základní
kámen k nynější faře. Dne 11. prosince o 5. hod. večer vyhořely panské stodoly i s úrodou.

Rok 1844:
Stavba nynější fary dokončena farářem p. P. Fischerem.

Rok 1845:
Po dostavění fary předsevzata panem kapit. Děkanem Václavíčkem prohlídka zdejšího
sešlého kostela za tím účelem, jak odpomoci veliké zchátralosti jeho.

Rok 1847:
Dne 14. února přijela úřední komise, aby předsevzala prohlídku zdejšího kostelíka. I uznána
stavba nového kostela za nevyhnutelnou. Sdělání plánu a předpočtu budovy postoupeno
k provedení krajskému inženýrovi.

Rok 1848:
Rok tento je v obecných dějinách památný prohlášením konstituce Ferdinandem V.
Dobrotivým.

Rok 1849:
Patrimoniální úřady byly zrušeny a místo nich zřízeny okresní soudy pro více panství. Pozdeň
přidělena k Novému Strašecí. Pro více obcí zřízeni obecní představení (auditoři). Tak měly
Pozdeň, Líská, Bilichov, Hřešice a Srbeč svého auditora. Úkolem jeho bylo vyřizovati všecky
záležitosti, dříve patrimoniálním úřadům přidělené. Služné jeho obnášelo 600 zl. konv.m.

 - 3 -

Rozpočet a stavba nového kostela konečně i ministerstvem vnitra schválena. V rozpočtu
tomto navrženo : za práci 3343 zl. 35 kr., za materiál 2925 zl. 12 kr., za přidav a povozy 3233
zl. 24 kr. – úhrnem 9 501 zl.71 kr. Dne 20. září ve veřejné dražbě stavba pronajata Frant.
Šandovi, mistru zednickému z Vraného.

Rok 1850:
po odsvěcení starého kostela pomýšleno na zřízení nějaké prozatímní budovy. I vystavěna
k tomu účelu prkenná bouda u sv. Jana před školou. Prve, než ta byla postavena , vykonávány
služby boží v jedné přízemní světnici na faře. V proudu těchto staveb nastoupil místo nový
farář P. František Řehoř.

Rok 1851:
Toho roku nastoupil nový rychtář zdejší s konšely. Byl to Šlágr Jan, a konšelé Henzl Jan a
Tajzich František. Starý kostel byl stavitelem Šandou zbourán.

Rok 1852:
Po zbourání usnešeno stavěti kostel nový. Stavba netrvala dlouho. Stavitel Šanda nejprve
práci sám zastavil, chtěje zálohu, potom však, když shledána jeho dosavadní práce
nedostatečnou, vedení stavby mu docela odejmuto a předsevzata nová relicitace. Nově
rychtářem zvolen toho r. Jan Šlágr, konšely Paur Jos. A Henzl Matěj.

Rok 1854:
Dne 8. května konána komise na dosavad provedenou stavbu kostela. I usnešeno vše, co
dosud vystavěno, zbourati a ze základů znovu stavěti. Stavbu převzal nyní patron sám v režii,
řízení práce svěřeno panu Václavu Štrayblovi z Vraného.

Rok 1855:
Ve zdejší obci propukla epidemie spály. Zuřila tou měrou, že jí zde 22 lidí podlehlo.
V některých rodinách zvlášť krutě řádila. V rodině Žateckých č. 58 v týdnu padly jí za oběť 3
dítka a matka, v rodině Vlčkovi č. 15 zemřela v týdnu rovněž 3 dítka

Rok 1856:
Za Jos. Wagnera rozšířila se škola zdejší dosud jednotřídní na dvoutřídní. K zastávání služby
ve II. třídě ustanoven vikariátem pomocník Eduard Pošmurný rodem z Olešné u Rakovníka.
V odměnu za to poukázáno mu služné 120 zl k. m.

Dne 10 června o 5. hodině odpolední stihla obec zdejší veliká katastrofa. Ze strany
jihovýchodní divým větrem hnány, přihnaly se mraky zkázonosné a než-li se kdo nadál, strhlo
se hrozné krupobití. Téměř dvě třetiny úrody je zničeno. Veliké množství oken bylo rozbito.
Nejvíce poškození obdrželi od císaře pána k umírnění bídy peněžité dary. Byli to Jan Arlt č.p.
40, Hynek Svítek čp. 46, Oba dostali po 25 zlatých. Míra neštěstí všeobecného však nebyla
ještě dovršena. Dne 28. července přikvačila na krajinu zdejší nová zhouba, podobná předešlé.
Nové krupobití se dostavilo, aby zničilo to, co ještě úplně zničeno nebylo.

Rok 1858:
Stavba zdejšího chrámu konečně byla dokonána. První mše sloužena byla v něm 25. října.
Náklad na ni zjištěn úhrnem v obnosu 26.913 zl. V máji postaveny na kůr varhany.

 - 4 -

Rok 1859:
Dne 20. dubna vysázeno dle přání ředitele velkostatku kaštanové stromořadí podél silnice ke
sv. Janu. K tomu účelu koupil šichtmistr horní kopu sazenic za 7 zl. 20 kr.

Rok 1860:
Dne 5. června přivezli občané Pozdeňští na 5 vozích z Prahy nový hlavní oltář a kazatelnu.

Rok 1861:
Po éře rychtářů nastala doba obecních představených. Prvním představeným zvolen Martin
Peis, za radní Josef Bruna a Josef Paur. Právě o posvícení pozdeňské byl kostel arcibiskupem
B. Švancenberkem slavnostně vysvěcen.

Rok 1862:
Toho roku zřídil probošt metropolitní kapitoly u sv. Víta v Praze veledůstojný pán Th. Dr.
Mikuláš Tomek nadaci ve státních úpisech 3000 zl. Z jejich úroků mají býti každoročně
podíleny chudé dítky farnosti Vranské, Klobucké a Pozdeňské potřebným šatem a obuví.
Podílení se má díti na den patrona zakladatelova sv. Mikuláše. Poněvadž 5% úroky z řečené
jistiny obnášejí 150 zl., připadla obci zdejší třetina tj. 50 zl. Dítky poprvé podílel nový pan
farář p. Karel Otman, toho roku právě nastoupivší.

Rok 1863:
Poněvadž zdejší kostel neměl Křížové cesty, opatřena i tato patronátem. Pořízení její
vyžadovala náklad 236 zl.
Toho roku nastoupilo nové představenstvo. Peis Martin, co představený. Burda Josef a Paur
Josef, co radní.

Rok 1865:
Dne 29. dubna postoupila kapitola patronát nad školou výboru školnímu. Prvními výbory
školními byli pan Ant. Prokop, Jan Zůna, Josef Minařík a Josef Sajler.

Dne 2. května časně zrána ozval se smutný hlas zvonu zvěstující, že hoří. Hořelo u Podpěrů
čp. 10. Mimo chatrnou stodolu, ze které oheň vzešel, shořelo obydlené stavení i s ostatními
hospodářskými staveními. Štěstím bylo, že omezil se oheň jen na jedno číslo. Vznikl prý tím,
že večer před tím hodila se na slámu neuhaslá dýmka a zapomnělo se na ni.

Rok 1866:
O roce tomto kronika farní píše:
Rok tento patří mezi léta, na něž po dlouhou dobu v dějinách se pamatovalo pro těžké rány,
jimiž na obyvatelstvu byl dopadl. Ku konci června vpadli do Čech nepřátelsky Prušáci, odvěcí
naši nepřátelé. Bojiště, kde vojska naše s pruskými krvavě se srážela, bylo sice od nás velice
vzdáleno, avšak přece když bojováno bylo u mnichova Hradiště, bylo hrubou střelbu až sem
slyšeti. Těšili jsme se, že o naši, v lesy zastrčenou a neschůdnými cestami ode všeho světa
oddělenou vesničku, Prušáci ani nezavadí, ale přece zavadili.

Po nešťastné porážce u Hradce Králové 3. července valily se proudy nových vojů pruských do
milé vlasti naší. Dne 16. července rozletěla se zde zpráva, že po silnici od Loun táhne síla
Prušáků a již od rána slyšeti bylo hluboké dunění povozů s děly po silnici jedoucích. Ze všech
vesnic, kudy měli Prušáci jeti, jako z Třebíze, z Kvílic, Plchova, z Velkých a Malých
Holešovic až i z Vyšínku a ze Šlapánic uháněli s koňmi, s hovězím dobytkem, s vozy do lesů

 - 5 -

pozdeňských a bilichovských. Oráči pracující s koňmi na polích ani se domů nevraceli, nýbrž
přímo k lesům uháněli.

V Pozdni bylo viděti cizí vozy naprázdno objíždějící a na jistou zprávu čekajcí, že již
nebezpečí minulo. Všecko mělo strach o pěkná hovádka svá. Tisíceré povídačky vymyšlené,
strachu ještě přidávaly. Velké leknutí způsobila as o 2. h. odpoledne zpráva, že 9 Prušáků jede
na voze k samé Pozdni. Bylo však po strachu, když jsme se dozvěděli, že Prušáci se položili
táborem u Velkých Holešovic a že prahnouce velikou žízní nedovedli uhasiti tuto ani vším
tím pivem, co v Holešovicích měli , a proto, že je těch 9 vysláno, aby přivezli pivo ještě
z pivovaru srbečského. . Jedouce skrz obce k Srbči, ani se zde nestavěli, až teprve při zpáteční
cestě. Tu se zastavili u kupce a hostinského u p. Ant. Prokopa a dali si nalíti pivo a kořalku.
Též vzali si dle chuti doutníků . pivo a kořalku zaplatili, doutníků však né. Brzy je obstoupil
zástup Pozdeňských, zvědavě si je prohlížejících, ano i v hovor se dávajících. Jeden z nich ,
rodem Slezan, mluvil dobře česky, takže bylo dobře znáti, že česká řeč je jeho mateřština.

Ještě před nešťastnou bitvou u Králové Hradce přišlo představenstvu pozdeňskému poručení,
aby ve 3 dnech odvedlo do Nového Strašecí 180bochníků chleba pro vojsko naše.

Až potud sahají zápisky z kroniky farní.

Z dějin pak a z tradic lidu dosud žijících vojínů starých, dovídáme se některé podrobnosti:

Mezitím, co pruský vojevůdce porazil u Králova Hradce vojsko naše, druhý oddíl vojska
našeho vítězil v itálii v Lombardsku. Zmínky zasluhuje bitva tato již proto, že tam bojoval
český náš 28. pluk pod vrchním velením arcivévody Albrechta.Mezi vojíny tohoto pluky byli
i někteří vojíni, kteří zde v obci žijí. Tito vzpomínajíce na tyto trudné chvíle, vypravují mladší
generaci se slzami v očích o dojmech jakých bylo jim zažíti, když 24. června 1866 o 5 a půl
hodiny ranní v širém poli u Hustoty přijali od vojenského polního pátera Scherela požehnání,
načež veleno jim česky k pochodu. Při pochodu k bitevnímu šiku hrála vojenská kapela „
rakouskou národní hymnu, českou národní hymnu, jakož i slovanskou hymnu „Hej Slované“,
kteréžto písně jako mocné kouzlo působily v srdci bojovníků českých, dodávajíce jim
zmužilosti a síly. Vidno z toho, že na místech těch, kde třeba nadšení, zmužilosti a síly
duševní, dovede se udeřiti na pravou strunu srdce českého bojovníka – naproti tomu však
v moderním 19. stol. Jaký tu kontrast! Tu píseň českou, která tenkrát vedla české bojovníky
do kruté seče a rozohnila jejich srdce, tu dnes v srdci Čech, v matičce Praze, vojenská kapela
nesmí přednášet a vojíni pro české hlášení se při kontrolním shromáždění jsou trestáni. Mezi
7 vojínů z r. 1866 dosud žijí: Fr. Vostrovský, L. Švácha, Ant. Liebezeit a Fr. Kučera.

Ještě hroznějším nepřítelem, jímž naše vlast napadena byla a který nás ruku v ruce
s válečnými pohromami zle na nás dopadajícími kráčel, byla cholera. Zlý tento host daleko
více obětí si vyžádal, než-li meč a olovo na bojišti. I zdejší vůkolí navštívila. Nejhorší byla
v Jedomělicích, v Pozdni, kde jí podlehlo asi 10 lidí. Zároveň podlehl jí sám ošetřující lékař
MUDr. Pešek ze Mšece. Lid obecný touto ranou tak zmalomyslněl, že počal podezřívati
popřednější osoby z travičství. Toho roku Ed. Pošmurný nastoupil místo v Mitrovicích u
Plzně a po něm nastoupil místo učitelského pomocníka František Karbus.

Rok 1868:
Zima toho roku přinesla lesům velikou pohromu. Již začátkem listopadu t.r. napadlo tolik
sněhu, že koruny stromů tvořily téměř neproniknutelnou klenbu sněhovou. V dalších dnech
však sníh změnou počasí počal táti, vodnatěti. Větve stromů nemohouce tak velké tíže snést,

 - 6 -

počaly se lámati, takže celé skupiny stromů čněly do výše jako kůly. K tomu začátkem
prosince dostavila se prudká vichřice, jež dílo ještě dovršila. Vyvrátila totiž v lesích i
zahradách veliké množství stromů. Po ročním velmi prudkém zápasu dvou protistran: strany
vlády a opozice zvítězila tato prosadivší své kandidáty do výboru. V něm stal se starostou Ant.
Prokop , radními Václav Perníček a Václav Volf.

Po Fr. Karbusovi nastoupil podučitelské místo Augustin Hortík.

Toho roku nastoupil praxi lékařskou v našem obvodě MUdr. Adolf Keller.

Rok 1869:
Toho roku odejmul stát církvi dohled nad školami a převzal je ve svou správu. Od té doby
přestává dohled místního faráře nad školou zdejší a vykonává se nově zřízenými inspektory.

Augustin Hortík opustil již po roce zdejší školu a po něm nastoupil opět jeho předchůdce
Frant. Karbus.

Rok 1870:
Dne 31. srpna právě před zdejší poutí, honil zdejší lesní pan Karel Brod koroptve u Plchova.
Na lov s sebou vzal 15ti letého syna zdejšího šichtmistra Ferdinanda Vilda. Když došli na
louku u Plchova, vyletěla z ní koroptev. Hoch namířiv na ni, spustil, avšak tak nešťastně, že
v témž okamžiku pan lesní těžce zraněn, klesl k zemi. Pozdě bylo ovšem litovati činu, byť i
nevědomky spáchaného. Na místě tom , postaven později synem lesního pomník.

Rok 1871:
Až do r. 1870 bral zdejší pan farář K. Otman od obce Pozdeňské desátek: 5 a půl korce žita a
2 a třičtvrtě korce pšenice. Ten byl konečně, když přišly nové zákony o parcelaci pozemků
výnosem c.k. okr. Hejtmanství ve Slaném vykoupen jistinou 704 zl. s úrokem 35 zl.

Toho roku byl zvolen starostou opět p. Ant. Prokop a radními Václ. Perníček a Frant.
Hamoun.

Rok 1872:
Rok tento zapsán je černým písmem v paměti všeho obyvatelstva naší vlasti. Kdož by také
ničeho o oné povodni, kterou ztíženy byly celé západní Čechy, nevěděl? Pohromu tu
způsobila hrozná průtrž mračen, která 25. dne května snesla se nad Čechami a takovou
spoustu vod vychrlila, že malé potoky stávaly se dravými řekami, téměř celé dědinky
odnášejíce.

Zde v Pozdni vystoupila voda ze břehů potoka, rozlila se po dolejší návsi, takže lidé brodíce
se vodou, museli dobytekze stájí vyváděti. Mimo zaplavení luk, více škody zde voda
neudělala. Výška vody, jakou povodeň dosáhla, poznamenána je na patníku u čp. 60.

Toho roku dán do penze stařičký , již po 43 léta zde působící učitel Josef Wagner a na místě
jeho ustanoven sedmý z jeho dítek Karel Wagner.

Rok 1873:
Jako pozůstatky války francouzsko-německé vypukly na mnoha místech neštovice. Také
Pozdeň navštívily, sklátivše předčasně 3 osoby do hrobu a zanechavše na mnoha tvářích
nesmazatelné stopy po sobě.

 - 7 -

Právě v pondělí velikonoční vypukl v chalupě č. 44 patřící Jiřímu Čermákovi, požár.
Rozpoutaný živel zachvátil v krátkosti i čp. 45 , domek Jordánův. Oba domy lehly popelem.
O vzniku požáru prosakovaly podezřelé řeči, že prý byl následkem spekulace.

Toho roku odškolila se od Pozdně obec Bilichov, zřídivší si samostatnou školu, zprvu
jednotřídní, později dvoutřídní.

Rok 1874:
Volbou nového obecního zastupitelstva zvoleni starostou pan Frant. Hamoun.

Rok 1876:
Po teplém a krásném dubnu, za kterého osení krásně vzrostlo a slibnou naději rolníku
poskytovalo , následoval chladný květen. Vše přestalo růst, ale proto přece nočním chladnům
vzdorovalo, až přišel 19. máj. Po celý ten den fičel mrazivý vítr. Zkušenější netajili se
obavami před nastávající nocí. Obavy ty nebyly liché. Pravý smutek zmocnil se všech při
pohledu na kvetoucí stromoví a krásné, skoro již metající obilí. Vše zmrzlé. Listí na stromech
zrezavělo, osení z¨bělelo a kleslo k zemi. Zoufání zmocnilo se všech. Mnozí rolníci, prosti
jsouce vší naděje, osení posekali . Po mrazivém máji následoval tím krásnější červen. Veškeré
osení vlivem blahodárného počasí jakoby čarovnou mocí ožilo, hojnou žeň slibujíc. Ovoce
bylo sice málo. Což bylo vysílenému stromoví předešlou úrodou jen ku prospěchu.

Po P. Karlu Otmanovi nastoupil za faráře zdejšího P. František Lidmanský.

Rok 1879-1880-1881:
Řídící učitel Karel Wagner obdržel více honorované místo řídícího učitele ve Třtici a proto
opustil školu zdejší koncem r. 1878 a po něm nastoupil zde řídící učitel František Černý.
Dlouho však nezastával úřad svůj. Již rok na to, tedy v lednu r. 1880 zemřel v mužném věku
zánětem plic. Po něm následoval roku 1880na místě řídícího učitele p. Bohdan Fürst. Funkci
tu zastával do ukončení školního roku. Téhož roku po prázdninách obsazeno bylo trvale místo
to panem Janem Červeným. Téhož roku zemřel po 4 letém zde působení farář P. Lidmanský a
po něm nastoupil Čeněk Burian. Ani ten netěšil se dlouhému pobytu mezi Pozdeňskými.
Zemřel již r.1881 zánětem plic. Farářem stal se po něm P.Josef Plašil. Po ten čas, než-li
nastoupil, spravoval osadu zdejší administrátor Jos. Zahálka.

Škola zdejší, dosud dvoutřídní nabyla postupem času takového množství dětí, že ukázalo se
záhodným, aby o jednu třídu byla rozšířena, což se uskutečnilo. Nová třída byla umístěna
v domě p. Ant. Prokopa. Dlouholeté přání a úsilí občanů zdejších, aby Pozdeň také nějakou
silnici měla, a tím konečně ostatnímu světu přístupnou se stala, došlo splnění. Trvalo to sice
dlouho, než byla definitivně projektována a nežli se všichni interesenti na výsledném směru
shodli. Nejvíce sporů bylo o to, kudy má jíti přes ves. Někteří chtěli, aby šla od čp 26 přes
mlýnskou strouhu ke kovárně, odtud okolo školy na hranice Hřešické. Jiní zase, aby šla přes
náves okolo kostela. Přání druhých zvítězilo. Od hostince čp. 26 vedena dále přes Holešovice
do Klobuk. K uhražení výloh na stavbu slíbily oba okresy Slánský a Novostrašecký subvenci,
kapitula u sv. Víta 6000 zl a za 500 zl povozů. Ostatek má hraditi obec. Stavba pronajata
stavitelům Náprstkům za 16000 zl.

Dne 6. července odpoledne o 5. hodině, objevilo se na straně severozápadní mračno, z něhož
povstal veliký vítr, který mezi stromovím zle řádil. Mezi množstvím stromů také dvě lípy
před školní budovou u sv. Jana i s kořeny vyvrátil. Jedna z nich měla průměr 3,3 m, druhá
byla o něco menší, obě však docela zdravé.

 - 8 -

Rok 1882:
Dřevěna a velice již chatrná chalupa č. 36 naproti farské louce u Plchova je zbourána a
vystavěn nový domek.

Dne 30. května večer přikvačila veliká bouře s lijavcem. Liják , ten způsobil v Pozdni skoro
větší vodu, než byla v roce 1872. Škody byly hrozné.

Rok 1883:
Dne 13. února podány oferty na stavbu další silnice: od hranic pozdeňských k Hřešicím a do
Strašecí. Stavba zadána staviteli novostrašeckému panu Molkovi.

Okresní silnice k Hořešovicům p. n¨Náprstkovi zadaná, nebyla jím dostavěna. Podnikatel
žádal na okresu dalších peněz a když mu byly odepřeny, zastavil stavbu. Mezitím propukly
naň rozmanité přehmaty, jichž se během času dopustil. Vida pád svůj neodvratný a nechtěje
hanbu svou přežíti, zastřelil se.

Bývalá fořtovna na konci vsi k Plchovu, ježto byla velmi chatrná,jest opravená a upravená pro
byty dělnické.

Rok 1884:
Toho roku zvoleno je nové představenstvo. Starostou zvolen byl p. Josef Vlček, radními p.
Ludvík Vácha, Frant. Fojtík a Frant. Ostrovský.

Dosavadní řídící učitel p. Jan Červený ku své žádosti přeložen je na místo řídícího do Pcher a
na jeho místo dosazen řídící učitel Jos. Havelka z Hostíně.

Již minulého roku, když se stavěla silnice k Hořešovicům, musel pro silnici vykácen kus lesa.
Celý les vykazoval výměru as 33 jiter, a proto dal velkostatek vykáceti lesík celý a zbytek
v pole proměnit. Obdělání vzniklých pásek pronajato lidem za směšně vysoké ceny.Když celý
les byl zporážen, naproti tomu na Velkém kuse osázeny byly pozemky lesem od velkostatku ,
který některé pozemky s rolníky vyměnil, aby tak les sjednotil.

Z novostaveb přibyl v obci domek čp. 80, náležející Richardu Vildovi, majiteli uhelen
z Hřešic.

Rok 1885:
Poněvadž byly uhelné doly kapitulní povozům pro uhlí jedoucím nad míru nepřístupné,
zvláště v čase nepohody, vystavěl si velkostatek od silnice hřešické svou cestu k uhelným
horám.

Rok 1886:
Dne 1. ledna 1886 otevřena byla expozitura o 4 rocích při zdejší škole se sídlem
v Jedomělicích. Zjara toho roku zboural p. Ant. Prokop domek č. 4 a vystavěl zde téhož roku
nový obytný dům i s ostatními hospodářskými náčiními. Napodzim vystavěl si zednický mistr
p. Fant. Prokop na Sládčici rovněž nový domek čp. 82

Poněvadž byt řídícího učitele neobyčejně sešel, podniknuta na něm oprava.

 - 9 -

Rok 1887:
Majitel domku čp. 55 pan Emanuel Hladík zboural velice již zchátralý domek svůj a vystavěl
na témž místě obydlí nové.

Rok 1888:
Obec Jedomělice neustávajíc ve snahách vyměňovacích, od Pozdně dostala konečně povolení
zříditi si samostatnou dvoutřídní školu.

Velké bylo dobrodiní pro obce zdejší, že zřízením silnice otevřeno jim okénko do světa.
Okres Novostrašecký však začal vybírat mýtné.

Rok 1889:
Rok tento je tím pamětihodný, že ke škole zdejší, provedena byla přístavba. K tomu cíli již
roku minulého provedena byla komise, kterak by se mělo nedostatečnosti školy odpomoci.
Stavba započala 15. dubna a dokončena 20. srpna. Svěcení nové budovy školní vykonáno 1.
září.. V této době ustaveno nové zastupitelstvo Starostou zvolen p. Ludvík Vácha, radními
Šubrt Ant. a Paur Václav.

Z novostaveb provedna stavba dvou domů. První dům čp. 83 vystavěl si p. Jan Kučera,mistr
truhlářský a druhý čp, 85 na kraji obce k Plchovu zbudoval p. Jos. Pokorný, majitel hor.

Již v říjnu bylo slyšeti, že ve východních zemích v Evropě řádí tzv. chřipka . Zchváceno jí
bylo na statisíce lidí. Nebezpečná byla jen tehdy, když se k ní přidala jiná choroba např. zápal
plic. Tu prý zpravidla byla smrtelná. V Čechách se začala rozšiřovati v prosinci, ni jedné
vesničky neušetřila. I v Pozdni se objevila , a sice dosti hojně, ale úmrtí žádného nebylo.
Vyučování ve škole muselo být na 14 dní přerušeno.

Rok 1890:
Následkem dešťů, nemohlo se často přes potok na zahrádkách. Proto odhodlala se obec
vystavěti zde nový most na traverzách Stál 100 zl.

Rok 1891:
Obec pozdeňská neměla dosud žádné hasičské stříkačky, tím méně samotný sbor . Proto, aby i
v tomto směru krok dopředu se stal, podal starosta p. L. Vácha žádost k prvnímu zemskému
hasičskému fondu o udělení podpory k zakoupení věcných potřeb hasičských, zároveň přičinil
se o to, aby zřízen byl hasičský sbor, což se mu delší době podařilo. Přičiněním jeho
vymožena zemská subvence v obnosu 170 zl. a přičiněním správce zdejšího velkostatku p.
Josefa Jirsáka, horlivého fedrovatele hasičské myšlenky, získán dar od veledůstojné kapituly
u sv. Víta ve výši 50 zl- K zakoupení stříkačky vypraveni 2 údové obecního výboru, kteří
zrovna v jubilejní výstavě stříkačku od firmy „Havelka a Meez“ objednali a za částku 750 zl.
koupili.

Poněvadž se několikráte stalo, že blesk do kostela zdejšího udeřil a více méně jej poškodil,
byl patronátem zakoupen a na kostel postaven konečně hromosvod.

Při sčítání lidu prováděného starostou p. L. Váchou napočteno v Pozdni 538 obyvatel.

Rok 1892:
Téhož roku nastoupil nový spolek hasičský v činnost. . Dne 17. května brzo ráno vypukl
požár v domě čp. 33 na cestě k Plchovu, který byl majetkem p. Peise. Poněvadž byl dřevěný a

 - 10 -

pod došky brzy celý vzplanul,oheň se rozšířil i na sousední domky čp. 34 patřící p. M.
Kratochvílovi a čp. 57 náležející p. K. Formánkovi.

Poněvadž toho roku objevila se ve škole v I. Třídě a v kabinetu houba, musel být dán nový
kus podlahy.

Rok 1893:
Přes strouhu mlýnskou a jalový potok u čp. 60 vedly dvě lávky, které byly v tomto roce
zrekonstruovány.

Zároveň byly patronátem od silnice ke kostelu zřízeny kamenné schody. Přivezeny byly
z Velkého Pálče a náklad na ně obnášel 728 zl.

Rok 1894:
Dne 19.4. kvečeru počala se obloha zachmuřovati a mraky ty večer o 8 h srazily se ze čtyř
stran a vzniklý lijavec způsobil takovou povodeň, že o 11. hodině večerní zatopeny byly
vodou domky č. 4, 9, 10, 60, 54, 29, 28, 31, 32, 33 a 36. Obyvatelé těchto čísel museli se
vystěhovati. Také mnoho drobného dobytka se utopilo.

Započato se stavbou silnice k Plchovu.

Toho roku zvolen starostou L. Vácha, radními Jos. Vlček, J. Arlt, a Jan Kučera.

Rok 1895:
Byla zbudována umrlčí komora. Silnice z Pozdně směr Líský.

Rok 1896:
Z kovárny muselo se přecházet po kamenech přes jalovou strouhu. Byla zbudována lávka.

Rok 1897:
Za příčinou rozšíření obecních příjmů bylo obecním zastupitelstvem usneseno rozprodati
obecní zahradu ve vsi č- 102 a 103. Z novostaveb provedena stavba 3 domů. Čp. 87
v Poustkách Ant. Šlágr, domek 33 pana Peise, čp. 88 p. Ant. Liebezeita.

Starostou zvolen již po třetí L. Švácha.

Rok 1898:
Vystavěn domek čp. 89 p. Ant. Houdek služebník ve dvoře, čp. 90 hostinský p. Josef Vlček.

Rok 1900:
Z novostaveb čp. 91 p. Ant. Bělský .

Rok 1901:
Dle sčítání lidí na konci devatenáctého století vykazovala Pozdeň 31. prosince 517 duší.

Dne 3. června shořela v č.p. 45 p. Svítka kolna se zásobami a 2 vozy. Škoda se páčí na 1750
K. V tomto roce byla vyřízena žádost na zřízení pošty v Pozdni, která podána byla již r. 1889
a povolena konečně ministerstvem obchodu výměrem č. 14414 ze dne 7 května 1901 a
správkyní jmenována sl. Fr. Marzinová, poštovní expeditorka z Předslavi.

 - 11 -

Léto letošního roku bylo suché a mělo veliký vliv na dozrávající obilí .

Rok 1902:
Tohoto roku 10.února usneseno postaviti silnici k Jedomělicím a stavba tato svěřena byla
k provedení ředitelství velkostatku ve Vraném za 2355 K proti pětiletému splácení. Zároveň
upravila se cesta na Bora a rozšířila se na 7 m, náklad ten stál 364 K. 2. března zemřel
v Jedomělicích všeobecně uznávaný třídní učitel Jan Oves, který v naší obci blahodárně
působil.22. ledna odpoledne vypukl oheň ze stohu panského na R. 386. Škoda, kterou
velkostatek utrpěl činila 2400 K. Za zakladatele ohně byl všeobecně pokládán Martin Šlágr,
nemanželský syn Fr. Šlágrové, který ten byl v podnapilém, ba nepříčetném stavu blíže stohu
po 3. hodině viděn. Původně mělo se za to, že sám ve stohu uhořel. Okolnosti tomu
nasvědčovaly. Na spáleništi byly nalezeny škváry, podobné ohořelým lidským kostem. Martin
Šlágr nemohl být nikde nalezen a tu soudilo se všeobecně, že v stohu uhořel. Konečně po 5
nedělích byl nalezen v bytě své matky ukrytý. Schovával se celou tu dobu. Shledáno, že ruku
má opálenou. Poněvadž ještě jiné skutečnosti tomu nasvědčovaly, zavedeno bylo proti němu
soudní šetření, které ale bylo bezvýsledné, byl Martin Šlágr z vazby propuštěn.

Rok tento byl velice suchý. Tohoto roku byly provedeny v kostele různé opravy: varhany
panem Černým z Prahy oprava jich stála 1100 K., opravu oltářů provedl mistr Kostečka
z Prahy za 600 K. Kromě těchto opravena i věž chrámová, poněvadž stožár, na kterém je kříž
zasazen, byl shnilý a hrozil spadnutím. Opravu tesařskou prováděl zprvu Josef Miller, který
již v r. 1857 na této věži pracoval, potom svěřena byla oprava Josefu Vejrážkovi a Matějovi
Vejrážkovi. Práci pokrývačskou na věži kostelní prováděl mistr klempířský pan Němec ze
Slaného. V báni pod křížem byly nalezeny pamětní listiny, týkající se zakládání kostela,
k těmto přidaná nová listina, týkající se opravy věže a vloženy opět do opravené báně.

Po mnohých překážkách otevřena 1. května nově pošta a správkyní se stala sl. Marzinová.

Dne 29.5. po 12. hodině noční vypukl požár v čp. 12 u p. Ant. Perníčka a shořelo nejen
obytné stavení, ale i stáje. Škoda jím způsobená činí 2400 K, střecha byla pojištěna, zásoby
nikoli.

V tomto roce byl postaven dům čp. 92 p, Josefem Vlčkem a dům č.p. 93 p. Juliem Neumanem,
který kryt byl cementovými taškami.

Rok 1903:
31.ledna t.r. vypukl požár v stodole čp. 17 a strávil i hospodářské i obytné stavení, zásoby i
stroje i zásoby v kolně čp. 18 uložené, vazba této se však přičiněním sboru dobrovolných
hasičů v Pozdni uchránila. Škoda ohněm způsobená čítala na budovách 5540 K na zásobách
1098 K, na nářadí 680 K, celkem 7318 K. Vlastnice čp. 17 Marie Urbanová, vdova s pěti
dětmi, obrátila se s žádostí k sl. C.k. hejtmanství za povolení, aby mohla sbírati milodary, ale
žádost její byla zamítnuta. Ku cti občanstva zdejšího budiž připomenuto, že pohořelé poskytlo
všestranné podpory, aby nedostatkem netrpěla. Ještě téhož roku postavila nový dům čp. 17 a
to dík velekapitule, která poskytla jí té výhody, že stavební látky od panství zakoupené
spláceti mohla ve 4 splátkách. Tento dům, rovněž i nově postavený čp. 12 oby kryty
cementovými taškami.

Rok tento štědrý byl na úrodu polní sice, ale trvalé červnové sucho mělo špatný vliv na úrodu
chmele. Rozšřily se mšice chmelové a zničily na malé výjimky téměř veškerou úrodu chmele.

 - 12 -

Rok 1904:
Obec naší přešla 18.4. velká bouře, beze vší škody ale již v sousedních obcích řádila
zhoubně.Tohoto roku bylo velké sucho, tudíž veliká neúroda. Dne 19. října vypukl oheň v č.p.
11 nad stájí pod střechami, zachvátil i obytný dům a zničil zásoby. Rodina musela bydliti až
do jara v čp. 4.

Pozdeňští podílníci peněžního fondu v okresní hospodářské záložně Novostrašecké věnovali
jejich podíly na zařízení věžních hodin v Pozdni – obnos ten činil 57 K.

Rok 1905:
Dne 28. ledna po 12 1 hodině odpoledne byla nalezena zdejší učitelka ručních prací Lidmila
Volfová na cestě v lese, jdouc ze školy Jedomělické od vyučování, zákeřně zavražděna.
Zprávu tu přinesl A. Šubrt poštovní posel. V tu dobu zde patrolující c.k. četnický strážmistr p.
Řehák odebral se ihned na místo činu, nechal přivolati četníka Šindeláře z Jedomělic,
poukazoval jej k prohlídce mrtvoly na místě činu, jak pátrati po vrahově stopě, která vedly
směrem ku „Štrejmu“ , pak odbočili vlevo a konečně na jih po pěšině ku silnici, tu se jedny
stopy nekrvavé objevily a vedly na Bora k domku p. Pondělíčka. Krvavé stopy se v mladém
lese ztratily, pak k večeru p. A. Jirkovským z Jedomělic opět objevena, k Jedomělicím
vedoucí. Starostou Váchou přivolaná soudní komise dostavila se ještě téhož dne o 1 7 hodině
večer sestávající s p. adjunkta Smítka a Paura, která místo činu ohledala a nařídila mrtvolu do
hostince odvézt.Druhého dne byla mrtvola p. MuDr. Kafkou Tuzarem za přítomnosti p. adj.
Smítka pitvána a nalezena jedna 8 cm hluboká do vazu ze zadu zasazená rána nožem,
smrtelná, kterou byla hlava od těla oddělená a mícha přeříznutá, pak dvě menší a dvě jen
nepatrné rány ze zeadu do krku, zpředu jedna do tepny a druhá do hrtanu obě těžké s nožem.
Mezitím zmínění četníci p. Procházkou , starostou z Jedomělic, zatkli v noci v cihelně „ Na
Cardě“ tuláka Šímu a předvedli jej na obecní úřad v Pozdni hostinec č. 26 p. Šváchy, který
byl ještě s jistým Šrámkem (Vamberkem) před vraždou dopoledne v obci Jedomělice se
potulujíc viděn, co podezřelého z vraždy této. Vše popřel..Odpoledne byl polapen Šubrtem
(pošt. poslem) v Jedomělicích druhý z vraždy podezřelý Šrámek a c.k. četnickými strážmistry
povozem do Pozdně před komisi postaven. Při měření boty, podpadku se popis s botou
krvavou domělého vraha úplně shodoval. Byli ihned oba zatčeni , nemohli prokázati, kde
onen čas od 12 hodin do 2 hodin odpoledne strávili a na rozkaz komise soudní do Nového
Strašecí dopraveni. Výpovědi svědků, stopa sama i veškeré okolnosti je z vraždy usvědčovaly,
byli pátého dne zemskému soudu do Prahy do vyšetřovací vazby dopraveni.Jelikož ani tam se
k činu přiznati nechtěli, vyjela dne 26. února komise od c.k. vyšetřovacího zemského soudu
v Praze na ohledání místa činu a zjištění jěště jistých podrobností.Po dlouhém vyšetřování, ač
se vrahové nepřiznali, dospělo konečně k obžalobě a dne 11. a 12. dubna t.r. předsevzato
trestní líčení před porotou. Předvoláno bylo asi 49 svědků, po konečném výslechu jejich
uznán 11 hlasy porotou Josef Šrámek vinným z vraždy té a odsouzen k smrti provazem. Šíma
byl obžaloby 6ti hlasy zproštěn,¨. Proti rozsudku ohledně Šrámka ohlásil jeho právní zástupce
Dr. Nejedlý zmateční stížnost.

Ze sebraných darů byl koupen a dne 20.července 1905 p, Janem Modráčkem posvěcen místní
školní radou postavený pomník zavražděné slečně Volfové.

Tento rok byl založen spolek ochotníků divadelních. Prvním předsedou byl zvolen Oldřich
Zbořil hosp. správce zdejší , režisérem řídící učitel Petr Hybler, I. Fojtín, Habl Antonín, Munš
Ján a Svítek Ludovít členy výboru,,. Členové sebrali mezi sebou potřebný obnos a zřídili
ihned vlastní jeviště.

 - 13 -

Domek obecní č.p. 9 jsa sešlý potřeboval dle nákresu a rozpočtu 1700 K na jeho opravení,
zastupitelstvo obce jsou okolnostmi donuceno prodati a to nyní č.p. 9 a sušárnu ovocnou pod
stavební místo mezi čp. 60 a 90 což se také provedlo Po schválení tohoto usneseno vystavěti
zcela nový obecní dům všem potřebám vyhovující. Místo ku stavbě té vyhlédnuto , náves č.k.
1030/4 nejdůstojnější kapitule patřící a starostovi uloženo nejdůstojnější vrchnost za darování
tohoto místa písemně požádati.

Rok 1906:
odpověď nejdůstojnější kapituly:
Vážený pane starosto,

Staral jsem se o to, co by neurůst. Kapitula Vaší obci náves darovala a dnes se tak stalo. Jsem
tomu rád, že se to podařilo a že jsem Vám mohl ukázati dobrou vůli.. Ještě raději však to
uvidím, když postavíte na návsi obecní kancelář, pokoj pro strážníka obecního, 3 pokoje pro
chudé,kolnu pro hasičské náčiní a snad také oddělení pro infekční nemoci. Nezapomínejte
pane starosto na chudé, aby staří, upracovaní , chudí lidé měli kam hlavu svou položiti.Já
v tom ohledu chci býti rád nápomocen.Račte sem učiniti podání, aby vám nějaké stavivo bylo
darováno , jistě je obdržíte. Kdyby mohly býti v nové budově 4 světnice pro chudé, ještě více
by mě to těšilo.

Pozdeň je idylicky odlehlé místo, není bohaté, ale i kdyby bylo tak chudé jako ten oblázek,
přece je budu chovati v srdci svém jak svatý obrázek. Vy pane starosto jste osvícený zkušený
muž, proto přiložte hned ruku k dílu a spojenými silami dosáhneme toho, že bude míti Pozdeň
svůj obecní dům, což má málokterá vesnice. Pozdravujte všechny pány výbory a přijměte
tento můj list s takovou láskou a upřímností s jakou jej píše Váš oddaný přítel Dr. Frant.
Hrásl , biskup a kapitolní děkan.

Výměr č. 37 o darování návse a 30% slevy na látky k stavbě obecního domu od nejd.
Kapitoly odkoupené. Výstavba ta byla zadána pouze domácím řemeslníkům k provedení.

Se stavbou započato dne 2. června 1906 a dokončena 15. října t.r. Dne 4. listopadu se konalo
slavnostní svěcení domu toho a odevzdání svému účelu. Dne toho byla sloužena mše svatá
v chrámu páně, po které se ubíral průvod k novému obecnímu domu. V průvodu byly
zařazeny: nejprve školní dítky, učitelský sbor, duchovní správce zástupce p. patrona, obecní
zastupitelstvo, sbor dobrovolných hasičů , jakož množství obecenstva z místa i okolí. Když
dorazil průvod k domu zapěl učitelský sbor Bendlův chorál „ Kdož ochrany
nejvyššího“ načež vykonal důstojný farář Adolf Soukup církevní svěcení, po kterémž
promluvil k přítomnému obecenstvu o účelu a významu této budovy pro obec. Večer pak na
oslavu tu byla pořádána v hostinci L. Šváchy spolkem divadelníků a ochotníků slavnostní
divadelní představení „Karel Havlíček Borovský“ . Stavbou vlastního obecního domu
vyšinula se obec naše mezi nejpřednější obce zdejšího okresu. Dům ten obdržel č.p. 95. Bližší
údaje o stavbě té jsou v pamětní listině. Pamětní listina jest uložena do zdi čelní 50 cm nad
podlahou v levém pilíři u dveří do chodby k úřadovně vedoucí.

Roku tohoto byla v Pozdni zřízena četnická stanice o 3 mužích. Velitelem té jest Fr. Srb, I.
Závodčím Fr. Sidínský , II. závodčím Fr. Truboci . Stanice, ta jest podřízena četnickému
velitelství v Kladně a náleží k toto obce : Pozdeň, Líská, Bor, Milé- Stráň, Srbeč, Hřešice a
Jedomělice, samoty doly p. Marka, Carda, Ostrov v Jedomělicích a mlýny v Hřešicích a Srbči.

 - 14 -

V obci zdejší působí dva spolky: sbor dobrovolných hasičů a spolek divadelních ochotníků.
Obec Pozdeň má dle sčítání lidu z r. 1901 517 obyvatelů. Obyvatelé živí se hlavně
zemědělstvím. Obchodníci jsou zde 3, hospodští 4. obuvníci 3, kovářství v čp. 29,
zámečnictví čp. 55, sedlářství čp. 43, pekařství Vojtěch Traxl, hokynářství Alois Sailer,
živnost stavební Fr. Prokop, porodní babičky Marie Fechtnerová a Johanna Krčmářová,
slečny Cecilie Paurová a Alžběta Svobodová , krejčí Hrdlička Karel a Alois Krátký.

Rok tento byl suchý.

Rok 1907:
Tohoto roku opravena byla před čp. 42 v Pozdni studánka a zřízeno při ní čerpadlo.. Na
opravu tu přispěl rolník Ladislav Arlt 50 korun a bylo jemu za to zastupitelstvem obecním
vésti rourou přebytečnou vodu do jeho dvora čp. 40.

Dne 27. července zemřel v Praze náš přímluvčí, dobrodinec chudých, zdejší čestný občan,
světící biskup a kapitolní probošt pan. Dr. Th. František Hrásl.

Rok 1908:
V měsíci lednu založena byla v naší obci Raiffeisenka tj. spořitelní záložní ústav. Dne 14.
června se konaly obecní volby, dne 1. dubna volba představenstva. Starostou byl zvolen Josef
Vlček – hostinský čp. 90, Ant. Hábl , rolník – 1. radní, Josef Stehlík rolník- II. radní , a L.
Arlt, rolník – III. Radní.

Dne 28. května poctěna byla obec zdejší vzácnou návštěvou. Zavítalť k nám. J. E.
nejdůstojnější pan arcibiskup kníže Leo Skrbenský ze Hříště.

Dne 4. června postižena byla obec naše bouří s krupobitím, které značných škod nadělalo,
zvláště na polední straně u Líské, Holešovic a Třebíze.

Dne 2. prosince oslaveno bylo jubileum 60ti letého panování J.V. císaře a krále Františka
Josefa I. Slavnými službami božími.

Dne 22. prosince zemřel v Praze po krátké nemoci nejvyšší maršálek zemský kníže Jiří
z Lobkovic. V něm ztratil národ náš muže, jenž vždy s hrdostí hlásil se k národu českému a
jeho zájmy hájil.

Rok 1908 byl prostředně úrodný, následkem panujícího sucha nebyla úroda taková, jaká se
očekávala.

Toho roku byla zřízena pumpa v Poustkách , na kterou obec přispěla darem 60 K.

Dne 1. prosince 1908 podal d.p. Adolf Soukup, farář v Pozdni žádost obč. výboru za doplatek
300 K na věžní hodiny. Obecní výbor usnesl se ve schůzi konané dne 2. prosince v ten mysl,
že žádost ta se zamítá 8 hlasy proti 2ma hlasům z toho důvodu, že obec Pozdeň dala již 375
K v r. 1907 a 1908 jednou provždy.

Rok 1909:
20. února usneseno pak hodiny doplatiti pod podmínkou, když Kapitola dá prohlášení, že
hodiny věžní zůstanou majetkem jakož i pod správou a dozorem obce Pozdně.

 - 15 -

Na toto usnesení odpověděl patronátní úřad ve Vraném následovně : (opis dopisu)

Sdělujeme zdvořile, že nejdůstojnější kapitola žádané toto prohlášení z pochopitelných příčin
vydati nemůže a uznává, že když již jednou hodiny přenáhleným a nesprávným způsobem
pořízeny byly, tyto do výhradního vlastnictví kostela převzíti a natahování jich zřízencem
v dohodě farního úřadu s patronátním úřadem ustaveným obstarávati. Za tím účelem jest
Metropolitní kapitola ochotna scházející částku 300 K najednou hotově zaplatiti, když obec
dá prohlášení, že hodiny odevzdá do výhradního vlastnictví kostela a když za natahování jich
bude dle usnesení obecního zastupitelstva ze dne 10. prosince 1906 ročně platiti dotyčnému
zřízenci z obecních prostředků 30 K. Na pořízení 4 tého zcela zbytečného ciferníku nelze
přistoupiti. Račte tuto záležitost , by konečného žádoucího urovnání nalezla uvážiti, případně
i s panem starostou projednati a v brzku výsledek sem oznámiti. Patronátní úřad Vrané , dne
13.3. 1909

Na tento dopis usnesl se obecní výbor ve schůzi 19. května 1909 dáti následující prohlášení:

Zastupitelstvo obce Pozdeňské děkuje ve vší uctivosti Nejdůstojnější metropolitní kapitole za
nabídnutý milostivý dar 300 K na věžní hodiny zdejší a dává tímto prohlášení, že předává
hodiny věžní do výhradního vlastnictví patrona zdejšího kostela, ovšem s podmínkou, že
hodiny zůstanou navždy majetkem kostela a že budou v stálém chodu konati službu svou,
přičemž obec znovu se zavazuje, že bude za natahování platiti kostelníkovi zdejšímu ročně 30
K. Případné správky na hodinách ovšem béře tím na sebe patron sám, jak jinak ani nelze
mysliti, když hodiny do výhradní správy přejímá.

Úroda v tomto roce byla dobrá, hojně urodilo se ovoce zvláště švestek.

Dne 28. září vypukl v č.p. 20 Frant. Hamouze požár, který zachvátil vbrzku kůlnu i stodolu
doškovou naplněnou úrodou, dále se rozšířil na sousední stodolu doškovou náležející Ant.
Šubrtovi čp. 19, kterou též i s úrodou zniči. Konečně zachvátil zhoubný požár i doškový chlév
v čp. 20 u Fr. Hamouze, z něhož dobytek však byl zachráněn.

Ke konci měsíce června vypukla v obci zdejší spála a spalničky, kteréžto nemoci trvaly až do
konce roku. Nemocemi těmi postiženy byly dvě třetiny dítek a žactva. Na spálu zemřely 4
dívky. . Cesta k hořejšímu mlýnu byla v tomto roce upravena, vyštětována a zásypem
zavezena.

Rok 1910:
V tomto roce zemřelo několik občanů, z nichž někteří úrazem neb nahodilým neštěstím život
svůj záhy skončili.

2. ledna zemřel Miller Josef čp. 74 v stáří 74 let

5. dubna zemřel Hrdlička Josef, horník čp. 37 stáří 59 roků

8. dubna zemřel Paur Martin, rolník, čp. 18, stáří 60 roků

14. dubna zemřel Duchek Jan, důlní, čp. 56, stáří 68 roků

 - 16 -

28. dubna zemřel Perníček Karel, čp. 23 , stáří 54 roků – vykrvácením, které mu způsobil jeho
zuřivý kanec kousnutím do stehna při návratu z Jedomělic v lese nedaleko pomníku
zavražděné slečny Ludmily Volfové

16. června zemřel Svítek Josef, rolník , čp. 46, stáří 59 roků

1. července zemřel Hora Václav, dělník, čp. 33, stáří 66 roků

17. července zemřel Urban Josef, rolník, čp. 17, stáří 29 roků – následek kopnutí od koně

31. července zemřel Vlček Josef, rolník, čp. 15, stáří 66 roků – minul lávku u Baňkovic rohu
večer při bouři,pádem hlavou do strouhy se omráčil a utopil

Dle provedeného sčítání lidu napočteno koncem roku 523 obyvatelů, 49 koní, 295 ks dobytka
hovězího, 205 prasat, 169 ovcí, 56 koz a 44 úlů včel.

Úroda byla všeobecně dobrá.

Manželé Paulina a Václav Zímovi z čp. 8 koupili od obce na č.k. 5/2 162 sáhů pozemku .

Jelikož stará obecní mapa s parcelním protokolem dále nevyhověly, objednána mapa nová
v barvách s parcelním protokolem v staré i nové míře .

Rok 1911:
Dne 3. června zvolen za starostu Josef Vlček čp. 90, I. Radní Josef Stehlík, II. Ant. Perníček,
III. Lad. Arlt.

Dne 4. února svolilo obecní zastupitelstvo rozprodej obecní zahrady č.k. 102/1 na díly a
prodáno: A. Pospíšilovi 1 díl, A, Šlégrovi 3 díly, J. Chládkovi 1 díl, A. Bělskému 1 díl, J.
Vlčkovi 2 díly, B. Millerovi 2 díly, K. Snopovi 2 díly. F. Borovičkovi 1 díl. Na koupeném
pozemku postavil ještě toho roku Ant. Šlágr hospodářské stavení čp. 96. Následkem trvalého
sucha byla úroda špatná, otravy nebyla žádná, bramborů velmi málo.

Následkem špatné cesty v Pouskách, která je zároveň vodotečí, položená byla dlažba ve
způsobu rigolu v šířce 3 m a v délce 180 m z čedičového kamene Slánského.

Téhož roku byla pořízeny 4 obecní lucerny, které s postavením stály 61 K . Postaveny byly 1.
na roku u. p. Ant. Prokopa, 2. v záhybu pod farou, 3. u dolejšího splavu a 4. u sv. Jána.

Ne 1. května koupil Karel Snop z Neprobylic dům a obchod od manželů J. a Ant. Baňky, ku
konci roku Ant. Cihlář z Úherce hostinec od Cecilie a Ludvíka Šváchy.

Rok 1912:

Byl úrodný a dosti vlažný.

Z novostaveb provedena stavba dvou domů, čp. 97 Bedřicha Millera s hospodářským,
příslušenstvím a domek čp.98 Fr.. Borovičky, který po stavbě prodán p. Baňkovi.

 - 17 -

Následkem úzké cesty ke Štrýmu položena byla dlažba ve tvaru rigolu v šířce 3 m
z čedičového kamene

Rok 1913:

Na začátku roku byl do základu zbořen domek čp. 50 a na místě tom vystavěny nové stáje.
Dále přestavěn byl nově hostinec p. Ant. Šubrty v čp. 27. Dlažba v Poustkách se přistavěla až
k čp. 49 a dále vydlážděno 2 třetiny ulice u p. Perníčka čp. 12

Toho roku byla koupena parní mlátička s presem a samovazačem od spolku p. Karel Snop.
Č.p. 60, Ant. Perníček, Ant. Šlágr, Alois Sajler, Fr,.Paur, Josef Hábl

Úroda byla slabší proti r. 1912.

Doba vále čná roky 1914 – 1918

Dne 28. června zavražděn v Sarajevě následník trůnu arcikníže František Ferdinand z Este a
jeho choť vévodkyně Žofie z Hohenbergu. Když dopoledne 28.6. jeli k slavnostnímu uvítání
do radnice, vrhl typograf Gabrinovič z Trebinje na automobil pumu, kterou arcivévoda paží
odrazil. Vybuchla až před následujícím automobilem hraběte Boos-Valdeka, s nímž jel
pobočník zemského náčelníka podplukovník Meritu. Asi 20 osob z obecenstva zraněno,
útočník zatčen. Po uvítání na radnici pokračovali arciknížecí manželé v okružní projížďce.
Když zahýbal automobil z nábřeží do třídy Františka Josefa, vypálil rychle za sebou, stoje na
rohu úzké ulice, studující 8. gym. Třídy Gavril Princip dvě rány z browningu, z nichž jedna
zasáhla krční tepnu arciknížete, druhou zasažená vévodkyně do života. Těžce raněné přivezli
do konaku, kdež ranám v brzku podlehli.. I tento útočník zatčen. Vláda rakouská vinila vládu
srbskou, že podporuje propagandu proti naší říši prováděnou v kruzích důstojnických,
úřednických a studující mládeže. Byla to vítaná záminka k válce na niž Rakousko a Německo
již dlouho se připravovalo. Dne 23. července 1914 vyzvána byla vláda srbská naší vládou, aby
do 48 hodin dala ujištění, že propagandy neschvaluje a že je potlačí. Vyzvání obsahovalo
podmínky, o nichž již předem se vědělo, že je Srbsko přijmout nemůže, a proto již dne 26.
nařízena u nás částečná mobilizace a sice 8 armádních sborů mužstva do 37 let. Byla právě
neděle, kdy v naší obci časně ráno objevil se automobil a přivezl mobilizační vyhlášky a
poučení pro obecní úřad. Protože Srbsko, jak se dalo očekávati, nesplnilo bezpodmínečně
ultimátum Rakouska, byla mu dne 28. července vypovězena válka.

Válka evropská – sv ětová

Úterý dne 28. července 1914 bude zaznamenáno jako smutně památný den v historii celé
Evropy, ba celého světa.

Rusko zakročilo na prospěch Srbska a toto své zakročení zdůraznilo mobilizováním své
armády. Proto nařízena všeobecná mobilizace i naší armády. Na základě starých smluv
vypovědělo Německo válku Rusku. Francie, Anglie, Belgie a Srbsko Německu a dne 5.8.
v důsledku smlouvy své s Německem Rakousko-Uhersko Rusku.

Dne 7. srpna vypověděla válku naší říši Černá Hora. Dne 12. srpna vypověděla Černá Hora
válku Německu. Válečný stav mezi Rakousko-Uherskem a Francií nastal dne 11. srpna, mezi
R-Uh a Anglií dne 13. srpna. 20. srpna potvrzuje guvernér z Kia Čau zprávu o japonském

 - 18 -

ultimatu Německu. Dne 25. srpna doručeny japonskému velvyslanci pověřovací listiny a
svobodný pan Miller, velvyslanec u japonského dvora odvolán.

Dne 27. srpna vypovídá Rakousko-Uhersko válku Belgii, dne 31. října vypuklo nepřátelství
mezi Ruskem a Tureckem.

Když válka vypukla, vykonávali právě službu vojenskou: Kučera Frant. Čp. 82, Najman Jan,
Najman Václav, Egerer Václav, Hrdlička Karel, Perníček Václav, Patrák Josef, Paur Antonín,
Perníček František, Perníček Ant. Sajler Josef, Chomout František, Červenka Václav.

Na základě mobilizační vyhlášky dne 26. července narukovali tito vojíni: Vlasák Václav,
správce, Růžička Josef , horník, Miller Bedřich, tesař, Zíma Stanislav, rolník, Zíma Václav,
rolník, Tuček Frant., horník,Kindl Fr., Husák Václav, dělník, Vlček Alois , rolník, Paur
Václav, Snop Karel, obchodník, Chomout Josef, pokrývač, Krchov František, horník, Cihlář
Ant. hostinský, Charvát Rudolf, čeledín, Podojil Jan, rolník, Hebr Frant, Ferdinand Miroslav,
učitel, Kučera Frant. truhlář. 15. září narukovali Vejrážka Václav, Kučera Václav, Chládek
Josef a 26. října Egerer Karel, Perníček Ant., Šubrt Josef, Husák Bohumil. Při nových
vojenských odvodech byli odvedeni a narukovali: Beneš Adolf,holič, Krátký Bohuslav,
zedník,Šubrt Jos. Rolník, Svítek Augustin, kolář, Hábl Karel, Šebek Karel, Paur Ludvík, Nič
Josef, Neumann Emanuel, Husák Ant., Perníček Jos, Podojil Jos, Šubrt Ant, Paur Jos., Kučera
Viktor, Jílek Fr., Svítek Ant., Hrdlička Karel, Šlágr Fr., Špineta Martin, Vlček Ant., Hábl
Josef, Trakal Vojtěch, . Dne 25. září odvedeni byli přes 42 roky staří: Sajler Alois, Vejrážka
Václav, Hamoun Ant., Karbus Josef, Šubrt Jar., Nývlt Karel, Hamoun Jos., Hladík B., Mimo
výše uvedené hned na počátku války odešli s vojenskou přípřeží: Jan Kříž, Josef Škola,
Rudolf Novotný, Fr. Mrázek, Jan Pavelek, Charvát Jos.

Dne 1. března 1915 na rozkaz okr. Hejtmana proveden po všech obcích zdejšího okresu
soupis mouky a obilí. Soupis prováděli důvěrníci, jimiž jmenováni byli místní učitelé.
Chodilo se od čísla k číslu , důvěrníka provázel vždy obecní starosta neb člen oecního
zastupitelstva- v každé domácnosti musel hospodář prohlásiti, jak velké množství mouky a
obilí má - každý směl si ponechati mimo obilí k setí 300 g obilí neb 240 g mouky na osobu a
den a to až do 15. srpna 1915. Co bylo přes tuto míru, muselo v určitý den odevzdáno býti
obci.Dne 9. června 1915 přibylo do naší obce 12 italských uprchlíků z okolí Arca v Tyrolích.
Byl to 1 stařec a ostatní ženy a děti, museli pro vřavu válečnou opustiti vlast. Ubytováni byli
v obecním domě. Dítky byly školou povinné a navštěvovaly místní školu. Dorozumnění
s nimi bylo na počátku dosti těžké, během pobytu se naučili trochu česky, dítky do školy
chodící uměly za rok již dobře česky. Od státu dostávali denní plat 90 hal na osobu.

Když nás nepřátelé nemohou zmoci zbraněmi, míní nás vyhladovět. Žádné potraviny z cizích
zemí se k nám nedovážejí, musíme spoléhati jen na vlastní zásoby v zemi a proto z opatrnosti
jsou vydána nařízení, aby se s obilím a moukou co nejvíce šetřilo. Za tím účelem se nařizuje,
kolik každý občan může denně mouky spotřebovati. Veškeré obyvatelstvo je rozděleno do 5
tříd a to: do 1. třídy jsou zařazeni hospodářští dělníci se 400 g mouky na osobu a den, do 2.
třídy patří hospodářské rodiny s chasou s 320 g mouky , do 3. tř. náleží tovární dělníci s 300 g,
do 4. tř. řemeslníci s 240 g, a do 5. tř. děti s 200 g. Na tento odběr jsou vydávány týdně lístky
zvané „chlebenky“. Chlebenka má 56 útržků a na každý útržek je možno obdržeti buď 35 g
chleba neb 25 g mouky, na celý lístek buď 196 dkg chleba nebo 1,4 kg mouky, tudíž za 40
útržků buď 1 bochníček chleba neb 1 kg mouky.Na podnět okr. Šk. rady vyzvány zdejší paní,
aby vzaly na sebe úkol konzervovati ovoce a zeleniny pro raněné a nemocné vojíny
v nemocnicích.

 - 19 -

Rok 1916:

Dne 1. května byli odvedeni následující 19ti letí domobranci: Hamouz Karel, Pospíšil Ant.,
Krátký Václav,Červenka Josef. 20. června odvedeni Arlt Ladislav, Novák Bohumil,
Formánek Josef, Pospíšiil Václav. Z minulého roku odvedeni Hamoun Ant. a Vejrážka V,
narukovali 21. ledna 1916, 28. srpna nastoupili službu vojenskou Václav pospíšil a Ant.
Charvát. 19. listopadu narukovali Arlt Ladislav.

Dne 21. listopadu 1916 zemřel na zámku Schönbrunském císař František Josef ve věku 86
roků.Na trůn říše rakouskouherské nstoupil Karel I a jeho manželka Zita. Dne 30. prosince
konala se v Pešti se starodávnou nádherou a okázalostí slavnostní korunovace. Korunou
českou nový panovník povrhl jako jeho předchůdcové.Dne 27. srpna vypovědělo Rumunsko
válku Rak-Uhersku.

Rok 1917:

Dne 6. února rozlétla se světem zvěst, že Spojené státy severoamerické přerušily s Německem
diplomatické styky, ježto Německo prohlásilo a dnem 1. února začalo bezohlednou
ponorkovou válku..

Dne 21. února jdou k odvodu 18ti letí: Hrdlička Ant., Jílek Karel, Stehlík Karel, Novotný
Josef, Neumann Adolf, Rossa Robert, Hábl Josef.

V úterý dne 17. dubna dopoledne rozhlaholily se zvony zdejšího kostela všechny naposledy.
Odpoledně sňat byl prostřední a malý následkem rekvisice kovů k válečným účelům. Lidé i
školní mládež přihlíželi , když posunován prostřední na 2 trámech ve věži upevněných až
k jejich okraji, načež spadl na připravenou slámu.

V obci Líské vypukla v říjnu úplavice, kteráž velmi se rozšířila. Podlehl jí cestář Josef Kytka
a žák zdejší školy Frant. Mudra. Ve dnech 6. a 7. listopadu musela býti podniknuta školními
dítkami sbírka peněz na udržování válečných hrobů.

Rok 1918:

Dne 9. února podepsán mír s Ukrajinou a dne 3. března mírová smlouva s Ruskem i
dodatkovými smlouvami byla toho dne podepsána.V létě tohoto roku sběhly se na evropských
bojištích události nesmírného dosahu. Čechové pak dne 28. října 1918 vyhlásili samostatný,
neodvislý stát, obsahující Čechy, Moravu, Slezsko a Slovensko. Druhý den na to dne 29. října
prohlášena ze Záhřeba neodvislost Jihoslovanského státu, soustřeďujícího v sobě všechna
území obývaná Jihoslovany. Tak rázem – takřka přes noc , rozpadla se říše rakousko-uherská
jako domek z karet vystavěný. Armáda naše v Itálii kapitulovala a proto narychlo ujednáno
příměří za podmínek velmi krutých. V obci naší již 27. října roztrušovány zprávy , že děje se
něco neobyčejného a že v Praze se stal převrat.A skutečně . Po zprávě o kapitulaci Rakouska,
sestoupilo se ráno dne 28. října 1918 předsednictvo Národního výboru, aby okamžitě učinilo
neodkladná opatření. Oznámilo na místodržitelství, u zemské správní komise a u Válečného
obilního ústavu, že dnešním dnem přejímá veřejnou správu „ Národní výbor“. Praha ještě týž
den otřásala se jásotem, zejména na Václavském náměstí, jež lidmi úplně naplněno – po
venkově trousily se zprávy , jak výše řečeno, lidmi přicházejícími z měst, ale brány někde
s nedůvěrou. Bylo u nás mnoho hovoru, ale zaručených zpráv nebylo. Poštovní posel p. Ant.
Šubrt přinesl sice večer z Klobuk zvěst, že je mír, něco podrobného však nevěděl.

 - 20 -

S dychtivostí očekávány noviny a zprávy příštího dne. Pozdeňský občan pan Václav Kučera
ze Sládčice žádostiv jsa přinést určitou zprávu obci, vypravil se 29. října časně ráno do
Slaného. Bylo půl jedenácté dopoledne, když udýchán přichvátal ke škole a radostně volaje
„Už to nesu!“ mával velkým plakátem, prvním to zákonem vydaném Národním výborem.
V kaštance vytvořil se hned hlouček lidí, zpráva letěla obcí a za okamžik četl řídící učitel
shromážděným občanům I. Český zákon. Vše hrnulo se nyní k poštovní budově, nedočkavě
čekajíc, až pošta v poledne přiveze podrobnosti. Hned na to objevil se na škole prapor
červenobílý, za ním tu druhý, třetí a netrvalo ani půl hodiny , vlály národní barvy ze všech
budov, kde prapory měli. Konečně dojela pošta. Noviny se četly venku, nikdo již neměl chuti
do práce. Občan pan Ant. Šlágr vykonal persekuci na poštovním rakouském orlu, shodiv jej
chmelovou tyčí. Hned na to odstraňováni orlové z trafik. Celé odpoledne debatováno, na
večer objednána domácí hudba, kdejaká puška snesena a za soumraku před hostincem p. Jos.
Vlčka hřímala salva za salvou. V to mísily se národní písně, kapela hrála“Kde domov můj“,
„Hej Slované“, „ Spi Havlíčku“ a jiné , jež přítomnými z celé obce se sešlými občany
s nevýslovnou radostí zpívány. Nadšení uchvátilo přítomné takovou měrou, že usneseno
pořádati nazítří zvláštní slavnost celé farní osady na paměť vyproštění národa z 300 leté
poroby. Do sousedních obcí vysláno pozvání , obecní úřady oznámily, aby v týž den nekonaly
se žádné práce. Ve čtvrtek probouzela se Pozdeň za zvuků národních pochodů, jež zesílená
kapela srbečská obcí procházející vesele vyhrávala. Brzy objevily se červené košile Sokolů,
národní kroje dívek, svátečně odění občané i občanky. Vše mířilo k obecnímu domu. Nejprve
za jásavých zvuků přišel dlouhý průvod od Jedomělic. Sotva byl průvod uvítán, již přicházel
podobný z Hřešic a naposled z Líského. Před obecním domem seřadili se účastníci . Počítáno
jich na 2.200 osob. Průvod ten odebral se do kostela, kdež kaplan p. Linhart Hodík měl velmi
pěkné kázání, odsuzující velmi příkře panování všech Habsburků. Po mši, jež sloužil místní
farář p. Adolf Soukupa při níž rozléhala se chrámem staročeská píseň „Svatý Václave“ , a
mohutně naše hymna česká „ Kde domov můj“ a nikoli bývalá „Zachovej nám“. Z kostela
ubíral se průvod druhou stranou opět k obecnímu domu. Na připravenou tribunu vystoupil říd.
Učitel Ant. Pospíšil, kterýž líčil nesmírné nadšení, jaké zachvátilo všechen lid československý
nad památným historicky právě prožívaným obratem. . Odpoledne pak byla zábava u p. Jos.
Vlčka.

Ve všech okolních zemích při převratu nastaly bouře a zmatky a tekla krev, u nás proveden
převrat v impozantním klidu, beze všech , bez jediné kapky krve, pouze za jásavé nadšené
radosti.

Dne 29. října převzal Národní výbor královský hrad a vztyčil na něm český prapor.

Dne 31. října stal se hrabě Štěpán Tisza , jeden z hlavních původců války obětí atentátu, byl
zastřelen od vojáků..

Dne 5. listopadu za slavného uvítání, které jim uspořádal český lid, vrátili se čeští
delegáti:Preiss, Kramář, Klofáč, Habrman? Staněk, Kalina a Šámal s radostnými zprávami ze
Švýcar.. Po stálých zdrcujících porážkách a překotném ústupu na západní frontě žádá
Německo dne 7. listopadu za okamžitý klid zbraní a jednání o mír. Dne 10. listopadu přijalo
Německo zničující podmínky příměří diktované spojenci, načež císař Vilém uprchl do
Holandska. Tím hlavní děj světového dramatu ukončen.

Den 14. listopadu jest opět historický den národa československého. V ten den konala se 1.
schůze Národního shromáždění.

 - 21 -

Dne 21. prosince , na den sv. Tomáše, vrátil se téměř po 41/2 letém pobytu v cizině do vlasti,
její osvoboditel Tomaš G. Masaryk, aby jako první náš prezident řídil dále osudy
osvobozeného národa. Jízda jeho od hranic až do Prahy byla velikým projevem lásky a
vděčnosti oddaného lidu. Jeho vjezd do Prahy a triumfální jízda Prahou byly, jsou a budou
nezapomenutelnými nejen pro ty, kdož se jich zúčastníli, ale i těm kdo o nich četli a čísti
budou.

Rok 1919:

V roce tomto není již hladu – starají se o nás dohodové mocnosti. Amerika posílá mouku –
obilí, tuky, maso.

Uzavíraje tuto kapitolu let bolu a zoufalství nemohu opomenouti poznamenati osudy a
neštěstí některých našich vojínů: V zajetí se ocitli : Miroslav Ferdinand (Rusko), Václav
Husák (Rusko), Ludvík Paur (Rusko), Josef Paur (Rusko), Chomout Josef (Srbsko), Kučera
Fr.(Srbsko), Kindl Fr. (Srbsko), Husák Bohumil (Srbsko), Neumann Emanuel (Rusko).

Následkem poranění neb onemocnění v poli a útrap válečných zemřeli:

Karel Jílek v nemocnici v Praze, Ant. Šebek, Václav Krátký, Václav Vlasák, Jaroslav Šubrt –
zemřeli na dovolené v Pozdni. Na poli cti padli: Josef Škola a Karel Patrák na bojišti italském,
Rudolf Charvát a Václav Egrer na bojišti ruském, Václav Červenka v Karpatech, Mrázek Fr. ,
Karel Hrdlička, Kindl Fr., Perníček Fr. – nezvěstní. Budiž Vám , mučedníci, cizí i domácí
země lehká!

Jako legionáři vrátili se: Ferdinand Miroslav jako ruský legionář, Paur Ludvík, jako ruský
legionář, Kučera Fr.,jako francouzský legionář, Chomout Jos., jako francouzský legionář,
Husák Bohumil jako italský legionář.

Ukončuje velmi stručný nástin dějů v době světové války, jež mocně zasáhla nejen v život
států, ale i každé nejodlehlejší dědinky ano každé rodiny. Uzavírám ji v pevné naději v lepší
budoucnost drahé vlasti a šťastnějších dob našeho lidu.

Rok 1914- 1919 obecní zprávy

1914- v tomto roce stala se přestavba domu čp. 40 . Na „Velký kus“ byla zřízena štětovaná
cesta. Zřízena byla obecní knihovna.

1915- 6. června rozrušena byla obec naše zprávou, že Marie Sajlerová, dcera Aloise Sajlera,
rolníka zde, zastřelila služku jejich Marii Mudrovou, ze strachu, aby otec , vdovec, nepojal ji
za manželku. Tato vražda stala se v Líském u sušárny rolníka p. Fr. Kučery: tato Mudrová
před rokem utratila nemanželské dítko.

1916- 3. července ustanoven nový prozatímní strážník p. Matěj Vejrážka . 11. listopadu
ustanoven nový prozatímní strážník p. Jan Fiedler.

6. listopadu přijat pak za strážmistra p. Eduard Pokorný.

1917- Od 10. ledna nastala velmi tuhá zima . V čechách i ostatních zemích, sněhu napadlo
velmi vysoko, mrazy dostoupily – 20°C. Zvěře i ptactva mnoho pomrzlo, stromů ovocných

 - 22 -

mnoho zničeno. Avšak i lidé trpěli zimou velmi, neboť bylo-li na vesnicích málo topiva, byl
v městech veliký jeho nedostatek.

1918- dne 12. března ustanoven sem kaplan Linhart Hodík, dotud kaplan v Sedlčanech.. Na
podzim toho roku řádila v Čechách tzv. španělská chřipka provázena prudkými záněty,
zejména plic a v četných případech smrtí konící. V té době hřbitůvek náš dostal mnoho
nových obyvatelů.

1919-Dne 15. června vykonány obecní volby dle nového zákona. Dne 8. července provedena
volba starosty – Bedřich Miller. Dne 5. července pořádána u hranice Na Sládčici první oslava
Husova. Cena dobytka byla úžasná: pár koní až 80000 K, kráva až 15000 K, koza 400 K,
vylíhlé house 40 K.

Dne 28. října počal padati sníh, uhodily mrazy, sněhové vánice, a mnoho bramborů, řepy
zůstalo v zemi, setí ani orání se neukončilo.Pod tíží sněhu mnoho stromů polámáno. Teprv
koncel listopadu nastala obleva a práce s namrzlými plodinami v blátě, děšti, větru a mrazech
jen s největší námahou mohly se ukončiti

Rok 1920:

Dne 11. dubna konána slavnost stromová, při níž vysázeny dvě „Lípy Svobody“ před školou.

Dne 18. dubna vykonány volby do Národního shromáždění, 25. dubna vykonány volby do
senátu.

Jaro bylo velmi vlhké, po vydatných jarních deštích bylo teplo. Chladna v dubnu a květnu
poškodila obilniny. Červen byl suchý a teplý, žně byly velmi pěkné, nepršelo skorem 2
měsíce. .

Dne 19. října zastřelena byla na cestě vedoucí z Hřešic přes „Štoky“ do Pozdně dcera p.
Sajlera svým milencem, jenž též se zastřelil.

Rok 1921:

Dne 12. ledna vykonány volby do místní šk. rady. Za obec zvoleni Lad. Arlt, Frant. Červenka.
9. května odprodána část pozemku u kostela Václavu Husákovi na stavbu.

Dle vykonaného sčítání lidu má Pozdeň 535 osob. Dne 1. října nastoupil nový poštovní
úředník p. Frant. Kučera.

7. října oběsil se na půdě obecního domu strážník Eduard Pokorný.

V tomto roce zemřeli: 5.4. Anna Pokorná,čp. 27,stáří 29let, 25.9. Václav Paur, čp. 73 stáří 76
let, 28.6. Marie Paurová čp. 73 v stáří 62 let, 29.7. Jan Šlágr čp. 95 v stáří 40 let, 3.11.Alois
Brejcha čp. 35, v stáří 71 let, 28. 11. Marie Paurová čp. 14 stáří 69 let

Rok 1922:

V tomto roce se žádné stavby neprováděly, pouze nějaké opravy.

 - 23 -

Úmrtí: 13.7. Ant. Šubrt, čp. 19 , stáří 72 roků, 14.8. Josef Šlágr, čp. 53, stáří 81 r., 28.8. Mag.
Prokopová, čp. 3., 28.12. Václav Baloun čp.2 stáří 66 let, 28.12. Fr. Kříž, čp. 41 stáří 75 let

V tomto roce byl postavem pomník padlým, „kteří zemřeli,aby věčně žili“.Umístěn byl
v lípách u obecního domu. Obec přispěla 1000 Kč, ostatní ze sbírek občanstva.

Rok 1923:

V tomto roce byl přijat obecní strážník Jan Najman. Na č. parc. 83/1 a 83/2 byl zhotoven
regulační plán.

Téhož roku zemřeli: 7.5. Miller Jos.čp. 36, stáří 42 roků, 16.8. Jan Škola čp. 70 stáří 59 let

Volby do obce- starostou opět zvolen Bedřich Miller, členové výboru, Lad Arlt, Jos. Šubrt,
Alois Sajler, Ed.Pospíšil, K. Šebek, V. Šubrt, Fr. Jílek, Jos. Paur, Aug. Svítek, V. Pokorný,
Jan Munš, Fr. Kučera, A. Vlček, V. Vejrážka

Rok 1924:

V tomto roce byla nucena Metropolitní kapitola u sv. Víta v Praze dáti do parcelačního
přídělového řízení část pozemků od velkostatku v Pozdni. Přídělové řízení prováděl st.
Pozemkový přídělový úřad ve Slaném. Tzv. I. Parcelace

Státní pozemkový úřad ve Slaném přidělil pozemky od velkostatku za náhradu tj. za cenu ,
kterou jim pozemkový úřad vyměřil.

Obec Pozdeň odprodala t.r. část pozemku č. parc. 83/1 a 83/2 na rozšíření cesty Lad Arltovi.
Dále bylo odprodáno od obce č. parc. 83/1 a83/2 Václ. Pospíšilovi na stavbu č. 50, dále na
stavbu p. Háblovi č,30 a Václavu Křížovi.

Dne 26.12 usnesla se obec, aby obecní rada podala prostřednictvím poslaneckých klubů
protest proti přeložení pošt. úřadu z Pozdně do Jedomělic: V případě, že by k přeložení došlo,
stanovila posla, který bude poštu donášeti na pošt. úřad v Klobukách,

V tomto roce zemřeli: 8.2. Václav Paur, čp. 14, stáří 76 roků,29.3. Václav Široký, čp. 72 ,
stáří 70 let, 24.9. M. Husáková, vdova po hrobníkovi, stáří 74 r.

Rok 1925:

V tomto roce byl přeložen přes veškeré protesty obce poštovní úřad z Pozdně do
Jedomělic:Proto se usnesla zastupitelstva obcí Pozdně , Hřešic a Líského vydržovat si svého
posla. Ustanoven strážník Jan Najman. Bude donášet veškerou poštu od občanů ze 3
jmenovaných obcí na poštovní úřad do Klobuk, za odměnu 350 Kč měsíčně. Usneseno, aby
obce Pozden, Hřešice i Líská se všemožně staraly o opětné zřízení poštovního úřadu v Pozdni.
Byly provedeny volby do místní školní rady a zvoleni tito občané:Josef Šubrt, čp. 19 –
předseda, Aug. Svítek. čp 45 – člen, Alois Vlček, Fr. Červenka, Ant. Perníček – náhradníci

Byl zhotoven regulační plán ing. Najmanem ze Slaného, na přiděleném pozemku od
velkostatku a stavbu pro obec na p.č. 566 pod váhou za obnos 1000 Kč.

 - 24 -

Tohoto roku zemřeli tito občané: 12.6. Růžena Vlčková čp.90 – stáří 54 roků, 20.6. Jan
Kučera , truhlář, čp. 83 – stáří 66 roků, 9.11. Václav Kříž , rolník, nájemce čp 25 – stáří 42
roků,Tento byl zabit svými splašenými koňmi. Neštěstí se stalo v obci před čp. 69.

Rok 1926:

V tomto roce byla v obci zřízena elektrická síť a to družstevně. Totiž většina majitelů domů a
hospodářství do družstva vstoupila. Členem stala se i obec a zúčastnila se vkladem 60.000 Kč.
Tudíž bylo v obci zavedeno veřejné osvětlení elektrické 11ti lampami.

T.r. zapálil blesk čp. 52, patříci Al. Chládkovi, koláři. Stavení bylo kryto pouze došky, vršek
shořel celý. Případ tento byl v obci zvláštností, neboť není pamětníka, že by blesk v obci
zapálil.

Josef Hábl, čp. 30 vystavěl obydlí na parcele koupené od obce č. 83/1 a 83/2. Na obecní parc,
č. 566 koupili stavební místa tito občané: Pospíšil Ant. 400 sáhů, Kindlová Bar. 200 sáhů,
Perníček Jan 300 sáhů, Vejrážka V. 230 sáhů, Kučera V. 237 sáhů, Perníček Ant. 251 sáhů,
Pospíšil Ed. 234 sáhů.

Tohoto roku zemřeli: 20.7. Ant. Široká čp. 72 ve věku 76 roků, 13.8. Václav Duchek, důlní čp.
56 ve věku 50 roků, Terezie Millerová, čp. 95, 77 roků, 14.12. Kateřina Vajzrová čp. 13 stáří
77 roků. Touto K. Vajzrovou vymizelo staré jméno v celé obci Pozdeň.

Rok 1927:

Protože pošt. úřad byl přeložen do Jedomělic, byla v obci Pozdni zřízena „poštovna“ a
připojena k pošt. úřadu v Klobukách. Vedoucím ustanoven obchodník Karel Snop, čp. 60.
Výlohy, které vzniknou roznášením pošty v Pozdni, Hřešicích a Líském hraditi bude částečně
stát a ostatní obnos budou vypláceti jmenované obce.

Jan Perníček postavil obydlí čp.100, Bar. Kindlová postavila obydlí čp, 99, Jan Podojil
postavil novou pěknou budovu a obydlí čp. 25 opravil.

II. parcelace Metropolitní kapituly u sv. Víta v Praze dala zbytek velkostatku v Pozdni do
tzv.“druhé parcelace“ Důvod byl zde dvojí. Tento zbytek nenesl takový příjem, jak by si byla
Kap. přála a musela zde stále vydržovati hospodářského správce a dozorce. Za druhé musela
Kapitula nějaký objekt dáti.

Byly konány rušné schůze občanů, kteří měli nárok na příděl pozemků a činěny návrhy. Státní
přídělový pozemkový úřad ve Slaném konečně rozdělil velkostatek i s budovami. Předně
dostali příděl zaměstnanci velkostatku a legionáři, dále invalidé ze světové války. Budovy
velkostatku byly rozděleny na 7 dílů: 1. Karel Pondělíček čp. 2 původní a pozemky část
směnou, část přidělené ve výměře ar., 2. Matěj Los si zřídil z váhy velkostatku přede dvorem
byt čp. 101 a pozemek ve výměře ar.3. Ludvík Paur, legionář, z části chlévu obytné stavení čp.
102 a část stodoly. 4. Jos. Karbus si zřídil z ovčína velkostatku obytné stavení čp. 103. Potom
mu byly přiděleny pozemky za stavením ve výměře ar. 5. Těl jednota Sokol zřídila ze
špýcharu čp 104 sokolovnu a přiděleny též kůlny vedle špýcharu. 6. Štěpán Markus, část
obydlí pro služebníky čp. 106 a část chléva a pozemky . 7. Jos. Novotný obdržel byt šafáře čp.
105 a pozemky .

 - 25 -

František Jílek obdržel 1 č. 36 trv. Hájovnu a pozemky 2 ha. Jos. Cífka obdrželů 1 č. 36 tzv.
hájovnu. Ostatní pozemky přiděleny byly částečně občanům z Pozdně a Jedomělic, částečně
občanům ze Hřešic. Dále byly učiněny změny a to u L. Arlta a Fr. Hamoune

Tyto budovy a pozemky byly přiděleny občanům za cenu stanovenou státním pozemkovým
úřadem ve Slaném. Pozemky rozměřoval ing. Najman ze Slaného za poplatek , který mu určil
stát. pozemk. Úřad ve Slaném.

Volba starosty a obecního zastupitelstva:

Josef Šubrt, čp. 19 – starosta, Fr, Kučera čp. 96, Ant. Vlček, čp.92, Lad, Arlt, čp.40, Fr,
Červenka čp.77, Ed. Pospíšil čp. 23, Jos. Šlágr, čp. 58, Štěpán Markus, čp. 106, Jos. Růžička
čp. 65, Bedřich Miller čp. 97, Alois Sajler čp. 16, Aug. Svítek, čp.45, Václav Zíma čp. 8, Fr.
Šlajchrt čp. 71, K. Egerer – členi obecního zastupitelstva.

V tomto roce zemřeli: 2.2. Jaroslav Podpěra, čp. 10 stáří 21 roků, 18.12. Václav Hodek, čp.
69 cestář v penzi stáří 73 roků.

Rok 1928:

Eduard Pospíšil si postavil obydlí na čp. 566 dosud bez čp.

Václav Svoboda postavil obydlí a staré dosavadní rozbořil č. 48 převedeno na stavení nové.

Josef Svoboda postavil obydlí na p.č. 566 a čp. 28 převedeno ze starého na nové. Staré obydlí
stálo u splavu mezi čp. 27 a 29

Tohoto roku konány důstojné oslavy 10 letí republiky československé.

Zemřeli 1.2. Ant. Zvěřinová čp. 44 ve stáří 69 roků, 27.6. Marie Pondělíčková čp. 2 ve stáří
24 roků, tato byla zastřelena v noci na posteli v bytě čp. 14, kde spala u své babičky, vražda ta
způsobila v občanstvu značný rozruch.23.7. Petr Hamoun čp. 20 ve stáří 16 roků, 1.9. Čeněk
Chramosta, dělník, čp. 3 ve stáří 69 roků vzal si život sám a sice z omrzelosti,27.12. Ant.
Baňka čp. 98 v stáří 84 roků dlouholetý člen obecního zastupitelstva a pokladník obce.

Úroda v tomto roce byla dobrá, počasí normální.

Kronikářem zvolen ke konci t.r. Ladislav Arlt.

Rok 1929:

V tomto roce byla zima velice tuhá a dlouhá. Mrazy byly kruté, rovnaly se mrazům sibiřským.
Není pamětníka podobné zimy, podle novin prý nebyla taková zima 170 roků. V naší obci
dosahovaly mrazy 34°C a v Č. Budějovicích až 41°C. Sněhu napadlo 60 cm. Mrazy nadělaly
mnoho škody na zvěři, ptactvu a ovocném stromoví. Stromy ovocné zmrzly do dvou třetin.
Hodně trpěla vysoká zvěř v lese a zajíci. Byla nalezena celá srnčí rodina zmrzlá.Též obytná
stavení byla mrazem ničena. Zima postupovala takto: od 1.1. do 6,1. byla zima mírnější , od
6.1. do 20.1. velice tuhá zima, od 20.1 do 1.2. mírnější, ale od 1.2. do 3.3. velice tuhé mrazy
až 34°C. Sníh, kterého bylo ohromné množství, naštěstí tál pozvolna až do 30.3. Od 1.4. zase
mrazíky až do 10.4. Od té doby se začalo již síti jarní obilí. Ozimy, tj. pšenice a žito

 - 26 -

přezimovaly celkem dobře. Úroda t.r. byla též dobrá. Léto a podzim suché.Ceny obilí ke
konci roku: pšenice 1q za 180 Kč, žito 1q za 120 Kč, ječmen 1q za 140 Kč, oves 1q za 115 Kč,
řepa cukr. 1q za 16.50 Kč, brambory 1q za 25-30 Kč.

Ke konci roku jest hodně pociťována hospodářská odbytová krize a krize všeho odvětví.
Veškeré ceny klesly. Tuto krizi zavinila světová nadvýroba. Jedině cena selat neklesá, ba ještě
stoupá.

Ant. Perníček postavil na p.č. 566 obydlí dosud bez čp., Josef Kučera na p.č. 566 obydlí čo¨p
107, Václav Šubrt na p.č. 566 obydlí čp. 108, Anna Obolevičová na p.č. 566 obydlí čp, 109,
Antonín Rajnyš obydlí čp. 38. Toto číslo bylo přeneseno ze starého skoro rozbořeného domu.

V tomto roce zemřeli: 28.3. Václav Vejrážka čp.62 ve stáří 62 roků, 30.4. Antonín Hamoun
čp.20 ve stáří 61 roků- tento si vzal život, příčinou byla nezhojitelná nemoc.30.5. Viktorie
Perníčková čp. 23 ve stáří 63 roků, 30.7. Marie Kocmanová čp.2, ve stáří 84 roků,21.9. Marie
Feknerová, porodní bába čp. 80 ve stáří 101 roků 8 měsíců.

Byly konány volby do místní školní rady: Alois Vlček – předseda, Jos. Šlágr, člen, Fr.
Červenka, Aug. Svítek, Štěpán Markus – náhradníci

Rok 1930:
Zima byla celkem mírná, sníh skoro žádný,ozim tj. pšenice a žito dobře přezimovaly. Jaro
začalo záhy bylo pěkné.Úroda byla dobrá, ale odbytová krize stále roste.

V tomto roce zemřeli: Josef Šlégr ve stáří 19 let, 25.6. Jana Balounová čp. 26 ve stáří 72 let,
1,11. Alois Brejcha mlynář čp. 35 , ve stáří 53 let, Jaroslav Novák čp.67 stár 6 měsíců, 16.12
Josef Malotínský čp. 42 ve stáří 45 let.

Rok 1931:

Zima byla mírná, rok dosti suchý, ale úroda byla dobrá. Horší však je to s odbytem. Evropské
státy uzavírají dovozu hranice a tím i ceny klesají, Nejvíce postižen byl chmel. Jeho cena
nekryla skoro ani režii. Omezili proto částečně rolníci pěstování chmele a někteří i chmelnici
zrušili. Ceny ostatních plodin byly tyto: pšenice 140-150 Kč, ječmen 120-130 Kč, oves 100
Kč, brambory 25 Kč, řepa 12 kč za q.

Dne 27. září konaly se volby do obcí. Kandidovaly dvě strany:1. republikánská, 2. domkářů a
dělníků. První strana obdržela 177 hlasů a 8 mandátů, druhá 87 hlasů tj. 4 mandáty.

Josef Šubrt (rep) zvolen starostou obce, Frant. Kučera (domk. a děl) náměstek starosty,Ant.
Vlček (rep) do obecní rady, Karel Snop(rep) také do obecní rady, Členy obecního
zastupitelstva zvoleni: Šebek K.(rep), Zíma Stan.(rep), Husák Ant.(rep), Perníček Jan(rep),
Paur Fr.(rep.)Krátký Boh.(domk.) Červenka Fr.(domk.) Markus Št.(domk.)

Osvětová komise – Snop K. (předseda), Kropáček K.(jednatel) a členové Šubrt J., Kučera Fr.,
Perníček Jan

Knihovní rada:- Markus Š.(předseda), K. Kropáček (jednatel, knihovník a pokladník), J. Hábl,
Šubrt V.

 - 27 -

Postaven byl dům Rudolfa Ulricha, holiče v Pozdni čp.110 na pč.83.

Letos zemřeli: 31.1. Bož. Vojtěchová, ve stáří 3 měsíce, 16.2. Josef Novotný čp.51 ve věku
41/2 roku, 26.2. Anna Šebestová čp.50 ve věku 70 roků, 24.3. Barbora Klabochová, ve stáří
84 roků, 10.12 Marie Neubauerová, ve věku 71 roků, 29.12. Anna Šubrtová ve věku 70 roků.

Rok 1932:

Zima byla dosti mírná, ale trvala dlouho. Sněhu skoro nebylo . Léto a vůbec celý rok byl
suchý.

Dne 5. června snesla se nad Pozdní a okolím bouře s krupobitím. Největší škodu utrpěly
pozemky směrem k Hořešovicům a Třebízi. Tamní pole potlučena byla leckde načisto, takže
žita musela být posekána. Ostatní plodiny zůstaly a na mnohých polích se tak vzpamatovaly,
že byla slušná úroda. Odbyt a ceny však byly ještě mnohem horší než v minulých letech.
Pšenice byla za 140-150 Kč, ječmen za 75-85 Kč, oves za 75 kč, brambory za 25 kč, řepa za
10 Kč za 1q.

Světová hospodářská a výrobní krize dolehla i na naši republiku a stále stoupá. Zasahuje do
všech oborů. Ceny zemědělských výrobků jsou tak nízké, že výtěžek je nepatrný. Továrny pro
nedostatek odbytu jsou zavírány a dělníci propouštěni z práce. Počet nezaměstnaných stále
roste, takže koncem roku 1932 je hlášeno na půl milionu nezaměstnaných lidí.Podpory pro
nezaměstnané oslabují značně státní pokladnu, takže vláda zavádí opět nové daně a staré
zvyšuje. Vyhlídky na brzké zlepšení poměrů jsou malé.

O Velikonocích bylo sehráno divadelní představení „Plukovník Švec“. Za hojné účasti
vzpomenuto bylo památky Husovy, 28. října a 100 letých narozenin Dr. Mir. Tyrše.
V sokolovně byla představena 2 biografická představení vzdělávací a to:“Plukovník Švec“ a
„Psohlavci“.

Obecní knihovna má koncem roku podle inventáře 485 svazků. Bude však nutno řadu knih
vyřadit, neboť jsou značně opotřebovány. Výpůjček bylo 375, počet čtenářů 29, průměr 13
výpůjček.

Dnem 1. ledna 1932 zřízen byl zde opět poštovní úřad.

Letos postaven dům čp. 113 Vojtěchem na p.č. 83.

V roce 1932 zemřeli:15.3. Marie Vlčková ,čp. 42 stáří 55 roků,29.5. Marie Pospíšilová,čp. 69
stáří 91 roků, 23.8. Cecilie Paurová švadlena čp. 102, ve věku 56 roků, 28.9. Josef Hain,
dělník z Ledec čp. 17 ve věku 62 let. Nalezen oběšený v lese „Na Borech“ , kde se asi
počátkem r, 1932 oběsil.

Památkový úřad v Praze oznámil, že v jeho seznamech jsou zapsány na zdejším katastru se
nalézající dva stromy a to: dub starý asi 300 let v lese od myslivny směrem ke Mšeci „ U
dubu“. Je majetkem Metropolitní kapituly u sv. Víta. Nachází se na p.č. 915.

Druhým stromem je topol na obzoru směrem na Hořešovice na p.č. 404.

 - 28 -

Rok 1933:

Letošní zima byla mírná,sněhu bylo velice málo.Polní práce začaly dost pozdě a byla obava,
že i žně se značně opozdí, Od jara do zimy jen několikrát pršelo, takže rok byl velice suchý.
V létě střídala se horka,chladna a větry, po obloze přehánělo se plno mraků, ale vše
marno.Bouře a deště jako naschvál se vyhýbaly naší kotlině.Obilí dozrálo a sekalo se všechno
najednou, bylo však velikým suchem spíše uschlé než dozrálé.Úroda byla ale větší než se
očekávalo.Hůře bylo s travinami, brambory a řepou.Sklizeň travin byla slabá, zeleným
krmením muselo se celý rok šetřit.řepa a brambory byly drobné.Cena chmele letos proti
posledním rokům stoupla, platilo se až 2500 Kč. Sklizeň chmele byla ale také malá.

Hospodářská krize se letos nezmírnila, všechny pokusy o její odstranění selhávaly.
Nezaměstnanost vzrostla, zvlášť v zimních měsících . Je kolem 1 milionu nezaměstnaných.

Stav naší měny byl pevný,ale jsme pro okolní státy stále státem příliš drahým a proto vývoz
do ciziny je velice malý. Tím i poměry u nás se zhoršují. Nezaměstnanost a zadluženost všech
vrstev vzrůstá. Nezbývá jiného, než doufat, že stálé porady vlády přinesou brzy nějaký kladný
výsledek.

O prázdninách byla zatímně zavřena při obec. Škole 1 třída z úsporných důvodů zemskou
školní radou. Na žádosti místní školní rady a přiškolených obcí byla však už v září znovu
otevřena.

Na zdejší lidové škole hospodářské se letos už druhým rokem nevyučuje pro nedostatek žáků.

O prázdninách dočkala se naše obec zřízení telefonního úřadu, který značně zmenší naši
odloučenost a vzdálenost od měst. Obec na něj zaplatilo Kč 5965,-

Také jízda autobusů byla rozmnožena. Možno jeti do Slaného dvakrát denně tam i zpět, a do
Nov. Strašecí také tak.

Lidovýchovná činnost v obci také dobrá. Mimo oslavu Husovu, 28.října a vzpomínky u
pomníku padlým vojínům byla sehrána 4 divadelní představení sborem dobrovolných hasičů,
Sokolem a dorostem republ. Strany. Škola pořádala ke konci škol. roku v sokolovně Dětskou
besídku a výstavu žákovských prací ve šk.roce 1932-33, jež byla hojně navštívena a svědčí ,
že zdejší občanstvo se zajímá o výsledky školní práce.

Biřmování zde vykonal 23. května kardinál Dr. Karel Kašpar.

Do obecní knihovny přibylo v tomto roce 12 svazků.Počet čtenářů byl 22, počet výpůjček 206.
Mimo obecní knihovnu je v obci ještě knihovna Sokola, kde počet výpůjček je asi také takový.
Jedno však zaslouží povšimnutí. Velká většina čtenářů jsou lidé starší, mladí se málo o četbu
zajímají.

V září postavena byla polovina zdi kolem místního hřbitova z bílých cihel za částku Kč
14254,40. Z toho Kč 10.109,50 dala Kapitula sv. Víta (majitelka hřbitova), Pozdeň 2.119,80,
Hřešice 1.281,8 a Líský 743,30 Kč. Stavbu provedl Václav Kučera, zednický mistr z Vraného.

Místní školní rada po poradě se starosty přiškolených obcí se rozhodla na nátlak okr. Úřední
komise ze Slaného ke stavbě nového domku pro řídícího učitele v Pozdni. Bylo třeba tak

 - 29 -

velkých oprav, že starý dům za to již nestál. Rozhodnuto zbořiti jej a na tomtéž místě postaviti
dům nový. Bouračka prodána ve veřejné dražbě Václ. Pokornému, hostinskému za 950,-
Kč.Ten zbořil dům, jenž byl starý alespoň 300 let. první zmínka o něm je ve farní kronice z r.
1718, kdy nastěhoval se do něj tehdejší farář a zaznamenal, že je to budova velice stará, od
nepamětných dob postavená. Až do tohoto roku bydleli v ní vrchnostenští úředníci,pak faráři
až do r. 1844 a od té doby říd. učitelé zdejší školy. Budova byla stavěna na hlínu z opuky,
pískovce a vepřovic, střecha byla prkenná a pokryta dehtovým papírem. Poněvadž byla hodně
sešlá, potřebovala stále nákladnějších oprav. Stavba nové budovy stála 50.000Kč Z toho
připadlo na Pozdeň 29449,.-Kč, na Hřešice 13002,-Kč,na Líský 7549,-Kč.Nová budova byla
postavena zednickým mistrem Václavem Kučerou z Vraného. Budova má zase číslo 47.
Místo starého domu, který vypadal jako stodola, stojí zde na největší frekvenci jeden
z nejhezčích domů v Pozdni. Má tím větší cenu, neboť byl postaven v době všeobecné krize.

Mimo tento dům postaveny byly v Pozdni čp. 114 Jiřím Horou a čp. 115 Josefem Háblem.

V listopadu a v prosinci očkováno bylo ve škole 65 dětí z přiškolených obcí ve věku 11/2 – 10
let proti záškrtu, který se v posledních letech velmi rozšířil ve slánském okrese.

Před Vánocemi byla provedena ve škole ošacovací akce pro chudé děti z přiškol. obcí.

Zemřeli: 24.3. Marie Šebková, manželka kostelníka , čp. 81, ve stáří 77 roků,2.6. Josef
Růžička, horník čp. 65, ve stáří 55 roků, 3.6. Marie Fiedlerová, čp. 106, stáří 74 let,

Dne 12. prosince postihla zeměd. lid i celý národ těžká ztráta. Zemřel jeden z největších
státníků našich bývalý ministerský předseda Antonín Švehla.

Rok 1934:

Začátkem roku byla zase jako už několik let mírná zima sníh byl vzácností. Zimní vláhy
nebylo. Počátkem dubna napadlo za den asi 25 cm sněhu, který sice druhý den roztál, ale
přece půdu trochu zavlažil. Květen byl chladný a suchý, pozdní mrazíky spálily na mnohých
místech ranné brambory a kvetoucí stromy. Celé léto bylo suché, deště přišly až v srpnu a
v září. Brambory a řepa daly slušnou úrodu. Obilí dalo podprůměrné množství zrna, ale ještě
méně slámy. Zásoby z minulých let byly vyčerpány a značné množství slámy muselo být
dovezeno.Ve žňových měsících vládou byl vyhlášen obilní monopol. Vzbudil v rolnictvu
mnoho radosti ale i obav, jak se uplatní, brzy však byly obavy rozptýleny, neboť poskytoval
značně vyšší ceny, než byly v létech minulých. V srpnu platili komisaři za pšenici 165,- Kč,
za žito 125,.-Kč, za ječmen 125,- , za oves 120,-, brambory za 20,- Kč, řepa za 11,.- Kč,
chmel od 1300 Kč za q. Na jaře byla vyhlášena kontingentace chmelnic, neboť po vzestupu
cen chmele v roce 1933 mnoho rolníků chtělo opět zakládat chmelnice.

Hospodářská krize a nezaměstnanost se poněkud zmenšily, částečná devalvace naší měny
přece jen snížila ceny našeho zboží v cizině, zvýšil se zahraniční obchod, který byl dříve
pasivní a tím i zvýšila se zaměstnanost, ovšem je to zlepšení mírné.Obecní rozpočet na rok
1934 činil 51.156,-Kč. Schodek uhrazen vybíráním 200% obecní přirážky k přímým daním.

Počet všech dětí činí na celé škole jen 108. takže jen s námahou jsou udržovány 3 třídy.

Na lidové škole hospodářské začalo se opět po dvou letech vyučovati. Zapsáni byli 24 žáci.
Školní docházka žáků z Pozdně byla velmi dobrá, horší ze Hřešic a Líského.

 - 30 -

Dne 6. března byla pořádána v sokolovně oslava narozenin p. prezidenta T.G.Masaryka.
5.července pořádala oslavu Husovu místní osvětová komise za spoluúčasti všech korporací
z Pozdně, Líského a ze Hřešic. 28. říjen oslaven v sokolovně sehráním divadelního
představení J.Orta Hradčanského“Zasvitlo nám slunko zlaté“. Mimo to byla sehrána místními
3 divadelní představení.

Na knihovnu přispěla obec jako každoročně 300 Kč. V tomto roce přikoupeno 10 knih ,
vyřazeno 7 knih.Počet knih činí koncem roku 420. Příštím rokem musí být vyřazeno opět řada
knih. Počet čtenářů činil 16, výpůjček 244.

Stavby obytných budov neprovedeny žádné.

Zemřeli tito občané:

28.3.Marie Svítková, čp.45 ve stáří 21 let, 31.5. Aloisie Pospíšilová čp.69 ve stáří 51 let, 13.7.
Anastázie Houdková čp.89 ve stáří 76 let, Ladislav Cihlář čp. 26 ve stáří 23 let, 17.10. Josef
Perníček čp.62 stáří 67 let.

Rok 1935:

Zima mírná, jaro nejisté, ještě 1. května padal sníh a byl 2°C mráz, léto bylo nestálé, rok byl
velmi suchý, pršeti začalo až v září.

Úroda byla podprůměrná,obilí přece jenom trochu sypalo, ale nedostatek slámy byl
všeobecný, bramborů i řepy bylo málo. Hospodáři omezili stav dobytka na nejnižší možnou
míru, neboť nebylo ani krmení ani stlaní. Ovoce bylo velmi málo.

Letošního roku jednáno o zakoupení motorové stříkačky. Zažádáno o subvenci a obec zřídila
zvláštní fond na zakoupení motorové stříkačky, do něhož bude každoročně vloženo alespoň
1000Kč.

K dosud existujícím spolkům a to: sboru dobrovolných hasičů a těl vých.jednotě Sokol,
přibyly další dva. Založena „vlastenecko-dobročinná sdružená obec baráčníků Sulislav
Pozdeňský“ se spolkovou místností v hostinci J. Vlčka, a sportovní klub“Slavoj“, který má
spolkovou místnost v hostinci Ant. Cihláře.

Školní rozpočet činil 9419,-Kč, z toho na Pozdeň připadalo 5.587,-Kč, Ve škole provedeny
jen menší oprav. V březnu založeno při škole rodičovské sdružení. V červnu bylo sehráno
školními dětmi v sokolovně divadelní představení. Návštěva však byla malá. Na lidové škole
hospodářské se letos vyučuje ve II. Ročníku. Zapsáno je 18 žáků. Naše škola je školou o
střídavých ročnících s povinnou školní docházkou do 17ti let.

Masarykovy narozeniny oslaveny 6. března průvodem na Slánčici, zapálením hranice,
proslovem a básněmi. 7. března pořádána v sokolovně těl. beseda. Dne 5. července pořádala
Husovu oslavu místní osvětová komise. 28. říjen oslaven v sokolovně tělocvičnou akademií.
Během roku sehrána byla 4 divadelní představení, z nichž dlužno jmenovati Jiráskovu
„Lucernu“. Mimo plesy a šibřinky pořádány též „staročeské máje“.

Letos přibylo do knihovny 13 svazků v ceně 340 Kč, počet čtenářů byl 43 , celkem výpůjček
552, každý přečetl průměrně 13 knih.

 - 31 -

Dne 14. prosince vzdal se dosavadní prezident T.G. Masaryk pro stáří a nemoc
prezidentského úřadu. Jeho odstoupení vzbudilo mezi občanstvem velký rozruch, ten však byl
značně zmírněn 18. prosince, kdy zvolen byl prezidentem velkou většinou hlasů dosavadní
ministr zahraničí dr. Edvard Beneš, jehož doporučil za svého nástupce sám T.G.Masaryk. Již
dříve byl jednohlasně přijat zákon,že T.G. Masaryk zasloužil se o stát a nyní dán mu titul
prezident –osvoboditel.

Josef Hartman zakoupil od obce stavební místo za částku 1816,- Kč a postavil obytný dům čp.
116, K. Perníček úplně přestavil obytné stavení čp. 23, Fr. Šlégr, krejčí v Pozdni zbořil starý
dům, krytý došky a postavil na témž místě nový, opět s čp. 53.

V roce 1935 se v Pozdni narodily 2 děti, zemřely 3 osoby a to: 13.1 Marie Kratochvílová,
čp.34 ve stáří 84 let, 10.8. Jan Jílek čp.95, stáří 69 let, 7.10. Anna Snopová, obchodnice v čp.
60 ve stáří 50 let.

Rok 1936:

Po dlouhé době byl rok 1936 opět hodně deštivý. Pršelo skoro celý rok a bylo zase mnoho
nespokojenosti. Stálé vlhké počasí bylo příčinou příliš bujného vzrůstu a polehnutí obilí.Obilí
bylo pováleno a větry pocucháno, že nebylo možno strojem do něj zajeti , a tak po dlouhých
letech se opět sekalo všechno obilí kosami. Pro brzké polehnutí, byly klasy poloprázdné, obilí
málo sypalo. Slámy však bylo tolik, že hospodáři neměli místa k jejímu uskladnění.
V zahradách a na polích kolem obce stálo plno stohů slámy. Brambory vlhkem hnily, ale bylo
jich velké množství, rovněž tak řepy, švestek, višní a hrušek, jen jablek velmi málo.

Ceny obilí byly stanoveny monopolem. Za brambory se platilo 25,- Kč, za krmnou řepu 10,-
Kč, za slámu 10,.Kč, cena chmele stoupla na 700,-Kč.

Obecní rozpočet na tento rok činil 56.010,-Kč.Schodek uhrazen byl 50% ní přirážkou k dani
činžovní a 250% ní přirážkou k ostatním daním. Fondu pro motorovou stříkačku vyplaceno
1000,-Kč, na půjčku obrany státu upsány 2000,-Kč. Stav čistého jmění obecního koncem roku
1936 činil 119.464,98 Kč, z toho přírůstek za rok je 6.640,20. V letních měsících byl vyvežen
kal z obecní nádržky. Náklad činil 1.349,90 Kč.

S farním úřadem a patronátem jednáno o zřízení veřejné cesty za farou. I komisionelní řízení
provedeno,ale záležitost byla stále protahována, takže do konce roku k dohodě nedošlo.

Na doporučení okresního úřadu ve Slaném zřízen byl i u nás místní branný výbor. Složen byl
ze zástupců obce, školy, Sokola, hasič.sboru a sportovního klubu. Konány 2 přípravné schůze
a pak po několik týdnů praktické cvičení mládeže od 15-20 let. Přišly však pilné polní práce ,
cvičení přestalo a po nich pro malé pochopení se již nekonalo. Jako v jiných obcích i v Pozdni
byla zřízena civilní protiletecká obrana –CPO – Jejím velitelem jmenován Al. Vlček čp.15.
Ustanoveny jednotlivé složky, konáno několik informačních schůzí a 2 zatemňovací cvičení
pro celou obec.

Omítka budovy školní byla řádně opravena, zhotoveny podokapní žlaby a roury, byla
opravena střecha, postaven nový modřínový plot kolem části školní zahrady s betonovou
podezdívkou a sloupky. Také ulička před školní budovou byla ohražena. Veškeré opravy stály
celkem 3650,-Kč. S oplocením ustoupeno asi o 3 m od sochy sv. Jana ve prospěch obecního
veřejného majetku. Také u okresní silnice ustoupeno do roviny a tím zahrada částečně zúžena.

 - 32 -

Újezdní měšťanská škola ve Mšeci, kam budou přijímány děti z Pozdně za poplatek.

Rodičovské sdružení při škole zařídilo vyvařování polévek od 2.ledna do 10. dubna. Vařilo se
2x týdně . potřebné prostředky získané darem obcí a sbírkou.

V listopadu a v prosinci provedeno očkování a přeočkování dítek proti záškrtu.- celkem 65
dítek z Pozdně, Hřešic a Líského. Očkování stálo 20,.-Kč, přeočkování 10,-Kč. Mezi
očkováním rozšířil se mezi školními dětmi záškrt. Vyskytlo se 8 případů a tak byla škola
uzavřena od 19. do 28.11. Žádný případ nebyl smrtelný.

V lidové škole hospodářské se již nepřetržitě učí třetí rok. V listopadu začali choditi do školy
24 žáci, z toho bylo 16 dívek, zavedeno letos pro ně kreslení střihů a šití prádla a šatů.

Oslaveny tak 7. březen,svátek Husův, 28. říjen. Sehráno bylo 5 divadelních představení,
z nichž zvlášť Langrova“Jízdní hlídka“ byla hojně navštívena, Mimo to pořádány byly plesy,
šibřinky staročeské dožínky, dětská besídka s nadílkou aj.

Přikoupeno 12 svazků vyřazeno 7 knih, čtenářů 36 vypůjček 559. Nejpilnějšími čtenáři byli
žáci z lid.školy hospodářské.

Stan. Zíma rolník v Pozdni, zbořil staré stavení a postavil nový obytný dům opět čp. 31. K.
Brejcha provedl nadezdívku mlýna. Jelínková Marie(Jaroslav Paur), obchodníci v Pozdni,
postavili nové obytné stavení proti obecnímu domu, přiděleno mu čp. 117

Narozeny 3 dítky, zemřelo 7 lidí, a to: 8.2. Fr. Šebek, kostelník čp.81 ve stáří 76 roků, 9.2.
Antonie Perníčková, čp.62 ve stáří 62 roků, 22.2 Jan Zůna, výměnkář, stár 70 let, 19.3. Anna
Háblová, výměnkářka čp.71 ve stáří 78 let, 6.6. Cecilie Pemzová svobodná, ve stáří 72 let,
14.8. Jana Baňková, stáří 77 let, 28.10. Marie Hartmanová čp. 22 70 let stará, 20.11. Em.
Hladík, zámečník čp.55, ve stáří 74 let.

Rok 1937:

V tomto roce bylo postaveno Ant. Duchem obytné stavení na č.k. 111/2 , které dostalo čp.
118. Josef Paur zboural svoje několik staletí staré stavení a postavil nové, kteé podrželo
dřívější čp. 18.

Obecní účty vykazují příjem 59.467,71Kč, výdej 53.042,60Kč

Obilí bylo vykupováno čsl.obilní společností a většina odvedena do zřízeného skladiště
v sokolovně v čp.104, hospodářským družstvem ve Slaném za pevně stanovené ceny.Úroda
byla průměrná.

Prezident osvoboditel T.G. Masaryk byl ještě dne 4 července naposledy s jásotem vítán
statisícovým obecenstvem na stadioně při borovském dni, ale hned nato byl upoután na lůžko
a v noci ze dne 1 na 2 září postižen záchvatem, který věštil katastrofu, která vyvrcholila dne
14. září ve 3 hodiny 29 minut rána, kdy náš nesmrtelný Tatíček osvoboditel vydechl
naposledy. Není možno popsati zármutek a projevy lásky a vděčnosti, které v tyto dny celý
národ dával najevo svému milovanému vůdci. Jeho tělesná schránka byla vystavena na zámku
v Lánech, nepřehledné zástupy obětovali dalekou a namáhavou cestu, aby velikému učiteli
vzdali poslední poctu. Dne 17. září opouští rakev, pokrytá státní vlajkou, ve smutečním

 - 33 -

průvodu Lány, aby byla dána příležitost hlavnímu městu a národu prokázati poslední poctu
v sídle českých králů. Nepřehledné špalíry v hrobovém tichu, se slzami v očích provázely
svého Tatíčka na této cestě.Rakev s nesmrtelným prezidentem znovu vystavena na hradě
pražském a opět nepřehlední zástupy z celé republiky ve vzorném pořádku přicházely,aby se
rozloučily. Dne 20. září zapáleny byly po návrších, po celé republice smuteční vatry, při
kterých národ, bez rozdílu přesvědčení, spojen společným bolem, uvědomoval si ztrátu,která
jej postihla a sliboval jednat tak, aby byl hoden nazývati se národem Masarykovým. Smutek
vyvrcholil 21. září, kdy Masaryk prošel naposledy pražskými ulicemi,aby před Wilsonovým
nádražím přijal poslední poctu armády a byl dle svého přání dovezen drahou zpět na tichý
lánský hřbitůvek, aby po životě plném bojů a strádání,odpočíval po boku své milované choti,
věčný sen.

Úmrtí: Anna Stehlíková, čp. 39 ve stáří 64 let, Jiří Šlajchrt, syn Fr. Šlajchrta čp.71 ve stáří 6
let.

Rok 1938:

Tento rok měl býti jubilejním rokem 20 let naší samostatnosti, kterou po 300leté porobě náš
národ s velikými oběťmi získal. Bohužel k oslavám 20tiletého trvání naší samostatnosti
nedošlo. Již po jaru prosakovaly pověsti, že v sousední německé říši jsou povoláváni záložníci
na mimořádná cvičení, připravují se veliké manévry a poukazovalo se na nevyřešenou otázku
německých menšin v Československu. Tato otázka ještě s jinými hrozila, že vypukne světová
válka, o které nemůže nikdo předvídat kdy a jak skončí. Všechny státy šíleně zbrojí a pod
tlakem poměrů i naše vláda je nucena následovat a připravit se na nejhorší, když Německo
žádá připojení Sudet k říši. Anglie a Francie ujaly se zprostředkování a vyslaly k nám
pozorovatele , kteří měli najít řešení, jak vše urovnat. Byli jsme ujišťováni vojenskou pomocí
Francie a Ruska a tak i naše armáda povolává 21. května záložníky a zesiluje posádky
v pohraničí. Z obce povoláno bylo 9 záložníků, kteří se po 28 dnech vrátili a zdálo se, že
přece jen nedojde k nejhoršímu. Ale situace se nijak nevyjasnila a události se nezadržitelně
valily vpřed a dne 14. září opět vojenská správa povolává tentokrát od nás 28 záložníků, kteří
dvěma auty byli dovezeni do Uradic u Postoloprt. Ale již 24 . září vyhlašuje prezident Dr.
Edvard Beneš mobilizaci všech záložníků do 40ti let, koní a povozů. Nyní již každý čekal, že
válka je nevyhnutelná, ale nálada byla dobrá a rozkazy mobilizační vyhlášky byly plněny
s nadšením. Bohužel, nebylo nám dopřáno, aby se zbraní v ruce dokázali jsme světu, že pro
pravdu umíme bojovat i umírat. Velmoci se dohodly, že konferencí čtyř v Mnichově vše
vyřeší. Tato konference za účasti Anglie, Francie , Německa a Itálie, jednala o nás – bez nás,
a podle toho také záležitost rozřešila. Byly to chvíle, které se nedají popsat, když národ
odhodlaný k boji, ujišťovaný spojenci dodržením závazků, byl nucen opustit přirozené
hranice stahnout svoji armádu do vnitrozemí. Ale dokázali jsme i zde, že jsme národem
vyspělým a ukázněným a ač mnozí neradi, přece jen podřídili se vládě a vojenskému vedení a
dne 1. října počala armáda ustupovat,aby vydala kraje, které byly vydány Německu, Polsku a
Maďarsku. Události tyto poškodily hmotně mnoho příslušníků našeho národa, kteří byli
existenčně závislí na odstoupeném území. V naší obci byli v září a říjnu 54 uprchlíci.

Po těchto událostech odstoupil prezident republiky Dr. Edvard Beneš a jaho nástupcem
zvolen dne 30.listopadu, třetím prezidentem dosavadní prezident nejvyššího správního soudu
Dr. Emil Hácha 272hlasy ze 312. Jelikož přičítala se vina na této národní katastrofě i
roztříštěnosti národa na mnoho politických stran, rozešly se některé politické strany, ostatní
byly rozpuštěny a tvoří se strany dvě: Národní jednota a Strana práce.

 - 34 -

Byl-li skutečně touto naší obětí zachráněn světový mír a někdo měl dostat cenu míru, pak byl
to český národ, který svojí obětí a ukázněností mír zachránil.

Dne 24. června provedeny byly volby do obecního zastupitelstva, podány byly 3 kandidátní
listiny: 1. Malozemědělců, domkářů, dělníků a živnostníků při straně národně-socialistické

2. Občanského bloku, 3. Republikánské strany zemědělců a malorolníků, lidu a domoviny
domkářů a malorolníků. Obdrželi kandidátka č. 1 -112 hlasů, č. 2- 51 hlas, č. 3 -127 hlasů.
Zvoleni starostou Frant. Kučera čp.96 náměstkem Josef Šubrt čp. 18 a členy obecní rady
Antonín Duchek čp. 118 a Alois Vlček čp. 15

Nový starosta ujal se úřadu 8. srpna.

Zemřeli: Patrák Václav, hajný v.v. stár 81 roků, Šlégr Josef, malorolník stár 68 roků, Los
Matěj, dělník, stár 69 roků, Hadrika František, dělník, stár 82 roků

Ku konci roku zakoupena a dne 27.12. dodána firmou A.R. Suchal Slatiňany nová motorová
stříkačka za 29.690,-Kč, na kterou uvolil se sbor dobrovolných hasičů sehnat obnos 10.000,
obec dala hotově 6.100 Kč a zbytek si sbor vypůjčí u místní kampeličky za rukojemství obce.
Stará stříkačka bude dále ponechána pro případnou potřebu.

Obilí vykupovala českosl. obilní společnost za cenu pšenice 163 ,- Kč, žito za 142,- Kč,
ječmen 132,-Kč, oves za 123,-Kč Úroda byla dobrá, také bramborů se urodilo dostatek. Ve
žních vypukla u dobytka slintavka a kulhavka, která měla těžký průběh a byla ve všech
usedlostech. Této nemoci podlehlo 9 krav a 8 telat, které byly zakopány na mrchovišti. Dle
provedeného soupisu bylo v obci hovězího dobytka 355 ks, koní 40 ks, prasat 402 ks a 77 koz.

Podzimní práce byly zdrženy a následkem mobilizace byl nedostatek pracovních sil, ale
počasí posloužilo a polní práce se dodělaly.

Od 9.10 do 23.10 byla v obci ubytována vojska a sice 1., 2., a 4. rota a velitelství 1. praporu
pěšího pluku 46. bylo to vojsko vesměs ze zdejšího okolí a kraje, čekající na demobilizaci.

Po dobu okupace od roku 1938 až do roku 1948 nebyla kronika psána a doplňována. Nikdo se
tohoto úkolu neujal,ač bylo několik občanů tímto pověřeno. Teprve občan Josef Hamouz,
pošmistr v Pozdni dobrovolně tento úkol převzal. Za pomoci kronikáře obce Hřešic Adolfa
Duchka získal některá data a kroniku dopsal.

Josef Hamouz narodil se 23. dubna 1911 v Pozdni v čp. 20 Rodiče měli zemědělství a 8 dětí.
Chodil do školy obecné v Pozdni, 3 roky do měšťanské školy ve Mšeci pěšky a 3 roky do
střední školy ve Slaném. V roce 1930 nastoupil u pošty v Klobukách a v roce 1947 u
poštovního úřadu v Pozdni.

Druhá sv ětová válka r. 1939 – 1945

Rok 1939:

Po těžkých zkouškách minulého roku, po ztrátě a oběti odtržených pohraničních krajů od
koruny stromu uvěřili jsme, že mocnosti, které slibovaly záruku za hranice republiky tuto

 - 35 -

dodrží. Jmenovitě jsme věřili , že Německo bude tyto hranice respektovat. Adolf Hitler, jako
hlava německého státu slib nedodržel a smlouvu považoval jako vždy za cár papíru. Události
vrcholily: 14. března se prohlásilo Slovensko samostatným státem. Přišel 15. březen 1939. Již
časně ráno rozhlas oznamoval obsazení Čech a Moravy německým vojskem. Hitler donutil Dr.
E. Háchu, který přijel do Berlína, aby podepsal toto rozhodnutí. Německé vojsko bez jediného
výstřelu, čekající již týden na rozkaz na hranicích , vpochodovalo do Čech a Moravy. Deštivé
a nevlídné počasí doplňovalo obraz tohoto dne. Se slzami v očích vstávali lidé a nikdo
nevěděl, co přinese zítřek. Tam v daleku jediný člověk neztrácel víru. Prezident Dr. Beneš
oznámil ihned v Londýně britské vládě, jakož i francouzské a ruské i americké toto porušení a
obsazení republiky.Velmoci poznaly na tomto případě, že Německo si udělá co chce samo, a
brzy pocítí následky samy. Tohoto dne byli jsme včleněni do německé říše. Byl zřízet tzv.
protektorát Čechy a Morava (Böhmen und Mähren). Adolf Hitler slavil triumf, přijel do Prahy
na hrad jako vůdce a říšský kancléř Německa a prohlásil tu 16. března zřízení
protektorátu.Podkarpatskou Rus obsadilo Maďarsko. Všechna výzbroj a zbraně naší armády
padla Němcům do klína. Letci, kteří mohli, uletěli do ciziny. Naši důstojníci a vojáci prožívali
těžké chvíle v této osudové době. Armáda byla rozpuštěna. Protektorem našich zemí byl
jmenován šl. Konstantin von Neurath, zástupcem známý Konrád Henlein a Karl Herman
Frank. Zásoby obilí a cukru zajištěné na dva roky,byly odvezeny a zmizely v říši. Zákonným
platidlem se stala marka v poměru 1 M= 10 Kč, takže tím naše zásoby byly vykoupeny, neb
to byl nemožný poměr.

I tvářnost naší obce se změnila. Objevily se červené vyhlášky německo-české . Všechny
střelné zbraně musely být odevzdány. Úřední řečí je němčina, ve školách i na úřadech.
Státoprávní změny a politické poměry nás poučily o potřebě opravdového bratrského spolužití
a úplné jednoty národa. Založena je proto jediná strana: Národní souručenství ve víře v lepší
zítřky nás všech Čechů, ale i všech našich potomků. Také v naší obci byla tato strana založena
a v určitém rozsahu splnila své poslání. Dne 2. 9. 1939 vypovědělo a přepadlo Německo
Polsko. Záminkou byla otázka Gdaňska a Koridoru a prý teror na Němcích v Polsku. Během
měsíce září bylo Polsko poraženo a obsazeno německým vojskem. Východní část obsadil
Sovětský svaz. Vázány smlouvou vypověděly současně 2. září Německu válku Anglie a
Francie. Tím začala 2. světová válka, strašnější než první, nikdo nevěděl, kdy, kde a jak
skončí. Západní velmoci prováděly zatím válku hospodářskou blokádou. Celý svět žil
v očekávání těžkých zkoušek, z kterých přece jen kynula českému národu jiskra naděje, neb
vše bylo v pohybu. Válka je hrozná – avšak horší je otroctví! (prohlásil T.G. Masaryk)

Nespokojenost s okupací první projevili vysokoškolští studenti v Praze Česká inteligence
promluvila.Při pohřbu studenta Jana Opletala projevila své vlastenectví. Zástupce protektora
K.H. Frank dal devět vedoucích studentů zastřelit a ostatní studenty vysokých škol odvézt do
koncentračního tábora Oranienburg-Sachsenhausen u Berlína. Z naší obce byl v tomto
koncentračním táboře studující techniky Ladislav Vlček čp. 15. Čin studentů měl ve světě pro
nás velký význam.

Od nového roku byla zima celkem klidná,.po celý rok počasí deštivé. Dne 10. prosince napadl
první sníh a začaly první mrazy. Dne 18. května bylo krupobití.Úroda byla dobrá.

Zemřeli: 1.3. Josef Prokůpek, soukromník čp.55, stáří 55 roků., 2.5. Oldřich Chládek, kolář,
čp.52 stáří 37 roků, 7.8. Marie Šubrtová,čp.32 ve stáří 71 roků, 27.10. Antonín Rajnyš, čp. 38,
stáří 65 let.

 - 36 -

Rok 1940:

Dlouhá a nepřetržitá zima trvala od 10. prosince až do 10. března. Napadl sníh 30 – 50 cm
vysoko Mrazy dosáhly 30-35°C. Mnoho zvěře a ptactva pomrzlo, lesy utrpěly spoustou sněhu
strašlivou katastrofu. 6. dubna napadl sníh, ovšem potrval jen dva dny.Počasí stále chladné a
deštivé, jarní osev začal 10. dubna.Ozimy špatně přezimovaly, buď vymrzly nebo vyhnily,
zaorávaly se neb se do nich přisely jařiny. V létě byly ještě vidět škody na ovocném stromoví,
které po mrazech odumíralo.

Říšským protektorátem byla jmenována protektorátní vláda a zřízeno tzv. vládní vojsko
v počtu 7000 mužů. Ve věstníku okr. Úřadu ve Slaném oznámeny a nařízeny změny názvu
obcí v německé řeči. Naše obec pojmenována Posden.Zavedeno přísně řízené hospodářství.
Obyvatelstvo rozděleno na samozásobitele a ostatní. Samozásobitelé měli stanoveny dávky na
měsíc např. 18 kg pšenice nebo žita, 1 l mléka na den. Při domácí porážce vepře muselo se
odvést do sběrny v Novém Strašecí sádlo v množství dle váhy kusu nejméně 5 kg a zbytek
vepře byl propočítán, samozásobitelská dávka byla 3.2 kg na měsíc. Ostatní obyvatelé tj.
spotřebitelé dostávali potravinové lístky na mouku, maso , cukr, mýdlo. Dle nich kupovali
stanovené dávky, např. 1,40 kg maso na 4 týdny, 1,20 kg cukru, 1 kousek náhražkového
mýdla vždy pro 1 osobu atd. Omezeno pěstování chmele a nařízeno pěstování pšenice, na
získání rostlinných tuků pěstovat řepku, mák a hořčici. Chovatelům slepic bylo nařízeno
odevzdávat z každé chovné slepice 60 vajec ročně. Podle výměry pozemků stanoven
kontigent , t.j množství a váha dodaného vepřového a hovězího dobytka z 1 ha. Zavedeny
poukázky na obuv pracovní a vycházkovou., šatenky na nákup šatů a textilního zboží.

Německá vláda a říšský protektor v Čechách vydaly zákon o Židech, kde rozdělují
arijce ,čistou rasu a nearijce.Hitler ohlašuje boj proti Židům v celém světě. V Německu jsou a
rovněž i u nás odstraňováni z úřadů, obchodů a vedoucích míst..

Těžiště války bylo na západě, mezi Francií a Německem. V červnu 1940 přepadla německá
armáda Holansko, Belgii a Lucembursko. Po dvou dnech vtrhla do Francie, padla Paříž a
francouzská armáda kapitulovala. Francie obsazena jakož i jmenované země. Nastala změna
vlády ve Velké Británii, ministerským předsedou je jmenován Winston Churchil ,
nesmiřitelný odpůrce nacismu. Po obsazení Francie podniká německé letectvo letecké bitvy
nad Velkou Británií a německá armáda chce provést tam invazi, tj. vylodění vojska, což je
zmařeno bdělostí Britů. Nutno konstatovat, že v té době ve Velké Británii v čele s W.
Churchilem jediným aktivním bojovníkem proti Německu.

V této době k nám promlouvá z rozhlasu prorocký hlas prezidenta Dr. Beneše a členů čsl.
Vlády v Londýně. Tato vláda resp. Národn í výbor se utvořila na počátku války.
Ministerským předsedou zvolen Dr. Jan Šrámek. Prezident Dr. Beneš podniká cestu do
Ameriky, kde je přijat prezidentem USA Franklinem D. Roosweltem. Ten prohlásil, že
Spojené státy americké neuznávají okupaci našich zemí.

V tomto roce zemřeli: 6.11. Růžena Blažková, čp. 87 ve stáří 29 roků, 23.11. Jaroslav Vít, čp.
53 ve stáří 27 roků.

Rok 1941:

Sníh do konce března, duben studený a deštivý, 9. května byl mráz, brambory sázeny ještě 20.
května, sklizeň obilí, brambor a řepy byla uspokojivá.

 - 37 -

Dne 22. června 1941 přepadla německá armáda Sovětský svaz. Hitler ve své touze ovládnouti
svět potřeboval ruské obilí, naftu a ostatní přírodní bohatství. Hitler počítal , že za 4 měsíce
porazí ruskou armády. Ty uplynuly a místo porážky přišla ruská zima.

Poslouchal se cizí rozhlas, kde se ve stanovené době vysílalo v českém jazyku. Bylo třeba
opatrnosti, za poslech cizího rozhlasu byl stanoven trest smrti. Ve významných dnech mluvil
také Dr. E. Beneš.

Kněží při svých kázáních dávali nenápadnou, ale přiléhavou formou víru v lepší čas. Je proto
třeba vzpomenout i našeho pana děkana Vojtěcha Pařízka, který se k nim řadí. Štěstí, že zde
nebylo mnoho udavačů, jinak mnoho kněží bylo zatčeno a mučeno v koncentračních táborech.

Počaly chodit přísné hospodářské kontroly, v případě, že nalezeno zatajené obilí nebo dobytek,
byl vyměřen značný trest. Národní poslání konaly v této době mnohé mlýny. Přes zákaz
semlely lidem. Také zdejší mlýn a mlynář Karel Brejcha vykonali kus národní práce. Za tím
účelem dal 1940 nově zařídit mlýn se značným nákladem . Sta lidí z Pozdně, Hřešic a okolí
poznalo dobrodiní tohoto mlýna. V květnu t.r. přijela do mlýna hospodářská kontrola. Druhý
den přijela znovu a nalezla nedopatřením dosti dobře neuložené záznamy o mletí „načerno“, tj.
přes zákaz.Pod pohrůžkou kontroly stárkovi, vydal tento pod nátlakem“černou knihu o mletí“,
která byla schována v obci. Tímto se celý případ zvětšil, neb kontrolní orgány sečetly i
semleté krmné obilí v knize zapsané. Bylo učiněno vše, aby v Praze se případ likvidoval.
Vlivným přítelem K. Brejchy bylo oznámeno, že se spisy o případu ztratily, tj. byly založeny
do starých spisů. Nejstarším rodem v obci byl rod Brejchů. Dle farních záznamů hospodařící
na mlýně v Pozdni čp. 35 od roku 1691. Celé generace žily zde svůj život a přejímaly do
svých otců mlýn. Byl to rod velice váženy v obci, i v celém okolí. Ve zdejší matrice často
nalezneme při křtu chudého dítěte kmotrem pana otce nebo paní mámu ze mlýna, což bývalo
spojeno s darem nejpotřebnějším.Idylické zákoutí dolejšího mlýna na pozdeňském potoce,
vantroka s mlýnským kolem a klapotem českého mlýna, veselá mlýnská chasa, toť obraz oné
klidné doby – kus dějin naší obce. V kritické době války žili na mlýně Barbora Brejchová,
rozená Vlčková z Pozdně čp. 15, narozená r.1881, vdova po mlynáři Aloisu Brejchovi, její
syn Karel Brejcha , narozen 1905, mlynář. Dcery Emilie, provdaná Prokopová v Líském a
Marie, provdaná Iblová v Libovici ,obě na hospodářství. Od podzimu 1938 byl ve mlýně
zaměstnán stárek Bedřich Popelka. V měsíci září 1941 konal mlynář Brejcha přípravy ku
svatbě. Bohužel- stalo se , co nikdo neočekával. Generál policie R. Hendrich vyhlašuje stanné
právo. Řada československých důstojníků zatčena a ihned zastřelena. Lze jej nazvat právem
katem českého lidu. Dne 30. září po poledni přijelo do mlýna gestapo pro mlynáře Brejchu na
anonymní udání. Těžké bylo loučení matky se synem, ač ani na nejhorší nepomyslili, ani
nikdo z nás. Bylo překvapením vůbec, jakým způsobem byly spisy nalezeny. Hned na
počátku případu byli viněni rodáci Antonín Houdek a Karel Hamouz, což nebylo potvrzeno. 2.
října při poslechu rozhlasu v 7 hodin večer nás překvapila bolestná zpráva. Rozsudkem
státního soudu v Praze byli odsouzeni:.. Karel Brejcha, mlynář Pozdeň, okres Slaný – semlel a
hromadil větší množství obilí na černo a odnímal je tak válečnému (německému)
hospodářství. Odsouzen k trestu smrti, rozsudek byl vykonán hned. V předvečer založení
rodiny byl vzat německými katy násilně život 36 roků starému mlynáři Karlu Brejchovi,
veřejnému pracovníku, členu Sokola , hasičského sboru a řady jiných. Občané ztratili dobrého
člověky, který v době války položil za vykonané dobro lidem život. Malovaný rodový znak,
hlásající na mlýnu čp. 35 počátek rodu Brejchů od r. 1691 oznamuje tam i hlásá konec
posledního mužského potomka roku nešťastný rok 1941 tedy přesně za 250 let. Bylo ihned
pátráno, kde byl pohřben. Nacisté však za svými zločiny zahladili stopy. Majetek mlynáře
Brejchy zabaven a mlýn dočasně zastaven.Na žádost obcí byl později dán opět do provozu.

 - 38 -

Mlýn vedl do konce války stárek Bedřich Popelka prokázal za tu dobu zdejším lidem dobrou
službu.

V tomto roce zemřeli: 25.1. Antonín Houdek, stáří 87 roků, 10.2. Anna Egererová, vdova, ve
stáří 85 roků, 17.4. Marie Kučerová, čp.107 stáří 66 roků, 8.6. Antonie Formánková,čp.57 ve
stáří 58 roků, 9.6. Josef Tott, dítě Antonína Totta, rozeného 10.5. 1941, 20.6. Anna
Najmanová, čp. 92, stáří 87 roků, 29.6. Anežka Kučerová, čp. 82, ve stáří 78 roků, 24.8.
Václav Perníček čp.111, stáří 51 let, zabil se nešťastnou náhodou pádem ze stromu, 2.10.
Karel Brejcha, mlynář, stáří 36 roků,popraven zastřelením, 14.11. Alžběta Hrdličková čp.98,
stáří 46 roků.

Rok 1942:

Dne 11. ledna byl odebrán Němci malý zvon z kostela. Jeví se známky nedostatku chleba a
tuků. Na potravinové lístky se dostává za měsíc 1 kg masa, 7 dkg sádla, 1,2 kg cukru ,
samozásobitelé mají 13 kg obilí měsíčně.I v nových poměrech provozují zdejší spolky
Tělocvičná jednota Sokol, sportovní klub Slavoj svoji činnost. SK Slavoj sehrál divadelní
operetku „U panského dvora“, Sokol hru Aloise Jiráska“Otec“. Dne 30. 3 byla sehrána
divadelní hra se zpěvy ze života českého muzikanta Fr. Kmocha :“Kolíne, Kolíne“ v režii
Josefa Hamouze. Hlavní roli Kmocha hrál Josef Hamouz, studující čp. 18, ostatní úlohy :
Bedřich Popelka, František Najman, Josef Staněk, Anna Pondělíčková, Jan Duchek, Heduš
Šubrtová, Ladislav Vlček, Josef Husák, Věra Fuksová, Václav Pondělíček, František Krchov,
Eliška Pokorná, Oliva Svítková, Jaroslav Šubrt, Václav Egerer,Václav Krabec , Václav
Karbus . 15 dětí se zhostilo dobře úkolu, z nich prvně vystoupili samostatně žáci Jaroslav
Ulrich a Zdeněk Paur.

V tomto roce bylo vyhlášeno tzv. totální nasazení do práce. Čeští lidé byli posláni na nucené
práce do Německa, jako náhrada za Němce, kteří byli posláni do válečné služby. První z naší
obce odešel Jan Najman, poštovní doručovatel a strážník, 52 let.- k říšské poště
v Norinberku.-od 24. dubna 1942. V únoru 1942 byl pro izraelickou víru sebrán Němci
Emanuel Neuman, obchodník., zanechav zde manželku a 2 syny. 27.května byl proveden
v Praze českými vlastenci atentát na Heidricha . Jeho vláda se stala našemu národu symbolem
hrůzy vyhlášením stanného práva, popravami a umučením tisíců nejlepších českých lidí. Dne
4. června protektor Heydrich zemřel. Hitler nařizuje odvetu za jeho smrt, zástupci K.H.
Frankovi.

Při pátrání po pachatelích atentátu na Heydricha zadržel továrník Pála ze Slaného dopis
určený zaměstnankyni , otevřel jej a domnívaje se, že je na stopě pachatelům odevzdal jej
četnictvu a ohlásil věc německým úřadům. Na přímý rozkaz Hitlera stihl strašný osud
Lidice.Pod záminkou , že je tam tajná vysílačka, zbraně a skrývaní pachatelé byla tato obec
veče 9. června obklíčena vojskem. Ženy a děti svolány do školy, muži do Horákova statku.
Ráno 10. června 1942 byl posledním dnem pro starodávnou obec Lidice. Ženy a děti
odvezeny do reálky na Kladně, dobytek odvezen do Buštěhradu, občanům Lidic nařízeno, aby
peníze a cenné věci odevzdali. Toto pak odvezeno, popř. rozkradeno, domy pak zapáleny.
Ženy odvezeny do koncentračního tábora Ravensbrücku v Německu, děti do Polska a dány do
německých rodin. Muži byl pak na zahradě Horákova statku zastřeleni a v hromadném hrobě
pochováni. Obec Lidice srovnána se zemí a vymazána z mapy.

 - 39 -

Letošního roku zemřeli:6.2. Marie Svítková, čp. 45, ve stáří 83 roků, 8.3. Božena Perníčková,
čp. 12, ve stáří 66 let, 15.4. Karel Procházka čp. 13 ve věku 69 roků, 30.12. Anna Hamouzová
čp. 20 ve věku 65 let.

Rok 1943:

Leden začal slabšími mrazíky, 12. dubna dosáhl mráz 19°C, pak nastala obleva.

V rámci řízeného hospodářství jsou zřízeny tyto svazy: Obilní svaz, svaz pro maso, tuky a
ryby aj. Jeví se nedostatek potravin a zboží. Kvete výměnný obchod. 1 kg vepřového
prodávané pod rukou je až za 300 Kč, cena 1 kg sádla je 500- 1000,-Kč, 1 kg mouky až 60,-
Kč. Lidé z měst jsou nuceni dát celý příjem na zahnání hladu, proto se rozmnožil chov králíků,
je to také jediné maso, které lze koupit volně, chov koz se rozmohl, neboť se z nich nemuselo
odvádět mléko, ovoce se muselo odvádět do sběru. V tomto roce zakázán prodej veškerého
textilního zboží, vyjma na dětské lístky. Stanovena spotřeba uhlí na rodinu – 11q za rok,
dřeva 250 kg.

Německá armáda je v tomto roce na úplném ústupu. V Rusku je zatlačena až na řeku Dněpr.
Dne 12. prosince je v Moskvě podepsána smlouva československo-sovětská o přátelství,
spojenectví a poválečné spolupráci za přítomnosti prezidenta Dr. E. Beneše, maršála Stalina,
prezidenta Kalinina, maršála Vorošilova, velvyslance Z. Fierlingera aj.V Rusku dlí od
počátku války předseda Komunistické strany K. Gottwald, profesor doktor Zd. Nejedlý a Zd.
Fierlinger , kteří zde pracují pro zničení Německa a osvobození republiky.

V tomto roce zemřeli:3.2. Antonín Šubrt, listonoš čp.66, ve stáří 64 roků, 24.2 Josef Tuček ,
čp. 24, ve stáří 64 roků, 27.3. Anna Duchová, čp.10, ve stáří 63 roků, 29.5. Ana Háblová,
čp.115, ve stáří 72 roků, 10.6. Růžena Špinetová, čp. 74, ve stáří 63 roků, 8.8. Anna Pejsová
čp.33 , ve stáří 72 roků, 25.9. Anna Karbusová čp. 48, ve stáří 76roků, 20.11. Marie
Červenková čp. 61, ve stáří 61 roků, 19.12. Marie Hadriková čp. 67, ve stáří 67 roků.

Rok 1944:

Od 1. ledna nastoupil nový starosta Antonín Duchek, důlní, jmenovaný okresním hejtmanem
místo bývalého starosty Fr. Kučery. Tohoto roku byla zima mírná, úroda velmi dobrá.

Po celou válku prokázal občanstvu zdejší obce jakožto i obcím Hřešice a Líský neocenitelnou
službu zdejší poštovní úřad jakožto i pošta vůbec. Sta a tisíce balíků potravin bylo bezpečně
dopraveno příbuzným, známým i neznámým, hlavně do měst, kde se ozýval jinak hlad.
Během okupace byly postupně četné spolky rozpuštěny a činovníci dáni do koncentračních
táborů, hlavně do Osvětimi v Polsku, kde byli vyvražděni hromadně v plynových komorách.
Ze spolků zůstaly pouze hasičské sbory.

V tomto roce v měsíci červnu byla konečně provedena invaze, tj. vylodění spojeneckého
vojska anglo-amerického na břeh Francie, v Normandii, za velení amerického generála
Aisenhowera a anglického maršála Montgomeryho. Německé vojsko postupně vypuzeno
z Francie, Belgie,Holandska a ustupuje k Německu. Německá armáda je nucena k obraně na
všech stranách. Skupina německých důstojníků provedla atentát na Hitlera, který se však
nezdařil. Důstojníci popravení. Utrpení lidu, bída a nedostatek takřka v celé Evropě.

 - 40 -

29. srpna 1944 vzplanulo na Slovensku povstání proti Němcům , připravené slovenskými
vlastenci. Německé vojsko zradou několika Slováků povstání potlačilo a iniciátory dalo do
koncentračního tábora.

V tomto roce zemřeli:30.4. Jan Munš, čp 72 ve stáří 78 roků, 27,7. Antonín Pospíšil čp 69, ve
stáří 67 roků, 4.11. Marie Vlčková, čp. 42, ve stáří 38 roků.

Rok 1945:

Zima počala 15. prosince 1944, 4. února zima polevila, sníh roztál, 5. března napadl opět sníh,
ale neměl dlouhého trvání. Jarní setba započala 15. března.Úroda celkem uspokojivá.

Rok 1945 – rok těžkých chvil a velkého vítězství. Na počátku roku nařízeno omezení
cestování vlakem do 75 km, omezen telefonní styk a spotřeba elektrického proudu.
Nedostatek uhlí, dříví, sirek, obuvi šatstva a potravin. Za 1q uhlí platí ve městech mimo příděl
„na černo“ 150 – 500 K, za kg masa až 500,-K, za 1kg sádla až 1000,-K, za 1 kg cukru až
300,-K, za pánské šaty až 10.000,- K, za 1 kg mouky až 60,-K, za cigaretu 10-20 K.Jeví se
vliv a následky dlouhé války. Na příděl nelze být živo, rozmáhá se trv. šmelina.

Dne 14. a 22. března je proveden nálet amerických letadel na Prahu a Kralupy n/Vlt., jsou
četní mrtví.V našich lesích se skrývají zajatci a parašutisté.Obyvatelé jim tam nosí potraviny,
ovšem tajně.Zdejší občan Ivan Obolevič jim dělá prostředníka. Koncem února zahájila Rudá
armáda generální ofenzivu od Varšavy. Německé obyvatelstvo z Polska prchá do Čech.
Naším okresem procházejí v únoru od Velvar z východu proudy ruských, anglických,
amerických zajatců, trpí hladem . Jsou ubytováni rovněž v Jedomělicích, kde má vždy 1 den
transport odpočinek. Z naší obce i z okolních přiváží jim obyvatelé potraviny.Vojenské
události se řítí překotným tempem k úplnému zhroucení Německa. Koncem dubna projíždí
obcí část útvaru z armády generála Vlasova, který pomáhal bojovat Němcům, jeho mužstvo
odmítá bojovat a prchá od Berlína. Dne 1. května bylo oznámeno, že padl v bitvě o Berlín
vůdce nacistického Německa Adolf Hitler. Na východě obsazeny Rudou armádou Brno,
Moravská Ostrava .2. května dobit Berlín, na západě po obsazení Hamburku a Lipska nastává
spojení armád americko-anglických se sovětskou armádou. Od západu přes Cheb na Plzeň
postupuje anglo-americká armáda. Úplné zhroucení se očekává každým dnem.Naše vláda
odjela z Moskvy do Košic. Po půlnoci na 5. května přijel do Pozdně autobus . Organizátor
hnutí odporu v našem okrese řídící František Houda, oznámil nám dějinnou událost státu –
revoluční převrat.Správu obce převzal revoluční národní výbor, sestavený tajně již za okupace.
Předsedou Josef Chomout ml., pokrývač, členové Kučera František , Neubauer Karel,Malina
Miloš, Vlček Antonín ml, Zíma Antonín, Bradáč Jindřich. V obci bylo radostné vzrušení nad
touto zprávou a vyvěšeny národní prapory. Radost byla zkalena zprávou v poledne 5. května
z rozhlasu z Prahy volající na pomoc ohrožené Praze české vojsko, policii, četnictvo a
všechny české lidi dobré vůle proti „esesmanům“ i německému vojsku. V Praze postaveny
narychlo barikády.Mnoho lidí položilo životy za osvobození Prahy.Po volání čs. Rozhlasu o
pomoc, na přímý rozkaz sovětského velitele maršála Josefa V. Stalina projíždí 9. května večer
po státní silnici od Loun, jakož i ostatními silnicemi hlavními slavná Rudá armáda od Berlína
a osvobozuje pod vedením maršála Koněva Prahu. Po úplné kapitulaci Německa končí hrozná
2. světová válka,. V Postupimi u Berlína koná se historická schůzka zástupců 3 velmocí za
účasti generálisima Josefa Stalina, prezidenta USA Trumena, a britského ministerského
předsedy W. Churchila.
Historiské chvíle, které se bohužel nedočkal jeden z hlavních odpůrců nacismu , americký
prezident Rooswelt. Umírá 14. dubna před odjezdem do Evropy na tuto mírovou konferenci,

 - 41 -

nedočkal s míru, o který se zasloužil. 10. května se vrátila naše vláda v čele s předsedou Zd.
Fierlingrem do Prahy a 16. května přijel do Prahy prezident republiky Dr. E. Beneš.

Dne 12. května přijela do naší obce brigáda rudé armády, část vojska se usídlila v lese u
Jedomělic, ostatní v obci, uspořádali na hřišti slavnostní přehlídku a z děl vystříleli salvu na
znamení a oslavu vítězství nad Němci. Dne 21. července odjíždějí do své vlasti.

Také na východě končí válka porážkou Japonska, když vypověděl mu válku Sovětský svaz .
Americká armáda použila poprvé atomové pumy na město Hirošimu, jejíž účinky jsou strašné.

V neděli 15. dubna byla patrně na udání obklíčena sousední obec Hřešice. Ve statku Emilie
Bichertové čp. 7, hledána gestapáky tajná vysílačka. Při tom rolnice Bichrtová byla gestapáky
utlučena a horník Josef Miller zatčen a v Terezíně popraven.

Dne 9. května vznikla potyčka u hřbitova, kde Němci zranili dělníka Josefa Zralého a
zastřelili Františka Horu, tesaře a Josefa Rusa, rolníka , oba občané z Líského.

Po šesti letech útisku okupace jsme se opět dočkali svobody.

Totálně nasazení, tj. na nucených pracích:

Najman Josef, poštovní zřízenec od 24.4.42 do 16.9. 43 v Norinberku u německé pošty.

Najman František, poštovní posel, od 9.4. 43 do 19.3. 45 v Norinberku, po těžkých náletech
uprchl

Krátký Bohuslav, vysokoškolský student, od března 43 do konce října 43 v továrně
Bleihammer Horní Slezko, onemocněl tyfem a vrátil se.

Šlégr Alois, dělník , od února 43 do konce války v továrně vál. Průmyslu jako kuchař

Markus František, syn zemědělce, od června 42 do konce ledna 45, ve vojenské továrně

Markus Josef, syn zemědělce, od roku 43 jako zedník v Berlíně do února 45

Los Karel, od roku 1940 v Hněvicích 2 roky, později v Mnichově, vrátil se 13.3.1945

Cífka Miloš, od roku 1940 v Hněvicích později na Kladně v železárnách

Novotná Anna, svobodná , nar. 1924, od února 44 v továrně v Lipsku později Toucha do
února 1945

Ulrich Rudolf, holič, v roce 1944 v Hněvicích, pro nedoslýchavost zproštěn totálního
nasazení

Vězněni:

Šebek Karel, rolník od 15.10.44 do 15.3. 45 v Pankráci a Jihlavě

Vlček Antonín ml. od 30.10. 44 do 30.12. 44 v Pankráci

 - 42 -

V koncentračních táborech:

Neuman Emanuel, obchodník, od 22.2. 42 Terezín, později Izbica, Polsko, kde patrně i
zahynul – poslední zpráva v listopadu 1942

Neuman Otto, úředník v Praze , zahynul v Osvětimi s manželkou Klárou a děti Jiří a Hana

Neuman Adolf, úředník v Praze, zahynul v Osvětimi se synem a dcerou

Liscová Hedvika, rozená Neumanová, manželka úředníka Praha –Vinohrady, zahynula
v Osvětimi

Vlček Ladislav, vysokoškolský student od 17.11. 1939 v konc. táboře Sachsenhausenn,, vrátil
se 20. dubna 1940

Vlček Václav, bytem Horoměřice ,od 28.2.44 Terezín, pak Norinberk, počátek dubna 1945
osvobození americkou armádou a po 14denní cestě na pochodu hladu a smrti

Další oběti okupace:

Brejcha Karel , narozen 25.7. 1905, svobodný,mlynář a rolník, odsouzen stanným soudem
k trestu smrti pro sabotáž německého hospodářství (semílání obilí občanstvu přes zákaz)
popraven 2.10. 1941 v Praze.

Hamouz Karel, narozen 6.7. 1898 , ženatý, rolník, bytem v Drnku, zatčen 12.10. 43, vězněn
na Pankráci, popraven 9.3. 45 v Praze na Pankráci pro sabotáž německého hospodářství
(zadržel obilí)

Charvát František, narozen 4.9. 1904, ženatý, kamenický mistr ,bytem v Praze, zatčen 6. října
1941 v Pardubicích, vězněn tamtéž 6 měsíců, později v Drážďanech, odsouzen k smrti 13.1.
1943 ,popraven 18. června 1943 v Drážďanech.

Čest jejich památce!

U kostela ve stínu slovanských lip jsou hroby pěti rudoarmějců, kteří splnili rozkaz velitele
maršála Josefa V. Stalina a po vítězství nad nacistickým Německem u nás zemřeli.

I ve zdejší obci byla konána oslava průvodem na hřiště SK Slavoj, v kostele sloužil děkan
Vojtěch Pařízek slavnostní bohoslužby. V neděli 27. května byla pořádána okresní
manifestace za velkého počtu z celého okresu ve Slaném.

Od 1. listopadu 1945 provedena obnova naší československé měny, provedena výměna
starých platidel (500 nových korun za 500 starých korun na 1 osobu) u místní kampeličky.
Ostatní peníze složeny na vkladní knížky a nazvány vázanými vklady.

Po odchodu do pohraničí Josefa Chomouta, převzal funkci předsedy MNV Karel Neubauer,
od 21.6. Bedřich Popelka., členové Razínek, Pokorný, Vojtěch, Miller, Josef Pospíšil, J.
Kučera, Fr. Šlajchrt, V. Hrdlička, M. Šlégr, B. Novák. Tedy místo obecního zastupitelstva je
místní národní výbor a místo starosty předseda MNV.

 - 43 -

Usneseno postaviti most přes potok pod splavem, podána žádost o zřízení kina. Jednotlivé
spolky jako Sokol, Baráčníci aj. obnovily činnost. Nově vznikly :svaz české mládeže SČM,
jednotný svaz českých zemědělců – JSČZ

Některé rodiny odstěhovaly se do pohraničí, nejvíce kol Mostu a Chomutova.

Dne 9. července zemřel zdejší pošmistr v.v. Karel Zůna, po delší nemoci.

13. srpna zemřela Barbora Brejchová, mlynářka. Mlýna a usedlost čp. 35 převzal zeť a dcera
František a Emilie Prokopovi, kteří mlýn pronajali Bedřichu Popelkovi, stárkovi a předsedovi
MNV.

Téměř po čtrnácti letech působení na zdejší škole odešel do Březových Hor Karel Kropáček,
řídící učitel, dne 22. září 1945. Byl též činným v obecní samosprávě, kronikářem v Sokole.

V tomto roce zemřeli:

25.4. Fr. Šlégr, mistr krejčí, čp. 53, ve stáří 68 roků, 10.5. Aloisie Procházková čp. 13, ve stáří
67 roků, 9.7. Karel Zůna, pošmistr, čp. 3, ve stáří 41 roků, 1. 8. Antonín Husák, pokrývač, čp.
5, ve stáří 63 roků, 13.8. Barbora Brejchová, mlynářka čp.35, ve stáří 64 roků, 1.9.Jiří Tott,
nemluvně čp. 64 narozen 4.8.1945, 1.11. Marie Zímová, nemluvně čp.8 ,narozena 8.4.1945

Po odchodu řídícího učitele K. Kropáčka byla pověřena správou školy Miloslava Bradáčová,
def. učitelka, která od 23. listopadu převzala správu školy v Jedomělicích. Dosavadní učitel
František Buzický ustanoven ke své žádosti řídícím učitelem a vyučoval pro nedostatek
učitelstva několik měsíců obě třídy.

V roce 1945 pořádány oslavy dne vítězství, Husova oslava, oslava 28. říjan, konány pouťová
a posvícenská zábava, mikulášská a silvestrovská zábava. Během okupace musely být
vyřazeny vlastenecké knihy. Nyní po okupaci byly vyřazeny knihy vydané za okupace. Četné
uschované knihy byly dány opět do knihovny. Knihovna nově upravená knihovníkem Fr.
Buzickým, který po dobu války vykonával tuto profesi.

Na počátku roku 1945 bylo v obci 503 obyvatel, koncem roku po odstěhování zdejších
obyvatel do pohraničí zbylo 399 obyvatel.

Rok 1946:

Zima mírná, ojediněle se začalo se setím jařin již 15. února. Úroda velmi dobrá. Dávky na
lístky zvýšeny, brambory v prodeji volné. Za 1q pšenice se platilo 360 Kč ječmene 285až315
Kč, mák 1500 Kč, řepy 60 Kč, brambor 50-70 Kč, 1 kg hovězího masa 45-50 Kč, vepřového
60 Kč.

V neděli 26. května 1946 konány první svobodné volby do Ústavodárného národního
shromáždění. Výsledek v naší obci: Komunistická strana 134 hlasů, Lidová strana 13 hlasů,
Sociálně-demokratická strana 12 hlasů, národně socialistická strana 127 hlasů , neplatné 2
hlasy.

 - 44 -

Dle výsledků těchto voleb utvořen nový národní výbor. Předsedou zvolen Karel Neubauer,
místopředseda Ladislav Vlček, členové: J. Vít, J. Pospíšil, J. Perníček, A. Richter, K. Vojtěch.
V. Šubrt, M. Šlégr, V. Hrdlička, A. Urban, J. Kučera, J. Zíma, J. Karbus. Dřívější předseda B.
Popelka se odstěhoval do pohraničí. Ještě před jeho odchodem schválen návrh stavby mostu
přes potok „pod splavem“ a provedena sbírka na jeho stavbu. Sebráno 65000 Kč. Plán stavby
nového mostu nakreslil stavitel Karpíšek z Prahy. Předseda MNV provedl osobně v Praze
intervence o uskutečnění stavby mostu u příslušných úřadů.

Na jaře zavedeno vyučování pravidelné ve dvou třídách, když učitelka Miloslava Bradáčová
opět přeložena na naši školu. Počet žactva šk.r. 1946/47 : 1. třída 30 žáků, 2. třída 21 žáků , tj.
33 hochů a 18 dívek, z toho 48 náboženství římsko-katolického, 1 československé a 2 bez
vyznání.

Provedena sbírka a dar žactva 500 Kč věnován na zbudování jezdeckého pomníku prezidenta
Osvoboditele v Lánech.Žáctvo ve stáří 11 roků dochází do měšťanské školy.

Funkci knihovníka převzal od Fr. Buzického , řídícího učitele Rudolf Ulrich, holič,počet
vypůjčných knih v období 1945/46 celkem 578 , počet čtenářů 36.

Místní národní výbor se usnesl, aby na věčnou paměť bylo vzpomenuto obětí okupace 1939-
1945 zdejších občanů a rodáků. Předseda osvětové rady zplnomocněn, aby jednal o zhotovení
desky s firmou Pejs a Fric, závod sochařský a kamenický ve Slaném. Jmenovaná firma
zhotovila pamětní desku ze zelené žuly a vhodně umístila na přední dolní stěnu pomníku
padlých, který byl též opraven a písmena nově pozlacena. Za desku a opravu pomníku
zaplaceno Kč 5000,- Rovněž plot nově natřen.Pamětní deska má nápis:“Oběti německé
okupace 1939-1945“ a fotografie se jmény K. Brejchy, Em. Neumana a Fr. Charváta. Kolem
hrobu 5 rudoarmějců u kostela zhotovil mistr tesařský Bedřich Miller vkusnou zahrádku,
která byla červeně natřena a hroby upraveny a osazeny květinami.

Za krásného slunného zářijového odpoledne 22. září 1946 uspořádala místní osvětová rada
s MNV vzpomínkovou tryznu obětem okupace. U cukrovarské váhy u holešovické silnice
seřadil se před druhou hodinou průvod za účasti školních dítek, místních spolků, členů MNV,
spolků z obce Líský a Hřešice, početné kapely Josefa Lukáše, a četného občanstva zdejšího i
z okolí jakožto i slavnostních řečníků a hostí. O 2. hodině dal se průvod uspořádaný řídícím
učitelem Fr. Buzickým a učitelkou M. Bradáčovou za zvuků hudby na pochod obcí ku
hrobům rudoarmějců u kostela, zahrána sovětská hymna. Průvod pak odešel k pomníku
padlých, kde již zaujali místo pozůstalí, kteří položili k pomníku kytice. Kolem tribuny
vyzdobené státní vlajkou shromáždilo se přes 600 osob. Pamětní deska byla zahalena černou
rouškou po straně pomníku vlály na 10m žerdích 2 státní vlajky.Rovněž obec byla vyzdobena
vlajkami a prapory.Vzpomínkovou tryznu zahájil předseda národního výboru K. Neubauer a
pěvecký sbor ze Mšece.Řečníci ocenili práci a zásluhy jednotlivých občanů, vzpomenuli
odbojové práce za okupace a odsoudili činy Němců.Po proslovech byla sňata rouška z desky a
předseda MNV převzal desku do ochrany obce. Vzpomínková tryzna ukončena státní hymnou.

V roce 1946 sehrány Těl. jednotou Sokol divadelní hry:L. Stroupežnický“Naši furianti“, a
F.X. Svoboda „Maminčiny starosti“, konány vzpomínková oslava narozenin T.G. Masaryka,
prezidenta dr. E. Beneše, oslava květnové revoluce, Husova oslava, vzpomínková tryzna.

Provedeno znárodnění klíčového průmyslu. Koncem roku dokončen odsun Němců
z republiky. Osídlení pohraničí pokračuje. Následkem znárodnění průmyslu, uzavřen důl

 - 45 -

Anna a ostatní nalodily ve Hřešicích, které po dobu téměř sto let prokazovaly dobrou službu
zdejšímu obyvatelstvu.

V tomto roce zemřeli: 22.1. Marie Šubrtová, čp. 63, ve stáří 76 roků, 12.2, Václav Karbus čp.
103, ve stáří 73 roků, 6.3. Alois Vlček, čp. 15, ve stáří 57 roků, 11.3. Marie Millerová, čp. 63,
ve stáří 54 roků, 26.3. Anežka Krchovová, ve stáří 64 roků, 2.7. Anna Křížová, čp. 41 ve stáří
51 roků, 9.8. Antonín Vlček, čp.92 ve stáří 71 roků, 10.11. František Šubrt, čp. 32, ve stáří 81
roků, 15.12. Anna Kučerováčp. 83, ve stáří 85 roků, 21.12. Antonín Tottčp. 64, ve stáří 2 roky.

Narodily se 4 děti.

Rok 1947:

Dnem 1. ledna zahájena dvouletka, tj. dvouletý plán obnovy čsl. Hospodářství, schválený
vládou a prováděný ve všech úsecích, za účelem rozvoje hospodářského.

Zima byla dosti dlouhá i mrazy, koncem března náhlé tání sněhu, země byla promrzlá a byly
proto záplavy vodou.V naší obci byly malé, avšak v místech u řek nastaly povodně a zatopeny
domy, kde zahynula zvířata a ojediněle i lidé. Od jara poměrně sucho,od června a v letních
měsících nebývalá vedra až 44°C na slunci, větší než v poušti Sahaře. Neprší vůbec. Obilí
zaschlo, listy řepy vadnou, pole travin vyprahlá. Vyskytl se škůdce bramborů – mandelinka
bramborová na nati. Vznikaly lesní požáry od jiskry jedoucí lokomotivy.Úroda obilí velmi
slabá, rovněž bramborů a řepy. Těžko se dá orat a nemůže se sít. Již 100 let není pamětníka na
takové sucho a vedra. Není dostatek krmení pro dobytek a proto zemědělci jej houfně
prodávají na jatky a hospodářskému družstvu.

V naší obci řádí nemoc vepřů, zvaná obrna. Mnoho prasat muselo se dát na jatky. Prší až 5.
listopadu, kdy se sejí žita a pšenice. Národohospodářská škoda, způsobená suchem se
odhaduje na 16 miliard Kč. Předepsané dodávky obilí nebyly splněny.

Aby byl zajištěn příděl potravin všemu lidu, sjednala naše vláda od Sovětského svazu
dodávky 200000 tun chlebového obilí a krmného obilí.

V letošním roce bylo provedeno sčítání lidu. V naší obci bylo 386 obyvatel.

Byla vyřízena žádost o zřízení kina a Pozdeň byla na návrh okresní rady osvětové stanovena
střediskem. Na veřejné shůzi u Cihlářů v záři usneseno zříditi místnost pro fimová představení
na sále u Cihlářů a upisovati podíly na zakoupení filmového stroje. Potřebná částka je
60.000Kč.

Zdejší děkan P. Vojtěch Pařízek provedl intervenci u ministra pošt proti zrušení zdejšího
poštovního úřadu a u ministra techniky , aby stavba mostu „U splavu“ byla zařazena do
dvouletky. Obě intervence byly úspěšné a pro obec důležité z hlediska rozvoje.

V tomto roce byly pořádány: Všeobecný ples, Šibřinky k nimž namaloval nádhernou dekoraci
„Na pouti“ ak. Malíř Břetislav Werner z Karlových Varů, Vzpomínková oslava 97 narozenin
T.G. Masaryka, Oslava 5. května , Staročeské máje, Oslava narozenin dr. E. Beneše, pouťová
zábava, oslava 28. října, 30. výročí říjnové revoluce , Posvícenská taneční zábava.

 - 46 -

Po úspěšné divadelní hře loňského roku „Naši furianti“, ve které měli hlavní role Bedřich
Popelka. L- Vlček, J. Staněk, A. Pondělíčková aj. byla sehrána dramat. Odborem Sokole a
ochotníky za režie řídícího učitele Fr. Buzického hra Fr. Sokola-Tůmy“Pasekáři“ ve dnech 3.
a 4. května 1947 v sokolovně vždy o 8. hodině večer. Je to charakteristická studie valašského
lidu. Byla vypravena ve valašských krojích s nádhernou dekorací, kterou malovali Rudolf
Ulrich , holič, Fr. Buzický, řídící učitel aj. Hamouz. Hlavní role zahráli Ladislav Vlček, Anna
Pondělíčková, Máňa Pospíšilová, Josef Hamouz, Josef Staněk, Václav Karbus, Anča
Egererová, František Zíma, Karel Šebek, Marie Pejsová, Jiřina Vojtěchová, Oliva Svítková.
Další role Václav Pondělíček, Jiří Paur, Zdeněk Paur, Vlasta Vlček, a ochotníci Oldřich
Kaarbus, Zdeněk Bradáč, Jarmila Beznosková, Milada Novotná, Stáňa Zůnová, Ludmila
Krátká, Kamil Neuman, Jaroslav Ulrich, Václav Hrdlička, Zdeněk Šubrt, V. Pondělíček, Josef
Tuček , Jan Najman , Antonín Hábl.

Tato hra byla opakována s velkým úspěchem 7. června v Beřovicích.

Ve dnech 25.a 26. prosince sehrána divadelní hra Viléma Wernera“Červený mlýn“. Hlavní
role“ Věra Vlčková, Karel Šebek, Jaroslav Ulrich, St. Staněk, Fr. Zíma,Josef Hamouz, Frant.
Buzický, Václav Pondělíček, Oldřich Karbus, Josef Šubrt, Marie Pemzová, Míla Novotná,
Oliva Svítková, Jaroslav Šubrt, Jarmila Beznosková,Zdeněk Šubrt, Robert Nácovský.
Obě hry krásné, dobře sehrané hodny zaznamenání.

Místní národní výbor se usnesl provést opravu knihovny, t.j novou podlahu, police na knihy a
přepážku. V roce 1946/47 vypůjčeno 1153 knih.

Počet žactva: 1. třída 25 žáků, 2. třída 23 žáků, celkem 48 žáků, podle náboženství 45
římskokatolické, 1 československé a 2 bez vyznání

Po provedené intervenci ministra techniky přijela do obce komise zemského národního
výboru, aby zjistila možnosti a provedení stavby mostu. Poslední návrh a rozpočet na stavbu
nového mostu v částce 41/2 milionu Kč byl jako neúnosný změněn na rozpočet v částce
1200000,-Kč, tím , že odpadne výkup pozemků, některých částí budov a zmenšena šíře
projektu a silnice v úseku od kapličky k rozcestí , kolna J. Hábla, Václava Pospíšila domek a
dílna Aloise Chládka. Nový návrh bude vyhovovati obci i nadřízeným místům. Po této komisi
podnikl předseda MNV řadu cest na příslušná místa do Prahy a Slaného, aby mohlo býti
započato se stavbou.

Vláda schválila příplatky 200 Kč a 100 Kč k cenám obilí od zemědělců , vzhledem k neúrodě.

Dne 24. listopadu byla předána do provozu družstevní prádelna, první toho druhu na okrese za
účasti předsedy ONV. Prádelna byla docílena hospodyňským odborem žen při JSČZ a
příspěvkem ministerstva zemědělství. Skládá se z pračky, odstředivky a žehlícího
stroje.Prádelna je umístěna v domě Fr. Šlajchrta , čp. 71. Pořizovací náklad byl 71.111,. Kč.

V roce 1947 narozeny 3 dítky,

Zemřeli tito občané: 26.1. Marie Karbusová, čp. 103, ve stáří 79 let, 29.1. Marie Šlégrová,
narozena 15.1. 1947, 23.2. Oldřich Pospíšil, ve stáří 8 roků, 27.2. Eva Zímová,čp. 8 narozena
8.12. 1946, 8.3. Anna Perníčková, ve stáří 43 roků, 28.3. Helena Kučerová , ve stáří 52 roků,
8.12. Václav Kučera, čp. 82 ve stáří 83 roků.

 - 47 -

Rok 1948:

Rok významných historických událostí: 600 let od založení Karlovy univerzity, 100. výročí
zrušení roboty, 30. výročí vzniku naší republiky

Dnem 1. ledna počíná druhý rok dvouletky. Dne 20. února podali všichni ministři strany
národně socialistické, lidové a demokratické strany slovenské ,demisi, čímž došlo k vládní
krizi a ohrožení národní fronty. 21. února svolána manifestace dělnictva do Prahy, kde na
Staroměstském náměstí ústy předsedy vlády a KSČ Klementa Gottwalda odsouzeno jednání
uvedených ministrů a voláno po jejich vyloučení z vlády. 24. 2. ustanovena nová vláda Kl.
Gottwalda bez odstoupivších ministrů.

Na výzvu předsedy vlády zakládají se v obcích, městech akční výbory, které mají provést
očistu veřejného života od reakčních živlů a střežiti odkaz národní revoluce. V naší obci
sestaven akční výbor národní fronty počátlem března na veřejné schůzi u Cihlářů takto:
předseda Markus Štěpán, členové Malina Miloš, Bradáč Jindřich, Bradáčová Miloslava,
Hnatkovič Ivan, Perníček Jan, Neubauer Karel, Pospíšil Josef,Pospíšil Václav, Neumanová
Žofie, Šubrt Václav, Vébr Jaroslav, Kučera Frant., Novotný Josef, Rajnyš Rudolf.

Krajským akčním výborem na Kladně zastavena v okrese pro záporný postoj k lidově
demokratickému zřízení činnost politickým stranám nár. socialistické a lidové. Rovněž v naší
obci a tak zde zůstala jediná strana komunistická. Podle pokynu provedeno také zde
sjednocení tělovýchovy tj. sportovního klubu Slavoj se Sokolem. KSČ je rozhodujícím
orgánem veškeré činnosti v obci.

Prvního března tragicky zemřel ministr zahraničních věcí republiky Dr. Jan Masaryk,
vyskočiv ráno z okna svého bytu v Praze. Státního pohřbu v Lánech se účastnili někteří zdejší
občané a žáci.

V den vítězství, 9. května odhlasována nová ústava, jejíž návrh byl prodiskutován ve všech
obcích. Od 1. října vstoupilo v platnost národní pojištění, kterým je občanům zajištěno
zaopatření v nemoci a ve stáří od 65 roků.

V neděli 30. května vykonány volby do Národního shromáždění, byla jedna kandidátka a dle
usnesení na veřejné schůzi, volilo se také v naší obci veřejně. Celkem volilo 275 osob, zvolen
nový NV : předseda Karel Neubauer, místopředseda Bedřich Miller, členové Josef Pospíšil,
Jar. Vébr, Josef Kučera, Václav Šubrt, Štěpán Markus, Josef Perníček, Jaroslav Zíma, Josef
Husák, Bohumil Husák, Karel Vojtěch,

V pondělí 7. června vzdal se úřadu ze zdravotních důvodů prezident Dr. E. Beneš. ÚVKSČ
navrhl na úřad prezidenta předsedu strany Klementa Gottwalda. Dne 9. červan zvolen novým
prezidentem jednohlasně jediný kandidát Klement Gottwald. Novým předsedou vlády
jmenován Antonín Zápotocký.

Příroda štědře letos nahradila loňské katastrofální sucho dobrou úrodou.

Při žních pracovaly v obci 3 traktory se samovazači, někteří zemědělci používali samovazače
s koňským potahem i obilní sekačky, ojediněle se sekalo kosou. Začalo se hned s mlátičkou
poháněnou elektromotorem. Průměrné ceny za 1 q pšenice 412,- Kč, žita 380,- Kč, cukrovky
60 Kč, bramborů 98 Kč, 50 kg chmele 4000,- - 5000,- Kč, 1kg mouky hrubé 6,50 Kč, hladné

 - 48 -

5,80 Kč, 1 kg chleba 4,80 Kč, cukru 15,20 Kč, 1 kg hovězího masa 38,- Kč, vepřového 50,-
Kč, sádlo syrové 44,- Kč, Na podzim byly zvýšeny dávky na potravinové lístky na chléb a
mouku.

V červnu byl zřízen u Pomníku padlých parčík. Dobrovolná brigáda občanů pracovala
v neděli 20. červa. Hospodáři přivezli hlínu z Holešovic. Udělány záhony, osety trávníkem a
zhotoven plot. Parčík je ozdobou obce.

Stavba nového mostu přes potok „Pod splavem“ byla zadána dle výsledku soutěže firmě
Československé stavební závody, n.p. Slaný. Rozpočet činí 1.212.451,10 Kč. Na stavbu
přispěje 80% Zemský národní výbor, zbytek uhradí obec výpůjčkou. Se stavbou se začalo 7.
září.. „Pod splavem“ mizí typická lávka, aby ustoupila mostu. Stavební čára zabrala část
pozemku Josefa Svobody a Matyldy Punšové. Spotřeba cementu 680 q, nosnost mostu 30 tun.
Největší úkol je zavezení dolíku hlínou cca 900m3 hlíny. Severní díl zavezla firma, jižní
strana zavážena dobrovolnými brigádami povozy i traktorem. Na dláždění silnice je lámána
opuka v obecní skále „Na borách“. Hlavní stavba skončena v listopadu, dokončení stavby
mostu a dlažba silnice bude provedena na jaře. Po celkové úpravě vznikne tu silnice, která
vytvoří ideální kruh silnice kolem obce, vzácný to zjev a pro obec neocenitelný službou
veřejnosti i občanstvu.

V pátek 3. září v 18.10 hodin zemřel ve své vile v Sezimově Ústí druhý prezident
Československé republiky Dr. E. Beneš ve věku 64 let. V osobě prezidenta dr Beneše odešel
muž, který byl řaděn mezi největší státníky světa, zastánce světového míru a který se dvakrát
zasloužil o osvobození svého národa a republiky. Vyhlášen týden smutku a vyvěšeny
smuteční vlajky. Ve středu 8. září konán státní pohřeb.

Počet žactva ve školním roce 1948/49: I. třída 23 žáků (15 hochů a 8 dívek), II. třída 20 žáků
(13 hochů a 7 dívek). Od 1. září vstoupil v platnost nový školský zákon. Název Obecná škola
se mění na Národní škola, titul řídící učitel na ředitel školy. Na lidové zemědělské škole se
letos dle nové úpravy nevyučuje.

V letošním roce provedena úprava knihovny, zhotovena nová podlaha, nové police, přepážka.
Celkový stav knih je 663, přibylo 124 svazků počet výpůjček 1616 knih, počet čtenářů 62.

Dne 21. prosince přivezen z Plzně od firmy Wolf n.p. promítací filmový přístroj značky
„Almo“16 mm v ceně 40.000,- Kč. Na zakoupení tohoto přístroje věnovalo ministerstvo
zemědělství příspěvek. Přístroj bude umístěn v sále v hostinci Ant. Cihláře. Bude provedena
úprava sálu tak, aby se mohlo promítat ihned po Novém roce.

V tomto roce konány v lednu Hovory se zemědělci, sokolské Šibřinky, přednáška primáře
MUDr. Veverky pro ženy, Husova oslava, oslava narozenin Dr. Beneše, pouťová zábava,
oslavy říjnové revoluce, jedno představení putovního kina ministerstva zemědělství
s představením: Předtucha a Leninův život. Před Vánocemi osvětlen vánoční strom.

V březnu zvolen předsedou JSČZ Josef Husák, čp.14. Hospodyňský odbor žen uspořádal
zájezdy do Doupova, Karlových Varů a na výstavu do Prahy.

Žactvo, dorost i členstvo Sokola a četné občanstvo se zúčastnili XI. Všesokolského sletu
v Praze, kde předvedli desetitisícové šiky borců nádherná cvičení i když počasí nebylo vždy
příznivé.

 - 49 -

Rozpočet MNV. Potřeba 107.668,- Kč, úhrada 67.107,- Kč. Schodek bude uhrazen přirážkami
a dávkami. Obec vstupuje do pětiletky s těmito plány: opatřiti inventář a zařízení pro provoz
kina, dokončiti stavbu mostu, provést potřebnou výpůjčku 20% nákladů na nový most,
provést úpravu místnosti pro poštovní úřad, zaříditi v obci místní rozhlas.

Dne 17. prosince byl promován na doktora věd právních a státních na Karlově univerzitě
v Praze JUDr. Josef Paur, syn Josefa a Anny Paurových, z čp. 18. Po studiu gymnázia ve
Slaném, musel za okupace přerušit studia. Po revoluci studoval na právnické fakultě, kde
dosáhl tohoto akademického titulu.

Vojtěch Traksl, pekař a obchodník, zrušil pro stáří živnost. Za jeho působení prokázal
občanstvu dobrou službu. Tím ztratila obec pekaře. Po zrušení obchodu Karla Snopa v roce
1945 jsou zde obchody Vzájemnost a Jaroslava Paura.

V tomto roce zemřeli: 11. ledna Alois Sajler, ve stáří 82 roků, 23.3. Anna Altová, ve stáří 62
roků, 1.4. Rozálie Svobodová ve stáří 65 roků, 25.8. František Hamouz, ve stáří 79 roků, 15.9.
František Zíma, dítko Fr. Zímy čp. 31 ve stáří 1 dne, 11.10. Alžběta Pejsová, ve stáří 57 roků,
5.11. František Tuček, ve stáří 67 roků, 26.3. Karel Snop, bývalý obchodník.

V roce 1948 narozeno 8 dítek.

Rok 1949:

Dne 1. ledna začal první rok pětiletky. Republika rozdělena nově na kraje, nově upraveny
okresy. Naše obec přidělena okresu Slaný, kraji Praha.

Zjara a v létě suchu, rozmnožily se katastrofálně polní myši, což způsobilo velké škody.
Velmi malá sklizeň brambor a řepy.

Od 20. července zahájilo v naší obci činnost jednotné zemědělské družstvo s 36 členy. Jest to
nový typ družstev schválený vládou, který má umožnit socializaci vesnice a použitím co
nejvíce strojů ulehčit lidskou práci. Předsedou zvolen František Kučera čp. 96.

Dnem 1. října je opět volný chléb, pečivo a mouka.

První filmové představení zahájeno 13. února odpoledne u Cihlářů. Hrán film „Vesnice
v pohraničí“. Vedoucím kina je Bedřich Miller, kinooperatérem Jar. Zíma. Podnikatelem je
mNV.

V neděli 24. července vzpomenuto slavnostně 50 ti let kněžství zdejšího děkana Vojtěcha
Pařízka v kostele za účasti katolického občanstva zdejší i srbečské farnosti.

Dne 5. srpna zemřel hostinský Josef Vlček, tím zaniká v obci tento hostinec.

V neděli zahájen první výkop na novém dole „ Nad Cihelnou“ směr silnice Pozdeň-
Jedomělice, za četné účasti občanstva.Přítomni též předsedové MNV Pozdně a Jedomělic.
První výkop provedl majitel pole Karel Egerer. Důl má být hluboký 120 m, vrstva uhlí 80-
100 cm. Pro obec má důl značný význam.

 - 50 -

Na stavbě a úpravě nového mostu započato až na podzim. V létě provedena vnější oprava
obecního domu brigádou. Koncem roku započato se stavbou budovy pro garáže JZD.

Ve školním roce 1949/50 je zde pro malý počet žactva pouze 1 třída. Řídící učitel Fr. Buzický
přeložen do Žižic. Správou školy pověřena učitelka M. Bradáčová.

Od 1. října jmenován knihovníkem veřejné knihovny Josef Tuček.

V pondělí 7. listopadu o 16 hodině večerní zahynul tragickou smrtí Václav Markus, stár 24
roků. Neštěstí se stalo v „Černých dolech“. Jmenovaný vezl večer traktorem řízky z cukrovaru
v Klobukách. Za jízdy z „Hranic“ , když již minul serpentinu do „Černých dol“ nešťastnou
náhodou sjel traktor i závěsný vůz a zvrhl se do hluboké rokle. Spolujezdcům Bohuslavu
Krátkému a Františku Suchému, kteří byli na voze se podařilo v poslední chvíli seskočit.
Neštěstí vyvolalo bolestný rozruch, neboť jinoch se vrátil před týdnem z vojenské prezenční
služby a byl to hodný, tichý hoch.

Na veřejné schůzi, 6. dubna provedena reorganizace MNV takto: předseda Jaroslav Vébr,
místopředseda Štěpán Markus, členové Karel Neubauer, Josef Pospíšil, Žofie Neumanová, Fr.
Kučera, Ladislav Vlček, Antonín Zíma, Josef Červenka, Jiří Klíma, Josef Kučera

V tomto roce pořádány 3 plesy, vzpomínka k úmrtí V.I. Lenina, přednáška MUDr. Svatoně,
Husova oslava, pouťová zábava, posvícenská zábava, oslava 28. října, oslava narozenin
K.Gottwalda, oslava narozenin J.V. Stalina. V červnu hráno dětské divadlo.

Dne 27. února až do 2. března řádil vítr dosahující rychlosti až 130 km za hodinu, nadělal
velké škody v lese i mimo.

V tomto roce zemřeli: 25.1. Cecilie Šváchová, čp.33, ve stáří 86 roků, 7.2. František Charvát
čp.72 ve stáří 60 roků,21.2. Josef Benda čp.99, ve stáří 71 roků, 5.8. Josef Vlček čp.90, ve
stáří 79 roků, 23.8. Marie Svítková čp. 5 ve stáří 80 roků, 7.11. Václav Markus, čp.105, ve
stáří 24 roků, 6.11. Václav Husák, čp.14, rolník na odpočinku a hrobník, ve stáří 63 roků.

1950 - Národní s čítání lidu

Rok 1950:

Na veřejné schůzi vyhlášeno předsedou MNV Vébrem provádění společné žňové práce.
Vykoupeny a zajištěny obilní žací stroje – vazače zemědělců. Krávy , resp. potahy vyjmuty ze
sekání neb svážení obilí. Následkem dešťů se žně protáhly. Úroda obilí dobrá, měně slámy,
dosti ovoce, rovněž bramborů. Zvětšena plocha na osev cukrovky i bramborů, ježto naše obec
je v řepařské oblasti a cukr je vývozní produkt „bílé zlato“.Dne 26. října napadl sníh a v kraji
zapadlo hodně řepy.U nás až na malé vyjímky sklizena. Na zdejší cukrovarské váze se
shromáždilo na hromadě velké množství řepy. Při nakládání použit strojový nakladač.

Na jaře konány zde inženýry ministerstva zemědělské průzkumy ve složení orné půdy.

Ceny obilí: pšenice 390-412 Kčs za 1 q, žito 325 Kč za 1 q, ječmen 280-410 Kč za 1 q,
cukrovka 62 Kč.

 - 51 -

Jednotné zemědělské družstvo postavilo na jaře budovu pro prádelnu, garáže apod. vedle
obecního domu. Členové , jmenovitě ženy utvořily brigádu a společně pracovaly na polích
družstevníků a na řepě v Holešovicích.

Od 1. ledna vedou matriky místní národní výbory místo farních úřadů. Zdejší obec je sídlem
matričního úřadu i pro Líský. Staré matriky zůstanou u farních úřadů. Matrikářem zvolen
Ladislav Vlček čp.15.

Rovněž od 1.ledna konají se sňatky na místním národním výboru, v obřadní místnosti, u nás
je to ve škole v bývalé I. třídě. Obřady provádí předseda MNV. Nevěsta dle nové úpravy si
může nechat dosavadní jméno a manžel si může převzít i jméno nevěsty.V roce 1950 první
sňatek byl 18.3. : Jiří Paur z Prahy a Anna Perníčková z Líského.Dne 29.4. Václav Kučera čp.
23 a Barbora Bečvářová, další 29.4. Jaroslav Sachl, Srbeč a Milada Novotná, 2.7. Václav
Dolanský a Jaroslava Perníčková, 1.10. Jakub Abdulovič a Anna Novotná, Líský- ženich
převzal jméno Novotný. 21.10. Václav Linda, Beřovice a Marie Pospíšilová, 23.12. Václav
Hajman, Libkovice a Anna Egererová. Po těchto obřadech lze požehnat i v kostele.

Dne 1. března provedeno národní sčítání lidu . Vzhledem k významu roku, kdy končí půl
století, uvádíme zde podrobná data pro příští generace, tj. čísla popisná majitelů domů a
jména jednotlivých rodin naší obce.

Čp. 1 – fara: Vojtěch Pařízek, děkan a Marie Horná, hospodyně

Čp. 2 – Pondělíček Karel, rolník, manž.Anna, dc.Anna, s. Ladislav

Čp. 3 – Zůna Antonín, hostinský a řezník, manž.Anna, dc.Stanislava

Čp. 4 – Zůnová Božena, vdova po hostinském

Čp. 5 – Pejs Josef, rolník na odp., Lad. Krupka, rolník, manž.Alžběta, s. Josef

Čp. 6 – Husák Bohumil, pokrývač, manž. Miloslava, s. Bohumil, dc. Bohumila, matka Marie

Čp. 7 – Cífka Miloš, cestář, dělník, manž. Jiřina, dc.Jiřina, Miloš, matka Anna, bratr Václav

Čp. 8 – Zíma Antonín, rolník, manž. Marie, s.Antonín, dc.Jana, Zíma Václav, výměnkář,
manž. Pavlína

Čp. 9 - Suchý František, šofér,manž.Marie, s.František, s. Josef

Čp.10 – Duchek Jan, zaměst. stát.naklad. manž. Anna, dc.Zdenka, s. Jaroslav

Čp.11 – Záruba Josef, rolník, manž. Marta, dc. Jaroslava a Věra

Čp.12 – Perníček Josef, rolník, manž. Lidmila, dc. Lidmila, s. Oldřich, Perníček Antonín ,
výměnkář

Čp.13 – Procházka Karel, rolník, manž. Marie, s. Karel, dc. Eliška

Čp.14 – Husák Josef, rolník, manž. Jiřina, dc.Věra a Květuše, Husáková Emilie, výměnkářka

 - 52 -

Čp.15 – Vlčel Ladislav, rolník, manž. Věra, Vlčková Marie,výměnkářka,s.Vlastimil

Čp.16 – Sajler František, rolník, manž. Anna, Sajlerová Marie, vdova výměnkářka

Čp.17 – Urban Antonín, rolník, manž. Jiřina, dc.Jiřina, Marie,s. Miroslav, Josef, Paur Fr.
výměnkář, manž. Růžena

Čp.18 – Paur Josef, rolník,manž.Anna,s. Josef JUDr, s. Zdeněk s manž. Jiřinou a dc. Zdeňkou,
Anastázie Paurová, výměnkářka

Čp.19 – Šubrt Jaroslav, rolník, manž. Marie, dc. Zdeňka, Šubrt Josef, výměnkář, manž.
Zdeňka

Čp.20 – Hamouz Frant., rolník, manž. Kristýna, s. Václav

Čp.21 – Šlágrová Anna, vdova po cementáři

Čp.22 – Richtr Antonín, horník, manž. Anna, syn Jiří

Čp.23 – Kučera Václav, zedník v.v. manž. Barbora, majitel Perníček Karel,Praha

Čp.24 – Pospíšil Josef,cestář,manž.Jarmila,dc. Lidmila a dc.Jarmila

Čp.25 – Podojil Jan, rolník, manželka Růžena

Čp.26 – Cihlář Antonín, hostinský, manž.Viktorie

Čp.27 – Pokorný Václav, hostinský, manž.Marie

Čp.28 – Svoboda Josef, důchodce, manželka Anna

Čp.29 – Munšová Matylda, vdova po kováři

Čp.30 – Hábl Josef, rolník,manž.Pavla,dc.Běla,

Čp.31 – Zíma Frant.,rolník, manž.Marie dc.Milena, Zíma Stanislav,výměnkář,manž.Anna

Čp.32 – Šubrt Václav,horník v.v.manž. Marie

Čp.33 – Pejs Josef,soukromník, manž.Žofie,důchodce, Vojtěch Antonín,obuvník, manž.Anna,
dc.Jiřina, s.Josef a s.jaroslav

Čp.34 – Tučková Božena, vdova po horníkovi v.v.

Čp.35 – Prokop František, rolník, mlýn, manž. Emilie, dc. Marie, Martinovský František,
rolník, manž. Emilie

Čp.36- Jílek František, horník v.v.manž. Anna, Černý Jaroslav,zedník,manž.Jiřina,s.Jaroslav

Čp.37 – Chomout Josef,pokrývač v.v. manž. Alžběta

 - 53 -

Čp.38 - Rajniš Rudolf,zedník a malorolník, manž.Josefa,dc. Dobroslava , s. Rudolf,Kristyna –
vdova

Čp.39 – Stehlík karel, dříve rolník, nyní pro nemoc bez povolání

Čp.40 – Arlt Václav, rolník, mnaž. Zdenka, s.Ladislav, Arlt Ladislav, výměnkář,s. Ladislav,
rolník

Čp.41 - Kříž Jan, rolník,

Čp.42 - Vlček Josef, rolník, manž,. Anna, s. Zdeněk

Čp.43 – Červenka Frant., sedlář v.v. manž. Anna, s. Jiří

Čp. 44- školní budova

Čp. 45- Svítek Augustin,rolník a kolář, manž.Barbora,Paur Josef,strojník,manž.Oliva

Čp. 46-Pavlíček Václav,rolník, manž. Jarmila,Svoboda Václav, výměnkář

Čp. 47-školní byt – Bradáč Jindřich,úředník, Bradáčová Mil.,ředitelka školy, s. Zdeněk,
dc.Věra

Čp. 48- Pleticha Jaroslav, hajný,manž.Anna, s.Jaroslav, mechanik

Čp.49 –

Čp.50- Pospíšil Václav,tesař,manž.Blažena, dc. Marie

Čp.51- Novotný Josef, horník,manž.Františka, dc.Marie

Čp.52- Chládek Václav,kolář,manž.Ludmila,dc.Ludmila, s.Václav,Chládek Alois,kolář

Čp.53- Šlágrová Anna, vdova po krejčím

Čp.54- Neubauer Karel, horník, manž.Anna, Neubauer Vladimír, horník,
manž.Lidmila,s.Vladimír, dc.Eva

Čp.55- Hladík Bedřich, zámečník a kostelník,Hladíková Julie,vdova, dc.Marie

Čp.56-Vojtěch Antonín –novostavba viz čp.33

Čp.57- t.č. neobydlen – majitel Fr.Prokop čp.35

Čp.58- Šlégr Miroslav,rolník,manž.Božena, dc.Alena,s.Miroslav, Antonie- vdova

Čp.59- Nováková Anna,vdova po obuvníkovi,Klíma Jiří,úředník,manž.Karolína

Čp.60- Duchek Adolf,důlní v.v., manž.Božena

 - 54 -

Čp.61- Červenka Josef,horník v.v. manž.Anna,dc.Jiřina, s.Jiří,s.Josef

Čp.62- Perníček Josef,rolník,bratr Václav,strojník, sestra Marie

Čp.63 –Šubrtová Josefa, pracuje v zemědělství

Čp.64- Tott Antonín, horník,manž.Božena,s.Václav,s.Stanislav

Čp.65-Purkýt Adolf,horník,manž.Marie,Purkýt Miloš,manž.Anna,Růžičková vdova

Čp.66-Šubrtová Anna,vdova po pošt.doručovateli,Šubrt Josef,horník,manž.Eliška, dc.Eliška

Čp.67- Staněk Josef,krejčí, manž.Emilie,s.Stanislav a Bohumil –majitel F.Hora,Klobuky

Čp.68- Krátký Bohuslav, zedník a rolník,manž.Marie, dc.Ludmila

Čp.69-Pospíšil Jaroslav,rolník a zedník,manž.Marie, s.Jaroslav, dc.Marie

Čp.70-Školová Antonie,vdova

Čp.71- Šlajchrt Fr.,horník a zedník, manž.Alžběta,s.František,s. Antonín zedník,Kindlová
vdova,trafikantka

Čp.72- Charvátová Marie,vdova po horníku

Čp.73-Hamouz Josef,pošmistr,manž.Marie,dc.Hana

Čp.74- Zelenka František,obuvník,manž.Božena, s,Zdeněk

Čp.75- dům lesní správy – hájovna

Čp.76- Traksl Vojtěch,býv.pekař a obchodník,manž., dcera Božena Bendová

Čp.77- Červenka Fr., zedník, manž.Anna

Čp.78- Zíma Jaroslav,cestář, manž.Věra,dc.Jaroslava,s.Václav a Zdeněk

Čp.79 – dům neobydlen

Čp.80-Pilnaj Václav,úředník,penzista,manž.Anna

Čp.81 -Šebek Karel,rolník, manž.Anna,s.Karel

Čp.82- Šebek Bedřich,rolník, manž. Anežka, s.Jiří

Čp.83 –Hrdlička Karel,malíř pokojů,manž.Věra,s.Karel

Čp.84-Pokorný Antonín,důchodce, manž. Marie

Čp.85- Bradáč Jindřich –viz.čp.47

 - 55 -

Čp.86- Egerer karel,rolník, manž.Anna,s.Antonín dc.Anna

Čp.87- Benda Bedřich,rolník a řezník,manž.Marie, dc.Marie

Čp.88-Hrdlička Václav, kovář, manž.Františka,,s.Václav,Hrdlička Karel
obch.zástupce,manž.Josefa, Brožovský,soukromník

Čp.89- Patrák Václav, horník v.v. ,manž.Karolína, Patrák Rudolf,strojník,
manž.Jiřina,dc.Marie, s.Václav

Čp.90- Vzájemnost, konzum,prodejna, dřív.majitel Josef Vlček

Čp.91 – Bělský Fr.,horník v.v., manž., Malina Miloš, manž.Marie, vedoucí
vzájemnosti,s.Miloš, dc.Věra

Čp.92- Vlček Antonín,rolník,manž.Marie,s.Antonín,dc.Marie,-Marie,vdova po výměnkáři

Čp.93 – Neumannová Žofie,vdova-úřednice,s.Hanuš,úředník ČSD,s. Kamil,obchodník

Čp.94- Chládek Josef,obuvník v.v. a domkář

Čp.95- Obecní dům, majitel obec Pozdeň, Najman Jan, strážník a
pošt.doručovatel,manž.Antonie,Čermáková Anna-vdova, Šlégr Josef, Jílková Marie-
vdova,místnosti MNV, knihovna, kampelička poštovní úřad

Čp.96- Kučera František,,vdovec, malorolník a vedoucí skladu
hosp.družstva,s.Jaroslav,Šlágrová Františka-výměnkářka

Čp.97- Miller Bedřich,rolník,tesař,manž.Božena,s.Jiří,Miller Bedřich,býv.tesař,manž.Marie

Čp.98- Hrdlička Karel,úředník,manž.Julie,syn Vlastimil

Čp.99- Bendová Marie,vdova po pumpař.mistru

Čp.100- Perníček Jan, horník, manž.Marie,s.Vladimír

Čp.101- Los Karel,důchodce, manž.Jiřina, s.Jiří, dc.Jana

Čp.102- Paur Ludvík, kovář,manž.Matylda,s.Jiří a Josef

Čp.103- Karbus Josef,rolník, manž.Antonie, s.Oldřich

Čp.104 – sokolovna, majitel Sokol Pozdeň,Tuček Josef, zaměstnanecČSD,manž.Anna

Čp.105- Markus Štěpán, rolník, manž.Božena, vdova Kateřina

Čp.106- Novotný Josef, rolník,manž.Milada,dcMilada,s-František

Čp.107- Kučera Josef,rolník a zedník,manž.Františka,dc.Věra, s. Josef

 - 56 -

Čp.108- Šubrt Václav,malorolník,manž.Anna,synové Zdeněk,Josef a Oldřich

Čp.109- Vébr Jaroslav,předseda MNV,horník, manž. Jiřina,dc.Zdenka

Čp.110- Ulrich Rudolf,holič,manž.Karolina,syn Jaroslav, holič

Čp.111- Perníček Antonín, horník v.v., Kristová Vilemíma

Čp.112- Pospíšil Bedřich,rolník,manž.Julie, synové Bedřich a Jiří,Pospíšil Eduard,cestář v.v.
manž.Božena

Čp. 113- Vojtěch Karel,horník, manž.Františka, s.Jiří

Čp.114- Obolevič Ivan, horník v.v.,Svobodová Alžběta,švadlena

Čp.115 – Hábl Josef,výměnkář,syn Antonín,rolník

Čp.116- Hartman Josef, horník, manž.Anna, dc. Anna

Čp.117- Paur Jaroslav,obchodník, mnaž.Marie

Čp.118- Duchek Antonín(Karel) ,důlní,manž.Anna,dc.Jana a Anuš

Čp.119- Motyčka Josef,tesař,manž.Marie,dc.Anna,s.Josef

Zemřeli letos: Cífka Josef,domkář,čp.7 ve stáří 70 let, 17.1. Šlégr František, cementář čp.21
ve stáří 74 roků, 13.3. Hábl Josef,výměnkář čp.115 ve stáří 82 roků, 3.4. Ulrichová Karolina
čp.110 ve stáří 47 roků, 5.4. Paurová Anastázie čp.18 ve stáří 83 roků, 23.5. Miller Antonín
ve stáří 59 roků, Patrák Rudolf,stár 34 roků, tragicky zemřel,9.9. Cihlář Ant.,hostinský čp.26
ve věku 68 roků, 20.9. Šlégrová Fr., ve stáří 76 roků, 2.11.Cihlářová Viktorie,vdova po
hostinském čp. 26, ve stáří 59 roků, 19.12. Zůnová Božena,vdova po hostinském čp.4,ve stáří
68 roků.

V sobotu 26.srpna se vracel ze Slaného ze zaměstnání o 13 hodiny odpoledne Rudolf Patrák,
zámečník ČKD Slaný z čp.89,jako spolujezdec na motocyklu,řízeném Jaroslavem
Pletichou:při jízdě obcí Písek vjel jim do dráhy z levé strany vyjedší silnicí od Bysně jezdec
na motocyklu. Následkem toho uhnul jejich motocykl a najel na telefonní sloup na pravé
straně státní silnice.Nárazem byl vymrštěn ze zadního sedadla Rudolf Patrák a nárazem hlavy
na sloup, utrpěl těžký úraz(zlomenina spodiny lebeční, porušení míchy, vykrvácení), kterému
podlehl při jízdě do nemocnice. Nedojel domů, kde marně očekávali jej 2 malé děti a
manželka, matka i my všichni . Jaroslav Pleticha utrpěl lehčí úraz. Neštěstí vyvolalo velký
rozruch v širém okolí.

Dne 7. listopadu převzala funkci předsedy MNV Karolina Klímová,manželka technického
úředníka čsl.stavebních závodů, jako první žena v této funkci zde v obci.

Plánováno: úprava zatáčky silnice směr na Jedomělice proti čp.102 a 74 vzhledem možnosti
neštěstí pro neviditelnost. Zavezení levého ramene potoka pod kostelem.Úprava odtoku vody
z nového dolu.zřízení nového rybníka a koupaliště. Zřízení místního rozhlasu- provedení
odloženo.

 - 57 -

Kino hraje mimo prázdniny celý rok. Dne 14. ledna byly Šibřinky, 28.ledna hornický
ples,4.února ples pracujících,baráčnická zábava s dětskou nadílkou, 2.dubna koncert
klavírních harmonik-35 členů dětského souboru prof.Malkovského z Prahy (byl to jedinečný
podnik, něco nevídaného a nádherného).4. dubna přednáška MUDr. Kohlíka ze Mšece,Oslava
V.I.Lenina, Husova ,28.října,oslva narozenin prezidenta Gottwalda, oslava J.V.Stalina.

V měsíci říjnu založena odbočka svazu přátel československo-sovětského-přihlášeno 57 členů.

Ve šk.roce 1950/51 povoleny od 1. září opět dvě třídy. V 1. třídě vyučuje ředitelka Bradáčová
21 žáků, v 2.třídě učitel Václav Čiviš 22 žáků.

Na jaře odhlásil obchod Jaroslav Paur, konsum Vzájemnost zůstal jako jediný obchod a
přesídlil do čp.90 býv.hostinec Josefa Vlčka. Koncem roku odhlásil hostinskou živnost
Václav Pokorný a po úmrtí manželů Cihlářových převzal hostinec čp. 26 p. Zelenka Josef
z Jedomělic. Zjara odešel do penze poštovní doručovatel Jan Najman. Dle reorganizace
poštovní služby vykonává tuto u zdejšího poštovního úřadu jeden zaměstnanec a současně
doručuje. Dosavadní přednosta Josef Hamouz odchází do Slaného, zde nastoupil službu
Miloslav Burda ze Slaného.

Rok 1951:

Dnem 1. ledna 1951 začíná 3. rok pětiletky. Také v tomto roce jeví lidstvo snahu o zachování
míru. O MDŽ rozneseny do všech domácností papírové holubice míru a 2. června konáno
celostátní hlasování lidu o míru také v naší obci. Několik dvojic obešlo občanstvo, které dle
odevzdaných lístků se bez vyjímky vyslovilo pro mír.

Po mírné zimě bylo na jaře sucho, teprve koncem dubna déšť, v srpnu a září horka a sucha,
země puká. Teprve v listopadu a prosinci se prováděla orba a setí. JZD vysadilo chmel „na
zahrádkách“ a na společné výměře „u váhy“, na poli Václava Arlta,jehož část byla pro tento
účel zajištěna.O mlácení byly v obci 3 mlátičky,obilí se vozilo do družstva,sklizeň
průměrná.,obilí bylo též uskladněno na sále sokolovny.

Ve středu 10.května konána veřejná schůze o hospodářsko-technickou úpravu pozemků.
Odborníci podávali informace oHTÚP.

Ovocné stromy rostoucí při silnici dle nařízení připadají nikoliv majitelům, nýbrž krajské
státní silniční správě.

Na podzim provedla obec Líský hospodářskotechnickou úpravu.Pozemky zdejších majitelů
zasahující do jejich katastru zabrala obec Líský výměnou.

Od 26.února obnoveny potravinové lístky na chléb a mouku.

Sehrána divadelní hra „Jedenácté přikázání“- hlavní role Vladimír Perníček.

Činnost kina na podzim přerušena.

Lidovým soudcem za naši obec byl jmenován Karel Neubauer,horník čp.54

 - 58 -

Na novém dole pokračováno ve hloubení a rozšíření,když se objevila slabší vrstva uhlí. Voda
čerpá se pumpou. Postavena moderní těžní věž.

Rokem 1950 byla ukončena polovina dvacátého století. Porovnejme počátek tohoto století
s dneškem. Například obilí se mlátilo v zimě cepy, později byla ruční mlátička,v r. 1913
zakoupena zde první spolková parní mláticí garnitura. Řezanka se řezala ruční
řezačkou,později pomocí žentouru,který táhl dobytek podobně jako malou mlátičku.Od
zavedení elektriky toto zastává elektromotor.Automobily, traktory, elektřina, rozhlasové
přijímače,telefon,pošta,kino atd. to vše se zde objevuje postupně a sbližuje i zdejší obec
s ostatním světem.

V roce 1951 zemřeli:

15.4. Antonín Perníček,čp.12 ve stáří 79 roků, 30.5. Václav Zíma,výměnkář,ve stáří 67 roků,
29.6. Marie Jílková,čp.96, ve stáří 77 roků, 5.7. Anna Pondělíčková ve stáří 72 roků, 10.9.
Augustin Svítek čp.45, ve stáří 67 roků,1.10. Marie Vlčková, ve stáří 71 roků.

Rok 1952:

I v naší obci se vzpomenulo mezinárodního dne žen. V oknech po celé obci se objevily bílé
holubice míru od žactva zdejší školy. Provedena sbírka na bojující Koreu.

V lednu byla celkem mírná zima, 10. února velká vánice.Letos o první jarní den padal sníh,22.
března pršelo, 26. a 29.března opět padal sníh,1. dubna zase napadl a držel až do 8. dubna. Od
půli dubna již teplé počasí.12.května přinesli „ledoví muži“ chladno. Ráno 20.května byl
mráz,který způsobil značné škody na úrodě.Koncem května se oteplilo, nastalo
sucho .Katastrofální sucho a tropické teploty až 40°C vedra projevily následky na obilí, řepě,
u bramborů,druhá seč malá místy žádná., nedostatek krmiva pro dobytek.

V roce 1952 byl předpis dodávky obilí 20 vagonů- dodáno 19,5 vagonu splněno na 95%. Ve
srovnání se sousedními obcemi splnila naše obec dosti vzhledem k velkému suchu.

JZD- v roce 1950 byly dle vládního nařízení vykoupeny větší hospodářské stroje a to 1
mlátička s příslušenstvím, 2 traktory, 1 vůz za traktor, 1 potahový vůz, 2 pluhy dvouradličné,
4 samovazy, 1 vyorávač brambor. JZD bylo I.typu. Hospodařilo na 18 ha od fary,F.Kučery,
V.Perníčka a Cimrmana ze Bdína. Členové vlastnili 66 ha půdy a hospodařili zatím každý na
své výměře a spravovali těch 18 ha. Tato pole byla většinou od bývalých nájemců
vyčerpána,takže dávala špatnou sklizeň.Členové JZD měli zájem, aby družstvo přešlo na
vyšší typ .Od občanů nebyl zájem o socializaci vesnice a ONV ve Slaném se též málo
zabýval,aby pomohl JZD z jeho těžkostí. Překážkou byla živočišná výroba a ustájení
dobytka.V tomto roce vysázen chmel ve výměře 3 ha 30a.V té době zemřel předseda družstva
Josef Červenka,který byl předsedou od roku 1949.Členskou schůzí zvolem prozatímně Štěpán
Markus. Byla sjednána veřejná schůze,aby se projednala otázka hospodářskotechnické úpravy.
Tato schůze byla navštívena téměř všemi občany, kteří přišli protestovat proti HTÚ,ale
družstevníci se nevzdávali naděje.Na každé schůzi se mluvilo o společném hospodaření. Též
ONV Slaný se více zajímal o naše družstvo. V září došlo k technickohospodářské úpravě
s pomocí našeho instruktora předsedy ONV V.Švarce,který si dal úkol,přesvědčovat občany o
výhodách JZD. Byla to těžká a obětavá práce.

 - 59 -

Do JZD se přihlásili Zíma Fr. s manželkou s výměrou 6 ha, Vlček Ladislav s manželkou 12
ha, Hamouz František s manželkou 15 ha, Hartmanová Anna s 3 ha, Šubrt Jaroslav
s manželkou 12 ha, Krupka Ladislav 9 ha, Pavlíček Václav s manželkou 10 ha, Arlt Václav,
Arlt Ladislav 12 ha, Prokop František 12 ha, Husáková Marie 2 ha, Purkýtová Marie 2 ha,
Kučerová Marie 2 ha, Zelenková Božena 11/2 ha, Paur Josef 8 ha, Urban Antonín 12 ha,
Karbus Josef 12 ha, Pondělíček Ladislav a Pondělíčková Anna 5 ha. JZD v Pozdni docílilo
členskou základnu 55 členů. Při členské schůzi v říjnu usnešeno postaviti kravín pro 100ks
hovězího dobytka z bývalé panské stodoly,toho času majetek Ludvíka Paura,Pondělíčka Karla.
Členové se zavázali, že kravín se postaví do 21.prosince. Pro malý počet pracovních sil a
hodně práce se stavba protáhla. Odpracováno 1700 brigádních hodin zdarma. V novém
kravíně budou tak krávy pohromadě.

Historická změna. Hospodářskotechnická úprava půdy, hospodaření na velkých honech,
socializace venkova, zemědělská velkovýroba dle programu a usnesení vlády.

Dne 16.září 1952 byly rozorány meze na předních Borech a tak vytvořen první hon.Při této
hospodářské úpravě byly takřka většinou změněny parcely rolí.Jednotné družstvo mělo hony a
ostatní zemědělci a majitelé polí obdrželi pole jako náhradu za role v honu jinde.Tím se do
základu změnil obraz, vzhled polí a majitelů.HTÚ prováděli inženýři z Ministerstva
zemědělství.

Po Novém roce nastoupil zde nový tajemník MNV Čeněk Sirotek z Tuřan.

MNV rozhodl zařídit místní rozhlas, který koupil z Libušína.Na svátek Josefů již tento
vyhrával.Tím končí v naší obci bubnování a buben dán na odpočinek

Počátkem května vyskytla se v naší obci slintavka. Uhynul značný počet dobytka. Zakázány
schůze, mše, a jiné shromažďování.

V obci utvořena pomocná stráž národní bezpečnosti,členové Šlajchrt František,Šubrt Václav,
Markus Štěpán, Bradáč Jindřich

Zdejší kino převzato státem.Provoz zahájen 8.listopadu s oslavou říjnové revoluce.

V tomto roce zemřeli: 22.2. Hladíková Juliana,čp.55, ve věku 82 roků, 3.4. Smetanová
Božena čp.47, ve věku 70 let, 9.4. Morkusová kateřina, čp.105 ve věku 82 roků, 6.7. Svítková
Barbora čp.45, ve věku 68 roků,22.10. Chládek Alois čp.52 ve věku 81 roků

Rok 1953:

Na počátku roku provedena reorganizace místního národního výboru. Předsedou zvolen Karel
Neubauer,horník..

Počasí na počátku roku měnivé,pilnou prací dohání se toto zpoždění a sejí se jařiny.V březnu
jsou v noci mrazíky,přes den slunečno a teplo a sucho. Na Velikonoce o Velký pátek a Bílou
sobotu teplota 22°C-24°C.8. dubna mráz.9.května přepršky, večer se sněhem. V noci na 10.-
května napadl sníh-vrstva as 2 cm, ráno bylo vše bílé.Ve dnech 11,12,13. května byly
přeháňky, stále zima, později teploty až 30°C. V květnu okopávání a jednocení řepy. Ve
dnech 22,23 a 24. června lijáky, místy průtrže mračen.Obilí poléhavé, velké škody vznikají
při sušení traviny. Žně začaly 13.července.Zpočátku deště brzdí práce, později se počasí

 - 60 -

ustálilo. Obilí se též mlátilo z polí a prováděn brigádami noční výmlat. Zavedeny noční hlídky
mužů přes žně. Vojtěšky dávají toho roku tři až čtyři seče.Po žních velké teploty ve dne,
v noci chladna,velké sucho způsobuje vadnutí listí cukrovky.10. září teprve menší
déšť.Urodilo se hojnosti jablek a švestek.Není snad pamětníka tak veliké úrody švestek.Na
stromech lámou se i větve pod tíhou a i každý keřík švestkový je obsypán.Cena švestek je 30
Kč za 1q. Nebývalé množství se jich též usušilo.Cena jablek 2,- ,3,-,3.50 Kčs.

Dne 5.března ve 21.50 hodin zemřel v Moskvě předseda rady ministrů SSSR Josef
Visarionovič Stalin, jeden z vítězů nad hitlerovským Německem v roce 1945. Ve všech
obcích i u nás konány vzpomínkové tryzny.

Dne 14.března v 11.hodin zemřel po krátké nemoci první dělnický prezident republiky a
předseda komunistické strany Klement Gottwald. Narodil se 23.listopadu 1896 v Dědicích na
Moravvě. Rozhodnutím vlády proveden jednotýdenní státní smutek. Státní pohřeb konán 19.
března z Hradčan do Památníku osvobození na vrchu Vítkově, kde pozůstatky pietně uloženy
za veliké účasti lidu. Ve dnech smutku konány ve všech obcích smuteční tryzny.Odešel veliký
bojovník a vůdce pracujících.

Dle usnesení vlády provedena od 1. června v celé republice měnová reforma.Byly dány do
oběhu nové peníze od 1 haléře do nejvyšší hodnoty 100 Kč. Výměna starých platidel za nové
provedena v poměru 5: 1 a sice na 1 osobu za 300 Kč starých vyměněno 60 Kč nových.
Z výměny vyjmutí vesničtí boháči a živnostníci.Ostatní zbylé peníze vyměněny v poměru 1:
50.Uložené peníze na vkladníh knížkách byly přepočítány též výhodně v poměru1:5 do určité
výše a pak poměr zvyšován.Pro naši obec tato výměna provedena v Holešovicích.Dnem 1.
června též zrušeny potravinové lístky a šatenky.Vyhlášeny nové ceny potravin a zboží a
výrobků.

Dne 23.ledna pořádán ples ČSM,7. února sokolský ples,8.března mezinárodní den žen, oslava
1. máje ve Slaném, konána oslava 9. května Den vítězství, 7.června uspořádána besídka
školních dětí v sokolovně,30. srpna pouťová zábava,8.11. oslava říjnové revoluce, 22. a 23.
listopadu posvícenská zábava, 13. prosince uspořádána Svazarmem výstava poštovních
holubů v sokolovně.

Dne 21. března 1953 byl zvolen novým prezidentem republiky Antonín Zápotocký. Soudruh
Antonín Zápotocký byl zvolen jednomyslně.Znovu se rozléhá Vladislavským sálem bouřlivý
dlouho neutuchající potlesk. V té chvíli se zvedá na Pražském hradě československá státní
vlajka. Nad hradem přelétá bojový svaz letadel a hřmí 21 dělových salv.

Nově zvolený prezident se narodil 19.12.1884 jako příslušník Zákolan.Každý pracující naší
republiky ho zná, jako nejbližšího spolupracovníka K.Gottwalda, jako věrného syna dělnické
třídy. Celý svůj život zasvětil boji za práva pracujícího lidu, za splnění dějinného poslání
dělnické třídy, za věci vítězství socializmu a míru. Je spjatý s lidem, zná jeho potřeby, jeho
statečnost a obětavost je prodchnuta nezlomnou vírou v tvořivé revoluční síly našeho
lidu.Ústřední akční výbor je přesvědčen, že Antonín Zápotocký bude věrným strážcem a
pokračovatelem díla Klementa Gottwalda, v čele našeho státu a zabezpečí další úspěšnou
výstavbu socialismu.

V tomto roce zemřeli: 20.1. Tučková Božena,čp.34,ve stáří 70 roků, 21.5. Červenka
František,čp.43, ve stáří 74 roků,2.9.Šubrt Josef čp.19, ve stáří 68 roků

 - 61 -

Rok 1954:

Koncel ledna a počátkem února mrazy přes 20°C. Pšenice špatně přezimovala, musela se
znovu sít. Z jara bylo sucho.Stromy švestek,patrně vliven loňské úrody letos prosychají.V
květnu teplé dni .Neprší dosud, až teprve 1. července začíná deštivé počasí.Posečené traviny
se kazí. Žně začínají 24. července, jsou bržděny dešti.Následkem jarního sucha je úroda letos
slabá, nejhorší výnos mají ozimé pšenice.

V rámci zmírnění mezinárodního napětí byla zahájena 25. února v Berlíně konference
ministrů čtyř mocností: Sovětského svazu, USA, Anglie,Francie.

V neděli 16. května byly vykonány volby do místních národních výborů. Ve zdejší obci byla
jedna volební místnost,každý volič dostal dva lístky.První kandidátka byla se jmény
kandidátů, druhý lístek prázdný. Jména kandidátů: Neubauer Karel, horník, Šlajchrt František,
horník, Bradáč Jindřich, horník, Novotný Josef,zemědělec, Ulrich Jaroslav, úředník., Staněk
Josef, krejčí,Purkýtová Marie,manželka horníka, Šebek Bedřich,zemědělec,Klímová
Karla,manželka technického úředníka, Vojtěchová Anna,manželka obuvníka,Rajnyš
Rudolf,zedník,Zíma František, zemědělec. Ve volební místnosti byla umístěna urna a
plenta,volby řídila volební komise. Na kandidátce mohlo být škrtáno jméno:Většina voličů
volila přímo do urny tj.nešlo se za plentu.Všichni kandidáti byli zvoleni. Podle voleb složen
nový národní výbor. : předseda Neubauer Karel, tajemník Bradáč Jindřich, Rada
MNV:Neubauer K, Šlajchrt Fr.,Bradáč. Finanční komise:Staněk Josef,Zelenka
František,Duchek Adolf, Burda Miroslav,Duchová Jana.Zemědělská komise:Šebek Bedřich,
Zíma František, Purkýtová Marie, Sachl Jaroslav, Zelenka Josef a Najman Jan.Osvětová
komise: Bradáčová Miloslava, Ulrich Jaroslav, Staněk Josef, Miler Bedřich, Hamouz Josef,
Háblová Běla,Kučerová Věra. Místní hospodář:Perníček Josef čp.51.

Na podzim 27.11. konány volby do národního shromáždění. Pro slánský okres byli navrženi
dva kandidáti: ministr Václav Nosek a Bohumil Bureš, předseda JZD Nový život Kačice.

Vzhledem přirozenému středisku naší obce byla podána MNV žádost o zřízení poradny pro
děti, protože do střediska Hořešovice je špatné spojení.

Školní rok 1954/55: počet žactva 28 hochů a 22 děvčat ,celkem 50 žáků. Stav učitelstva od
roku 1950:ředitelka školy Bradáčová Miloslava, od 1.9. 1950 Václav Čiviš,učitel,rodem
z Líského,od 4.1. 1951 Jitka Grünwaldová-Smekalová z Kvílic,od 25.2. 1952 Hana Pražáková
ze Slaného,od 1.9.1953 Olga Průšová z Bilichov a, od 1.9.1954 Marta Vokounová
z Kročehlav.

Dne 16. ledna pořádány v sokolovně Šibřinky, 20.února pořádán ples ČSM.Dne 21. března
sehrána spolkem Svazarm –chovatelé poštovních holubů z Líského divadelní hra „Ptáčník“. O
Velikonocích 18.dubna sehrána Sokolem divadelní hra J.K.Tyla „Paličova dcera“. Hra byla
dobře sehrána a opakována v Přerubenicích .Hráli: Věra Vlčková, Josef Staněk, Duchová Jana,
Ulrichová Pavla, Ulrich Jaroslav, Hora Jiří, Pospíšilová Julie, Burda Miroslav, Vlček Ladislav,
Staněk Bohumil, Hamouz Josef, Anuš Duchová, Václav Tott, Václav Zíma, František Šlajchrt.

Chovatelé z Líského dále sehráli hru Voliéra „Chudák manžel“, oslaven 1. máj ve Slaném,
byla pořádána oslava 9. výročí osvobození reoubliky Rudou armádou, dále byla pořádána
pouťová a posvícenská zábava.Byla sehrána Svazarmem divadelní hra V.Štecha „Třetí
zvonění“ Na Vánoce sehrána Sokolem hra Aloise Jiráska“Kolébka“.

 - 62 -

V červnu a červenci uspořádána v Praze I. celostátní spartakiáda – vrcholná přehlídka naší
tělovýchovy za účasti celkového počtu as 200 tisíc cvičících i z spřátelené ciziny.Z naší obce
se zúčastnili žáci škol ze Slaného i řada občanů.

V tomto roce byla provedena brigádnicky oprava druhé poloviny střechy školní budovy.Tím
se ušetřilo 850 Kč: Na odborné práce se doplatilo jen 4500,.- Kč.

V tomto roce zemřeli: 23.4. Hrdličková Josefa,čp.88, ve stáří 77 roků, 4.5. Chomout
Josef,čp.37 , ve stáří 69 roků, 20.10. Perníček Jan,čp.100, ve stáří 54 roků, 8.11. Miler
Bedřich,čp.75 ve stáří 77 roků.

Rok 1955:

Dne 19.července 1955 byla zahájena v Ženevě konference nejvyšších představitelů čtyř
velmocí:Přítomni za Sovětský svaz předseda rady ministrů N.A.Bulganin, president USA D.
Eisenhover, ministerský předseda Velké Británie Antony Eden a ministerský předseda
Francie M. Faure. Tato konference přinesla lidu naději na vyřešení všech mezinárodních
otázek a mír.

O Nový rok padal sníh. V noci dne 17.ledna řádil v republice i u nás veliký vichr, který
nadělal hodně škod na střechách, budovách i stromech. Na jaře bylo dosti sucho,koncem
května deštivé počasí. Také ve žních deštivé počasí brzdilo práci. Úroda obilí dobrá.
Katastrofální pohromou toho roku byl postižen chmel.Ještě před sklizní počal se chmel rychle
kazit,patrně mokrem a zapařením půdy a rozšířením choroby peronospory. Chmelové hlávky
byly zrzavě červené, takže většina chmelnic se proto nečesala. Tím vznikla škoda značného
rozsahu majitelům chmelnic i velká národohospodářská škoda. Úroda ovoce byla
střední.Brambor bylo málo, ale cukrovky narostlo dosti.

Ve dnech 6.-13. března probíhala v celé republice akce výzvy světové rady míru v boji za mír
a zákaz atomovými zbraněmi. Také ve zdejší obci získalo několik dvojic podpisy všech
občanů.

V tomto roce byl zastaven provoz na novém dole i štole. Jako důvod se uvádí slabá vrstva
uhlí.Těžní věž bude rozebrána a převezena na jiný důl., též i pomocný inventář. Budova
strojovny a skladiště pronajata strojní stanici pobočce v Pozdni.

Místní národní výbor projednal návrh na zřízení vodovodu použitím vody z jámy
dolu.Předseda MNV K. Neubauer bude se informovat o věci na kompetentních vyšších
místech.

V létě tohoto roku byla válcována silnice na úseku Pozdeň-Plchov od křižovatky u školy
počínaje.

Dne 22. ledna pořádán hasičský ples,5. března pořádány sokolské Šibřinky, dne 27. března
pořádán dětský ples, oslava 10. výročí osvobození Rudou armádou byla 8. května.17.července
byla uspořádána slavnost mezinárodního družstevního dne na sportovním hřišti a v sokolovně
za četné účasti.

 - 63 -

Dle usnesení vlády a ÚV KSČ vzpomenuto bude trvale zásluh učitele národů jana Amose
Komenského v „Den učitelů“ 28. března 1955 a dále pak v tento den každý rok. K tomuto dni
vláda propůjčí vyznamenaným učitelům titul zasloužilý učitel neb vzorný učitel.

Ve školním roce 1955/56 chodilo do místní školy 46 žáků- 23 hochů a 23 děvčat. Do osmileté
školy ve Slaném odešlo 12 žáků. Nově zde nastoupil učitel Zdeněk Fořt, po něm od 1.
listopadu Vladimír Bosák,nar. 4.2.1931 z Kvíčku. V listopadu onemocněli 4 žáci z 1. třídy
spálou. Místní národní výbor i ředitelství národní školy projednávaly situaci budovy
školy.Rozhodnuto žádati o postavení nové školní budovy, která by vyhovovala všem
požadavkům.

Byla provedena úprava místnosti v obecním domě. V bývalé úřadovně upravena svatební
místnost, úřední místnost národního výboru zřízena vedle..

V tomto roce vystoupilo několik zemědělců z JZD.

Na parcele „pod váhou“ postavilo JZD drůbežárnu.

Antonín Šlajchrt postavil rodinný dům.

V tomto roce zemřeli: 7.3. Pokorný Antonín,čp.84 ve stáří 84 roků, 15.5. Chládek Václav,čp.
52, ve stáří 44 roků, 22.7. Husáková Emilie, čp. 14, ve stáří 67 roků, 30.9. Šebek Karel, čp.81,
ve stáří 63 roků.

Rok 1956:

Dnem 1. ledna počal první rok druhé pětiletky.

V měsíci lednu mírné počasí,od 1. února započala zima, napadl sníh a byly mrazy.Následkem
mírného ledna pomrzlo mnoho ovocných stromů.. Na počátku května studeno, koncem května
velká tepla. Byly studené noci a málo slunných dní, proto žně až koncem měsíce
července.Nepříznivým počasím byla postižena cukrovka, rovněž rostlinám chmele musela být
věnována velká péče několika ochrannými prostředky.Úroda travin byla slabší, obilí dosti,
také bramborů. U ovoce se vydařilo tento rok nebývalou úrodou jablek,ostatního ovoce málo.

Ve dnech 14. až 25. února konán v Moskvě XX.sjezd Komunistické strany Sovětského svazu.,
jako jedna z nejdůležitějších událostí roku. Byl sledován v cizině i u nás.Učinil řadu nových
usnesení a záporně se postavil ke kultu osobnosti J.V. Stalina.Značný ohlas způsobilo
znárodnění Suezského průplavu, kontrarevoluční puč v Maďarsku 23. a 24.října. 29. října byl
napaden Egypt Izraelem a po ultimatu 30. října Velkou Británií a Francií. Po krátké době bylo
uzavřeno příměří. Boje si vyžádaly řadu lidských obětí.

Letos byly dvakrát sníženy ceny zboží – v dubnu a v listopadu, což bylo občanstvem radostně
přijato.

Jednatelství státní spořitelny dříve Kampelička , byla přidělena agendou poštovnímu úřadu,
nadřízeným orgánem je státní spořitelna v sídle okresu Slaný.

 - 64 -

Ve školním roce 1956/57 je počet žáků ve škole 51 , z toho 25 hochů a 26 děvčat. Po dvouleté
přestávce chodí sem opět žáci ze Hřešic. Od 1. září zvýšeny platy učitelů. Znovu zavedeno
vyučování ručních prací.Do osmileté školy do Slaného dojíždělo 7 žáků.

Jak se projevuje spotřeba potravin apod. proti dřívější době? V nynější době se projevuje větší
spotřeba masa a i jiných potravin.Hlavně v rodinách,kde je několik členů zaměstnáno
v hornictví a průmyslu, je spotřeba masa i sádla větší. Spotřeba potravin je zajišťována
dodávkami majitelů zemědělské půdy a to obilí, maso, mléko a vejce. Maso, sádlo a uzeniny
se prodávají v prodejně Jednoty-řeznictví,vedoucí Anna Zůnová.Mléko na dodávku i volné
odváží denně auto do mlékárny ve Slaném. K prodeji přiváží ošetřené mléko
z mlékárny.Potraviny se prodávají v prodejně Jednoty, v bývalém hostinci u Vlčků, vedoucí
Jiřina Vébrová, později Karel Kodera. Také u textilu a obleků i obuvi se projevuje zvýšení
hlavně u mládeže. Kupuje se rovněž nábytek nových vzorů a druhů. Již loni bylo v obci
koupeno několik televizorů. Jsou to přístroje, které přenáší obrazy i zvuk, zatím v rozměrech
as 30 cm obrazovky. Cena televizorů je as 3000 Kč. Rozhlasové přístroje (rádia) jsou takřka
v každé domácnosti. Rozšířily se též elektrické pračky. Možnost nákupu těchto věcí je
ovlivněno příjmy pracujících členů rodiny. Hlavní položku v rodině činí nákup potravin.

V tomto roce postavilo JZD nový vepřín vedle drůbežárny. Na parcele „Pod váhou“ postavil
rodinný dům Jaroslav Pleticha. Cukrovar Klobuky postavil novou filiální váhu na cukrovku.
Brejchův mlýn čp.35 převzalo JZD.

Na jaře se vyskytl u školních dětí černý a silný průduškový kašel. Zavinilo to chladné počasí a
byl zde rozšířen přenesenín nákazou.

Od 1. října zaveden usnesením vlády pracovní týden v továrnách, úřadech 46 hodin místo 48
hodin při stejné mzdě – jako další krok ku zvýšení úrovně pracujících.

Pořádány tyto podniky: 18.2. Hasičský ples, 25.2. Šibřinky, 8.5. Oslava dne vítězství,
pouťová a posvícenská zábava, oslava říjnové revoluce a 18.12. vánoční nadílka dědy Mráze

V tomto roce zemřeli: 19.3. Jílek František, čp,36, ve stáří59 roků, 19.7. Šlégrová Antonie,
čp.58, ve stáří72 roků, 27.7. Červenka Miroslav, čp.43, narozen 4.7.1956, 23.12. Pospíšil
Eduard, čp.112, ve stáří 85 roků

Rok 1957:

V lednu jsou mrazy a sníh. Do 21. února je mírní počasí,později mrazíky a sněhové přeháňky.
V březnu nestálé počasí,12.dubna sněží.Květen byl na počátku studený, od 11. bylo sucho a
horko jako v červenci. Žně začaly 16. července, z počátku bylo stálé počasí, později deštivo,
čímž se žně zdržely. Úroda obilí byla dobrá, rovněž i chmele, cukrovky i bramborů.Letos bylo
málo ovoce, jablek i švestek.

V neděli 19.května konány v celé republice volby do místních národních výborů i do
okresních národních výborů. Byla navržena jednotná volební kandidátka. Do ONV navržen
Josef Pospíšil, tesař. Do národního výboru navrženi členové: Neubauer Karel, Bělská Aloisie,
Bradáč Jindřich, Egerer Antonín, Hamouz Josef, Kučera Josef, Novotný Josef, Perníček
Vladimír, Šlajchrtová Věra, Ulrich Jaroslav, Zelenka František, - celkem 11 členů.Volby
konány ve vyzdobené místností národního výboru, kde byla umístěna volební urna i plenta.
Většina voličů volila přímo do urny. Kandidáti byli představeni voličům již před volbami na

 - 65 -

veřejné schůzi.Účast voličů byla 99%.a všichni navržení kandidáti byli zvoleni. Volby měly
rychlý průběh a slavnostní ráz. Všichni zvolení kandidáti obdrželi přes 97 % hlasů. Na
ustavující schůzi MNV 29. května zvoleni: Karel Neubauer, předseda , Zelenka František,
náměstek předsedy, Bradáč Jindra, tajemník, do rady MNV Kučera Josef a Bělská
Aloisie.Stálá zemědělská komise:Egerer Antonín, Novotný Josef a bude doplněna 3
soukromými zemědělci. Členy finanční komise zvoleni Josef Hamouz a Věra Šlajchrtová.
Členi kulturní komise zvoleni Perníček Vladimír a Ulrich Jaroslav. Zapisovatelem zvolen
Jindřich Bradáč, hospodářem Josef Kučera, funkci účetního a hospodáře vedl přechodně
Neubauer Karel, později Hamouz Josef. Do okresního národního výboru zvolen Josef Pospíšil

Nový národní výbor čeká řada úkolů při výstavbě socializmu i dalších.

Od 1. ledna 1957 přiděleny MNV pod správu hřbitovy a od 1. dubna kina.

Rozpočet MNV v Pozdni na rok 1957:

Příjmy: rozpočet: splněno:

Domovní daň 8.600,- 8.558,--

Daň z představení 1.600,-- 1.814,10

Poplatek ze psů 1.600,-- 1.320,--

Poplatky z hosp.zvířat 11.100,-- 12.216,80

Poplatky z míst 25,--

Poplatky hřbitovní 300,-- 2.668,--

Jiné poplatky 1.000,-- 476,--

Zrušené dávky 2.000,--

Zemědělství 4.474,50

Školství a kultura 400,-- -

Místní hospodářství - 435,--

Kina 8.230,-- 8.088,52

Vnitřní správa 1.000,-- 833,25

Příděly na neinv. výdaje 8.000,--

Úhrn příjmů 35.830,-- 48.909,17

Výdaje: rozpočet: splněno:

 - 66 -

Zemědělské hospodářství - 1.059,22

Místní komunikace 200,-- 2.346,60

Veřejné osvětlení 1.400,-- 645,80

Pohřeb.výdaje 300,-- 1.800,--

Dětský útulek 2.000,-- 1.612,72

Škola 8.000,-- 7.230,50

Školní jídelny 300,-- -

Kino 14.910,-- 10.729,19

Vodohospodářské zařízení 500,-- -

Požární ochrana 400,-- 335,70

Členové NV + Správa NV 15.100,-- 19.489,42

Úhrn výdajů 43.110,-- 45.249,18

Přehled o peněžním hospodaření r.1957: Příjmy 51.509,17 Kč, výdaje 48.449,15 Kč, rozdíl
3060,02 Kč (s proúčtováním záloh 2600,- a 600,- Kč).Příděl 8000,- Kč na opravu kina musel
být vrácen, protože oprava nebyla místními zedníky provedena. Přidělením mlátičky
národnímu výboru byla získána částka 2000,-Kč na doplňkový rozpočet 1958.

MNV projednával na schůzích tyto úkoly:Velmi naléhavá je oprava veřejného osvětlení,
nutná je též úprava nádržky a regulace potoka , hlavně v úseku od mlýna k Plchovu. Koncem
roku započato s úpravou nepřehledného zátoče v úseku u školy směrem na Jedomělice
zbouráním části zděného oplocení . Bylo vykoupena část zahrad Štěpána Markuse a Ludvíka
Paura.Oplocení záhybu bude provedeno drátěným pletivem, tím se vyřeší velmi nebezpečný
zátoč, kde docházelo k úrazům.

MNV projednával plánování stavby koupaliště na rok 1958. Vyhlédnuta k tomu parcela za
obcí směr Hřešice, nyní role v záhybu potoka blíže hráze zrušeného rybníka u hořejšího
mlýna.Byla podána žádost o zařazení stavby koupaliště do akce Z na rok 1958.Vedením
přípravných prací pověřen člen NV Vladimír Perníček. Nové koupaliště by mělo pro Pozdeň
velký význam. Jeho výstavba však bude vyžadovat nejen finanční náklad, ale hlavně od všech
občanů pracovní pomoc. Vyvážení hlíny si vyžádá hodně práce a také spotřeba betonu bude
značná. Velkou výhodou by byl přítok vody z potoka do koupaliště i odtok vody vzhledem
k poloze plánovaného koupaliště.

Na zrušeném dole nad cihelnou byl prováděn průzkum množství vody a síly pramene
vodohospodářskými pracovníky z Prahy pro pomocný vodovod města Slaného na Tuřanech.
MNV žádal,aby uvedená voda byla ponechána pro vodovod naší obce, neboť je na zdejším
katastru. Žádost byla však vyřízena záporně s tím, že prý Slaný má málo vody. Nebralo se

 - 67 -

v úvahu, že je pro ně mnohem blíže voda v lese u Libkovice. Vše nutno i dál sledovat, neboť
národní výbor již dříve se o zřízení vodovodu na tomto místě zajímal.

Svatební místnost, dosud umístěná ve škole , byla umístěna bývalé velké místnosti MNV.
Dále je v tomto domě úřadovna NV, kulturní jizba, veřejná knihovna, byt zaměstnance NV,
úřadovna poštovního úřadu a kancelář JZD.

Letos v létě a na podzim bylo provedeno asfaltování silnic v úseku Pozdeň – Byseň, a Srbeč-
Pozdeň – Kutrovice. Mimořádně byl na žádost NV asfaltován úsek od nového mostu
k cukrovarské váze. Úsek od školy pod kostel a Cihlářovi hostinci nebyl asfaltován a jeho
ošetření přeneseno na obec podle nových směrnic. Velkou výhodou asfaltování silnice je stále
tvrdý stav za deště i sněhu- mizí z nich nepříjemné bláto.

V rámci mezinárodních oslav 40. výročí Velké říjnové revoluce a založení SSSR připravily
místní složky Jednota, Osvětová beseda a Národní škola důstojnou a zdařilou oslavu VŘR
v naší obci. O velkém a světovém významu této revoluce pro lidstvo promluvil učitel
Vladimír Bosák. Další program vyplnilo žactvo básněmi, pásmy i zdařilými hrami. Účast byla
veliká, večer byla taneční zábava v sokolovně.

Byla konána přednáška o výchově mládeže, konány hovory s vojíny v záloze, hovory
s lékařem - všechny velmi zajímavé a hodnotné.

Dne 1. března pořádány v sokolovně tradiční 30. Šibřinky s rázem „V růžovém háji“. Celý sál
byl vyzdoben sty růží, kteé vytvořily krásný obraz pro diváka. Návrh a úpravu provedl
Jaroslav Ulrich. Účast byla veliká. Hrála kapela pivovaru Krušovice za vedení Jaroslava Srpa.
7. dubna pořádán školou a rodičovským sdružením dětský karneval.. V předvečer dne
vítězství byl uspořádán lampionový průvod obcí ke hrobům rudoarmějců a pomníku padlých.
Vzpomínkový proslov měl učitel V. Bosák a žáci básně.

Dne 9. května sehrál dramatický odbor Sokola odpoledne i večer veselohru Svatopluka
Radešínského „Císař pán o ničem neví“ za režie J. Hamoune a Jar. Ulricha. Výpravu dekorace
maloval Rudolf Ulrich. Po delší době, za značných obtíží s neúplným jevištěm byla v krátké
době 5 neděl nacvičena veselohra , při které se diváci hodně srdečně zasmáli jako málo
kdy.Obsazení: Karel Šebek, Anuš Duchová,Jaruš Zímová, Milan Krbek, Jaroslav Ulrich,
Zdeněk Zelenka, Karel Procházka, ,Oldřich Šubrt, Antonín Vlček ml. Velkým problémem pro
divadelní další činnost otázka jeviště. Jedině zřízení stálého jeviště brzdí řaditi se k ostatním
souborům v okrese.

Letošní pouť 1. září pořádala Osvětová beseda.Jelikož poslední dobou o pouť nebylo téměř
krámů následkem česání chmele, obstarala tyto a různé zábavné atrakce. Za veliké účasti
vyhrávala v sokolském hřišti kapela Bateria, dále zde byly závody trakaři, pytlové závody,
závod dětí v jídle velkého švestkového koláče, kolo štěstí a jiné, což mělo úspěch.

Dále byla pořádána OB posvícenská taneční zábava i pěkná hodinka, nadílka Dědy Mráze 22.
prosince v sokolovně a Silvestr s velkým programem.

Dvakrát , obyčejně v neděli hraje místní kino. Účast diváků klesá, následkem rozšíření
televize. Velkým problémem je oprava sálu kina, který nutně ji potřebuje.Hlavně strop a
schody, které hrozí sesutím. Budova bývalá Cihlářovi hospoda je majetkem Josefa Perníčka

 - 68 -

čp. 12.ONV přidělil na tuto adaptaci 8000 Kč. Místní zedníci, kteří slíbili provést opravu,
stále tuto nedělají.

Dne 13. listopadu zemřel president republiky Antonín Zápotocký. Odešel velký revolucionář
a dělnický bojovník, druhý dělnický prezident. Náhlá tato zpráva vyvolala v obci smuteční
ohlas. 15. listopadu odpoledně byla ve škole uspořádána smuteční tryzna . Občané podepsali
kondolenční listinu. 18. listopadu byl konán na pražském hradě státní pohřeb.po smutečním
průvodu Prahou, byla urna s popelem zesnulého prezidenta pietně uložena do Památníku
osvobození.

Dne 19.listopadu 1957 zvolilo Národní shromáždění novým prezidentem republiky soudruha
Antonína Novotného, prvního tajemníka ÚV KSČ.Třetí dělnický prezident stanul v čele
našeho lidově demokratického státu.Dělnický syn, sám strojní zámečník již v 17 letech
vstoupil do řad předního oddílu naší dělnické třídy.

Školní rok 1957-1958 : stav žactva:1. třída 25 žáků, 2. třída 23 žáků.starší žáci 5. třídy jezdili
do Slaného.

Dne 4.5. očkováno v naší obci 83 dětí ve věku od 1 roku do 7 let proti zákeřné nemoci obrně.
Lékařské vědě se podařilo nalézt ochrannou látku proti spále, záškrtu, tuberkuloze, vzteklině,
tetanu i této nemoci, čímž zachráněno tisíce dětí. Vláda zakoupila potřebné sérum v Kanadě
za značný obnos. V poslední době se vyskytují srdeční nemoce mrtvice a rakovina a projevuje
se u nich největší úmrtnost. Lékařská věda pracuje neúnavně na objevu nových léků.

Dne 28. března zemřel tragickou smrtí ve věku 28 roků Miloš Purkýt, zaměstnanec státních
drah z čp. 65. Při nálezu rozbušky doma na dvoře, tato explodovala a smrtelně jej zranila. Po
převozu do slánské nemocnice zemřel, zanechav manželku a dceru.

V pondělí 3. června zemřel ve věku 47 roků v nemocnici ve Slaném rolník Antonín Urban, po
srdeční mrtvici, otec 4 dětí z čp. 17.

V noci o Štědrý večer 25. prosince byl zraněn nešťastnou náhodou výstřelem v bytě kamaráda
Fr. Šlajchrta Václav Zíma , 20 roků stár, strojní zámečník, který přijel domů na Vánoce. Byl
převezen na chirurgickou kliniku prof. MUDr. A.Jiráska v Praze, neboť byl zraněn do páteře.
Doufá se v jeho uzdravení.

V letošním roce překročila socializace vesnice v zakládání JZD v republice 50% zemědělské
půdy a pokračovala na podzim dále. V naší obci pracuje v zemědělství celkem 136 občanů,
z toho je 49 členů JZD a ostatní soukromě hospodaří. U obilnin JZD dosáhlo výnosu 25q
pšenice, 27q žita, 304q cukrovky po hektaru a vyrobilo 121 l mléka na jednu dojnici, výrobu
vajec překročilo i 3839 ks proti plánu. Na konci roku rozdělilo důchod: na 1 pracovní
jednotku 19 Kč a naturálie v hodnotě 4,83 Kč. Dále přiděleno nedělitelnému fondu 44.200
Kčs, provoznímu fondu 12000 Kčs , sociálnímu fondu 6000 Kč, ze kterého vyplácí se na
jedno děcko družstevníka měsíčně 30 Kč.Družstvo je v obci dosud v menšině. Při
přesvědčování zemědělců po žních, přihlásilo se 5 dalších do JZD.. Ke zvýšeným úkolům a
jejich zvládnutí je třeba více členů a docíliti tak udělat práce na poli včas. Přidělené brigády
sice pomáhají, ale dovoz stravování zatěžuje družstvo. JZD potřebuje k dalšímu zvýšení
živočišné výroby nový kravín, neboť nynější zdravotně nevyhovuje, dále potřebuje sýpku na
obilí. Nový vepřín a kurníky již plní úkoly. Ve mlýně, který má nyní družstvo se šrotuje obilí.

 - 69 -

Památný dub, as 400 roků starý, následkem požáru po udeření blesku silně usychá. Také
památný topůlek u Holešovic v hořejší koruně následkem mrazů usychá.
Na obytném domě Brejchovi mlýna je namalován krásný rodový erb rodiny Brejchů, dílo
akademického malíře Břetislava Wernera.

Zdejší kostel potřebuje již opravu fasády. Je v něm velký zvon ze Žwerotína a hlavní oltář ze
svatovítského kostela z mramoru, odhadnutý tehdy na 30.000 zlatých

Dále je zde zachována bývalá došková chalupa majitele jana Podojila. Místní kronikář
Hamouz Josef, písemně žádal NV v Líském o úpravu památné Královky s příslušným
návrhem, jako vděčnou trvalou vzpomínku na našeho vynikajícího krajana a spisovatele
Václava Bebeše Třebízského.. Dosavadní stav Královky není důstojný takové památky.

Nový obytný dům postavil Vladimír Neubauer.

V prosinci začala oprava bývalého hostince Josefa Vlčka, který koupila Jednota ústřední
družstvo Slaný za 33000,Kč. V domě má být prodejna Jednoty a hostinec, neboť budova
nynějšího hostince uznána ONV nezpůsobilá.

Celý svět udivila neobyčejná událost: Vědci Sovětského svazu vypustili 3. října do výše 800
km 83,6 kg umělou družici obíhající kolem Země rychlostí 8 km za vteřinu. Ve výročí Velké
říjnové revoluce vypustil Sovětský svaz druhou umělou družici 1400 kg těžkou se živým
tvorem. Zpráva o tomto vyvolala velký zájem a překvapení o vítězství vědy SSSR.

Rok 1958:

Začal 3. rok pětiletky.

V lednu bylo mírné počasí, v únoru až do května chladno a často pršelo. Začala pozdě setba
jařin a cukrovky. Žně začaly 23. července, počasí zpočátku deštivé.Úroda obilí, brambor i
cukrovky dobrá a nebývalá úroda ovoce.

Hned po Novém roce započato kácením jasanů, olší,topolů a akátů kol potoka a nádrže v obci.
Udělána tak probírka. Toto dřevo, resp.kmeny mají být nabídnuty lesní správě pro účelovou
spotřebu. Většina těchto stromů i klesti prodány ve dražbě národního výboru.

MNV vlastní na Borách opukový lom, odkud si lidé odvážejí kámen na stavby i opravy cest
za mírnou cenu.

Letošního roku bylo likvidováno polorozbořené doškové obytné stavení Karla Stehlíka čp.
39.Došková stodola se rozpadla před několika roky, majitel Karel Stehlík je nyní v domově
důchodců ve Vraném.Tento ústav je zřízen z bývalého zámku. Z Pozdně ja tam také paní
Punšová, vdova po mistru kovářském. Stát i okres poskytují přestárlým a nemocným lidem
klidné místo odpočinku.

Byla ukončena úprava záhybů silnice od školy k Jedomělicům. Tím docílena viditelnost
v tomto místě a zlepšila se bezpečnost. Část zbořené zdi nahrazena pletivových oplocením.
Také nebezpečný záhyb silnice u býv. Cihlářovi hostince měl by být opatřen pro bezpečnost
zrcadlem, jak bylo navrženo národnímu výboru.

 - 70 -

Úprava a oprava domu Jednoty byla letos dokončena. Vyžádala si tak finančního nákladu přes
300.000, Kč. Je zde prodejna zboží a hostinec. Z kovárny Václava Hrdličky zřízeno
družstevní kovářství Rukov s ústředím v Praze.

Provedena generální oprava veřejného osvětlení po celé obci a rozšířen počet světel nákladem
18.000,Kč.

1.března pořádány Šibřinky v sokolovně, ráz: „Ta naše písnička česká..“, dále pořádán ples
ČSM,hasičský ples. V předvečer státního svátku 9. května 13. výročí osvobození Sovětskou
armádou uspořádána oslava s průvodem ke hrobům Rudoarmějců a pomníku padlých první a
druhé světové války. Dále byla pořádána Osvětovou besedou tradiční pouť a oslava Velké
říjnové revoluce.Rodičovské sdružení národní školy pořádalo posvícenskou zábavu i pěknou
hodinku.Dále pořádána ČSM mikulášská zábava a Silvestr.

Členové OB Jaroslav Ulrich a Vladimír Perníček s dalšími spolupracovníky připravili dětem
milé překvapení loutkovým divadlem.Ve škole sehrána řada her a scén pro zasmání i se
slavným Kašpárkem , což děti odměnily radostným potleskem.

Správa kina podléhá místnímu národnímu výboru. Místní kino hraje jednou týdně dvě filmová
představení. Návštěva je velmi ovlivněna rozvojem televize. V Pozdni je již přes 30 televizí.
Pro existenci kina je třeba větší návštěvnosti.

V roce 1958 zemřeli:

2.1. Adolf Duchek, čp.63 , ve stáří 73 roků, 6.4. Václav Zíma, čp. 78, ve stáří 20 roků, 24.4.
Marie Pokorná, čp. 84 ve stáří 87 roků, 3.10. Karel Hrdlička, čp. 88, ve stáří 84 roků, 15.9.
Antonín Perníček, ve stáří 65 roků, 2.5. Alžběta Svobodová ve stáří 78 roků, 28.12. Věra
Vlčková čp.15, ve stáří 33 roků.

Rok 1959:

Začal čtvrtý rok II. Pětiletky.

Úroda obilí byla dobrá, projevilo se v písčitých půdách sucho, kterým utrpěla nejvíce
cukrovka a brambory. To mělo vliv i na výši odměny za pracovní jednotku u JZD. Bylo i
málo ovoce, hlavně jablek. Jen chmele byla úroda dobrá.

V tomto roce pořádány tyto podniky: 5. ledna ples rodičovského sdružení národní školy, dále
byl ples požárníků a ples ČSM. Na počest 110. výročí narozenin spisovatele Václava beneše
Třebízského a 100. výročí spisovatele Karla Václava Raise, sehrána divadelní hra „Zapadlí
vlastenci“ dramaturgickým odborem Sokola v Pozdni dne 16. a 17. května 1959. Hra byla též
sehrána k 50. výročí činnosti divadelních ochotníků spolu s ochotníky z Líského.Hru navrhl
Josef Hamouz po pečlivém studiu a přípravě, i obsazení rolí, neboť je to hra krásná, ale těžká
a velmi náročná.. Režií byl pověřen učitel Eduard Eichler. Po překonání řady překážek a
obětavosti ochotníků sehrána tato hra, která byla důstojnou oslavou a vzpomínkou slavných
spisovatelů. Zahajovací proslov přednesl Jaroslav Ulrich, ve kterém osvětlil význam krásné
hry a románu K.V. Raise“Zapadlí vlastenci“.Zde spisovatel ukazuje i ostatnímu světu, že jsme
národem velkých postav, všichni ti drobní vesničtí lidé, hrdinové snažení a zápalu ve veliké
víře v krásný a radostný život příštích pokolení.

 - 71 -

Zapadlí vlastenci hráli se v tomto obsazení: kantor Čížek- Karel Šebek, jeho žena Tóna-Vlasta
Procházková, učitelský pomocník Karel Čermák- Václav Prokop, farář Stehlík- Josef Hamouz,
hospodyně Pepička- Eva Bradáčová, Albínka-Jindra Šašková, kostelník Dolejš – Eduard
Eichler, výměnkář Roubal- Milan Krbek, vnuci Franta- Lad. Vlček ml., Váša- Jiří Pospíšil,
zpěvák Škmořil- Oldřich Mudra, švec Adam Hejnů-Josef Janský, jeho dcera Tonička – Jitka
Vlčková, Marynků- Josef Kučera, jeho žena Bára – Marie Vlčková, děti- Miroslav Šlégr,
Květa Husáková, Češka sedlák- Antonín Zíma ml., mlynář Žalák- Jaroslav Ulrich, Žaláková-
Marie Pospíšilová, Emka Žaláková- Jiřina Mudrová, rychtář Hořavka- Josef Kučera,
Cyril,jeho syn- Jaroslav Šubrt ml., Podzimek sedlák- Antonín Zíma ml., Hádek, kantor-
Antonín Vlček ml., Hádková-Eva Frycová, myslivec-Pavel Hadrika a školní děti národní
školy.Dekoraci na páté jednání maloval Jaroslav Ulrich.Hudbou doprovázeli Václav Pokorný,
J. Gabriel a Lad. Krejčí. Nápověda Josef Husák. Vlastenecká hra tato splnila za obětavé práce
všech své poslání, byla opakována v Kalivodech a mohla být hrána i ve větších městech.
Zasloužila si to.

V březnu pořádány Šibřinky, ráz“Na vinobraní“, v předvečer státníno svátku pořádán
lampionový průvod, pořádána též tradiční pouť, odpoledne s koncertem a zábavními podniky,
večer taneční zábavou. Posvícenskou zábavu pořádal Sokol a také Pěknou hodinku.
Sokolovna byla na podzim vymalována

Místnost pro kino potřebuje nutně opravu, hlavně na strop a schody do sálu. Na tuto opravu
byla rozpočtována částka 8000,Kčs již druhý rok. Neprovedení má vliv na vzhled a dojem
hlavně cizích diváků. V kinu se hraje jednou týdně, o svátcích dvakrát odpoledne a večer.

Ač se plánuje regulace zdejšího potoka od Hřešic i k Plchovu, potřebovala by nádržka
provedení úpravy co nejdříve. Nánosem bahna a vypuštěním vody z celkové plochy utrpěl její
vzhled. Je to konstatováno i zdejšími rodáky, žijícími mimo obec. Regulací potoka se bude
řešit též odvodnění polí a lik u potoka což má velký význam národohospodářský.

Na podzim započato se stavbou pomocného vodovodu u zrušeného dolu nad cihelnou pro
vodovod Tuřany, který zásobuje Slaný. Tento vodovod na katastru zdejší obce by měl patřit
Pozdni k čemuž má výhodné podmínky. Je třeba stále toto sledovati a uplatňovati nárok.

Na podzim započato s koupalištěm na pozemku k Hřešicům. Těžký bagr vyhloubil jámu pro
koupaliště v základních rozměrech, čímž se připravil kus práce kupředu. Koupaliště bude mít
pro naši obec velký význam.

V tomto roce zemřeli: 14.1. Václav Svoboda, ve stáří 74 roků, 14.3. Marie Charvátová čp.72
ve věku 70 roků, 23.3. Anna Šlégrová, čp.21, ve stáří 76 roků, 4.4. Anna Nováková, ve stáří
78 roků, 3.7. Růžena Paurová, ve věku 78 roků, 19.10. Rudolf Rajniš , zedník velitel
požárního sboru, havaroval na motocyklu na křižovatce ve Slaném, narozen 21.7. 1908.

Rok 1960:

V tomto roce končí pětiletka. Touha lidstva po míru. Dne 16. května se měla konat v Paříži
konference na nejvyšší úrovni za účasti představitelů čtyř mocností: SSSR, USA, Anglie a
Francie o mírovém vyřešení otázek.Pro záporný postoj a neústupnost amerického prezidenta
Eisenhovera se konference nekonala, ač lidstvo čeká na mír a vyřešení všeobecného
odzbrojení.

 - 72 -

V neděli 12. června konaly se volby místních národních výborů, ONV, a KNV. Volby začaly
ráno od 7.00 hodin a měly rychlý průběh,.Účast voličů, bez jednoho voliče, který byl mimo
obec :100%. Počet voličů 222 ve věku od 18 do 83 let. Všichni navržení kandidáti zvoleni 98
až 100% hlasů a sice: František Bělský, horník, Jindřich Bradáč, důchodce, Antonín Egerer,
člen JZD, Karel Šebek, člen JZD, Zelenka, zaměstnanec ČKD, Josef Pospíšil, tesař
OSP,Jiřina Škutchanová, v domácnosti, Zdeňka Bradáčová, v domácnosti, Karel Neubauer,
důchodce, Vladimír Perníček, tajemník OV ČSM,Jaroslav Sachl, horník. Předsedou MNV
zvolen Jaroslav Sachl, tajemníkem Vladimír Perníček. Novým národním výborům je dána
větší pravomoc i jednotlivým komisím. Tak provádějí určitá vymezená povolení, které dříve
prováděl ONV. Matrikářem je Ladislav Vlček, účetní MNV Jindřich Bradáč, knihovník
Jaroslava Zímová, kronikář Josef Hamouz, vedoucí kina Bedřich Miller, bezpečnostní technik
Josef Hartman. V té době byly v obci tyto spolky: Baráčníci, Červený kříž, ČSM, Sbor
požární ochrany, Sokol, Svaz přátel československo-sovětského přátelství, myslivecký spolek.

Po celostátní diskuzi schválilo národní shromáždění novou socialistickou ústavu. Nový název
naší republiky zní Československá socialistická republika, zkratka ČSSR.

Od 1. července provedena územní změna a nová úprava okresů a krajů. Okres Slaný byl
zrušen a připojen k okresu Kladno, kam patří také nyní obec Pozdeň.

JZD : v roce 1960 činila výměra společné zemědělské výměry bez záhumenků 301,5 ha,
záhumenků 32,16 ha. Počet členů 98, přistoupilo 10 členů se 4 závody. Počet pracovních sil je
102 družstevníků, podle věku dva členové 14 – 25 roků, 33 členů ve věku 26 až 45 roků, 50
členů ve věku 46 až 60 roků a 17 členů nad 60 roků.. Předsedou JZD zvolen na návrh ONV
soudruh Richard Webinger ze Tmáně, účetní Ladislav Vlček, agronom Karel Šebek,
zootechnik Marta Zárubová,předseda revizní komise Antonín Vlček, pokladník Jindřich
Bradáč, skladník Bedřich Šebek. Pracovní jednotka plánována 16 Kč, naturálie 2,18 Kč,
celkem 18,18 Kč. Skutečnost pracovní jednotka 13 Kč, naturálie 2,16 Kč, celkem 15,16
Kč.Nad zdejším družstvem má patronát ministerstvo školství a kultury. Místní národní výbor
sleduje činnost a hospodaření JZD, pomáhá odstraňovat nedostatky a má zájem na prosperitě
družstva. V tomto roce byl zřízen adaptací ze stodoly u Altů pomocný kravín, neboť starý
kravín již nepostačí. Ovšem ani tato stavba nevyřeší problém ustájení hovězího dobytka,
neboť kravín ve dvoře provedený adaptací stodol, není hygienický, má dřevěný strop a
nedostatečné větrací zařízení , což má vliv na zdraví dojnic. Z nich hodně trpí tuberkulózou,
čímž se snižuje dojivost krav. Jedině stavba nového kravína může vyřešit tento stav.

Při průzkumu bonity půdy , byla naše obec a tím i JZD chybným průzkumem zařazena do
lepší bonitní třídy Ř2, než je ve skutečnosti. Tím je družstvo velmi poškozováno dodávkami i
finančně, neboť sousední obce mají zařazení Ř3.

Na jaře započato se stavbou sušárny na chmel. JZD mělo v tomto roce 157 ks skotu a 103
krav,211 krav, výroba mléka 138000 litrů, 56000 vajec, 20289 kg hovězího masa, 25699 kg
vepřového masa. Dodávka pšenice 311q, žita 253 q, ječmen 860q, brambory 300q,seno 29q,
cukrovka 10316 g. Peněžní příjmy 1.379.020 Kč.

V létě byla obílena budova národního výboru a školy brigádou mládeže - zedníků.

Na parcele u křižovatky vedle domu p. Antonína Duchka byl zřízen park za účasti brigádníků
a vedení s. Františka Bělského. Na místě, kde byly v poslední době skladovány řízky a
krechty JZD vznikl park, který je ozdobou naší obce.

 - 73 -

V tomto roce postavili novostavby Antonín Richter, Jaroslav Vébr a Oldřich Šubrt.

V kinu se hrají filmy v neděli odpoledne a večer, případně i v sobotu večer. Místnost kina
potřebuje opravu a i celá budova čp. 26. Usneseno přemístit zatím kino do školy.

V roce 1960 pořádány : Hasičský ples, ples ČSM, Šibřinky, výroční schůze JZD s estrádou,
oslava vítězného Února, Staročeské máje, oslava MDŽ, oslava 1. máje ve Slaném, oslava Dne
vítězství s lampiónovým průvodem, pouťová zábava s koncertem, oslava Velké říjnové
revoluce, posvícenská taneční zábava s pěknou hodinkou.

V neděli 29. května se konala Oblastní spartakiáda ve Slaném, kde cvičilo také žactvo naší
školy. Od 19. června byla v Praze II. Celostátní spartakiáda, která ukázala další úspěchy naší
tělovýchovy v celé republice.

V tomto roce zemřeli: 4.2. Marie Millerová, čp. 96 ve stáří 79 roků, 28.12. Jan Kříž, čp. 41 ve
stáří 65 roků.

Rok 1961:

V tomto roce mělo JZD výměru zemědělské půdy 370,47 ha, orné půdy 337,65 ha, počet
členů 104, sdružené závody 59, záhumenků 91 z toho společných 36. Stálí pracovníci 34
mužů a 63 žen, celkem 97. Odměna za pracovní jednotku 15 Kč, celkem bylo 35320
pracovních jednotek v částce 529.800 Kč. Naturálie 1.60 kg pšenice na 1 PJ.

Plán mléka 189810 l, skutečnost 176894 l, plán vejce 99000 ks, skutečnost 55065 ks, dodávka
skotu plán 349 q, splněno 374 q, dodávka prasat plán 376 q , splněno 258 q. Stav skotu 286 ks,
z toho 99 krav, 331 vepřů, drůbež 1275 ks, z toho 504 slepic, 13 koní.

Úroda obilí a cukrovky byla dobrá, neúroda bramborů, málo jablek, průměrně hrušek a
švestek.

Podle plánu schválena stavba čtyřkomorové sušárny na chmel a bylo započato se stavbou
OSP Slaný.Rovněž se má začít se stavbou čtyřřadového kravína za obcí (Podevsí) směrem
k Plchovu na pravé straně silnice na poli dříve Antonína Urbana a Václava Chládka. Sušárna
se staví nad cukrovarskou váhou, pole Františka Svobody. Za účasti zástupců JZD a MNV
obcí Pozdeň, Hřešice a Líský bylo jednáno o sloučení těchto JZD. Sloučení zatím nebylo
uskutečněno.

Vedle budovy národního výboru v zahrádce u Pomníku padlých obětí první a druhé světové
války má se postavit čekárna na autobus.

Výstavba koupaliště pokračuje.Provádí se stále betonování stěn, za malé účasti brigádníků,
čímž se dokončení prodlužuje. Úprava parku dále pokračovala zasetím trávníku, pískováním
pěšin a výsadbou květin. Dle rozhodnutí rady MNV má být levé rameno potoka pod kostelem
zavezeno a tím rozšířena silnice, jejíž úsek patří do správy MNV. Vzhledem k velkému blátu
za deštivého počasí, bude činěn návrh, zda by mohl být asfaltován.

Vlivem povětrnosti a času je poškozena plechová krytina ve špici věže na severní straně
kostela. Z bezpečnostních důvodů požádal farní úřad komunální podnik ve Slaném o opravu.

 - 74 -

Dům čp. 26, bývalý hostinec u Cihlářů, byl dekretem Krajského národního výboru v Praze,
přidělen MNV. Na návrh stavební komise a rady MNV bude dům opraven po schválení ONV
příslušné částky peněz.

Naše obec se přihlásila rovněž do soutěže O vzornou obec v okrese Kladno. V této soutěži se
hodnotí předepsané body, jako dodávky a hospodaření JZD,úprava obce, akce Z a práce MNV.

V tomto roce bylo v květnu provedeno v celé republice sčítání obyvatel, které dle dotazníků
má ukázat zvýšenou úroveň obyvatelstva.Naše obec měla v den sčítání 385 obyvatel.

Na schůzi občanů, za účasti rodičů a okresního školního inspektora projednána ve škole o
prázdninách 8. srpna další existence naší školy. Důvodem je malý počet narozených dětí,
který do budoucna klesá pro potřebný stav dětí ve třídě. Dle usnesení strany KSČ o
soustředění škol, mají býti malotřídní školy zrušeny a každý ročník má míti svou třídu. Po
četné diskuzi bylo řešení zatím odloženo na příští rok. V naší škole jsou dvě třídy se 4 ročníky
žáků, celkem 48 žáků. V roce 1960 byla zřízena v Kvílících osmiletá základní škola, kam
naše děti, počínaje 5. třídou dojíždějí. Ve školním roce 1960/61 učily zde : ředitelka
Miloslava Bradáčová a učitelka Jaroslava Drdová. Ve šk. roce 1961/62 zde učily Olga
Průšová a Jaroslava Drdová. Ředitelka Miloslava Bradáčová byla ve stavu nemocných.

Dne 12. dubna 1961 provedla kosmická loď Vostok I. Sovětského svazu o váze 4725 kg první
let člověka do vesmíru s majorem Jurákem Tabarinem s jedním obletem kolem Země. Tento
čin byl přijat s radostí v celém světě a také v naší obci měla tato zpráva o vypuštění kosmické
lodi radostný ohlas. Ještě týž rok letec kosmonaut Sovětského svazu Jerman Tito obletěl Zemi
24krát na kosmické lodi Vostok II.

Dne 22. 1. hráno ve škole loutkové divadlo Osvětovou besedou, 29.1. rovněž loutkové
divadlo pro děti.

31.1. školení CO, 12.2. výlet sdružení rodičů do divadla v Praze, 15.2. zatmění Slunce
částečné, dále se pořádal Požárnický ples, lékařská přednáška, maškarní karneval s průvodem
po vsi, MDŽ,, večírek Baráčníků, Šibřinky, film Pochodeň – beseda s umělci v kině, oslava
Dne vítězství, šátkování pionýrů, loutkové divadlo na MDD, školní výlet, výlet JZD na
Moravu, výlet Baráčníků, , pouťová zábava a atrakce v sokolovně, posvícenská zábava a
pěkná hodinka, Silvestrovská zábava.

V naší obci jsou občané vyznání římskokatolického, československého, a bez vyznání. Ač
většina je vyznání římskokatolického, jeví se úpadek náboženského smýšlení. Do kostela
chodí mimo pouť, posvícení, Vánoce, Velikonoce a pohřby málo lidí, průměrně 15 až 30.
Náboženství se ve škole nevyučuje. Je zde děkan v.v. Vojtěch Pařízek, a dojíždí sem
administrátor Josef Gabriel ze Mšece.

Jan Najman, narodil se 24.6. 1890,často vzpomínal a vyprávěl o svém mládí. Učil se
obuvnickému řemeslu a chodil naproti svému mistru Pospíšilovi k topůlku, který dvakrát
denně vozil trakařem poštu do Klobuk a zpět.Byl v první světové válce. V roce 1922 byl
ustanoven obecním strážníkem, kteroužto funkci svědomitě vykonával až do své smrti 11.1.
1961. Od začátku kina prováděl v něm úklid a otop i kontrolu vstupenek. Ve druhé světové
válce byl téměř 2 roky totálně nasazen v Norinberku. Byl to muž svědomitý a velmi obětavý a
dlouholetý člen požárního sboru. Pohřbu žehem v Praze Motole se účastnilo četné občanstvo,
kde vzpomenuto jeho životní práce.

 - 75 -

V roce 1961 se narodilo v naší obci jedno dítko : 6.6. Zdenka Hamouzová.

V tomto roce zmeřeli: 11.1. Jan Najman ve stáří 69 roků, 22.1. Marie Růžičková,čp.65, ve
stáří 78 roků, 4.8. Pavlína Zímová,čp.8, ve stáří75 roků, 9.12. Václav Šubrt čp.32, ve stáří67
roků.

Změna kroniká ře:

Od roku 1938 do roku 1961 zapisoval události z naší obce Josef Hamouz , pošmistr z Pozdně.

Protože výše jmenovaný občan je dosti zaměstnán svým úřadem a funkcemi a jeho zdraví
není již tak pevné jako dříve, zprostil ho MNV práce kronikáře a pověřil touto funkcí s.
Miloslavu Bradáčovou, ředitelku zdejší školy ve výslužbě.

Spolupracovníkem kronikářky je s. Vladimír Perníček, tajemník MNV.

Rok 1962 - zm ěna kroniká ře

Bradáčová Miloslava, ředitelka školy ve výslužbě se narodila 11. září 1907 v Hobšovicích okr.
Kladno.Své mládí prožila ve Pcherách okr. Kladno. Tamtéž vychodila 5 tříd obecné školy,
pak 4 roky reálky v Kladně. Jako učitelka vyučovala v několika obecných školách bývalého
okresu slánského a novostrašeckého. Roku 1932 nastoupila ve zdejší obci, kde dosud bydlí, a
zde až do roku 1961 vyučovala , vyjma léta 1941-1945, kdy vyučovala v sousedních
Jedomělicích. Otec jmenované byl malým zemědělcem. Od r. 1945 je členkou KSČ. Je
zapojena ve veřejném životě, hlavně v kulturní práci: OB,VŽ,ČSČK.

Ve světě se stále bojuje za světový mír. Imperialisté v čele s USA by si rádi podmanili celý
svět z pozice síly, ale mírumilovné národy vedené SSSR jim v tom úspěšně brání. Jednou
z mnoha provokací proti socialistickým státům byla blokáda Kuby v Karibském moři a
ohrožení její samostatnosti na podzim t.r. Byla to opět sovětská vláda, která pod vedením
s.N.S. Chruščeva zabránila vzniku válečného konfliktu a přispěla k mírovému vyřešení sporu.

I sovětská věda plně slouží mírovému poslání: zvláště práce sovětských vědců a techniků ve
výzkumu vesmíru dokazuje prvenství SSSR v tomto oboru. Letos v srpnu byl proveden
skupinový let dvojice kosmonautů „nebeských bratří“ Andrijana Grigorjeviče Nikolajeva a
Pavla Romanovče Popoviče. Soudruh Nikolajev řídil kosmickou loď Vostok 3. Obletěl Zemi
64x za 95 hodin a uletěl přes 2.600.000 km. S. Popovič letěl na Vostoku 4 kolem Země 48x
za 71 hodin a urazil 2.000.000 km. Skupinový let obou družicových kosmických lodí, při
kterém spolu oba kosmonauti hovořili rádiem, trval 71 hodin od 12. do 15. srpna. Při
skupinovém letu byl získán vědecký materiál, který bude pomáhat člověku při letech ke
hvězdám.

Z vnitropolitických událostí letošního roku nejdůležitější byl XII. Sjezd KSČ, který jednak
zhodnotil práci dosud vykonanou a dále jednal o dalším rozvoji naší socialistické společnosti.

Naši občané chtějí přispět k boji za mír zvýšeným úsilím v plnění dodávek zemědělských
produktů a ve zvelebení obce. Závazky k XII. Sjezdu KSČ: naše obec se přihlásila k soutěži o
vzornou obec Kladenska a JZD do soutěže o vzorné družstvo.

 - 76 -

Předsedou MNV je s. Jaroslav Sachl, horník na dole Jiřina v Libovici. Tajemníkem je
Vladimír Perníček. Poslanci : Bělský Fr., horník, Bradáč Jindřich, důchodce, Bradáčová
Zdeňka, dělnice v Baterii, Antonín Egerer, člen JZD, Karel Neubauer, důchodce, Josef
Pospíšil, tesařský mistr, Jiřina Škutchanová, pěstounka v zemědělském útulku, František
Zelenka, dělník v ČKD. Při MNV pracují tyto komise: zemědělská (Ant. Egerer), finanční
(Jos. Pospíšil), kulturní (Zd. Bradáčová), zdravotně-sociální(Fr. Šlajchrt), pro výstavbu (Fr.
Bělský), pro veřejný pořádek (Jindř. Bradáč), výbor žen (Alžběta Šlajchrtová)

Zaměstnanci MNV: s. Antonie Najmanová, která bydlí v budově národního výboru a uklízí
úřední místnosti.. Rada MNV se schází 1x týdně, plénum se schází 1x měsíčně a to je
obyčejně schůze veřejná.

Rozpočet obce:

Příjem: plánovaný 139.500 Kčs, skutečný 144.347,45 Kčs

Vydání: plánované 154.800 Kč, skutečné 143.089,51 Kčs

Kapitoly: plán: skutečnost:

Vodní hospodářství 1.500,Kčs 997,20 Kčs

Výstavba 13.200,Kčs 13.505,70 Kčs

Zemědělství 800,Kčs 0

Školství 28.300,Kčs 28.375,33 Kčs

Vnitřní správa 38.200,Kčs 41.035,40 Kčs

Doprava 3.000,Kčs 3.194,60 Kčs

Sociál. zabezpečení 3.000,Kčs 3.000,00 Kčs

Místní hospodářství 19.800,Kčs 20.578,30 Kčs

Odvody do vyš. roz. 44.500,Kčs 29.500,00 Kčs

Doplň. rozp. 2.500,Kčs 1.702,98 Kčs

Celkem 154.800,Kčs 141.889,51 Kčs

Jiné výlohy 1.200, - Kčs

143.089,51 Kčs

V obci není soukromý obchod ani živnost. Jsou jen služby obyvatelstvu. Potraviny se
prodávají v prodejně Jednoty – v samoobsluze (vedoucí Frant. Štola). Pivo a limonády se
čepují v Pohostinství (vedoucí Marie Štolová) – vše v jedné budově. Maso a uzeniny
nakupujeme v Masně (vedoucí Anna Zůnová)

 - 77 -

Naše obec je zemědělsko-průmyslová. Místní občané dojíždějí do průmyslových závodů do
Slaného, horníci do dolu Jiřina v Libovici, kde se doluje uhlí k výrobě germania. Ženy pracují
nejvíce v zemědělství. Do Slaného jezdí 4 ženy a jiné povolání má celkem 14 žen. Je třeba,
aby mládež nastoupila a připravovala se do zemědělství. Ale jen tři hoši dojíždějí do
zemědělského učiliště, 11 se školí nebo pracuje v průmyslu.

V obci je na poštovním úřadě pobočka okresní spořitelny (dříve kampelička), která provádí
též školní spoření a podnikové spoření členů JZD, hlavně při dobírce.

Občané chtějí míti svou obec pěknou, vždyť se přihlásili do soutěže o vzornou obec okresu.
Proto se udržují domy i jejich okolí v pěkné úpravě. Nových domů stále přibývá. Letošního
roku začal stavěti Miloslav Hora na pozemku odkoupeném od Fr. Zímy, č. 31 (polovinu dvora,
stodolu a chlév; hospodářské budovy rozboural a staví obývací stavení)

Bohužel, veřejné stavby tak rychle nepokračují. Pro čekárnu u stanice autobusu vedle
obecného domu jsou sice základy vykopány, ale asi znovu zapadnou, protože se ve stavbě
nepokračuje.

Naše obec je v pěkném kraji.Lesy jsou kolem dokola, ale chybělo koupání. V akci Z bylo
budováno a letos dokončeno koupaliště před obcí směrem ke Hřešicům. Slavnostní otevření
koupaliště se konalo v neděli dne 15. července. Obětaví občané odpracovali ve svém volnu
6900 brigádnických hodin a vytvořili tak dílo v hodnotě 120.000 Kčs, při nákladech 36.000
Kčs za materiál. Zabudovali 243 q cementu, 3 kubíky řeziva, 48 m kanalizace, 124 m3 mísku,
24q železa, 190 m trubek, 10 q asfaltu a přemístili 1000 kubíků zeminy ručně a 1600 kubíků
strojem. Koupaliště se stalo střediskem osvěžení a her dětí i dospělých z obce i okolních
vesnic.

Jediný sál v obci je v sokolovně. Pořádají se tam všechny větší kulturní podniky a taneční
zábavy. Sál i přilehlé místnosti byly nově upraveny, pěkně vymalovány a udržovány v čistotě.
Proto se také staly oblíbeným místem, do kterého se sjíždějí milovníci zábav ze širokého
okolí.

Celá obec je elektrifikována. V domácnostech je mnoho elektrických strojů a strojků, které
ulehčují hospodyním práci.

Spojení se světem pomocí telefonu je z telefonní hovorny na poštovním úřadě, na MNV,
v JZD, v hájovně a ve vodárně. Soukromě nemá nikdo zaveden telefon. Zařízení na poště je
však zastaralé a protože automatická ústředna v Řisutech nestačí na široký okruh, linka je
často obsazena a musí se dlouho čekat na spojení.

Po okresních silnicích je dobré autobusové spojení se Slaným dvěma směry: přes Plchov a
přes Jedomělice.

Poštovní úřad je v obci využit. Z Kladna přivážejí poštovní zásilky vždy ráno v 7 hodin a po
16. hodině. Noviny a dopisy doručuje vedoucí poštovního úřadu a zároveň poštovní
doručovatel (nyní Josef Hamouz) jednou denně – přes poledne. Kromě toho jsou poštovní
zásilky doručovány poštovním zřízencem do Hřešic a do Líského (nyní p. Marií
Hamouzovou). V naší obci se odebírají tyto noviny: Rudé právo (24 výtisků), Svoboda(17
výtisků, Zemědělské noviny (10 výtisků), Práce (7 výtisků), Mladá fronta (7 výtisků).

 - 78 -

V obci je 96 radiových přijímačů a 35 televizí.

Téměř všechnu zemědělskou půdu obhospodařuje JZD. Samostatně hospodaří již jen Josef
Husák, čp.14, Bedřich Benda čp. 57 a František Svoboda čp. 28 . Během roku přistoupila do
JZD Marie Procházková čp. 13.

Letos řídí družstvo tito funkcionáři: Josef Vlček čp.42 – předseda, František Sajler čp-16-
místopředseda, Ladislav Vlček čp. 15 – účetní, Zdeněk Paur, čp.18 – agronom, Marta
Zárubová čp11 – zootechnik, Antonín Zíma čp.8 – skladník, Jindřich Bradáč čp.47 –
pokladník, členy představenstva jsou: Miroslav Šlágr, Oldřich Karbus, Anna Pondělíčková,
Václav Hamouz, Marie Motyčková, Miloslava Husáková, předseda revizní komise: Jaroslav
Pospíšil.

V červenci dokončena stavba čtyřkomorové sušárny na chmel, jejíž hodnota je 1.200.000 Kčs.

V I. čtvrtletí byly vykopány základy k výstavbě čtyřřadového kravína – stavba však
nepokračuje tak, jak bylo plánováno. Mechanizace v družstvu je značná. K četným strojům,
které lidem ulehčují práci, byl přikoupen žací a mlátící kombajn v ceně 70.000 Kčs.

Národnostně je naše obec téměř jednotná. Všichni občané jsou národnosti české, jen 3 občané
jsou Slováci a 1 je národnosti německé.

Vesnická organizace KSČ usměrňuje veřejný i hospodářský život v obci. Ve svých
výborových a členských schůzích projednává hlavně problémy místního JZD a snaží se mu
pomoci.

Osvětovou a kulturní činnost v obci řídí Osvětová beseda (předseda Jaroslav Ulrich).
Všechny významné a památné dny se oslavují společně se všemi složkami NF. Osvětová
beseda vydává 1 x měsíčně Nástěnné noviny, ve kterých uveřejňuje zajímavé zprávy z obce a
hlavně výsledky práce JZD. V době žňových a chmelových prací, kdy občané nemají čas
sledovat dění ve světě, vysílala OB denně relace rozhlasové, ve kterých seznamovala občany
s nejdůležitějšími zprávami ze světa a z obce, s postupem prací na poli i s výsledky
v živočišné výrobě. Relace byla ukončena čtením krátké povídky. Při těchto relacích
pomáhali někteří členové ČSM.

V naší obci pracují tyto společenské organizace:

Požárníci (předseda Josef Motyčka st.) .- hlavně prohlížejí domy a pozorují na závady proti
bezpečnostním nařízením.

ČSČK (předseda Jiřina Perníčková) - poskytuje občanům první pomoc při zranění, pořádá
zdravotnické přednášky, opatřuje pro místní kino zdravotnické filmy

SČSP (předseda Antonín Duchek) – pomáhá hlavně při oslavách v Měsíci československo-
sovětského přátelství.

Sokol (předseda Josef Hamouz) – nemá cvičitele. Nikdo ze zdejších dospělých se nechce
ujmout vedení mládeže, která by ráda cvičila. Nyní se přihlásil cvičitel ze sousední obce
Líský – Václav Tott.

 - 79 -

ČSM (předseda Oldřich Perníček) – má sice členů dost, ale málo pracuje politicky. Brigád se
zúčastňuje jen několik. Ostatní nepracují ani doma, ani na závodech.

Svazarm (předseda Z. Bradáč) – spolupráce občanstva s armádou a výchova mladých lidí
k brannosti

Vlastenecko-dobročinná obec Baráčníků „Sulislav Pozdeňský“ (předseda Bohumil Husák st.)
má pěkný zvyk: každý rok zve na slavnostní rychtu nejstarší členy (od 70 let), kde po
kulturním programu následuje pohoštění pozvaných starých členů a živá zábava při domácí
hudbě.

Myslivecká jednota (předseda Josef Hartman) – zásobuje náš společný stůl zvěřinou, o kterou
se v zimě dobře stará. Též se zúčastňují členové brigád při výstavbě obce i JZD.

PS VB (předseda Jindřich Bradáč) se stará o bezpečnost občanů a o pořádek v obci

Zahrádkáři (předseda Karel Jindra) spolek byl založen koncem listopadu.

V obci byla základní škola. V I. třídě byl 1. a 3. post. ročník, ve II. Třídě 2. a 4. post. ročník.
Žáci 5.-8. post. ročníku dojížděli autobusem do Kvílic a 9. post. ročník do Slaného „Na háje“.
Na návrh MNV v Pozdni byla ONV v Kladně škola v obci zrušena a od 1. září 1962 připojena
k základní škole v Kvílících. V učebnách zdejší školy se však stále vyučuje, protože kapacita
tříd v kvílické škole nestačí na osm samostatných ročníků a s přístavbou školy se dosud
nezačalo. Výhoda je hlavně v tom, že se nevyučuje v odděleních, nýbrž jednotlivé postupné
ročníky jsou v samostatných třídách. Situace nyní vypadá takto: žáci 1., 2., 5.,6.,7.,8.
postupujícího ročníku dojíždí od 1. září do Kvílic, žáci 3. a 4. ročníku chodí do zdejší školy,
žáci 9. postupujícího ročníku do Slaného. 3. a 4. třídu v Pozdni navštěvují ještě žáci
z přiškolených obcí: Hřešic, Líského, Plchova, Kvílic, Třebíze, Kutrovic, Neprobylic, Lotouše
a Písku. Dojíždějí ráno autobusem v 7.30 hodin a odjíždějí ve 12.40 hodin. Ředitelem školy
v Kvílících je s. František Špineta (zdejší rodák), který bydlí ve Slaném. I ostatní členové
učitelského sboru denně dojíždějí většinou ze Slaného. Ve zdejší škole vyučuje ve 3. třídě s.
Blažena Janovská ze Slaného – má 30 žáků. Ve 4. třídě vyučuje s. Františka Formánková
z Kutrovic. S. uč. Formánková vede kroniku obce Kutrovice a zdobí nástěnku tamější
vesnické organizace KSČ. S. uč. Janovská vede na škole pionýrský oddíl, funkce mimoškolní
nemá, protože je maminkou půlroční dcerky. Obě soudružky učitelky však pomáhají zdejší
OB nacvičováním kulturního pořadu s žáky při veřejných oslavách.

Vyšší vzdělání na průmyslové škole získávají Vlad. Štola, který dokončil hornickou
průmyslovku a Josef Suchý, který dojíždí do strojnické průmyslovky v Kladně. Kromě toho
několik mladých lidí studuje odborné školy při zaměstnání, aby si zvýšili odbornou
kvalifikaci, protože prudký rozmach techniky zbavuje pracující dřiny, ale vyžaduje více práce
hlavou. Zemědělskou školu navštěvují Oldřich Perníček, Bedřich Pospíšil a Miroslav Urban.
Členové JZD doplňují své zkušenosti z praxe teoreticky v družstevní škole, která probíhá
v obci v zimních měsících.

I o malé děti předškolního věku je postaráno v zemědělském útulku, který je otevřen od dubna
do konce listopadu. O děti (průměrně 15) letos pečovaly Jiřina Škutchanová a Jiřina
Perníčková. Útulek je vybaven pěknými hračkami, houpačkami a kolotočem. Děti jsou zde
v bezpečí a maminky mohou bez starostí o ně, věnovati se své práci v zemědělství.

 - 80 -

Kulturní činnost v obci vzdálené od města je dost bohatá: celkem 8 veřejných oslav a
slavností,přednášky, divadelní představení (sehrály děti „Z říše pohádek“- nacvičil a režíroval
s. Jaroslav Ulrich), zájezdy, celkem 14 tanečních zábav, 2 školní besídky.

OB vyhlásila soutěž ve výzdobě domů k 1. máji. Ceny získali: František Bělský čp.120,
Miroslav Škutchan čp. 61, Františka Novotná čp.51. Výherci obdrželi pěkné knihy.

Zábavu v dlouhých zimních večerech poskytuje občanům čtení knih z místní lidové knihovny.
Snad špatnou propagací poklesl počet čtenářů na 12 a počet výpůjček na 159. Knihovníky
byli Václav Chládek a Josef Červenka.

Filmová představení se konala v bývalém hostinci „U Cihlářů“. Protože budova je tak
zchátralá, že ohrožovala bezpečnost návštěvníků, bylo kino převedeno 24. února do třetí
učebny ve škole – do cvičebny. Stroj na promítání je umístěn v kabinetě.

Mládeže je v obci dost, ale sportovní činnost není velká. MNV nechal upravit kluziště i
s elektrickým osvětlením. Děti i mládež zde bruslí, ale sehráno je zde i několik přátelských
hokejových zápasů. V sokolovně hraje mládež stolní tenis a odbíjenou, ale nic pravidelně.

Obvodním lékařem pro naši obec je MUDr. Vladimír Lelek ze Slaného, dětskou lékařkou
MUDr. Vlasta Stehlíková. Nemocní léčí těžší onemocnění v nemocnici ve Slaném nebo
v Kladně.Každý třetí týden přijíždí do místní poradny pro matky a děti, která je umístěna
v budově MNV, dětská lékařka. Místní skupina ČSČK kromě poskytování první pomoci při
zranění získává dobrovolné dárce krve – nyní je jich v obci pět , a organizuje hromadné
očkování proti tetanu.

K 1. lednu 1962 bylo v obci 363 obyvatel. Z toho 123 mužů, 137 žen, 90 dětí a 13 mládeže
(15-18 let). Změny v počtu obyvatel byly značné“ během roku se narodilo 6 dětí, přistěhovalo
se 10 osob, 8 zemřelo, 9 odstěhovalo. Bylo 7 sňatků, z toho 5 dívek se provdalo do jiných
obcí. Celkem klesl počet obyvatel o 6 osob. K 31.12. je celkem 357 obyvatel (121 mužů, 131
žen, 91 dětí, 14 mládeže).

Narodili se: Jan Škamor, Oldřich Šubrt, Renata Burdová, Miloslava Husáková, Ilona
Vojtěchová, Marie Černá

První tři občánkové a Zdenička Hamouzová byli slavnostně přijmuti mezi obyvatele obce dne
12. srpna. Tento akt přijímání nových občánků zavedl aktiv pro občanské záležitosti spolu
s výborem žen, který je hlavním organizátorem slavnosti již od roku 1958. Letos se konal
v místnosti kina ve škole, pěkně vyzdobeném květinami. Po uvítání rodičů a dětí předsedkyní
VŽ s. Alžbětou Šlajchrtovou, promluvil předseda MNV s. Jaroslav Sachl k rodičům,
připomněl jim jejich povinnosti vůči dětem i ke státu, by ze svých potomků vychovali řádné
občany, přivítal malé občánky mezi občany Pozdně. Každé děcko dostalo vkladní knížku na
25 Kčs od MNV, od VŽ soupravičku prádla a od pionýrů, kteří děcka přivítali básněmi mezi
sebe, pěkné kytičky.

Letošního roku bylo i mnoho svateb: Lidmila Chládková se provdala do Holešovic za V.
Beránka, Eva Frycová do Libušína za Josefa Bílka, Jiřina Wágnerová do Ctěnic u Prahy za
Josefa Ouhrabku, Božena Hartmanová do Hořešovic za Josefa Mansfelda, Lidmila
Perníčková do Liberce za Bohdana Luckieviče. V obci zůstali Hana Suchopárová provdaná za

 - 81 -

Zdeňka Vlčka a Hynek Šenkeřík, který se oženil s Hanou Hofmannovou z Teplic. Rozvedli se
manželé Zelenkovi z č. 99 a odstěhovali se s dcerkou Jaroslavou z obce.

Zemřeli: 7.2. Vojtěch Pařízek z čp.1 ve věku 87 let. Žil na zdejší faře, přistěhoval se
z Volyně r.1928 a působil v naší obci nejdříve jako farář, později se stal arcibiskupským
děkanem a konsistorním radou. Byl převezen do rodné obce do Dražic u Tábora. 29.1. Růžena
Podojilová z čp. 25, ve věku 75 let, 11.2. Václav Pokorný z čp. 27 ve věku 67 let, 26.2.
Václav Arlt z čp 40 ve věku 52 let, 24.3. František Suchý z čp. 9 , ve věku 41 let, 1.9. Božena
Pospíšilová z čp. 112 ve věku 87 let, 4. 12. Kristina Rajnišová z čp. 38 ve věku 87 let, 21. 12.
Josef Pejs z čp. 5 ve věku 79 let.

Přistěhovali se Josef Vojtěch s manželkou a 2 dcerkami z Jedomělic do čp. 104, Karel Čurda
s manželkou a synem z Plchova do čp. 23, tento dům koupil od K. Perníčka z Prahy, Václav
Černý s manželkou do čp. 89, Marie Pýchová do čp. 2

Odstěhovali se: Stanislav Tott do Milého, Antonín Egerer do Srbče, Jiří Šebek do Slaného.

Většina občanů bydlí ve vlastních rodinných domech, které si stále vylepšují. V domech jsou
instalovány vodovody, zřizovány koupelny a vůbec se celková životní úroveň zvyšuje, jak
tomu nasvědčuje zavádění různých elektrických spotřebičů (pračky, rádia, televizory,
kuchyňské roboty, ledničky, plynová kamna. V obci kromě motocyklů a mopédů je 14
osobních automobilů.

V jídle jsme také náročnější. Pryč jsou doby, kdy k večeři stačilo jen „kafe“ ze žita praženého
a kus chleba. Do samoobsluhy přivážejí každý týden dortové pečivo, obložené chlebíčky,
trvanlivé pečivo, oplatky , řezy a jiné. Maminky to dětem rády koupí, protože „mají na
to“,(to dříve nebývalo). 1x týdně jsou též polotovary, které zvláště hospodyně uvítají, zvláště
v době polních prací. Karbanátek nebo řízek se rychle usmaží než se uvaří brambory a sytý
oběd je hotov. Na maso, které se do obce dováží 1x týdně jsou fronty jako všude ve městech i
na vesnicích. Je to jednak tím, že JZD vyrobí méně než je plánováno (v celostátním měřítku),
ale stát to nahrazuje vyšším nákupem v cizině. Ale hlavně tím, že v celém státě stoupá
spotřeba masa. Mnozí lidé, kteří mají možnost a čas stát ve frontách zkupují madměrné
množství masa, které uschovávají doma v ledničkách a mnohdy se jim i zkazí.JZD mají také
na svědomí nedostatek másla, který se jevil ke konci roku, protože nevyrobila tolik mléka,
kolik ho bylo třeba.

Staří lidé dostávají od státu důchod a 25 důchodcům s malým důchodem MNV rozdělil
celkem 3000 Kčs na zlepšení životní úrovně. Dva staří občané jsou v domovech důchodců
(dříve jich bylo 6). Pokud mohou ještě, pracují staří lidé a pomáhají v JZD.

Novou úpravou zákona dostávají členové JZD právě jako dělníci v továrnách přídavky na děti,
nemocenské ve výši 70-80% průměru z výdělku za poslední 3 měsíce a důchodci v JZD
nemocenskou podporu až za 60 dní v kalendářním roce. Též mají členové JZD proplacenou
dovolenou. V místním JZD dostávají 0,50 Kčs za odpracovanou jednotku, ale jen ti členové,
kteří mají nejméně 200 pracovních jednotek. Což ty staré ženy, které pracují v rostlinné
výrobě a nedosáhnou tohoto limitu , nemají nárok na dovolenou nebo její peněžitou odměnu?

Každoročně pořádají společenské organizace zájezdy do význačných a památných míst. Letos
byla pořádány do Lidic, do jižních Čech, do Lednice na Moravě, též do Prahy do divadla a na
filmový festival ve Slaném. Kromě toho mnoho občanů zaměstnanýchv továrnách a v dolech

 - 82 -

zúčastní se rekreací pořádaných jejich podniky. Též většina dětí tráví část prázdnin
v pionýrských táborech.

Zima letošního roku byla mírná. Leden byl deštivý, sníh padal hlavně v únoru. Sníh i mrazy
znemožňovaly železniční i silniční dopravu, havíři a hutníci nemohli do práce, v březnu a
dubnu byly dešťové a sněhové přeháňky. V dubnu již nastala horka 27°C, pak však nastalo
prudké ochlazení na 10°C a na 1. máje zasypal účastníky průvodu sníh, červen byl suchý a
teplý – na slunci až 42°C, v červenci teplé počasí, v srpnu též až do poloviny září. Koncem
listopadu začínají mrazy, které v prosinci dosahují až 15 °C. 26. prosince začal padat sníh.
Tento rok byl vcelku suchý. Vodní srážky nebyly vydatné. V řekách klesly hladiny vod a
vodní elektrárny nemohly splnit plán výroby elektrického proudu,proto se musí s elektrickým
proudem šetrně hospodařit.

Rok 1963:

V uplynulém roce úsilí o vítězství míru bylo korunováno dílčími úspěchy. Je to hlavně
moskevská dohoda o částečném zákazu jaderných zkoušek na zemi, ve vzduchu a pod vodou.
Tuto dohodu postupně oficiálně podepsaly kromě socialistických zemí i USA, Anglie i jiné
státy.

Důležité je též prodloužení dohody o hospodářské spolupráci, o přátelství a vzájemné pomoci
mezi ČSSR a SSSR o dalších 20 let.

Dne 22.11. byl zákeřně zastřelen president USA J. Kennedy při své návštěvě v Texasu. Byla
to politická vražda. President Kennedy byl zastáncem černochů a přikláněl se příznivě
k otázkám o odzbrojení.

V polovině června vylétl do vesmíru sovětský kosmonaut Valerij Fjodorovič Bykovskij na
kosmické lodi Vostok 5.Druhého dne se k obletu kolem Země připojila kosmická loď Vostok
6, kterou řídila první žena kosmonautka Valentina Vladimírova Těreškovová, která dokázala,
že ženy mohou pracovat kdekoli, i daleko od země – ve vesmíru. Těreškovová obletěla
úspěšně Zemi 48x, Bykovskij 81x. Šest sovětských kosmonautů urazilo v kosmickém
prostoru zhruba přes 10 a 1 milionu km. Čtyři američtí kosmonauti nalétali 1.430.000 km.
Sovětští obletěli Zemi 261x a strávili na palubě kosmických lodí 380 hodin, američtí oblétli
Zemi 34x za 53 hodin.

Jako všichni pracující v republice, snaží se zvýšeným pracovním úsilím podpořiti síly míru,
tak i u nás v obci hlavně družstevníci zlepšením své práce.Letošní rok hospodařilo místní JZD
samostatně poslední rok. Mechanizace v družstvu je na vysoké úrovni. Družstvo nelituje na
stroje peněz, ale je třeba, aby řidiči všichni se náležitě o své stroje starali. Ve žních se sklidilo
150 ha novou dvoufázovou metodou (nejdřív obilí posekat na řady řádkovačem a pak
kombajn obilí sbírá a hend mlátí). Tato technologie se osvědčila a ušetřila pracovní síly. Také
mechanizovanou sklizní pícnin –silážováním nebo dosušením získány 3 seče, kde se sklízely
postaru jen 2 seče.

Čtyřřadový kravín nebyl dosud dokončen. Postaveny 2 ha nové chmelnice. K 31.12. mělo
JZD 374 ha zemědělské půdy, z toho 332,69 ha orné a 22,37 ha záhumenky, kterých bylo
celkem 89.Počet členů 96 – z toho 86 s plným počtem pracovních jednotek a 3 učni.
V živočišné výrobě pracuje 21 členů. V letošním roce byl předsedou Zdeněk Paur,

 - 83 -

místopředsedou František Sajler, účetní Ladislav Vlček, agronom Karel Šebek, zootechnik
Marta Zárubová.

Během roku bylo mnoho schůzí zástupců JZD,KSČ i MNV z Hřešic, Líského a Pozdně i
ONV, aby se uskutečnilo spojení všech tří družstev. Konečně toto sloučení bylo odhlasováno
a spojená družstva začnou společně hospodařit 1. ledna 1964.

Dne 17. února se konaly doplňovací volby do MNV. Navrženi a zvoleni byli tito kandidáti:
Miloš Hora, Rudolf Landa., Ladislav Vlček, .

Ve školní budově jsou od 1. září opět 3 učebny.3. post. ročník, kde vyučuje Fr. Formánková
25 žáků, 4. post. ročník, kde vyučuje Blaž. Janovská 32 žáků, 5 post. ročník, kde vyučuje
Olga Průšová 27 žáků. 9 ročník byl již zaveden i v Kvílících, takže žáci nemusí od nás
dojíždět do Slaného.

Žáci 4. post. ročníku vedeni s. Formánkovou se zúčastnili soutěže tvořivosti mládeže
v Kladně a umístili se ve sborové recitaci na 2. místě.

O děti v zemědělském útulku letos pečovaly : Jiřina Perníčková a Růžena Šlajchrtová.

Kulturní činnost OB i všech ostatních složek je bohatá. Celkem bylo konáno 48 podniků za
účasti 4 464 osob – bez místního kina. V kině bylo celkem 5059 diváků na 141 představeních.
Příjem byl 10192 Kč.

V letošním roce byli přivítáni tito občánkové: Miloslava Husáková, Ilonka Vojtěchová, Marie
Černá, a Pavel Šlajchrt, Karel Snop a Zdeňka Vlčková.

Protože pouť byla vždy po 29. srpnu, to je v pilných polních pracích (žně, vymlat, chmel) na
návrh MNV byla přeložena na polovinu července, kde se konal koncert na koupališti.

Půjčování kníh ve veřejné knihovně se značně zlepšilo zásluhou nového knihovníka Rudolfa
Ulricha, zaměstnance silniční správy, který je znám svou láskou ke knihám , pomáhají mu
mladší mládežníci. Celkem má knihovna 755 svazků. Počet čtenářů dospělých 53, mládeže 15,
počet výpůjček 1310.

Letos se narodily 3 děti – Pavel Šlajchrt, Zdeňka Vlčková, Karel Snop. Přistěhovalo se 9 osob,
zemřel 1 občan, odstěhovaly se 4 osoby. Počet obyvatel k 31.12.1963 celkem 364 , z toho 124
mužů a 134 žen,95 dětí, 11 mládeže. Počet obyvatel stoupl o 7 osob.

Venuše Suchopárová se provdala za J. Pince do Kutrovic, Marie Vlčková do Lukova.

Dne 19.12. zemřel František Zelenka z čp. 74 ve věku 57 let.

Přistěhovali se Fratišek Bureš s manželkou a 2 dcerkami ze Strádonic, Jana Vašková
z Hvězdy, Božena Krupková se synem ze Srbče, Marie Snopová z Prahy, Josef Prošek
z Bilichova.

Odstěhovali se : Marie Pýchová do Prahy, Hynek Šenkyřík do Teplic.

V naší obci je každý čtvrtý občan důchodce. Celkem je jich v obci 87.

 - 84 -

Bohumil Husák ml. koupil od K. Snopa dům čp. 60. Jaroslav Sachl koupil od Jos. Tučka
domek č. 34, který zboural, aby tam upravil zahrádku., František Šubrt koupil od MNV dům
čp. 29, Jindřich Bradáč koupil od Fr. Zímy dům čp. 31, Zdeněk Bradáč koupil od J. Bradáče
dům čp. 85, Václav Hajman koupil na návsi parcelu od R. Svobody, Karel Snop, bytem
v Praze přestavěl dávno nepoužívaný chléb na obytný dům.

Silnice směrem k Lískému je plna zákrutů. Zvláště nepřehledná byla zatáčka za obcí u
Husákovic čp.14. Proto byla silnice ke hřbitovu rozšířena a keře živého plotu nahraženy
drátěnkou, takže nyní je zatáčka přehledná . Také nepřehledná zatáčka kolem domu Jaroslava
Pospíšila směrem na Hořešovice byla částečně upravena.

Plechový kryt kostelní věže byl opraven a natřen ochrannou barvou.

Zima byla krutá a tuhá, začala již v listopadu minulého roku a trvala až do začátku března.
Nejnižší teplota – 30°C až -35°C, poslední týden v červnu velká vedra až 33°C. I začátek
srpna byl velmi horký , ale v době česání chmele větrno a chladno, krátké dešťové přeháňky.
V druhé polovině září pěkné „babí léto“ (až 20°C). V říjnu nastává pravý podzim. Zima
začíná koncem listopadu. V prosinci holomrazy až -19°C, první sníh , poprašek až v půli
prosinci.

Rok 1964:

Před deseti lety byla podepsána Varšavská smlouva o přátelství, spolupráci a vzájemné
pomoci. Tato smlouva je významným pomocníkem v úsilí zemí socialistického společenství
zaměřeného na mírové podmínky pro budování socialismu a komunismu a na odstanění
hrozby světové jaderné války. Země Varšavské smlouvy jednotně a rozhodně vystupují proti
předání nukleárních zbraní Západnímu Německu. Imperialisté, zejména agresivní síly USA
snaží se zastavit revoluční hnutí národů za svobodu a pokrok. Pokračují proto v nepřátelské
politice proti Kubánské a Vietnamské republice.

Dne 12. listopadu konala se ve Vladislavském sále Pražského hradu volba presidenta naší
republiky . Poslanci Národního shromáždění zvolili jednohlasně prezidentem opět soudruha
Antonína Novotného.

V neděli 14. června se konaly v celé naší republice volby do MNV, ONV, KNV, do
Národního shromáždění. Též se volili soudci z povolání a soudci z lidu . Byl to radostný
svátek všech občanů našeho socialistického státu. Ve všech obcích a městech byla slavnostní
nálada. I u nás v Pozdni. V tento den jsme si připomněli, co všechno se v obci změnilo za
poslední volební období. Nebylo toho málo: dokončení koupaliště, vybudování parku, lavičky
v parku a v různých místech v obci, zlepšování místních komunikací – rozšíření dvou zatáček,
sloučení JZD s družstvy v Hřešicích a Líském., získání většiny zemědělců do JZD – až na tři
soukromě s¨hospodařící, postavena čtyřkomorová sušárna na chmel a čtyřřadý kravín, kromě
toho byly různé adaptace menšího rozsahu.

Dopoledne v den voleb vyhrávala eselá hudba v místním rozhlase, odpoledne kapela
požárníků z Kalivod. Volební místnost byla umístěna v budově MNV, byla pěkně vyzdobena
státními vlajkami a květinami. Voliči přicházeli k volbám již od 5 hodin. Volby byly
ukončeny v 16 hodin. Zvoleni byli: Zdeňka Bradáčová, Miloš Hora, Rudolf Landa, Josef
Motyčka ml., Karel Neubauer, Vladimír Perníček, Josef Pospíšil, Julie Pospíšilová, Josefa

 - 85 -

Rajnišová, Jaroslav Sachl, Josef Staněk, Karel Šebek, Jaroslav Šlajchrt, Ladislav Vlček, Josef
Záruba, Jaroslav Zíma..

V ustavující schůzi byli zvoleni: předsedou MNV s. Jaroslav Sachl, tajemníkem s. Vladimír
Perníček.

V obci pracovaly tyto komise: kulturně-školská, pro výstavbu, pro veřejný pořádek, sociálně-
zdravotní, finančně-plánovací. Nově zvolené zastupitelstvo zaměří svoji činnost na
zemědělské otázky, na rozvoj sloučeného družstva, plnění jeho výrobních a nákupních úkolů,
dále se bude zabývati otázkami o zvelebování obce, akcí Z a kulturním životem naší obce.

Od 15. února 1964 jsou sloučena JZD v Pozdni, ve Hřešicích a v Líském v jedno družstvo
pod názvem“ JZD Chmelař Podlesí“ se sídlem v Pozdni. Celková výměra je 840 ha, z toho
804,53 ha zemědělské půdy, 701,65 ha půdy orné. Družstvo má 196 členů – celkem je
sdruženo 126 zemědělských závodů. Vedení družstva: předseda: Zdeněk Paur , místopředseda:
Karel Herman, farmáři: ve Hřešicích Václav Karbus, v Líském Josef Mudra, v Pozdni Josef
Čížek, hlavní účetní: Ladislav Vlček, agronom: Karel Šebek, zootechnička: Marta Zárubová.

Byl dokončen čtyřřadý kravín tak, že 3. srpna byly v něm dojnice ustájeny. Silážní jámy,
sklady a přístupové cesty u tohoto kravína nebyly však v letošním roce dokončeny.

Na podzim byl zrušen chov slepic, protože nebyl rentabilní. Uvažuje se přestavbou upravit
bývalé drůbežárny na ubytovny pro česáče chmele , s jejichž ubytováním jsou vždy velké
potíže.

Družstvo jako celek plnilo ukazatele v rámci okresní soutěže a bylo několikrát odměněno.
Dobří pracovníci se dostávají i na přední místa v okrese: kombajnér Oldřich Karbus byl
vyhodnocen k 10. 8. jako nejlepší v okrese na kombajnu ACD. V týdnu od 3. do 9.srpna
posekal 74 ha. Celkem od začátku žní posekal 150 ha obilovin.

U budovy MNV se začala stavěti v akci Z čekárna při stanici autobusů. Bohužel, není dosud
dokončena. Také výstavba požární zbrojnice, na které někteří požárníci odpracovali mnoho
hodin brigádnických, není úplně hotova. MNV jako majitel domu čp. 26 (bývalý hostinec U
Cihlářů) adaptoval v této budově jednu bytovou jednotku o 2 místnostech. Otázka místního
kina je konečně dořešena kladně. Po mnohých a dlouhých diskuzích byla MNV povolena
koupě č. 27 od p. Pokorné (přední část domu).Úpravou – zbouráním příčky a přístavbou
vznikne sál se 120 sedadly i kabina pro promítání. Tato nová společenská místnost bude
vhodná nejen pro filmová představení, ale i pro přednášky, veřejné schůze MNV a jiné
kulturní podniky menšího charakteru. Koupě byla uzavřena až v listopadu a ihned se začalo
s úpravou budovy. Věříme, že všechny práce budou brzy brigádnicky provedeny, protože je to
pro všechny občany v obci.

Začátkem prosince se rozzářila na křižovatce u školy a u Chládkovi 2 výbojková světla – jako
svítí ve městech- pořízena nákladem 7.300 Kčs.

V letošním roce se prováděl v okolí obce geologický průzkum vrty a jejich seismický odstřel.
Otřesy jsou registrovány speciální aparaturou a zpracovávány za účelem získání obrazu
geologické struktury.

 - 86 -

Melioraci v povodí Pozdeňského potoka provádí meliorační družstvo, které provedlo v první
řadě vyhloubení koryta potoka od hranic plchovského katastru až k obci Hřešice. Místní JZD
poskytlo pomoc traktorů a pracovních sil na odstranění porostů a stromů z blízkosti potoka.

V naší obci je několik starých lidí. Výbor žen zavedl pěknou tradici. K občanům, kteří se
dožijí věku 50 a více let jdou v den narozenin blahopřát s kytičkou a menším dárkem.

V letošním roce se změnili vedoucí v pohostinství i v samoobsluze. Vedoucí Fr. Štola se
odstěhoval v červenci do Kunic u Prahy. Do pohostinství se přistěhovala Milena Sochorová
s manželem z Kladna- jako vedoucí . V samoobsluze se stala vedoucí Božena Horová, která
denně dojíždí z Jedomělic.

Dne 6. května po poledni zazněl v místním rozhlase signál „ hoří“ a naléhavá výzva
k místním občanům: „ Na Slánčici hoří les. Kdo můžete, běžte hasit a vezměte si
lopaty!“ Ihned po výzvě se na místo požáru rozeběhli ti, kdož výzvu slyšeli, hlavně ženy
družstevnice, které se právě scházely k nástupu do práce. A tak díky včasnému zakročení, byl
oheň brzy uhašen. Po vyšetření se zjistilo, že oheň vznikl od odhozené sirky nebo cigarety
některým nepozorným kuřákem, který šel po cestě k Jedomělicím, hlídku na spáleništi
převzali požárníci a žena pracující v lese. Shořelo asi 1 ha lesa – většinou nízký porost a
modřínky.

Jednu pamětihodnost naše lesy ztratily. Asi 300 let starý dub – zapsný mezi památkovými
stromy – léta pozvolna usychal, letos uschl úplně a padl. Bude se tam dále říkat „ U dubu“ ,
ale dub , pamětník starých dob tam již nebude.

Ve školním roce 1964 -65 se vyučovalo: 3. třída 22 žáků třídní učitelka Ol. Průšová, 4. třída
24 žáků třídní učitelka Fr. Formánková, 5. třída 28 žáků třídní učitel Václav Koubek ze Srbče.
Žactvo těchto tříd sebralo za minulý školní rok více papíru než všechny ostatní třídy školy
v Kvílících. Nejvíce sebrali žáci 5. třídy – více jak 15 kg na jednoho žáka.

O děti, které ještě nechodí do školy se staraly v zemědělském útulku Jiřina Perníčková a
Růžena Šlajchrtová. Průměrná návštěva byla 10 dětí.

Jako každý rok, tak i letos bylo vzpomenuto významných výročí , pořádány byly přednášky a
besedy. Bylo uskutečněno 9 zdařilých zájezdů do Prahy i do krásných míst naší vlasti.

Vítání nových občánků : Marie Karbusová, Renata Horová, Jiřina Černá, Jana Škutchanová.

OB uspořádala o pouti promenádní koncert u koupaliště.

V obecní knihovně mají mnoho nových knih. Knihovník Rudolf Ulrich uspořádal pěknou
výstavku, aby s nimi seznámil čtenáře. V knihovně je 800 knih.

Tanečních zábav a plesů bylo celkem 19, Baráčníci uspořádali Staročeské máje.

V koně se promítlo za rok 131 představení , které vidělo 5480 návštěvníků.

V letošním roce uplynulo 50 let od založení tělovýchovné jednoty Sokol v naší obci. Za tu
dobu uskutečnila tato jednota dlouhou řadu hezkých akcí a podniků, na které ti starší rádi
vzpomínají. Součástí oslav byly tradiční 36. Šibřinky s rázem:“ Z českých luhů a hájů“. Při

 - 87 -

nich bylo vzpomenuto významného výročí proslovem předsedy Sokola Jos. Hamounem.
Program byl zpestřen několika národními tanci, které zatančila mládež v národních krojích a
divadelní scénkou – výňatkem z Jiráskovy Lucerny.

Také byla připravována tělocvičná akademie, ale pro zaneprázdnění vedoucího V. Totta se
příprava nedokončila a akademie byla odložena na pozdější dobu.

Věra Zárubová, žákyně ZDŠ v Kvílících se vedla výborně v tělovýchovvě, hlavně v turistice a
získala v orientačních závodech v okrese i v kraji 4 zlaté medaile.

Vlastenecko-dobročinná obec baráčníků „Sulislav Pozdeňský“ oslavila 30 let trvání spolku.
Za ta léta učinili členové obce mnoho pro zachování starých zvyků v obci, pro ochranu
různých památek a vedou ostatní k tomu, aby si vážili nejstarších občanů a jejich práce.

Narodilo se 5 dětí: Renata Horová, Marie Karbusová, Jiřina Černá, Jana Škutchanová, Dana
Svobodová.

Sňatky: František Svoboda se oženil s Danou Vdechovou , Josef Krupka se Zdeňkou
Koulovou, Antonín Zíma s Ladislavou Válkovou, Věra Bradáčová s Jiřím Pivoňkou.

Zemřeli tito občané: 26.3. Jos. Novotný , čp. 106 ve věku 65 let, 17. 4. Marie Procházková
čp. 13 ve věku 54 let, 4. 9. Karel Vojtěch čp. 115, ve věku 62 let, 16.10. Anna Šebková čp.61
ve věku 69 let, 22.10. Dana Svobodová čp. 28 hned po narození, 24. 11. Anna Červenková čp.
43 ve věku 73 let.

Přistěhovali se Jiří Richter s rodinou ze Zlonic, Kateřina Šlágrová z Hrdlovky, Josef Šubrt
s rodinou z Bilichova, Josef Sochor s manželkou z Kladna, Zdeňka Brabcová se 2 dětmi ze
Švermova.

Odstěhovali se: Fr. Štola s rodinou do Kunic, Ladislav Krupka do Pálče, František Novotný
se synem do Hor. Beřkovic, Josef Krupka s manželkou do Drchkova.

K 31.12. 1964 je v obci 372 obyvatel.

Zima byla v polovině ledna tuhá až – 19-28°C. Poměrně málo sněhu a hodně mlh. Jaro bylo
dost větrné a chladné, léto bylo suché a teplé.. Bylo ideální počasí na koupání, ale ne pro
úrodu. Ve stínu bylo přes 30°C. První sníh napadl 20. listopadu,ale brzy roztál. V druhé
polovině prosince mrazy až -15°C.

Rok 1965:

Severoameričtí imperialisté dokazují, že rozšiřováním své agresivní a intervenční politiky si
přisvojují úlohu četníků, která byla kdysi vlastní hitlerovskému nacismu. Rozpoutali válku
v jižním Vietnamu, kde vraždí a mučí vietnamské vlastence, bombardují města, vesnice i
civilní objekty. Proti této politice bojují všechny socialistické státy se všemi mírumilovnými
lidmi celého světa i z USA.

Rok 1965 byl ve znamení oslav 20. výročí osvobození naší republiky Rudou armádou. I
občané naší obce radostně oslavili slavné výročí. OB připravila důstojný pořad těchto oslav.
Součástí oslav byly Staročeské máje, které uspořádali Baráčníci. Za tradiční „majkou“ se

 - 88 -

seřadili do průvodu kromě členů spolku mladí Pozdeňáci svobodní i ženatí - oblečeni do
pěkných krojů a s chutí zatančili „u Jána“ českou a moravskou besedu. Radostná nálada
z oslav byla pokažena bouřkou s prudkým lijákem. Tato slavnost byla filmována mladými
filmaři z Kladna. Večer procházel obcí lampionový průvod.

Koncem června a začátkem července omládla Praha tisíci cvičenci, kteří předvedli na
Strahově krásu pohybu, hudby, mládí a disciplíny spojenou s hrou barev obleků, opálených těl
a různého náčiní. Pozdeňští občané se této oslavy nezúčastnili – chybí cvičitelé.

V naší obci se konečně dočkali milovníci filmů umístnění kina v pěkné, moderně upravené
místnosti s řádnou promítací kabinou. Byla dokončena adaptace části bývalého hostince „ U
Pokorných“. 109 občanů věnovalo volné chvíle a brigádnicky pomáhalo, aby kino mohlo být
slavnostně otevřeno při Sjezdu pozdeňských rodáků dne 10. června.

Vedoucí v pohostinství se u nás často střídají. V červnu předala paní Sochorová vedení
hostince p. Zdeňce Brabcové z pozdně a odstěhovala se zpět do Kladna.

Služby obyvatelstvu ze Slaného zavedly pro ulehčení práce venkovských žen pravidelné
zájezdy auta z čistírny. Každých 14 dní přijede, sebere šatstvo k vyčištění a za 14 dní přiveze
vše v pořádku.

Také byl zaveden rozvoz bomb s plynem do plynových kamen , kterých je v obci značný
počet.

Ve školním roce 1965- 1966 jsou ve školní budově umístěny 2., 3., 4. postupující ročník: ve 2.
třídě vyučuje učitelka Anna Vodičková 20 žáků, ve 3. třídě učitelka Irena Bečvářová 18 žáků,
ve 4. třídě učitelka Františka Formánková 22 žáků.)

Zemědělský útulek byl letošního roku zrušen pro malé porozumění rodičů, kteří neposílali své
děti do útulku, kde bylo o ně dobře postaráno.

I v letošním roce se konaly různé kulturní podniky: oslavy významných událostí, přednášky,
besedy, zájezdy např. požárníků s dětmi do Prahy na prohlídku muzeí. Kromě toho byly 4
estrády, promenádní koncert o pouti s vojenskou dechovkou., 15 tanečních zábav a plesů.

Do oslav 20. výročí osvobození patřil i Sjezd pozdeňských rodáků, který se konal z iniciativy
OB ve dnech 10. a 11. července. Ten den byla v obci pouť. Slavnost se velmi zdařila: přípravy
k tomuto sjezdu daly funkcionářům hodně práce a starostí.Odměnou jim byla dobrá nálada
s spokojenost účastníků. Byly natištěny pozvánky s programem slavnosti a zaslány rodákům
obce. Celkem bylo rozesláno 280 pozvánek, také bylo zvláštní vydání Pozdeňských novin.
Všichni pozvaní se sice nedostavili, ale mnoho se jich přijelo podívat na místa, kde prožili své
mládí nebo několik let svého života. V sobotu dne 10. července, byla ve škole otevřena
výstavka „Pozdeň v minulosti a současnosti“. Večer bylo slavnostně zahájeno promítání
v nově zřízeném kině „U Pokorných“, slavným filmem „Vinetou“ ve 20 hodin a pak ve 22
hodin. Zájem o toto představení byl tak velký, že byl v sobotu hrán 2x a v neděli 3x stále při
vyprodaném hledišti. Celkem bylo 625 návštěvníků.

Odpoledne byl na hřišti Sokola sehrán fotbalový zápas mezi žactvem Pozdně a Jedomělic,
který skončil 1:1.

 - 89 -

V neděli byla v kině uspořádána beseda o minulosti Pozdně, kterou vedl V. Pešek ze Slaného.
Jeho přednáška a odpovědi v diskusi byly velmi zajímavé .Před přednáškou byli zasloužilí
občané vyznamenáni diplomy za zásluhy pro výstavbu a zdar obce. Celkem bylo věnováno 39
malých a 11 velkých diplomů.

Odpoledne pokračovala slavnost u koupaliště pěknou estrádou, ve které učinkovala místní
mládež pod vedením Jaroslava Ulricha a Vladimíra Perníčka. Dále zde byl promenádní
koncert.

U příležitosti založení Slavoje Pozdeň, před 30 lety sehráno fotbalové utkání starších hráčů Sk
Pozdeň versus SK Srbeč. Pro milovníka kina byl opět sehrán film „Vinetou“ odpoledne i
večer. Oslavy byly ukončeny večer v sokolovně družnou taneční zábavou.

V kině se sehrálo za rok 130 představení s 5000 návštěvníky, na vstupném vybráno 18.120
Kčs . Naše kino se umístnilo na prvním místě v soutěži kin v okrese Kladno. To je hlavně
přičiněním vedoucího kina Ant. Richtra.

Také knihovník Rud. Ulrich se činil: Přestěhoval knihovnu do vhodnějšího místnosti
v obecním domě, přebalil všechny knihy a vše pěkně upravil. Celkem půjčeno 879 knih.

K 31.12. 1965 je v obci 356 obyvatel. Ubylo 16 obyvatel.

Narodili se: Petr Pivoňka, Romana Richtrová, Milan Pospíšil.

Sňatky: Jiří Richter se oženil s Milenou Bichertovou , Zdeňka Šubrtová se vdala do
Libkovice za Zdeňka Ibla, Josef Motyčka se oženil s Květou Chyskou z Pálče, Rudolf Rajniš
s Evou Fišerovou ze Zichovce.

Tento rok zemřelo 5 občanů: Růžena Trakslová čp.76 ve věku 81 let, Antonín Vojtěch čp.56
ve věku 60 let, Růžena Střelková čp.30 ve věku 63 let, Marie Sajlerová čp.16 ve věku 57 let,
Václav Pilnaj čp. 80 ve věku 83 let.

Přistěhovalo se 8 osob a 21 se jich odstěhovalo.

Počasí zemědělcům příliš nepřálo,jaro bylo deštivé a někdy prudký odpolední déšť splavil se
svahových polí všechnu dopolední setbu a muselo se sít znovu. I o žních nepřízeň počasí
ztěžovala práci. Následkem toho nebyla sklizeň obilí taková, jak se předpokládalo.

Rok 1966:

V srpnu vyvrcholil v Číně kult osobnosti Maoce-tunga v kulturní revoluci. Byly založeny
„Rudé gardy“, které ve jménu očisty ničily tisíceleté kulturní památky své země, halvně
v Pekingu. Gardisté si vykládají idee marx-leninismu po svém – úplně odlišným pojetím
základních směrnic socialismu a komunismu. Zaujali nepřátelský postoj vůči zemím
socialistického zřízení a jejich diplomatických zástupců a tím ohrožují světový mír.

Naše obec soutěží několik let o titul „vzorná obec“ v kladenském okrese. Patří do skupiny IV.
nejmenších vesnic okresu . V této skupině byla za letošní rok vyhodnocena jako vzorná obec
okresu Kladno. Získala nejen titul, ale i odměnu 8.000 Kčs. Že si tento titul zaslouží, svědčí
mimo jiné 1348 brigádnických hodin, které odpracovali občané v akcích na zvelebení obce.

 - 90 -

Bylo vysázeno tisíc ovocných stromů i ozdobných, „pod Nedoby“ založilo JZD 1 ha
ovocného sadu. Byly dokončeny stavby autobusové čekárny a sociálního zařízení ve škole.
Dále byly upraveny cesty, ulice, park u kina, veřejné prostranství u čekárny, pod kostelem, aj.
Také dětská poradna v budově MNV byla opravena.

Také lidé na vesnici chtějí kulturně žít v pěkném prostředí: přistavují verandy u svých domů,
provádějí nástavby a přestavby, zřizují si koupelny a prádelny – celkem 22 stavebních úprav.

Alžběta Krupková, roz. Pejsová při přestěhování do Pálče , dala svůj dům čp. 5 k dispozici
MNV. Ten, tento velmi zchátralý dům prodal ing. Zdeňku Novákovi z Prahy, který skoro
úplnou přestavbou s velkým nákladem vytvořil pěknou bytovou jednotku k rekreaci své
rodiny.

Sbírka : Na pomoc bojujícímu Vietnamu“ byla dobrovolná. 37 občanů darovalo 405 Kčs,
složky NF 600 Kčs,teda celkem bylo odesláno 1005 Kčs.

Nemocnice stále potřebují nejdražší tekutinu – lidskou krev. V naší obci se přihlásilo na
výzvu ČSČK nových 8 dárců.

V zemědělství se nyní rozšiřuje ve výrobě specializace. Také místní JZD se připojuje
k tomuto pracovnímu postupu. Protože tu máme vhodnou půdu pro pěstování chmele,
zvětšuje se plocha chmelnic – nyní je 28 ha na úkor cukrovky , pro jejíž pěstování je tu těžká
půda. Je známé rčení: „chmelnice-dělnice“. Od jara do zimy je třeba pilně na chmelnici
pracovat. V letošním roce se chmel opravdu vydařil.Získal při výkupu I. a II. Třídu. Celkem
utržilo JZD za chmel nejvíce v trvání družstva 1.400.000 Kčs . Ovšem vydání za práci je také
značné. Jen při sklizni se zaplatilo za česání brigádám 110.000 Kčs a 80.000 Kčs za
stravování. Celkové vydání na pěstování chmele bylo asi půl milionu korun.

Ve školním roce 1965-66 vyučovaly ve škole s. učitelky: v 2. třídě Anna Vodičková, ve 3.
třídě Irena Bečvářová, ve 4. třídě Františka Formánková

I v letošním roce byly pořádány přednášky a besedy, velmi oblíbené zájezdy (celkem 8¨),
estrády, vánoční besídka.

Největšího úspěchu dosáhla přehlídka úspěšných filmů pořádána ve dnech 2. – 10. července.
Bylo promítáno 9 filmů v 16 představeních. Navštívilo je 1560 diváků. Celé akci předcházela
důkladná příprava : nejdříve dotazníky návštěvníkům, které filmy se jim v předchozí sezóně
líbily, dobrá propagace. Kino pod vedením s. Ant. Richtra dobře plní svůj úkol. Je hojně
navštěvováno i občany z okolí. Letos byl zamontován již druhý promítací přístroj. I v místní
knihovně se činili. Bylo půjčeno 1396 knih .

Myslivci, kteří se v zimě o zvěř starají, ulovili na podzim 124 zajíců, 4 kusy srnčí, 85 bažantů
a 49 kusů škodné.

Narodily se dvě děti : Rudolf Rajniš a Jitka Škamorová .

V letošním roce se oženil Antonín Vlček s Evou Pískovcovou, Marie Pospíšilová se vdala za
Jos. Hartmana, Leopold Fryc s marií Žítkovou, František Svoboda s Václavou Korseltovou,
Václav Koubek s Marií Sajlerovou.

 - 91 -

Letos zemřeli: Anna Šubrtová čp.66 ve věku 84 let, Blažena Pospíšilová čp. 50 ve věku 70 let,
František Šubrt čp. 29 ve věku 54 let, Karel Kasal čp.70 ve věku 68 let, Karel Neubauer čp.54
ve věku 66 let, Josef Husák čp.14 ve věku 53 let.

Kromě toho byli na zdejším hřbitově pochováni občané zde narození, kteří bydleli mimo naši
obec: Karel Stehlík, Marie Ryšová roz. Novotná a Františka Týřová roz. Horová.

Celkem se přistěhovalo 10 občanů a odstěhovali 4 občané.

31.prosince 1966 bylo v obci 358 obyvatel.

Zima byla mírná, dlouhá léta nepamatují lidé tak teplé počasí. Zvláště únor byl teplý. Jaro
příznivé, dosti vlhké a teplé. V červnu letní vedra, velká úroda hub, ovoce.

Léto deštivé, jen několik horkých dní. Babí léto bylo pěkné. Podzim teplý, zvláště říjen + 20
až 26°C. Zima rovněž mírná, několik větších mrazů, málo sněhu.

Rok 1967:

Pokroková a demokratické státy celého světa vzpomněly padesátého výročí Velké říjnové
socialistické revoluce.

Válka ve Vietnamu ještě neskončila a již se začal rozpoutávat požár války mezi Izraelí a
Jordánskem.

Naše obec, která získala v minulém roce titul vzorná obec, pokračuje dále v této soutěži,
získala čestné uznání a peněžitou odměnu 2000 Kčs. Však se občané činili: dokončili požární
zbrojnici (garáž pro auto a stříkačku, pro nový výsuvný žebřík a skladiště). Celkem bylo
v této akci odpracováno 531 hodin.

V dřívějších dobách tonula ves v zeleni ovocných stromů. Mnoho stromů vymrzlo a proto se
nyní vysazují každým rokem ovocné i okrasné stromy v parku, u koupaliště i jinde. Na
nejvyšším místě pozdeňského katastru směrem k Třebízi vévodí osamělý topol. Však se tam
říká „U topolu“. Bohužel starý strom vystavený bouřím a větru,pomalu hyne. Proto byly
v jeho blízkosti s. tajemníkem Vlad. Perníčkem vysazeny 2 mladé topoly.

Pro místní komunikaci bylo navezeno 26 for škváry.

Nejoblíbenějším místem pozdeňských dětí i dospělých je samozřejmě koupaliště. I o to se
MNV a občané stále starají. Bylo vyčištěno dno koupaliště, vyměněna voda, provedena
dezinfekce dna a postavena pěkná skluzavka do vody pro radost dětí i dospělých.

I obě čekárny autobusů byly opraveny. Dřevěná u školy dostala novou podlahu a březolitovou
fasádu a uvnitř pěkné obílení.

Začátkem prosince byla dokončena odchovna mladého dobytka v Líském.

Ve škole vyučují tyto soudružky učitelky: Františka Formánková, Anna Vodičková, Irena
Fialová.

 - 92 -

Vesnický kolektiv PO se přihlásil do celostátní branné hry „Signál 5“ . Na okresním srazu se
umístili místní pionýři na 21. místě ze 10 oddílů.

Všechny významné dny a výročí byly náležitě oslaveny. V pozdni rádi tančí – bylo
uspořádáno 15 tanečních zábav včetně plesů. Naši občané si také rádi vyjedou z domova a
zúčastnili se 5 zájezdů.. Konalo se 12 přednášek na různá temata.

V kině bylo sehráno 128 filmových představení, která shlédlo 6380 diváků. V místní veřejné
knihovně si vypůjčilo 52 čtenářů 1450 knih.

Tělovýchova je v naší obci stále popelkou. Pravidelně cvičí jen děti. Jejich cvičitel je učitel
Václav Koubek. Jeden čas cvičily i ženy- cekem 18.

Největší činnost vyvíjeli požárníci. Ti oslavili 9. července 75 let trvání své jednotky. Oslava
se účastnili zástupci okresního výboru ČSPO v čele s kapitánem Hladkým a 124 členů z 10
sousedních požárních jednotek. Obcí prošel pěkný průvod k nově zřízené požární zbrojnici,
kterou slavnostně otevřel a místní požární jednotě předal předseda MNV s. Jaroslav Sachl.
Zároveň předal i nový výsuvný žebřík, který v hodnotě 10580 Kčs zakoupil MNV. Za dobrou
a příkladnou práci bylo zdejší jednotě uděleno uznání jako nejlepší v okrese Kladno přímo
ÚV v Praze. Při této příležitosti obdrželi z rukou zástupce okresního výboru vyznamenání za
dlouholetou aktivní činnost s. předseda Josef Motyčka st. a Bedřich Miller co pokladník,
strojmistr Vlastimil Hrdlička obdržel vyznamenání za obětavou práci pro místní požární
jednotu. Po otevření zbrojnice porovnávali účastníci oslavy rozdíl mezi první ruční stříkačkou
zakoupenou před 75 lety (stála tehdy 750 zlatých) a nynějším moderním technickým
vybavením zbrojnice. Slavnost pokračovala položením věnců u Pomníku padlých, pak soutěží
4 družstev ve výcviku v pohotovosti požárníků (Líský, Jedomělice, Lhota a starší požárníci
z Pozdně). Závodilo se u koupaliště, zvítězilo družstvo z Jedomělic. Na závěr cvičení
předvedl požární útvar z Kladna nejmodernější techniku. Zdařilá oslava byla ukončena večer
taneční zábavou. MNV ve svém rozpočtu na rok 1967 věnoval na požární ochranu 16.023 Kčs.

V tomto roce se narodili: Roman Svoboda, Petr Koubek a Václav Černý.

Sňatky: Josef Červenka s Marií Minaříkovou , Bohuška Husáková s Miroslavem Kytkou,
Václav Hrdlička se Zdenkou Brabcovou.

Letos zemřeli: Václav Šubrt čp.108 ve věku 67 let, František Paur čp.45 ve věku 83 let,
Božena Nováková čp.59 ve věku 61 let, Karel Jindra čp.84 ve věku 75 let, Václav Hamouz
čp.20 ve věku 34 let, Božena Markusová čp.105 ve věku 73 let, Vojtěch Traksl čp.76 ve věku
87 let, Anna Bradáčová čp.31 ve věku 87 let, Karel Procházka čp.13 ve věku 35 let.

Přistěhovali se 3 lidé a odstěhovalo se jich 10.

K 31.12. 1967 bylo v obci celkem 345 obyvatel. Ubylo 13 obyvatel.

Celkem počasí normální, zima mírná, koncem února silné vichřice, které nadělaly velké
škody v lesích. Vyvrácené a přeražené stromy, telegrafní a elektrické sloupy, přetrhané dráty,
to vše způsobilo poruchy v dopravě na silnicích po několik dní.

Dne 26. června po odpoledním žáru +30°C ve stínu, se přihnala k večeru bouřka s krupobitím.
Náhle se setmělo, že se muselo svítit, začaly padat první těžké kapky, ale hned také zazvonily

 - 93 -

první kroupy na okna a do střech. Krupobití trvalo asi půl hodiny, kroupy byly velké asi jako
velký hrách, ale některé i jako holubí vejce- hned bylo všude bílo. Štěstí, že při tom hodně
pršelo. Toto krupobití udělalo hodně škody na ovoci, obilí polehlo a i ve chmelnici .
V některých obcích (Klobuky, Vraný) to dostali naplno a měli sklizeno.

Rok 1968:

Požár války ve Vietnamu dosud neuhasl. I na jiných místech Asie a Afriky vytryskují tu
menší, tu větší boje o moc a nadvládu nad slabším soupeřem.

Ve Spojených státech amerických se přiostřuje rasový boj mezi bílými a černými obyvateli
státu. Tomuto boji padli za oběť : vůdce černých dr. Martin King a senátor Robert Kennedy,
bratr bývalého prezidenta, zákeřně zavražděného v roce 1963. Oba nechtěli válku ve
Vietnamu a chtěli pomoci černým obyvatelům USA.

Rok 1968 je mimořádným v dějinách našeho státu.
Leden, kterým začal obrat ve vnitropolitickém vývoji u nás, kdy se vedení strany, její ÚV a
pak i ostatní společenské a státní orgány rozhodly odstranit staré nesprávnosti, křivdy a
deformace a současně hledat novou náplň socialistické demokracie, zůstane navždy
významným mezníkem ve vývoji našich národů. Byl potřebný a nevyhnutelný. Po lednu
dostávají události prudký spád. Prezident Ant. Novotný se pod nátlakem veřejného mínění
musil vzdát nejpve funkce prvního tajemníka KSČ a zvolen byl s. Alexandr Dubček,
národnosti slovenské. Dne 21.3. se vzdal Antonín Novotný úřadu prezidenta republiky.

Dne 30.3. byl jednohlasně zvolen prezidentem ČSSR generál Ludvík Svoboda –
třiasedmdesátiletý bojovník za naši svobodu. Soudruh L. Svoboda se narodil 25.11.1895
v Hroznatíně na Českomoravské vysočině. Již v 1. světové válce bojoval v československých
legiích proti Rakousku u Zborova. Za první republiky byl zařazen do armády jako velitel
praporu a vyučoval i na vojenské akademii v Hranicích. Za okupace odešel do Polska, kde
sestavoval československou vojenskou jednotku. Jako velitel vedl naše bojovníky proti
hitlerovským vetřelcům přes Sokolovo, Kyjev , Dukelským průsmykem do osvobozené vlasti.
Byl jmenován ministrem národní obrany. Ani jemu přímému a statečnému vojáku se
nevyhnulo pronásledování v období 1950-1951. Byl zbaven vojenských hodností a stal se
účetním v JZD. V roce 1955 se vrátil mezi vojáky jako náčelník vojenské akademie. V roce
1959 odešel do výslužby. Generál L. Svoboda je nositelem nejvyšších řádů našeho státu,
SSSR a jiných států, které si svým hrdinským a čestným jednáním plně zasloužil. V boji proti
fašistům ztratil svého syna Mirka, který v ilegalitě pracoval proti okupantům, byl zatčen a
umučen. Pro náš stát je velikým štěstím, že v jeho čele stojí muž, který je velmi vážený a
uznávaný nejen našimi občany , ale i představiteli všech států.

28. října v den 50. výročí československého státu byl schválen ústavní zákon o federaci
našeho státu, dle kterého od 1. ledna 1969 budou pracovat vedle sebe rovnoprávně dva národy:
český (Čechy, Morava, Slezko) a slovenský se samostatnými vládami a českou a slovenskou
radou. Společné záležitosti bude řídit Federální shromáždění s federální vládou.

Kritický srpen

Uvolnění v politickém životě a zrušení cenzury tisku vedlo některé domácí občany a ze
sousedních států k názoru, že si tu opravdu mohou dělat cokoliv a rádi by převedli náš stát ke
kapitalistickému bloku. Připravovali vše tajně, takže ostatní občané nic netušili a proto byli

 - 94 -

velmi nemile překvapeni, když v noci z 20. na 21. srpna vstoupila na naše území vojska
Varšavské smlouvy: sovětské, polské, východoněmecké, maďarské a bulharské.“Prý byli
vyzváni, aby u nás zakročili“, ale kdo je pozval, nikdo neví. V noci byli odvezeni předseda
vlády Ing. O. Černík, A. Dubček a Jos. Smrkovský na neznámé místo. Rozhlas se odmlčel a
pak vysílal z Ústí nad Labem. Dne 23.8. odletěl do Moskvy prezident L. Svoboda, kde se
setkal s ostatními (i těmi co byli pohřešováni) členy vlády a jednal se sovětskými
představiteli. V pondělí dne 26.8. se vrátila vláda do Prahy, kde oznámila, že bylo vše
vysvětleno, ale co a proč všechno vzniklo, to se lid nedozvěděl. A to byla zásadní chyba.
Většina občanů dle informace z rozhlasu, vinila Sovětský svaz z okupace a tak vznikla
roztržka v přátelství mezi námi a naším velkým přítelem SSSR. Mylnou informací cizích
vojáků o našich poměrech – domnívali se, že zde najdou revoluci , a zde byl většinou klid – a
naši lidé nevědili, proč sem přišli, došlo v mnohých místech ke srážkám, které nadělaly jen
v Praze mnohamilionové škody, hlavně kolem budovy rozhlasu. Zde bylo úplně vypáleno pět
budov. Bohužel bylo i 25 mrtvých a 431 zraněných. Cizí vojáci po několika měsících odešli,
jen některé sovětské vojenské jednotky tu zůstaly, aby pomohly udržet pořádek.

V naší obci byl poměrně klid v této době. Ve středu 21.8. projížděly obcí jednotky polské
armády a utábořily se v lese „Na borách“. Občané sice naslouchali rozhlasu, většinou
z tranzistorových přijímačů, protože seděli ve chmelnicích a pilně česali chmel, a tak mnoho
na výzvy v rozhlase nedbali. Jen mládež dle výzvy sice orientační tabulky při silnicích
odstranila, ale nezničila je jako se stalo v mnoha místech. Tabule byly uloženy a tak později je
mohli zaměstnanci silniční právy dáti zpět na jejich místa.

MNV obdržel čestné uznání za výstavbu obce od ONV v Kladně a částku 5000 Kčs.

K dokonalejšímu osvětlení obce bylo výbojkové osvětlení rozvedeno po celé obci a
k původním dvěma svítilnám jich přibylo 7.

MNV jako správce místního hřbitova dal zbořiti hradební zeď na jižní a západní straně, kde
bylo ještě původní zdivo z roku 1836, a nahradil ji novou panelovou. Zda vydrží také 132 let
jako původní kamenné zdivo?

Občané se starají o pěkný vzhled tím, že opravují své domy, obnovují fasády a udržují je
v pořádku.

František Šlajchrt si postavil na zahrádce pěkný altán v podobě výstavného hradu. Je to u
silnice a každému se líbí i cizím turistům.

Přestavbou stodoly si upravil Bohumil Husák st. čp. 6 novou bytovou jednotku.

V místním pohostinství nastala opět změna. Vedoucí byla jmenována p. Marie Paurová
z Pozdně.

V místním JZD je ve vedení velká změna. Místa vedoucích funkcionářů přešla z rukou
domácích členů JZD do rukou občanů doporučených okresní výrobní správou. Jsou to :
předseda Fantišek Klein z Knovíze, ekonomka p. ing. Marie Baladová, zootechnik p. Josef
Balada ze Slaného, agronom p. Rudolf Klíma z Kvíčku. Ale zootechnička Marta Zárubová a
agronom Karel Šebek, oba z Pozdně, dále zůstávají ve svých funkcích. Další změna je , že
odměna za pracovní jednotky není již vyplácena zálohově, nýbrž 1x měsíčně jen v korunách –
letos 19,50 Kčs za jednu pracovní jednotku.Členové nedostávají již naturálie, ale mohou si

 - 95 -

zakoupit určitý díl obilí (dle odpracovaných jednotek) za režijní cenu. Tím přechází místní
JZD do vyššího typu.

V uplynulém roce byly zakoupeny různé zemědělské stroje v ceně 332.335 Kčs. Hlavní
investice však byly vložena do zakoupení a postavení chmelové česačky. Celkový náklad na
její pořízení byl 644.536 Kčs. Byla postavena vedle sušárny chmele.

Také v živočišné výrobě přibyl nový chov. Bylo zakoupeno 86 kusů ovcí v ceně 45.935 Kčs a
umístněny byly u Bichrtů ve Hřešicích (aby vypásaly stráně, které nelze obdělávat). Pečuje o
ně Václav Karbus.

Ve škole vyučuje poslední školní rok : Fr. Formánková, A. Vodičková a I. Fialová.

Střediskem kulturního života byla oslava 50. výročí ČSSR. I v naší obci bylo toto významné
výročí oslaveno několika akcemi: v předvečer 28. října byla v sokolovně taneční veselice. Na
památku výročí bylo v obci vysazeno 6 lip, zvaných „lípy svobody“: 3 v parku , 2 u MNV
směrem k Plchovu a 1 před požární zbrojnicí. V kině probíhalo slavnostní čtení význačných
míst z obecní kroniky (hlavně zápis o 28. říjnu 1918). Četl je Ant. Richtr a Jar. Ulrich.
Slavnost byla ukončena promítáním filmu „Jan Hus“.

Letos bylo 12 tanečních zábav a plesů. V kině bylo sehráno 101 představení za účasti 5442
návštěvníků. Příjem činil 15.867 Kčs.

V místní knihovně je 1553 svazků. V roce 1968 bylo 53 čtenářů , kteří si vypůjčili 1328 knih.

Uplynulo 110 let od postavení hlavního oltáře v místním kostele, který sem byl dodán ze
Svatovítského chrámu v Praze. Tehdy byl odhadnut na 30.000 zlatých.

Narodili se 4 děti: Vladimír Svoboda, Hana Husáková, Jitka Šlajchrtová, Hana Pospíšilová.

Sňatků bylo šest: Eliška Šubrtová se provdala za Jos. Kytku, Hana Hamouzová za Josefa
Peška, Jana Zímová za Františka Šlajchrta, Dana Šlajchrtová za Josefa Tyluše, Marie
Bendová za Jos. Svobodu, Věra Husáková za Václava Minaříka.

Úmrtí: Jan Podojil čp.25 ve věku 80 let, Ludvík Paur čp.112 ve věku 81 let, Karel Los čp. 101
ve věku 47 let, Marie Kasalová čp.70 ve věku 66 let, Marie Urbanová čp.50 ve věku 82 let,
Hana Pospíšilová čp.69 po narození, Jana Vašková, čp.30 ve věku 76 let.

Přistěhovali se 3 lidé a odstěhovalo se jich 7.

K 31.12. 1968 bylo v obci 338 obyvatel. Počet obyvatel stále klesá, hlavně proto, že dívky se
vdávají z obce pryč.

V lednu byla zima mírná, jen několik mrazů, V půli měsíci byla prudká obleva s bouřkou a
silným vichrem, který shodil část – plechovou krytinu – střechy na sušárně chmele. V druhé
polovině dubna krásné, slunné počasí, květen byl studený. V červnu pravé letní počasí , to i
v červenci. V srpnu dost deštivých přeháněk. První noční mráz byl 21. října -5°C. První sníh
napadl 14.11, ale brzy roztál. V prosinci drobně sněžilo, menší mrazy .

Dodatek k zápisu o kritickém srpnu:

 - 96 -

Nyní již víme, proč vstoupila vojska Varšavské smlouvy na území našeho státu. Připravovala
se tajně kontrarevoluce a jen včasné zakročení bratrských armád zabránilo zbytečnému
krveprolití v naší republice.

Rok 1969:

Dávný sen lidstva, jehož splnění předpověděl ve svém díle již spisovatel – fantasta Julius
Werne – stanout na měsíci – se splnil. Dne 20. července 1969 ve 22 hodin 15 minut se dotkla
lidská noha měsíčního povrchu. První člověk, který stanul na měsíci, byl americký kospomaut
Neil Armstrong. V měsíčním modulu, který se oddělil od velitelské lodi Apolla 11, řízené
kosmonautem Michailem Collinsem, letěl ještě třetí kosmonaut Erwin Aldrin. Aldrin – jako
druhý člověk kráčel po povrchu Měsíce. Spolu s Armstrongem vztyčili na Měsíci vlajku USA.
Pak fotografovali povrch Měsíce a sbírali vzorky měsíčních hornin, které vědci na Zemi
pečlivě zkoumají. Všechen obdiv a úctu zasluhují nejen kosmonauté, ale i vědci a konstruktéři,
kteří vymyslili , vypočítali a sestrojili takové přístroje, že měsíční modul se opět po startu
z Měsíce setkal s velitelskou lodí Apollo 11 a všichni 3 kosmonauté se šťastně vrátili na Zemi.

Neblahé události v roce 1968 neskončily 21. srpnem, ale rozkladný proces v našem státě
postupoval dále. Slabé vedení ÚV KSČ v čele s Alexandrem Dubečkem nedokázalo jej
zastavit. Proto v dubnu 1969 zvoleno nové vedení. Prvním tajemníkem ÚV KSČ se stal s.
Gustáv Husák. Duben 1969 vytvořil předpoklady pro postupné, ale důsledné uskutečňování
těch záměrů, o jejichž řešení usilovalo lednové plénum ÚV KSČ v roce 1968. Současný stav
dnešní vnitropolitické situace dokládá zcela přesvědčivě, jak velká práce byla vykonána od
dubnového do květnového zasedání ÚV KSČ na cestě ke konsolidaci v našem státě.

V obci byl zakoupen nový přístroj veřejného rozhlasu nákladem 12.000 Kčs.

Vodní nádržka uprostřed obce byla zanešena bahnem. Její vyčištění bylo provedeno nákladem
46000 Kčs.Čištění uděláno bagrem STS ze Slaného, odvoz bahna obstaraly traktory místního
JZD. Kromě toho byly upraveny břehy, vykáceny některé stromy a převeden tok potoka a po
úpravě převeden do původního směru. Na této akci bylo odpracováno 305 brigádnických
hodin.

Také hradební zeď kolem hřbitova včetně podezdívek a terénních úprav byla dokončena. I
zde pomohli občané 208 brigádnickými hodinami.

Silnice pod kostelem byla dokončena v závěru roku nákladem 95.000 Kčs. Při pomocných
pracích odpracováno 60 brigádnických hodin.

Další opravy a úpravy: chodníků 150 m2,koupaliště, v kině, bílení a oprava čekáren, úklid
veřejného prostranství, úprava komunikací si vyžádaly celkem 590 brigádnických hodin.

Změny majitelů domů: dům čp. 70 po zemřelém K. Kasalovi koupil Mir. Havránek z Prahy a
upravil si jej pro rekreační pobyt.

Celková výměra zemědělské půdy JZD činí nyní 806,67 ha. Z toho je orné půdy 698,73 ha.
Zbývá ještě asi 35 ha zamokřené půdy, která má být v roce 1970 odvodněna. Půdní fond je
převážně tvořen permskými červenkami, které jsou dobré pro pěstování chmele.

 - 97 -

Na oslavu 20 let místního JZD byla dne 10. prosince uspořádána estráda v místní sokolovně .
Program vyplnili pražští umělci: Iveta Simonová, Milan chladil, Karel Bláha, Karel Effa,
Jaroslav Štercl. Po té byla taneční zábava.

V zimních měsících bylo vysláno 80 družstevníků na rekreaci.

Dne 30. června 1969 po 251 létech zavřely se naposledy dveře pozdeňské školy – byla
založena roku 1718 – za posledním školákem. Všichni žáci z Pozdně – celkem 33 – od
nového školního roku jezdí do základní devítileté školy v Kvílících, kde byly přistaveny dva
pavilony (učebny, jídelna a kotelna), takže učebny již stačí pro všechno žactvo ze 14 vesnic –
Malotřídní školy na vesnicích jsou většinou již zrušeny. Pro žáky je rozhodně výhodnější,
mohou-li se učiti po jednom oddělení v každé třídě. Ale úkolem školy, zvláště v dřívějších
dobách, bylo nejen vyučovati vědomostem, ale škola byla střediskem kulturního života v obci.
Pozdeňská škola vychovala za dlouhou dobu svého trvání sta dobrých žáků, z nichž mnozí
dosáhli akademických titulů.

Oslavy a výročí byly náležitě provedeny.

V kině byl splněn plán tržeb vysoko přes 100%. Bylo celkem sehráno 118 představení, která
shlédlo 6175 diváků.

Okresní požární jednota přidělila místní jednotě novou moderní stříkačku pojízdnou v ceně
28620 Kčs. Okresní soutěže v Buchlovicích se zúčastnila 3 družstva : muži a žákyně získali 1.
místo (2 zlaté medaile), žáci se umístnili na 4. místě. V krajském kole v Kolíně skončili na 11.
místě. Žáci a žákyně za odměnu své úspěšné činnosti byli tři dni na rekreaci v Jesenici.

Děti docházejí dvakrát týdně cvičit pod vedením pana učitele Václava Koubka. Dále mládež
provádí rekreačně sporty, kopanou, odbíjenou, a v létě plavání v místním koupališti.

Velmi dobře pracovaly tyto složky NF: ČSPO, myslivci, zahrádkáři, Sokol, Juvena (bávalé
ČSM), méně úspěšně Baráčníci, ČSČK,. Svazarm nepracoval vůbec.

Narodilo se 5 dětí: Kateřina Motyčková, Pavel Vlček, Ladislava Červenková, Helena Kytková,
Jiří Los.

Sňatky: Jiří Los s Janou Vágnerovou, Oldřich Perníček s Věrou Šebkovou, Alena Horová
s Miloslavem Bernardem, Jana Losová s Jos. Plachým, Vladimír Neubauer s Marcelou
Mutilovou, Eva Neubauerová s Jaroslavem Volrábem, Miluška Purkýtová s Pavlem Kodedem,
Alena Šlégrová s Jos. Matušů.

Letos zemřeli: Alois Görtler čp. 66 ve věku 85 let, Marie Perníčková čp 62 ve věku 65 let,
Bedřich Šebek čp. 82 ve věku 71 let, Bedřich Hladík čp. 55 ve věku 73 let, Kristyna
Hamouzová čp. 20 ve věku 65 let, Jindřich Bradáč, čp. 31 ve věku 63 let.

Přistěhovali se 4 občané, odstěhovali se 3.
K 31.12. 1969 bylo v obci 338 obyvatel – počet obyvatel se tedy nezměnil.

Zima na počátku roku byla mírná. Sníh padal více v polovině února, jaro bylo chladné.
V druhé polovině července a začátkem srpna teplota ve stínu dosáhla až 32°C. Podzim byl
pěkný. Koncem roku byla tuhá zima a začala velmi brzy. 26. listopadu napadlo 3 m sněhu,

 - 98 -

který úplně neroztál a často ještě padal nový a ležel až do druhé poloviny března v roce 1970.
Už mnoho let nepamatujeme tolik sněhu a tak dlouho. Mrazy byly dosti silné , - 15°C, až –
24°C.

Rok 1970:

V prosinci probíhalo celostátní sčítání obyvatelstva v ČSSR. Výsledek ukázal, že žije
v republice 14362000 obyvatel. Od posledního sčítání roku 1960 přibylo pouze 616000
obyvatel. Ovšem na slovensku je přírůstek 3,5 krát větší než v českých zemích. Rychleji
přibývá žen než mužů. Sčítání ukázalo, že na 1000 mužů připadá 1065 žen. Na kladenském
okrese připadá na 1000 mužů 1075 žen.

K 31.12. 1970 čítá Pozdeň 367 obyvatel a 126 čísel popisných.

MNV Pozdeň má 15 poslanců, 5 stálých komisí, pracují tyto společenské složky NF: SSM (23
členů), KSČ (29 členů), ČSPO (70 členů), ČSČK (35 členů), TJ Sokol (26 členů),
Baráčnická obec Sulislav Pozdeňský (72 členů), myslivecké sdružení Podlesí (13 členů),
zahrádkáři (93 členů).

Obec za své výsledky obdržela od ONV čestné uznání a 5000 Kčs odměny. Bylo zabudováno
10 výbojkových světel, u čísla 98 Vlastimila Hrdličky byla postavena dřevěná lávka přes
potok, u hrobů sovětských vojáků postaven nový plot, dále byly provedeny různé opravy ,
úklid obce, barvení věžních hodin. V sokolovně byla provedena fasáda a vymalování sálu.

JZD Chmelař Podlesí má 170 členů. Výdělky jednotlivých členů: traktoristy a den 90 až 100
Kčs, v rostliné výrobě 40 až 50 Kč, v živočišné výrobě 50 až 60 Kčs. Od 210 dojnic nadojili
50000 l mléka. JZD postavilo novou česačku chmele, takže se první rok nečesal chmel ručně.

Veškeré práce v zemědělství se mechanizují. V letošním roce se vydalo na nové stroje
700.000 Kčs.

Největší oslavy 25. výročí osvobození vlasti sovětskou armádou, dále II. Sjezd pozdeňských
rodáků a krajanů, který se konal o pouti ve dnech 11. a 12. července. Přijelo na 180 rodáků a
přátel. K tomuto sjezdu byla vydána ve zkratce brožura o historii obce za přispění MNV. OB
připravila estrádu pod heslem :“ A léta běží, vážení.. a nikdo z nás to nezmění“ . Jaroslav
Ulrich složil pozdeňskou polku, která se hrála na sobotní estrádě, kde bylo přítomno 500
diváků. Ve škole byla pořádána výstava o historii za spolupráce domu osvěty z Kladna, kterou
shlédlo 470 návštěvníků. Dále byla pořádána dívčí kopaná s jedenáckou ze Slaného 1:10 , na
kterou přihlíželo 600 osob. V neděli byl zdařilý průvod obcí, položení kytic k pomníku
padlých, dále na hřbitov, kde vzpomenuto těch, kteří se nedožili těchto dnů.

Tanečních zábav v roce bylo 18.

Do konce března od minulého roku sníh, takže práce na polích se velmi opozdila .

Narodilo se 6 dětí: Martin Matušů, Martin Koubek, Eva Rajnišová., Radim Volráb, Marcel
Koded, Markéta Válková.

Zemřeli tito občané: Staněk Josef čp. 67 ve věku 63 le, Karbusová Antonie čp. 103 ve věku
71 let, Paur Jaroslav čp. 147 ve věku 64 let.

 - 99 -

Rok 1971:

Dne 26.6. naši veřejnost překvapila zpráva SSSR o tragické nehodě orbitální vědecké stanice
Saljut , kdy tragicky zahynuli 3 členové posádky , vracející se zpět z Měsíce na Zemi.
Dne 26. a 27. listopadu se prováděly volby do národních výborů. V naší obci bylo zapsáno
257 voličů, odvolilo 256, z toho bylo 137 žen a 117 mužů, pro kandidátku volilo 99,45%.

Volila se kandidátka, v níž byli tito poslanci NV: Hora Miloš, Karbus Oldřich, Pleticha
Jaroslav ml., Perníček Vl., Pivoňková Věra, Pospíšilová Julie, Rajniš Rudolf, Sachl Jaroslav,
Šebek Karel, Šlajchrt Jaroslav, Záruba Josef, Zíma Jaroslav. Předsedou zvolen Jaroslav Sachl,
místopředsedou Rudolf Rajniš.

Budova NV byla moderně vybavena. Byly zde provedeny práce za 260000 Kčs – vodovod,
nová střecha, fasáda, výměna oken, dveří, podlah, osvětlení. Tato budova má dva vchody , a
sice: na stranu severozápadní se nachází poštovní úřad, vedoucím jest Josef Hamouz, jeho
manželka Marie doručuje poštu v Líském a Hřešicích. Jedno by si bylo dobré přáti, by
telefonní spojení bylo lepší. Z chodby vlevo se nachází byt, na severní stranu, kde bydlí paní
Najmanová Antonie. Na stranu jižní jsou dvě místnosti pro péči o matky s dětmi, kde každých
14 dnů dojíždí sem ze Slaného MUDr. Doubková. Ve druhém vchodě se nachází vlevo
kanceláře NV. Na stranu jihovýchodní jest knihovna, kde je 1600 svazků , vedoucím
knihovny je Rudolf Ulrich.

Nelze opomenout, že při opravě budovy NV vlevo do chodby při bytě , byla za spolupráce
zástupce obce vyjmuta schránka se spisy z roku 1906, které byly psané na plátně (Janem
Fojtíkem čp.11). Záznam tento byl opsán a společně se záznamem ze současné doby znovu
v tato místa uložen.Tyto spisy jsou uloženy v eternitové rouře a zapečetěné. Plátno z roku
1906 jest ve slánském muzeu uchováno pod číslem 17/71.

V kině byla provedena škvárobetonová podlaha, rekonstrukce stropu zvýšením o 70 cm a dán
dřevotřískový strop, vymalováno, vyměněna část sedadel ; to vše v obnosu 25000 Kčs.
Vedoucím kina jest Antonín Richtr.

Dále byly provedeny úpravy na koupališti v hodnotě 9000 Kčs – opravy stavidel, hrází , dna,
barvení zábradlí a další úpravy. Toto koupaliště jest dobře využíváno nejen našimi občany ,
ale též občany z celého okolí.

Dále byl položen chodník v délce 250 m , i před budovou NV v ceně 2100 Kčs.

Na hřbitově byly provedeny úpravy pěšinek, též byly k márnici zabudovány nové dveře.

Na všech těchto akcích bylo odpracováno 3890 hodin, mimo prací na údržbě parku a
prostranství.

V tomto roce byla provedena demolice bývalého hostince čp. 26 Cihláře Antonína, dále
chalupa čp. 41 Kříže Jana a domek při bývalém dvoře čp. 101 Losa Antonína.

Zemědělství mění v posledních letech rychle svůj charakter. Změnily se u nás i vlastnické
vztahy, většinu zemědělské půdy obhospodařují jednotná zemědělská družstva a státní statky.
JZD co by jako jeden celek s názvem „Chmelař Podlesí“, které hospodaří na 804 ha
zemědělské půdy se 198 členy, z toho je 133 žen.Letos však stále pracovalo 131 členů, ostatní

 - 100 -

jsou důchodci, kteří však vypomáhají při špičkových pracích. Na tomto hospodářství chovají
558 ks hovězího skotu, z toho 222 ks krav, dojivost byla na jeden kus 1873 l mléka. Dále drží
636 ks vepřového dobytka, 251 ks ovcí a 4 páry koní. Na zvládnutí těchto zemědělských prací
mají 18 kolových traktorů a 3 pásové. Pro sklizeň obilovin mají 1 kombajn a sušičku
s čističkou na obilí. Na údržbu mechanizačního zařízení se letos vydalo 730000 Kčs. Kromě
obilí, brambor, cukrovky, travin a kukuřice se pěstuje chmel a to na 32,9 ha.

Z nejvýznamnějších investičních staveb jest stavba jednopodlažního domu o čtyřech bytových
jednotkách, který v tomto roce byl zhruba dostavěn, dále se pracuje na vnitřní úpravě.

Dále byly postaveny nové dílny .

V obci jest ku 31.12. 1971 346 obyvatel. – (důchodců obého pohlaví 92)
Svatby byly 3: Zdeňka Duchková se vdala za Josefa Trnobranského z Hořešovic. Zdeňka
Paurová se vdala za Zdeňka Cimrmana z Hořešovic. Jiří Pospíšil se oženil s Janou
Zvěřinovou z Kvílic.

Narodily se 3 děti: Motyčková Dana, Tottová Šárka, Krčková Jitka

Zemřeli 3 občané : Sajler František, čp. 16 ve věku 68 let, Arlt Ladislav čp.40, ve věku 55 let,
Egerer Karel čp.86 ve věku 77 let.

V obci bydlí občané, kteří se dožívají dosti vysokého věku: manželé Bohumil (1888) a Marie
(1891) Krátkých, Šubrtová Zdeňka čp.19 (1888), Husáková Marie čp. 60 (1889).

Osvětová beseda získala v tomto roce I. místo v okrese Kladno, Konala se oslava 50. výročí
založení KSČ v kině, oslava VŘSR s lampiónovým průvodem.

V kině se vítalo 11 občánků (i za poslední léta). V kině sehráno 93 představení, která shlédlo
4232 diváků. Bylo 17 tanečních zábav, 4 přednášky. Do místní sokolovny chodí cvičit ženy, a
to v dosti hojném počtu 17 až 20 , též cvičí mládež a děti.

Za KSČ předsedou je Neubauer Vladimír, za SSM Paur Jiří, za Svaz požární ochrany
Motyčka Josef st., za ČČK Perníčková Jiřina, za TJ Sokol Hamouz Josef, za Baráčnickou
obec Sulislav Pozdeňský rychtář Motyčka Josef st. za Myslivecké sdružení Paur Zdeněk, za
Svaz zahrádkářů Pleticha Jaroslav st. , za OB Ulrich Jaroslav, za Svaz družstevních rolníků
Klíma Rudolf.

V poledne 27.4. kol 13. hodiny byla vzhůru celá obec, neb hořelo stavení čp. 28 Františka
Svobody. Na tomto zásahu si ověřila místní požární jednotka svoji první pohotovost, než-li
přijely sbory ze Slaného a Kladna.

Jaro bylo celkem krásné, v polovině března se již selo. Následovalo pár dešťů, bylo teplo, tak
že se obilí dobře sklidilo. Počasí příznivé, až do zimy se dalo pracovat na polích i stavbách.

Rok 1972:

Tento rok byl ve znamení 1. roku po volbách, nový funkcionáři se do své práce postupně
uváděli. . Práce NV lze poznamenati, měla nižší úroveň proti minulému roku. Příčin bylo dost,
v zásadě je třeba zajistit větší odpovědnost jednotlivých poslanců, členů komisí.

 - 101 -

Dle volebního programu byla ustanovena organizace Českého svazu žen, která čítá 40 členek.
Ženy pomáhaly při sklizni brambor, prováděly vítání občánků a účastnily se dvoudenního
kurzu vaření.

Při výstavbě obce a její úpravě vydatně v letošním roce pomohlo JZD. Jeho přičiněním bylo
před vybudováno před kanceláří družstva parkoviště strojů, které se již neodkládají po celé
obci; byly vybudovány parčíky před jídelnou JZD, úprava ulice před družstevní kovárnou.

Stará čekárna na autobus u MNV byla vybílena, provedena oprava omítky, výměna okenních
tabulí, po celé obci natřeny lavičky. Vybudováno dalších 130 m chodníku, vesměs občany
bezplatně. V požární zbrojnici byly provedeny opravy k 80. výročí založení požárního sboru.

Samotné oslavy vyvrcholily dne 8.6. a to v kině , kde byl promítán film, dále probíhala
slavnostní členská schůze v jídelně JZD, kde bylo vyznamenáno 8 starých zasloužilých členů.
Ve zbrojnici byla instalována výstavka včetně staré stříkačky z let 1891 až po novou techniku,
dále různé diplomy. Tuto výstavku shlédlo 65 občanů. Po poledních hodinách bylo před
spolkovou místností vítání přespolních 11 požárních sborů s celkovým počtem 100 členů.
Odpoledne před místní sokolovnou pořádána OB estráda , dále sportovní klub sehrál
fotbalový zápas. Večer na ukončení slavnostního dne byla zábava v sokolovně. Tyto oslavy
proběhly velmi důstojným způsobem za značného počtu obyvatel z obce i okolí.

Zahrádky občanů byly průběžně upravovány, na místní komunikace byla navezena škvára a
komunikace takto byly vesměs upraveny našimi občany zdarma. Byly zabudovány další 4
lampy veřejného osvětlení. Pro veřejný rozhlas byla provedena výměna sítě (zhruba v délce
500 m). Též v místech bývalého hostince čp. 26 , byla postavena nová bytovka p. Oldřicha
Perníčka.

Stará dřevěná čekárna, směrem na Jedomělice , byla odstraněna.

Obec k 31.12. 1972 čítá 342 obyvatel (z toho jest 98 důchodců obého pohlaví).

18.11. bylo v jídelně JZD vítání dvou občánků : Jitka Cimrmanová, a Milan Šlajchrt .

Svatby byly dvě a to: Marie Motyčková se vdala za Jiřího Cimrmana z Plchova, František
Bělský se oženil s Hanou Brychtovou z Kvíčku.

V tomto roce zemřelo 7 osob: Karel Chrudimský z čp. 37 ve věku 63 let, Václav Hrdlička
čp.88 ve věku 69 let, Anna Richtrová, čp. 22 ve věku 72 let, Božena Vodičková čp. 24 ve
věku 73 let, Anna Duchková čp. 21 ve věku 81 let, Anna Červenková čp. 77 ve věku 81 let.,
Pavla Háblová čp. 115, ve věku 59 let.

Z kulturních činností bylo celkem 25 zábav, 12 estrádních či kulturních vystoupení při
schůzích, zájezdy do divadla, zájezdy po republice. Kino navštívilo při 84 představení celkem
3911 diváků. OB byla za rok 1972 opět vyhodnocena na 1. místě v okrese Kladno. Zároveň
byla v rámci okresu Kladno vyhodnocena po stránce sestavy kronika obce Pozdně na 2. místě.
Ve sportovní činnosti se dobře uplatňuje oddíl kopané JZD Chmelař Podlesí z Pozdně, který
dne 22.10. 1972 vstoupil v život . Za výbor: Jaroslav Šubrt (předseda), Sachl Jaroslav, Klíma
Rudolf, Matušů Josef, Hrdličková Vlasta(pokladní).Hráči: Duchek Jaroslav, Duchek Jiří, Paur
Jaroslav, Motyčka Josef ml., Matušů Josef, Klíma Rudolf, Schulz Karel, Vejrážka Václav,

 - 102 -

Šlajchrt František, Šlajchrt Jaroslav, Koubek Václav, Šubrt Jaroslav ml., Sachl Jaroslav ml.,
Cífka Josef.

V sokolovně stále cvičí ženy a děti.

Žáci 2. družstva a muži 1. družstva ČSPO se zúčastnili soutěže v Kamenných Žehrovicích,
kde žáci obsadili 2. a 3. místo; muži 10. místo.

V letošním roce dalo JZD do provozu 5 silážních věží v celkové hodnotě 1449 tisíc korun, ve
kterých bylo uskladněno 4500 q siláže. Kolem těchto věží byly vybudovány příjezdové cesty.
V tomto roce byla též zbudována spojovací cesta mezi kravínem, vepřínem a česačkami na
chmel

Budova bývalé školy byla prodána MNV zemědělskému družstvu (cena není známa) , kde si
zřídilo kuchyni s jídelnou, provoz jen prozatím od dubna do prosince .Vyvařují se zde obědy
pro členy za 4,- Kčs.

Byly dokončeny opravárenské dílny v Pozdni v hodnotě 330000 Kčs.

Počasí tohoto roku: v lednu celkem mrazy až 18°C, sněhu as 10 cm. 24. 3. měli již v JZD
zaseto 50 ha ječmene.Duben chladný a deštivý, od května teplota do žní až 30°C. V srpnu , po
těchto vedrech přišly větrné smrště , kdy 15.8. bylo sporáženo na 1300 ha chmelnic ve
Středočeském a Severočeském kraji. Zde v Pozdni bylo poraženo 13 ha chmelnic a začal se
17. 8 česat chmel .Takovéto katastrofy na chmelnicích není pamětníka.

Rok 1973:

V tomto roce se konalo několik oslav a různých událostí. Dne 22.3. se konala volba
prezidenta , kde znovu jednohlasně byl zvolen armádní generál Ludvík Svoboda, ve
Vladislavském sále Pražského hradu, v místech , kde bývala trůní síň Karla IV., kde se již od
roku 1934 volí hlava státu.

V předvečer 17. listopadu probíhaly slavnosti 625 . výročí založení Karlovy univerzity , jedné
z nejstarších univerzit na světě.

Tento rok byl ve znamení druhého roku po volbách, kde se stala změna ve funkcích a to: za
tajemníka NV se stala V. Pivoňková čp. 31, za předsedu kulturní komise Vladimír Perníček
čp. 100, za Antonína Richtra se vedoucím kina stal Jaroslav Ulrich čp. 110.

Po finanční stránce si vede NV dobře, občané včas plní si své povinnosti, což je třeba kladně
hodnotiti. Nelze opomenouti, že NV udržuje věžní hodiny, by správně šly- to provádí Jaroslav
Zíma čp. 78, který když je jde natáhnout , musí absolvovat 90 schodů na kostelní věž , než se
k hodinám dostane.

Za dosažené výsledky ve prospěch veřejnosti při slavnostní schůzi v jídelně JZD byli
odměněni p. Jaroslav Zíma, Josef Záruba a Miloš Hora.

V tomto roce byla zavedena přímá autobusová linka Pozdeň – Kladno odjezd v 6.45 hodin
z Pozdně.

 - 103 -

Při výstavbě obce a její úpravě vydatně v letošním roce pomohlo JZD. Za pomoci občanů a
JZD byla položena v nové ulici kanalizace v délce 230 m, dále od NV podél silnice na Plchov
k čp. 37 v délce 330 m, včetně osazení obrubníků na chodník. Bylo opraveno koupaliště. Dále
byla provedena úprava parku a úklid v obci. Též bylo takřka znovu vybudováno sportovní
hřiště, kde ještě v roce 1974 zbývá mnoho práce, než bude možno jej odevzdat fotbalovému
klubu a dětským hrám. V nové ulici byla dána do užívání nová bytovka JZD čp. 101. V tomto
roce byla provedena obnova silnic a to z Pozdně do Kvílic, na hořešovický katastr, dále do
Jedomělic a na rozhraní kladenského a rakovnického okresu (k dubové chaloupce).

Obec k 31.12. 1973 čítá 338 obyvatel. (z toho jest důchodců obého pohlaví 94 ; z toho jest 40
vdov a 10 vdovců)

V tomto roce se narodila tato děcka: Jiří Cimrman čp. 101, Jana Losová čp. 96, Zuzana
Klímová čp. 101, Jiří Richtr čp. 22.

Svateb bylo letos deset: Jarmila Pondělíčková se vdala za Josefa Vyskočila z Dolan, Jitka
Perníčková za Václava Zábranského z Líského, Jarmila Pospíšilová za Jiřího Skalu z Ledec,
Miroslav Urban se oženil s Annou Brodskou z Tuřan, , Květa Husáková za Stanislava Vaňka
z Plzně, Jiří Richtr s Marií Týřovou ze Slaného, Václav Pavlíček s Hanou Bendlovou z Řisut,
Jaroslav Sachl s Marcelou Buriankovou z Hvězdy, Jaroslav Šlajchrt s Marií Veselou
z Královic, Vlastimil Sachl s Zdeňkou Krystnerovou ze Želenky.

Zemřelo celkem 6 osob: Adolf Purkýt čp. 65, ve stáří 75 let, Alžběta Šlajchrtová čp. 71 ve
věku 72 let, František Bělský čp. 120 ve věku 59 let, Božena Tottová čp. 64 ve věku 70 let,
Marie Husáková čp. 60 ve věku 85 let.

Kulturní a politickovýchovná činnost v obci má svou dobrou tradici v současné i dřívější době.
Místní kino navštívilo letos 5050 diváků, mimo cvičení pořádáno celkem letos 30 různých
akcí z toho 20 zábav tanečních, nejvyššího vrcholu dosáhl Silvestr“ Nebudeš-li fit, budeš
hodně bit!“

Dne 1.10. byl předseda JZD Chmelař Podlesí se sídlem v Pozdni, František Klein uvolněn do
funkce tajemníka okresního výboru svazu družstevních rolníků v Kladně. Až do sloučení
funkci předsedy vykonával ing. Karel Schulz.Rok 1973 byl příznivý jak v rostlinné , tak
v živočišné výrobě. Stav krav 214 – průměr od jedné dojnice na den 6.45 l mléka.

Na úseku investic byla letos prováděna jedna akce a to rekonstrukce topeniště na sušárně
chmele a to nákladem 800 tisíc Kčs touto úpravou došlo k podstatnému zvýšení kapacity
sušárny. Vytápěním lehkým topným olejem zajišťuje rovnoměrné sušení chmele, což se
projevuje na jeho kvalitě. K 31.12. má družstvo 205 členů, v tomto roce došlo ke zvýšení
mezd na 1 pracovníka a to na 20.933 Kčs roční příjem.

Dne 27.9. 1973 odhlasovala členská schůze JZD Pozdeň sloučení se sousedními družstvy:
Hořešovice a Hořešovičky . Ke sloučení dochází 1.1.1974. Sídlo sloučeného celku je
v Hořešovicích.

Dle plánu začal 1.10. 1973 proudit plyn do západního Německa plynovodem, který protíná
pozdeňský katastr.

Vzpomínka kronikáře pana Antonína Richtra:

 - 104 -

Jelikož nás dříve narozených valem ubývá, znamenám zde, jaký pokrok se stal během
uplynulých 50 let .

Maně si vzpomínám , kdy před 50ti lety i o tu práci byla nouze, kdy musil mít každý protekci,
aby mohl pracovat. Lidé se živili a žili všelijak, aby alespoň to nejnutnější sehnali – obživu
pro svoji rodinu. Vzpomeňme, co jen žebráků chodilo po vesnicích, nejen že to byli lidé
sprostí, ale inteligentní chodili třebas po třech a hrajíce a zpívajíce, od domu k domu .Co
různých prodavačů, neb ze Slovenska drátařů, by alespoň hrnce na vesnici mohli zadrátovat a
noclehem jim bývali chlévy ve statcích neb dvorech.

Já sám, pisatel, přestože jsem bydlel na rozhraní Prahy, jsem dělal v zimě různé profese :
roznášení a vykládání uhlí, odklízení sněhu, kde město platilo 20 Kčs denně, pouze však první
3 dny, aby nemuselo zaměstnance pojistit, a tak to vypadalo všude. Zedničina se dělala jen
přes léto a v zimě si musel shánět něco jiného. Dnes, kdy je práce dostatek, jsou ještě lidé,
hlavně mladí, kterým práce nevoní, ale v hostincích popíjet, to ano. Na závěr bych vám chtěl
připomenout: Važte si tohoto zřízení, kdy práci máte zajištěnou, by jste svojí prací přispěli
pro další lepší zítřek.

Rok 1974:

Práce NV měla dobrou úroveň. Rada žen s aktivem pro občanské záležitosti uspořádala vítání
pěti občánků v kině. Vítání občánků se v obci provádí již od roku 1958. Za těchto 16 let se
v obci přivítalo celkem 56 dítek , z toho 30 děvčat a 26 chlapců.

Při výstavbě obce a její úpravě vydatně pomohlo opět JZD. Dle volebního programu v akci
„Z“ byl za pomoci občanů a JZD položen chodník podél silnice na Plchov a to od NV až k čp.
37 v délce 330 m. 9. února bylo započato s kanalizací podél silnice napravo vedoucí z obce do
Hořešovic od čp. 126 tj. kina až k čp. 28 Frant. Svoboda , v délce 200 m. Dále bylo opraveno
koupaliště, i když letošní nepříznivé počasí nebylo nakloněno koupání. Jedno je však trapné,
že sportovní klub nesplnil svůj úkol v letošním roce dát hřiště do užívání sportu. Jak byl na
začátku roku velký elán do této práce, ale stalo se to také tím, že tento klub nenese jméno
Pozdeň, ale JZD Hořešovice.

NV neměl ve svém volebním plánu postavit mateřskou školu pro 30 dětí, přesto se však 10.
září začalo s rozměřováním této stavby v délce 30 m a šířce 12,5 m. Tato školka bude mít
krásné prostředí neb bude vévodit v parku, směrem na jižní stranu. Zdít se začalo brigádně 5.
října 1974, přesto tuto stavbu dali do konce roku pod střechu, díky pěknému počasí bez sněhu
a mrazů. Po dostavění a předání do užívání bude mít hodnotu díla 1200000 Kčs. Do konce
roku bylo odpracováno 2600 hodin , na které bylo vyplaceno 18443 Kčs. Čerpáno bylo do
konce roku celkem 117320 Kčs, z toho na materiál vydáno 98374 Kčs. Jistě sami občané
přispějí svou prací tomu, aby se podařilo zlepšit prostředí obce tak , aby se v něm jeho
obyvatelům dobře žilo.

V nové ulici se staví nový dům o čtyřech bytových jednotkách. 1. listopadu se nastěhoval do
svého domu čp. 26 pan Oldřich Perníček.Dále zhruba postavil nový dům Václav Zábranský u
čp. 100, dále staví k Plchovu nový dům Jiří Cimrman, z chléva si adaptuje bytovou jednotku
Jaroslav Černý pro syna. Dále si nastavil jedno patro Milan Sachl, po Fr. Sajlerovi čp. 16. Též
manželé Fricovi si adaptují domek čp. 76 po Vojtěchu Traxlovi ,pekaři. V tomto roce zde
koupili starší domek čp.55 manželé Hladovi z Prahy,který v tomto roce ještě rozbourali, dále
koupil starší domek čp.13 Antonín Šlajchrt pro syna.

 - 105 -

Obec k 31.12. čítá 335 občanů, z toho jest důchodů 96 – vdov 36, vdovců 7, Do základní
devítileté školy do Kvílic dojíždí 29 dětí.

V tomto roce se narodilo 7 dětí: Miroslav Urban,čp.17, Jaroslav Sachl čp. 101, Jana Šubrtová
čp.19, Jana Šlajchrtová čp. 39, Jitka Válková čp. 35, Petra Zímová čp. 78, Marek Šlajchrt čp.
71.

Svateb bylo 10: Antonín Šlajchrt s Jaroslavou Šebkovou, Jaroslav Šubrt s Růženou
Šlajchrtovou, Soňa Ulrichová s Vladimírem Jůnem, Zdeněk Zíma s Marií Jůzovou, Vladimír
Neubauer s Anežkou Královou, Zdeňka Vébrová s Jaroslavem Kučerou, Jiří Paur s Květou
Skolilovou, Maruš Černá s Františkem Vlasatým, Božena Bendová s Antonínem Tottem,
Miroslav Cífka s Jaroslavou Krasavou

Zemřeli: Jana Skůrová čp.6 ve stáří 78 let, Marie Hladíková čp.55 ve stáří 81 let , Marie
Vlčková čp.15 ve stáří 83 let, Josef Karbus čp. 103 ve stáří 80 let, Josef Hartman čp. 116 ve
stáří 72 let.

Kulturní dění v obci je na vysoké úrovni. OB vystupovala mimo jiné při oslavách MDŽ
v Hradečně, Hobšovicích, Grandu ve Slaném i na zimním stadionu v Kladně při oslavách
invalidů. Místní kino navštívilo 5352 diváků a umístilo se na 2. místě v okrese. Osvětová
beseda se umístila v okresní soutěži na 1. místě. Bylo pořádáno 33 akcí, z toho 12 tanečních
zábav.

Jest třeba podotknout, že od 1.1. 1974 přešlo místní JZD v kooperaci větších celků sloučením
v celek JZD Hořešovice, kde ze 7 obcí se docílil půdní celek 1660 ha. V naší obci hospodaří
dva soukromníci Bedřich Benda, který obhospodařuje něco před 2 ha polí, drží 1 koně a 3 ks
hovězího skotu; druhým jest František Svoboda , který též obhospodařuje něco přes 2 ha a
drží 3 ks hovězího skotu.

Po přestěhování vedení družstva se stává Pozdeň farmou. Tato farma hospodaří na 350 ha
půdy s 93 členy a má zde ustájeno 331 ks hovězího skotu a 334 ks vepřového bravu, 2 koně.

Nelze opomenout, že v místní prodejně Jednoty byla vedoucí paní Božena Vejrážková
z Hřešic ku vši spokojenosti všech občanů po 11 let, kdy 1. listopadu odchází do důchodu. Za
ní nastoupila Jarmila Guličová z Plchova. Zároveň zavřela výsek masa Anna Zůnová čp. 3,
Tím od 1. ledna 1975 bude sem jezdit pojízdná prodejna s masnými výrobky Jednota.

Počasí roku 1974 bylo rozmarné, skoro bez sněhu a z části roku více pršelo , pak od půli
prosince zasáhla teplá vlna Střední Evropu – i zde v Pozdni kvetou petrklíče a sedmikrásky.

Paměti kronikáře Antonína Richtra:

Pročítaje místní kroniku, která je sice založena roku 1900 a zápisy jsou zapsány od roku 1834,
avšak dle mého mínění žádný z předešlých kronikářů nezapsal tehdejší život na vesnici jaký
byl, ač v tom prostředí žil.

Já, když jsem byl co chlapec si pamatuji a snažím se zde napsat pro příští generace co bylo
zvykem v rodině. Jako děti, když se přišlo v neděli z kostela zvykem bylo rodičům políbiti
ruku, my školou povinni, chodili jsme v době vyučování v průvodu ze školy do kostela na mši,
a pak zpět do školy. Nebo za pěkného počasí bylo zvykem místního faráře, staršího pána

 - 106 -

s kruchtou se před školou procházet. Utíkali jsme mu políbit ruku, protože jsme věděli, že
dostaneme krejcar, on je střádal a nedostal-li se mu, nezapomněl jej dát příště. Pro nás děti to
mělo velkou cenu – již jsme si mohly koupit cukroví, buráky, svatojánský chléb, nebo o pouti
jsme se mohly svézt na kolotoči či na houpačkách. Někdy přicestoval principál s loutkovým
divadlem a zdržel se tu až týden – to nestačil krejcar na vstupné, matka obyčejně nám dávala
vajíčko, neb pro koně otep sena neb slámy, a tím třeba bylo zaplaceno na několik představení.
Jinak zavítal-li takovýto podnik do vsi, říkalo se: přijeli komedianti.

Když už mně bylo 9 let, dělal jsem ministranta, za to bylo 60 krejcarů měsíčně, dále padlo
něco byla-li svatba, křtiny neb pohřeb. Též jsem dělal na faře poslíka –že jsem přinesl kuchtě
od kupce nákup, ale hlavně jsem chodil do dvora pro mléko každý večer kolem sedmé hodiny,
ať v létě či v zimě. Když bylo podojeno šafářka pak mléko nalívala s litrem do nádob, co kdo
měl. Nákup v krámě, či mléko se bralo na knížku a měsíčně platilo

Co děti , po škole jsme musely pást husy, ať už na trávníku nebo po žních na strništích. Tam
jsme si hrály na různé hry, ale první bylo nasbírat 5 kytic obilí pro případ, kdy pršelo ,neb
v neděli se nemuselo pást- Kde třeba již neměli malých dětí, dávali si husy pást, a to býval
husopas, který jich měl kolem 50 a více a od jedné měl po dobu prázdnin 1 k. Když přihnal
večer husy z pastvy, dostával buchtu nebo koláč.Děvčata již od 13 let sloužila, neboť dostala
ze školy úlevu, dělala mladšinku a ta starší staršinku. Měla na starosti krmení, dojení a pak jít
na pole , když toho bylo třeba. Ke kupci se chodívalo nakupovat třeba jen za krejcar, ba si i
pamatuji za haléř se nakupovalo.Když měla být pouť či posvícení a před jarními svátky,
přijíždíval s koněm vápeník , který křičíce po vesnici , vápno lidé kupovali na bílení. Též
přijíždíval cibulář s cibulí spletenou v copánky. Občas přijíždíval hadrník s vozíkem taženým
2 řeznickými psy, tu jsme mu dávali železo, hadry , za to nám dával píšťalku, foukací
harmoniku, a i také řehtačku, to hned bylo po vsi veselo, neb každý se chtěl pochlubit, co
dostal. Také, kdo měl řehtačku či klapačku, mohl o svátcích chodit klepat poledne či klekání,
to se říkalo, že zvony odletěly do Říma. O Bílou sobotu chodili dva po chalupách a dostávše
peněžitou odměnu jsme se dělili dle zásluhy. Když jsme před válkou začali chodit k muzice a
měli jsme v kapse 2 K, to jsme si mysleli co nemáme. Dnes vidím takového chlapce se 100
Kčs ba i více.

Toť víte, 70 let je hezká řádka let, ale přec člověk nestačil vnímat co se tu za ten život
změnilo. A dnes to připadá všechno samozřejmé, co vidíme dnes a co bylo tenkrát.

Rok 1975:

28.ledna zemřel bývalý prezident Antonín Novotný ve stáří 70 let. Dne 27. května byl zvolen
za churavějícího prezidenta Ludvíka Svobodu Gustáv Husák, který byl generálním
tajemníkem ÚV KSČ, takže si tuto funkci ponechal co prezident, tudíž se musela měnit ústava
ČSSR.

Práce MNV měla celkem dobrou úroveň. Třeba poznamenat, že dne 25. září se vzdal všech
funkcí ze zdravotního stavu předseda MNV s. Jaroslav Sachl čp. 57, který zastával funkci
předsedy od roku 1966. Nyní po dohodě tuto funkci převzal s. Jaroslav Pleticha čp. 4.

Při výstavbě obce a její úpravě vydatně pomohlo JZD. Přestože NV neměl ve volebním
programu v páté pětiletce stavbu mateřské školy pro 30 dětí, pustil se s vervou do této akce Z
10. srpna 1974 a do konce roku byla pod střechou, ale letošní rok nepřinesl toužebný elán

 - 107 -

dokončiti a předati do užívání veřejnosti, jak bylo počítáno. Takže snad rok 1976 bude
příznivější .

V tomto roce postaveno a obydleno bylo: čp. 127 – Duchek Jaroslav, který ze stodoly
adaptoval bytovku; čp. 128 Zábranský Václav. Dům o 4 bytovkách postavilo JZD pro svoje
zaměstnance – čp. 129, do kterého se před novým rokem nastěhoval Jaroslav Šlajchrt z čp. 71.
dále učinil nástavbu jednoho patra Jaroslav Sachl čp. 16 po Františku Sajlerovi; dále adaptuje
domek čp. 13 po Karlu Procházkovi Antonín Šlajchrt. Jaroslav Černý adaptoval domek
z chléva patřící Karlu Stehlíkovi čp. 39, nyní má domek čp. 130. Jiří Cimrman postavil
bytovku čp. 131.

JZD zřídilo fotbalové hřiště pro kopanou, které se v tomto roce slavnostně otevřelo.

Obec k 31.12. čítá 332 obyvatel, z toho jest důchodců 96 , z toho vdov 34 a vdovců 7; dítek
od pacholat až školou povinné 72.

V tomto roce se narodilo 15 dětí!: Vladislav Zábranský čp. 128, dvojčátka Eva a Lenka
Richtrovi čp. 22, Jiří Paur čp. 45, Marcela Štefanová čp. 90, Markéta Perníčková čp. 26,
Miroslava Tottová čp. 64, Radka Krčková čp. 50, Petr Sachl čp. 101, Milena Kytková čp. 6,
Marcela Rajnišová čp. 38, Jiří Skala čp. 24, Tomáš Cimrman čp. 101, Lenka Duchková čp.
127, Vlastimil Růžička čp. 29..

Svatby byly tři: Jaroslav Duchek se oženil s Jaroslavou Křečkovou, Jiřina Sagarová se
provdala za Vlastmila Růžičku a Jana Cífková se provdala za Ladislava Paura.

Zemřeli: 15.4. Josef Šubrt čp. 66 ve stáří 50 let, 13.8. Anna Pletichová čp. 4 ve stáří 66 let, 1.9.
Zdeňka Šubrtová čp. 19 ve stáří 87 let, 5. září Josef Paur čp. 18 ve stáří 79 let , 22. září Anna
Egererová čp. 91, 6. 11. Josefa Šubrtová z čp. 63 ve stáří 80 let, 6.11. Anna Hartmanová z čp.
116 ve stáří 70 let, 10.11. Bedřich Benda čp. 87 ve stáří 68 let, 14.11. Anna Paurová čp. 18 ve
stáří 75 let.

Kulturně a politicko výchovná činnost v naší obci má svou dobrou tradici. V tomto roce se
konal 3. sjezd pozdeňských rodáků a přátel. V jídelně JZD byla instalována výstava kronik a
fotografií ze staré i nové Pozdně. Při sjezdu rodáků tuto výstavku navštívilo 600 osob.
V sobotu 12. července bylo utkání ve fotbale a odbíjené. Večer v sokolovně beseda s rodáky a
dále estráda na téma „ A léta běží…“, nakonec taneční pouťová zábava. V neděli výstava
fotografií, beseda s rodáky, odpoledne průvod s hudbou na hřbitov a k hrobům sovětských
vojáků a k pomníku padlých, kde byly položeny kytice. V sokolovně probíhala estráda na
téma: „Nejlíp je u nás…“, dále utkání v kopané na hřišti a večer taneční zábava. Musím
poznamenat, že tento sjezd rodáků a přátel navštívila z Ameriky místní rodačka Viktorie
Krchovová, která v 17 letech opustila svoji vlast a v Americe se provdala za Karlíka,
pocházejícího z Čech a to z Buštěhradu. Až po 82 letech se jí poštěstilo navštívit svou vlast,
kdy v červnu přijela na spartakiádu a též svoji obec , kde právě se konal 3. sjezd rodáků a
pouť, kde též při besedě jí byla předána kniha na památku.

V tomto roce koncem června a počátkem července v Praze se konala spartakiáda na Strahově.
Zde byly tisíce cvičenců, kteří předvedli krásu pohybu, hudby, mládí, disciplíny. Z Pozdně se
aktivně účastnilo 5 žen

 - 108 -

Mimo různých zájezdů po krásách naší vlasti, byly pořádány v místním kině dvě filmové
přehlídky. V kině bylo letos sehráno 99 představení s 5.568 návštěvníky. Místní knihovna má
1394 svazků .Celkem bylo pořádáno 26 akcí z toho 16 tanečních zábav.

Osvětová beseda získala 1. místo v okrese Kladno a cenu 3000 Kčs odměny.

Farma Pozdeň tvoří součást celku JZD Hořešovice – Chmelař Podlesí. Letošním rokem přešel
do JZD Bedřich Benda, takže posledním samostatně hospodařícím je František Svoboda,
který hospodaří na 2,5 ha půdy. Hospodářem čili farmářem jest s. Rudolf Klíma , který má
k dispozici celkem 93 místních členů, z toho 59 žen a 34 mužů na zvládnutí a ošetření půdy,
dobytka, kterého je ve třech kravínech 304 ks , dále 80 ks prasnic, drží se 1 pár koní na různé
práce.JZD dokončilo výstavbu fotbalového hřiště, postavilo jednopodlažní dům čp. 129 o 4
bytech a odkoupilo po Václavu Hrdličkovi kovářskou živnost čp. 88.

Je zde založen sportovní klub JZD Hořešovice, který v tomto roce provedl v kopané celkem
19 zápasů.

Zima letošní nebyla k zemědělcům příznivá, po jaru samé větry, skoro žádný sníh, kde 21. –
23. ledna bylo tak krásně, že JZD silo nad Poustkami pšenici. V únoru zde napadlo kol 10 cm
sněhu. 7. března se nad Pozdní ve 14 hodin přehnala bouřka, blesky a hřmění, 21. března
mrzlo až do 31. března. Přes léto pár přepršek a bylo sucho až do Vánoc

V místní prodejně Jednoty Kladno se vystřídaly v samoobsluze 3 prodavačky: Guličová
z Plchova, Matuščínová z Klobuk a Vejrážková ze Hřešic. Pohostinství od 4. července převzal
Martin Lukačko od Františka Štefana.

Rok 1976:

Tímto rokem počínáme plnit v pořadí 6. pětiletý plán. Nadešel 12. duben, kdy slavnostně
vyzdobené hlavní město Praha uvítala XV. sjezd KSČ.

22. a 23. října se konaly volby do národních výborů a národního federálního shromáždění.

18. listopadu na ustavující schůzi NV byli zvoleni tito členové MN: Hora Miloš – předseda
NV, Pleticha Jaroslav – místopředseda, Neubauer Vladimír- tajemník, Šebek Karel – předseda
finanční komise, Paurová Květa – předsedkyně sociální komise, Motyčka Josef- předseda
kulturní komise, Šubrt Oldřich – předseda stavební komise.

V tomto roce se intenzivně pracovalo na dokončení mateřské školy, která byla slavnostně
předána do veřejného užívání 11.11. 1976. Tato školka má po dokončení všech úprav a
zařízení vnitřní hodnotu díla 1.200.000 Kčs. V této školce může být umístěno 30 dítek
předškolního věku od 3 let. V tomto roce je jich zapsáno 25 (z Pozdně 12 ostatní z okolí). O
tyto děti pečují: Paurová Květa, ředitelka , Hajmanová Miluše, učitelka, Koubková Marie,
kuchařka, Zárubová Marta, nákupčí a vedoucí kuchyně a Šlajchrtová Jana jako uklízečka.

Okresní odbor pošt a spojů zavedl telefonní linku kabelem v zemi z Jedomělic, neb dřívější
vedení po drátech přes les nebylo vyhovující.

Obytné domy letos postavili Koded Pavel, Sachl Jaroslav.

 - 109 -

Obec k 31.12. čítá 325 obyvatel. Do základní devítileté školy do Kvílic dojíždí 33 žáků.
Celkem všech dětí včetně nemluvňat je 73. Vdov 32, vdovců 7. Svobodných od třiceti let jsou
4 osoby. Za prací mimo obec jezdí 74 občanů.

Narodili se: Michaela Volrábová, Milan Šubrt, Josef Červenka, Ladislav Arlt, Pavel Koded,
Eva Kytková, Václav Zíma.

Svatby: Maruš Hamouzová se provdala za Rudolfa Görtlera, Jaroslav Černý se oženil
s Blankou Hotovou, Jaroslava Pletichová se provdala za Jiřího Uhlíka, Miroslav Šubrt se
oženil s Naděždou Grünvaldovou, Irena Škutchanová se provdala za Jiřího Paura, Jarmila
Skalová se provdala za Miroslava Stříže, Miroslav Tott se oženil s Evou Skolilovou, Jiří
Červenka se oženil s Janou Čiberovou.

Zemřeli: Anežka Šebková čp. 82 ve stáří 74 let, Milada Novotná čp. 106 ve stáří 77 let, Marie
Šlégrová čp. 53 ve věku 85 let, Jaroslav Šubrt čp. 19 ve věku 57 let, Josef Hábl čp. 115 ve
věku 77 let.

Do bytovky čp. 129 se přistěhovali manželé Zázvorkovi, manželé Zelenkovi. Odstěhovali se
manželé Urbanovi čp. 17 do Libovice.

Přestože v obci jest popisných čísel 132, to však nikterak nezdvihne hladinu obyvatel, kdy
roku 1900 při 90 popisných číslech žilo v obci 522 obyvatel.

Organizování všech oslav a státních svátků se provádí důstojným způsobem.

Osvětová beseda vystupovala v kulturním domě v Bzové se svojí estrádou.

V místní knihovně jest vedoucím Rudolf Ulrich čp. 110, zde je 1427 knih , z toho jich 36
čtenářů přečetlo letos 569.

V místním kině, jehož vedoucím je Jaroslav Ulrich čp. 110 se sehrálo 114 představení, kde se
účastnilo 6144 návštěvníků.

Bylo uspořádáno 17 tanečních zábav.

Kino Pozdeň se umístilo v celostátní soutěži.Osvětová beseda se umístila na II. místě
v soutěži.

Rok 1976 byl rokem suchým, takové sucho nepamatovalo se sto let.

Dne 29. dubna okolo 11.30 hodin zde v Pozdni bylo dobře viditelné zatmění Slunce, které
skončilo po 13. hodině

Na prodejně se vystřídaly tři prodavačky. V listopadu nastoupila p. Čurdová čp. 23.

Dne 13. srpna v poledne spadla z kostelní věže 42 metrů vysoké báň ze zinkového plechu,
která měla 70 cm výšky, střed byl 50 cm, v níž byl uložen tento zápis,ovšem neúplný vlivem
povětrnostních srážek

Opis listiny:

 - 110 -

 Předešlý chrám Páně , LP 1292 zbudovaný zbořen dle povolení vys. Mistera ze dne 10.
května 1850, načež stavěn chrám nový. Nešťastným vedením Františka Šandy, mistra
zednického na Vraném, započatá stavba shledána nedokonalá v základech i celku rozbořená.
Šanda odstraněn.

Rozkazem cís. král. krajské vlády Pražské ze dne 10. listopadu 1853 čís. 14321 započato
znovu se stavbou chrámu Páně dne 11. července 1854 vlastním vedením p. nejdůstojnějšího
patrona vždy věrné metropolitní kapituly Pražské na Hradě u sv. Víta, za panování jeho
apoštol. veličenstva císaře rakouského a krále českého Františka Josefa I. i za polifikátu jeho
Svatosti římského papeže Pia IX, za spravování arcidiecéze Pražské Jeho eminencíkardinála
knížete Schwanzenberka v té době probošta na Hradě….(písmo nečitelné až na str. 2) ….
komisaře a ředitele panství ve Vraném a v Pozdni, vedením stavby p. Václavem Štreyblem,
mistra zednického na Vraném a p. Františka Boška, mistra tesařského ve Slaném.)

Dne 5. května 1857 vložena pamětní listina do nově postavené věže. Na listině je podepsán
František K. Řehoř, farář v Pozdni narozen 1800.

Roku 1902 zapotřebí bylo opravy střechy věže. Práci klempířskou na věži vykonával p. Němec,
mistr klempířský ve Slaném za něco 300 K. Úhrnná oprava s prací tesařskou na věži stála
přes 1000 K. Kéž by dlouho potrvala, neboť kostel zdejší nemá téměř žádného jmění. Všechen
náklad nese nejdůstojnější vždy věrná metropolitní kapitula jako patron. Stará valně porušená
listina chybí. Tuto listinu vložil Jan Podlaha t.č. farář v Pozdni.

 Opis zakládající listiny z farní kroniky obce Pozdně z roku 1718:

Já, majitel obce Pozdně, Teplice, Krupé a Lenešic hrabě Glári Aldringen, stojím, že duchovní
správa v Pozdni byla již 1321 při kostele sv. Jana Křtitele, kterýžto kostel zasvěcený tomu
světci byl zde postaven roku 1292 z kamene a hlíny, pokryt byl šindelem, kolem něho byl
hřbitov se zvonicí a kostnicí, vše bylo obehnáno 2 m vysokou kamennou zdí.(Zvonice, která
stála as co stojí čp. 92 Antonína Vlčka , fara as co stojí dnes čp. 16 p. Milana Sachla)

(za válek husitských byla tato fara prý rozbořena, faráře odtud vyhnali, takže Pozdeň byla
přifařena k Vrbnu nad Lesy, tento stav trval do roku 1718).

Já, Jan Filip sv. říše římské hrabě z Glári Aldringen , pán v Pozdni, římského císařského
veličenstva, a pelační rada královstvím českém. Uznáván touto listinou před každým, zvláště
kdo toho potřeba žádá, že já při nastoupení svého statku Pozdeň v kraji rakovnickém ležícího,
shledal jsem, že při chrámu tamějším bohoslužba a duchovní správa od mnoha let
nedostatečná jest, že částečně staří lidé a mládež teprve v křesťanské víře a v potřebě správy
málo neb docela nic nevědí, ano i děti beze křtu a starší lidé bez zpovědi a svatého přijímání
zůstávají, poněvadž tu duchovního správce není, ba i mrtvá těla bez přítomnosti kněze se
pohřbívají. To se mě velice bolestně dotklo, a proto jsem vše předložil slušně a zdvořile
veledůstojné arcibiskupské konsistoři, která pak dala dvěma pány komisaři, ze svého středu
vyslanými do Pozdně, důkladně vyšetřiti stav mého podání, uznala , že jest třeba, aby v té
vesnici jeden duchovní správce a školmistr přebýval a byl ustanoven.

Ješto kostel nemá prostředků, aby vydržoval duchovního správce a školmistra, proto jsem
z křesťanské lásky oznámil veledůstojné konsistoři, že tomuto v Pozdni trvale sídlícímu
duchovnímu správci pohodlné obydlí vystavím, mimo příspěvek ročních 75 zl. , které věnuje
arcikonsistoř z kasy. Nedostatek kanovnické porce poskytnu, ale pod tou podmínkou, že já a

 - 111 -

moji potomci budou oprávněni, aby duchovního správce veledůstojné konsistoři prezentovali
k potvrzení, provedení duší, aby k vykonávání farního úřadu, což také veledůstojná konsistoř
za slušné a oprávněné uznala a mne o tom přípis učiniti slíbila. Aby také veledůstojná
konsistoř věděla, jak takový pozdeňský stále sídlící farář vydržován býti má, uvádím podrobně:

Naturálie: 1) veledůstojná konsistoř slíbila ročně z kasy ….75 zl.
2) na penězích z rent mého panství ročně 81 zl.
3) ročně z panství 12 sudů piva v hodnotě 96 zl.
4) dříví 16 sáhů 20 zl.
5) kaprů 1 1 centu v hodnotě 18 zl.
6) štik 1 centu v hodnotě 10 zl.
Celková suma 300 zl.

Co se týká kaprů a štik, je duchovnímu správci pozdeňskému volno, ryby buď in natura anebo
za ně vysazenou cenu hotově požadovati a přijmout, ale za tím účelem jest povinen včas u
pozdeňské vrchnosti se hlásiti a oznámiti, zda chce ryby in natura aneb peníze za ně.

Desátek

Nyní následuje desátek od mých poddaných rolníků : ve vsi Pozdeň jest 22 polorolníků, ve vsi
Líský 3 rolníci, 2 polorolníci, 3 chalupníci, ze vsi Řešic 2 rolníci. Rolník odvádí 1 věrtel
pšenice a 1 věrtel žita. Poloviční odvádí 2 měřice pšenice a věrtel žita. Domkáři nedávají nic.
Obnáší ve pšenici 4 štrychy 1 věrtel, u žita dohromady 8 štrychů. Rovněž odvádějí štolu při
vykonávání církevních úkonů.

Ode mne prezentovaný a fundovaný duchovní, neb jeho nástupce zavazují se konati 1 krát
týdně 1 mši sv. ke cti sv. Jana Nepomuského. Každý měsíc sv. mši na první pátek za moje
zemřelé rodiče. Jednu mši svatou zpívanou ve dnech kvatembrových .Aby toto zajištěno bylo,
tedy já uvedenou a ode mne slíbenou dávku jak v hotovosti, tak v naturáliích na svém panství
vlastním pozdeňském, dám zaknihovati takovým způsobem, že já nebo moji nástupci, pokud já
a oni v pokojném držení prezentace pozdeňského duchovního ponecháni budeme, těm hotové
peníze a specifikované naturálie dáti jsme povinni. Toto vše bez mé další přítomnosti , na mé
vlastní náklady uskutečniti se může. Vlastnoručně podepsali a svou pečetí přitiskli také níže
podepsaní svědkové , ovšem pro ně a jejich dědice beze škody a újmy

Tak se stalo v Praze 27. ledna 1718. .. Jan Filip hrabě z Glári Aldringen , Jan Antonín hrabě
z Götren, Karel Josef hrabě z Kolovrat.

 Stojí za zmínku, že ten starý kostel, pro jeho zchátralost 561 let, roku 1850 byl z nařízení
ministeria z Vídně rozbourat. Stavba nového kostela v Pozdni byla povolena týmž misterem

z Vídně ze dne 12. května 1849 čís. 10813/1485 dle rozpočtu na 9502 zl. 11
krejcarů ve stříbře, zatím však stál 26913 zl. a 34 1 krejcaru (k vidění v II. pamětní knize
strana 112 až 125. Kostel byl stavěn 11 let, ale dvakrát byl bourán. Po prvé pro mělké základy,
podruhé, že nechtěl žádný stavitel pokračovati ve stavbě na neuznaném již zdivu. Kostel je
dlouhý 29 m, široký 11 1 m, vysoký 13 1 m, věž je 42 m vysoká.

Dále II. pamětní kniha praví, že první fara stála na tom místě , kde bydlel chalupník Schewitz;
tj. dnešní čp. 16. Prvním farářem od roku 1718 byl Vincenc Havlíček. Do roku 1962 se jich
na pozdeňské faře vystřídalo 26. Druhá farní budova byla dána do užívání prvnímu řídícímu

 - 112 -

učiteli za byt roku 1844 a tj. dnešní čp. 47, kde v ní bydleli do roku 1933, kdy byla rozbořena
a postavena pro řídícího nová dnešní vilka za 53000 Kč.

Přestože při zakládající listině bylo hovořeno též o školmistru, nikdo as neměl zájem až v roce
1844, kdy byla postavena 3. fara a farář Řehoř, který se do ní nastěhoval ze školního bytu.
Neb jak je psáno, že již roku 1718 byla tato budova od nepanšti vystavěna z kamene a hlíny,
krytá šindelem v níž byly 2 světnice, 1 komora, 1 čeledník a malá kuchyně. Pod budovou byly
2 sklepy, vedle stál chlév a chlívce pro vepřový dobytek.

Škola je vedle pod jednou střechou s ovčínem. Stodola se nalézá mimo dům asi 70 kroků ve
vesnici v obecní zahradě, kde nyní stojí domek p. Červenky čp. 77.

Rok 1977:

Je třeba hodnotit, že práce národního výboru měla dobrou úroveň. Úřední hodiny jsou vždy
v úterý a v pátek od 18.00 do 20.00 hodin. Plnění hospodářského plánu pro rozvoj obce za rok
1977 byl splněn na 100%. Občané odpracovali pro zvelebení obce celkem 3991 hodin.

Rok 1977 byl bohatý na zahraniční i domácí události. V současné době, jsme svědky
hlubokých technických změn, jenž vyvolává probíhající vědeckotechnická revoluce.Ubylo
sice pověr a starých strachů, ale přibyly strachy nové, s nimiž se současný člověk těžce někdy
vypořádá. Strach z války, z nových zbraní, z jedů všeho druhu, ať již v lécích, v ovzduší nebo
ve vodách, z hluku, z dopravních nehod, z civilizačních chorob, z urychleného fyzického
dozrávání našich dětí, z rozvodů, ze zločinnosti i z citové samoty.

V letošním roce byl oslaven mezinárodní den žen estrádou a promítáním filmu. Dále se
oslavovaly prvomájové dny, vítání občánků, které se provádí již od roku 1958 a přivítáno
bylo již 78 dětí. Děti dostávají do vínku spořitelní knížku s 25 Kčs, k tomu hračku nebo
dětskou soupravičku.

5. června pořádal dohlížecí výbor Jednoty v kině Den dětí, kterých je v obci od pacholat až
těch školou povinných celkem 70. Byla jim dána čokoláda za 8 Kčs, dále sehrána filmová
pohádka..

Obec Bzová na Berounsku nás navštívila 25. června . Prohlédli si skanzen v obci Třebíz,
sehráno fotbalové utkání a na večer taneční zábava v sokolovně.

V místním kině bylo sehráno 116 představení za účasti 6119 diváků, z toho 43 představení
pro děti. Sbor pro občanské záležitosti navštěvuje přestárlé ženy i mimo domov např. ve
Smečně p. Jílkovou, v Unhošti p. Pilnajovou , vždy jim k narozeninám předávají bonbonieru.
V obci jsou to tři ženy starší 80 let.

Místní obec zásobuje LSD Jednota Kladno. V naší samoobsluze je vedoucí p. Burdová
Milena, která za tento rok docílila maloobchodního obratu 1.312.400,.- Kčs. Dále na
pohostinství, které jest v jednom domě , je vedoucí p. Perníčková Věra, která převzala
pohostinství po půl roce po Martinu Lukačkovi, který zde byl 1 1 roku a odešel do Ostravy.
S masem sem dojíždí prodejna z Kladna každý čtvrtek odpoledne. Jinak občané jezdí do
Slaného za prací, za lékařem, tak si svoje potřebné věci dokoupí. Zásobováni palivem jsou
Uhelnými sklady v Klobukách.Plynové bomby sem vozí ze Slaného do skladu na národní
výbor, kde je vydává p. Červenková, to vždy v úterý a v pátek od 16 do 17 hodin. Dále sem

 - 113 -

jezdí čistírna šatstva ze Slaného 1 x za 14 dni. Sběrné suroviny sem jezdí as 1 x za rok, to pro
papír a hadry. Sběr železa si provádí svazáci a JZD jim ho odveze do Kladna..

V tomto roce nejenže byla dobrá úroda brambor, ale mokrem jsou nekvalitní, přesto pro
spotřebitele na uskladnění na zimu zde stála 2.jakost 140 Kčs za 1q. Dále bylo v červenci
zvýšení cen kávy, 5 dkg stálo 8 Kčs a nyní 12 Kčs, čokolády z 8 Kčs na 11Kčs, hořká z 9 Kčs
na 13 Kčs.

Největší podíl na akci Z byla úprava kolem mateřské školy, která má krásné prostředí v parku,
kde bují zeleň. Zapsáno na rok 1977/78 33 dětí, z toho 12 pozdeňských . Děti se dovážejí
z Líského, Hořešoviček, Hořešovic, Bilichova, Zichovce, Hřešic. Děti se zúčastnily
lampiónového průvodu a vystoupily k svátku žen s programem.

V tomto roce si dva občané postavili své rodinné domky. JZD v čp. 88 ze stodoly upravilo
garáž pro svůj autobus. Mimo dalších úprav bylo na podzim započato s adaptací místní
sokolovny, hlavní je zmodernizovat sociální zařízení, které je zde od roku 1928 a již
nevyhovuje. Téže bylo započato v blízkosti hřiště s výstavbou kabin pro sportovce, včetně
klubovny pro svaz mládeže. Ovšem tyto práce zůstávají na příští rok.

Národní výbor má vytvořený dlouhodobý plán pro zvelebení prostředí obce. Pozdeň tvoří
součást v kooperaci větších celků. V roce 1974 JZD Hořešovice tvořením větších celků
docílilo sloučením 7 obcí 1660 ha půdy. Letos na sklonku roku s s JZD Hořešovice – Třebíz
sloučily v jeden celek se 14 obcemi mají 3860 ha půdy. V Pozdni se počítá se specializací
pěstování obilí, chmele, kukuřice na zeleno.Přestože místní katastr tvoří nesourodý terén, byly
docíleny hony nad sto hektarů. Záhumenky již si jednotlivě členové neobdělávají, nýbrž
společně. Pro členy družstva sem vozí obědy z Hořešovic, zde v jídelně jsou vydávány též
nečlenům , ti platí 7 Kčs a člen 4 Kčs Národní výbor doplácí 9 sociálně slabším občanům 1,50
Kčs.

Vždy 10. každého měsíce dostávají za odpracované dny svoji mzdu . V rostlinné výrobě činí
mzda na den 70-80 Kčs. V živočišné výrobě dle plnění plánu 90 – 100 Kčs.Řemeslníci, kováři,
strojníci, zedníci 80 až 90 Kčs. , traktoristé 100-110 Kčs.

V Pozdni ve čtyřřadovém kravíně je ustájeno 174 dojných krav,kde nádoj od jedné dojnice
činí 7 litrů v průměru. U Altů v čp. 40 v kravíně drží 47 jalovic a 10 telat. U Pondělíčků v čp
2 v kravíně drží 74 jalovic. V prasečníku je 76 prasnic, 6 mladých prasniček, 3 kanci, 244
selat. Drží zde 1 pár koní,hlavně na zavážení kravína v Líském. Jezdí s nimi pan Bedřich
Pospíšil.

Obec je elektrifikována od roku 1926, což již dnešním požadavkům nevyhovuje, přestože
letos zapojili část na okruh kolem obce. Po obci osvětluje 35 lamp, z toho 25 výbojek. Na
poštovním úřadě jest veřejná telefonní hovorna, další spoj má NV, JZD, lesní správa a
vodárna. Místní rozhlas nepravidelně hlásí.

Každý 7. občan v Pozdni má auto, televizí jest zde 108 , rádií 114.

Místní pošta má 2 stálé zaměstnance. Vedoucí Alena Hamouzová roznáší dopoledne po obci
noviny – 116 ks a týdeníků na 50. Druhá síla Marie Hamouzová má na starosti Hřešice a
Líský.

 - 114 -

Stav památkové budovy kostela z roku 1858: koncem roku sem byli památkovým úřadem
posláni lešenáři, kteří mají za úkol postavil kol věže trubkové lešení. Zatím do mrazivých dnů
postavili 12 pater do výše hodin a práci přerušili.

Jednopatrová fara z roku 1844 by též potřebovala velkou adaptaci, zatím se ale nikdo nenašel,
kdo by měl zájem tuto budovu zrestaurovat.

Na rozcestí před bývalou školou stojí socha Jana Nepomuského z roku 1746, kdy byla
postavena místním občanem. Po stranách ji zdobí 2 kaštany , které byly zasazeny v roce 1859.

V letošním roce se zvýšil počet obyvatel o 10, takže čítá k 31.12. 342 obyvatel.

V JZD pracuje 50 občanů a za prací dojíždí 64 osob, dítek včetně školou povinných je 70,
důchodců obého pohlaví jest 94, vdov 21, vdovců 6. Dítek do školy v Kvílících dojíždí 32.

V letošním roce se Jiřina Černá provdala za Antonína Laxu, Vlasta Hrdličková za Miroslava
Frice, Alena Matušů za Václava Houdu, Milan Paur se oženil s Miroslavou Karlíčkovou, Olga
Šlajchrtová se provdala za Jiřího Kytku, Bedřich Benda se oženil s M. Tottovou, Jan Šlajchrt
s Janou Dörflerovou, Lubomír Sachl s A. Jirkovskou.

Narodili se: Tomáš Zelenka, Edita Růžičková, Alena Houdová, Petra Šubrtová, Monika
Kytková, Jaroslav Černý.

Zemřeli: Šubrtová Marie čp. 32, Krátká Marie čp,. 68.

Přistěhovali se do Pozdně během roku p. Stachová s panem Machem do čp. 63, do čp. 115
Procházka František, do čp. 123 Balounová Libuše.

Odstěhovali se z pohostinství Lukačkovi.

U nás se rádo tančí, v místní sokolovně se konalo 12 tanečních zábav. Letos se konaly 50.
Šibřinky Sokola na téma:“ V lesní chaloupce“, kde učinkovali světlušky, víly, trpaslíci.
Vyhrávaly dvě kapely.

Ze sportu se zde hraje kopaná a to JZD Hořešovice , jinak hráči jsou z Pozdně, zde mají
v krásném prostředí hřiště, které ale letos bylo zaplavené . Bylo zde sehráno 12 zápasů a
ostatní byly sehrány v okolí.

Je zde možnost se vykoupat, avšak pro nepříznivé počasí letos nebylo tomu přáno..

Pro matky s dětmi je na národním výboru dobře vybavená poradna s teplou vodou. Jezdí sem
1x za 14 dní MUDr. Doubková ze Slaného.

Rok 1977 byl rokem rozmarným, po většinu studeným a mokrým: To mělo veliký vliv na
podprůměrnou sklizeň obilovin.

Rok 1978:

Při dobývání kosmického prostoru se účastnil kosmonaut ČSSR s. Vladimír Remek (29 let)
spolu se sovětským druhem Alexem Gubarovem .

 - 115 -

22. října byl zvolen nový papež , jako neitalský občan po 455 letech, polský občan Karol
Wojtila

Byla dokončena stavba kabin a klubovny – hodnota díla 171.000 Kčs

Do JZD byli v letošním roce přijati mladí lidé: Jaroslav Paur, Marcela Sachlová, Miroslav
Šubrt, Věra Perníčková a penzista co opravář Ladislav Fryc

V tomto roce byly postaveny 3 domy.

Památkovým úřadem byla provedena oprava kostelní věže, včetně hromosvodu, kdy před
dvěma lety do něho uhodilo.

Též byla vyhloubena část potoka od koupaliště až pod kostel.

Pozdní projede denně 20 autobusových spojení.

Složky NF společně s MNV provádějí všechny oslavy.

Nejstarší občankou z Pozdně jest p. Kristová Vilemína čp. 111, která se dožila 87 let; z mužů
pak p. Šenkeřík Hynek 82 let.

3.6. se pořádal Den dětí s pohádkou Princezna se zlatou hvězdou na čele. K tomu ještě
nastudoval p. Ulrich Jaroslav s dětmi hru „Jak se Honza králem stal“. 1.7. pořádala Osvětová
beseda zájezd do Bzové a prohlídku zříceniny Rábí.

Pro tancechtivé bylo pořádáno 11 tanečních zábav v místní sokolovně za veliké účasti.

K 31.12. 1978 čítá obec 356 obyvatel, Důchodců 93 z toho 32 vdov a 4 vdovci.

V letošním roce se provdala Hamouzová Alena za Milana Křížka, Paurová Dana za Miroslava
Ziku, Sachlová Jaroslava za Radoslava Fuxu, Červenková Ivana za Jiřího Hotového.

Narodili se Soňa Losová, Martina Zázvorková, Jaroslava Šubrtová, Milan Křížek, Kateřina
Fuxová, Václav Čiviš.

Zemřeli: Najmanová Antonie ve věku 85 let, Novák Bohumil ve věku 72 let, Perníček Josef
ve věku 66 let, Vlček Ladislav ve věku 58 let, Landa Rudolf ve věku 50 let, Pospíšil Václav
ve věku 82 let.

V místní prodejně se v tomto roce vystřídaly tři prodavačky. Po M. Čurdové nastoupila p.
Houdová z Jedomělic, byla zde 1 rok. V době prázdnin prodávala v chodbě mléko a pečivo p.
Paurová čp. 117 . Po ní přebrala prodejnu p. Kučerová ze Hřešic. 11. listopadu se zdražily
lihoviny včetně vína od 10 do 40%. Též byly zdraženy některé typy aut, jiné byly zlevněny.

MNV pořídil v obecním domě čp. 95 mandlovací stroj, který obsluhuje Šubrtová Alžběta .

Byla prodána fara čp. 1 za 31.100 Kčs dne 9.1. panu ing. Žofkovi ze Slaného

 - 116 -

JZD Rudý říjen Hořešovice, do kterého spadá naše obec, se řadí mezi přední družstva okresu
Kladno Zaváděním specializace – chovu jalovic v živočišné výrobě, pěstování chmele, obilí a
pícnin v rostlinné výrobě se jistě dále upevní ekonomická stabilita družstva.

Rok 1979:

Lze třeba hodnotiti, že práce funkcionářů národního výboru měla dobrou úroveň.

Občané při akcích Z odpracovali celkem 4223 hodin.

Občané byli seznámeni 29. října, že od 1. ledna 1980 obec Hřešice a obec Líský budou spadat
pod pozdeňský národní výbor.

V letošním roce se oženil Jaroslav Paur s Annou Šubrtovou, Josef Husák s Drahomírou
Mlčochovou, Pavel Hamouz s Jaroslavou Chaloupkovou, Zdeňka Hamouzová se provdala za
Václava Kasíka, Jaroslav Ulrich se oženil s Zdeňkou Štilerovou.

Narodili se Jana Hotová, Jaroslav Paur, Jana Altová, Jan Šlajchrt.

Zemřeli: Rudolf Ulrich ve věku 74 let, Marie Purkýtová ve věku 75 let, Antonín Tott ve věku
72 let, Hynek Šenkeřík ve věku 82 let , Anna Jílková ve věku 80 let

Do domova důchodců ve Slaném šla v prosinci Emilie Staňková čp. 67.

20. září zemřel bývalý prezident ČSSR Ludvík Svoboda, který by se 25. listopadu dožil 84 let.

Letos připadlo 30. výročí vzniku zakládání JZD pro Pozdeň. Byl vyhodnocen kolektiv BSP
dílny v Pozdni , II. místo za vyhodnocený exponát : využití odpadního tepla při chlazení
mléka. Dne 31. července počalo 7 kombajnů sekat obilí na pozdeňském katastru a 8. srpna
bylo po žních.20. srpna se počal sklízet chmel, přijelo 80 školáků z gymnázia z Kladna.
Během 20 dnů byl chmel očesán. Cukrovka byla též brzy sklizena, že koncem listopadu bylo
již zoráno.Koncem listopadu byl zde zlikvidován poslední pár koní, které měl v péči p.
Bedřich Pospíšil.

V tomto roce zde byly postaveny 3 rodinné domky.

Je třeba zmínit, že as 300 let stará kaplička na severní straně Pozdně byla již v chatrném stavu
a pan Mach, který zdarma ji opravil , jen NV mu dal materiál. Sám zde odpracoval 100 hodin.

Fotbalisté si vedou dobře, odehráli 39 zápasů, z toho A družstvo 29. Mužstvo jest v tabulce na
9. místě.

V Poustkách byl upraven nový přívod elektrické energie do hlavního transformátoru, dále
byly dány přípojky do dolejšího mlýna.

V místním kině bylo sehráno133 představení návštěvnost 6323 osob. V místní lidové
knihovně jest 1481 svazků, stálých čtenářů jest 9 a přečetli 572 knih. Při této příležitosti jest
třeba vzdát hold dlouholetému knihovníkovi Rudolfu Ulrichovi za jeho činnost. Rudolf Ulrich
zemřel letos 15. července ve věku 74 let. Novou knihovnicí, která nastoupila 24. listopadu se
stala p. Jarmila Střížová.

 - 117 -

Dne 23. června zde byli fotbalisté z Bzové, kteří zde mají družbu s Osvětovou besedou. Na
oplátku tam naši sehráli 7. července odvetný zápas.

Lze připomenout, že Jaroslav Ulrich docílil svojí pílí umístění na 1. místě v kladenském
okrese obcí do 500 obyvatel. Mimo peněžité odměny, která připadla MNV, sám byl na 9 dní
letecky v SSSR. Též kronikář obce Antonín Richtr se zúčastnil soutěže kronikářů okresu
Kladno. Získal peněžitou odměnu a diplom 2. třídy v kategorii do 500 obyvatel.

Letos bylo uspořádáno 10 tanečních zábav. Pro tento rok předal MNV poukaz na 7 denní
rekreaci do Mariánských Lázní a to Josefu Motyčkovi a Antonínu Richtrovi.

14. července byly slavnostně předány kabiny sportovcům a klubovna svazu mládeže.

Místní požární jednota mimo jiné připravila 2 denní zájezd na Šumavu.

Rok 1979 byl zpočátku velmi mrazivý . Na nový rok mrzlo až 20°C.Byly učiněny mimořádné
školní prázdniny od 14. ledna, Mrazy a sníh asi 30 cm zde trval do konce ledna.V únoru bylo
již počasí povolnější, v březnu tekla z polí červenka, 26. března se přehnala nad Pozdní velká
bouře.V dubnu se již oralo a silo, v květnu uhodilo zde veliké sucho a chladné počasí,
v červnu bylo též sucho. V červenci a srpnu již vydatněji pršelo. 20. srpna se zde počal česat
chmel. V září bylo nevalné počasí, stálé přepršky a chladno. 3. září uhodil do rána mráz 4 °C ,
že vodnaté rostliny pomrzly. Listopad byl poměrně dobrý. První polovina prosince byla teplá,
že na výsluní kvetly fialky a sedmikrásky, v druhé polovině padal sníh, který však do konce
roku roztál.

V místní samoobsluze se vyměnila vedoucí. Za p. Kučerovou nastoupily Miluš Kodedová a
Anna Landová, které udržují měsíční tržbu přes 100.000,- Kčs.Od 1. července je
v pohostinství vedoucí Emilie Martinovská.

23. června nastalo zdražení paliva a elektrické energie o 50 %.

Od 1. srpna byl zvýšen důchod o 30 Kčs měsíčně, dále byl upraven důchod pro oba manžele
do 1500 Kčs.Zároveň pro ženy samostatné byl upraven na 820 Kčs. Současně se zvyšuje
výchovné o 50 Kčs na každé dítě.

Rok 1980:

Od 1.ledna jsou sloučeny obce Pozdeň, Hřešice a Líský pod MNV Pozdeň. 15. ledna bylo
první plenární zasedání sloučených obcí.

Předsedou MNV je Miloš Hora z Pozdně, místopředsedou Karel Hermon z Líského,
tajemníkem Vladimír Neubauer z Pozdně. Celkem tedy 9 členů MNV: Hora Miloš, Hermon
Karel, Karbus Jaroslav, Krbková Vlasta, Mudra Oldřich, Neubauer Vladimír, Šebek Karel,
Šubrt Oldřich, Uhlík Antonín. Byly vytvořeny tyto komise NV: finanční- předseda Šebek
Karel, stavební – předseda Šubrt Oldřich, kulturní- předseda Krbková Vlasta, sociální a
zdravotní – předseda Karbus Jaroslav, komise veřejného pořádku – Hermon Karel, komise
pro zemědělství – Arlt Josef,

Obec tím k 1.1. 1980 vzrostla na 565 obyvatel. Pozdeň má 348, Líský 113 a Hřešice 104.

 - 118 -

Někteří občané se zatím staví ke sloučení s jistou nedůvěrou.

12. července byli přivítáni tito noví občánkové: Jana Altová, Jaroslav Paur, Blanka Černá, Jan
Šlajcht, Václav Hrdlička, Martin Folda, Michaela Kulibabová, Petra Kulibabová.

V tomto roce se provdala Renata Čurdová za Antonína Kytku, Pavel Vébr se oženil
s Jarmilou Hladovou.

Narodily se : Ilona Zelenková, Jana Červenková, Zuzana Paurová.

Zemřeli: Matylda Paurová, Bedřich Miller, Václav Perníček, Jiří Perníček, Božena Krupková,
Františka Šmídová, Marie Pokorná, František Hamouz. Z Líského Václav Tott.

K 31.12. 1980 žije v obci Pozdeň 348 obyvatel z toho dětí do 15 let 83, v obci Líský 111
obyvatel z toho dětí do 15 let 15, v obci Hřešice 106 obyvatel z toho dětí do 15 let 13.

Celkem je to 564 osob z toho dětí do 15 let 111.

Federální ministerstvo práce a sociálních věcí zavádí dne 6.3. 1980 letní čas, který jest
zaveden v NDR, PLR, MLR a v Rakousku , v zájmu letní dopravy do 28. 9. 1980.

V květnu byla omítnuta bytovka čp. 101, kde bydlí zaměstnanci JZD.

Za hojných dešťů, kdy mělo JZD nasetou řepu ve svahovém poli nad ulicí Poustka , mnoho
ornice zaplavuje ulici. I bylo 3. srpna svoláno národním výborem za přítomnosti náměstka
JZD Štrose jednání o odstranění těchto závad. JZD po dohodě s MNV nechalo kol zahrad
vyhloubit příkopy i ulici seškrábat bláto; tím byla věc hotová, ale nedomyšlená. Během týdne
přišel do rána prudký déšť, příkopy se zaplnily ornicí a to již JZD nezajímá, že by je bylo
třeba vyčistit. Takže i při malém dešti teče ornice ulicí dále, občané žijící zde musí se dále
brodit v blátě. V této ulici žije 8 rodin tj. 29 osob z toho 8 dítek školou povinných.

V druhém pololetí přistoupili z Pozdně za členy JZD Oldřich Šubrt ml, Jan Škamor, Petr
Pivoňka, Eva Altová.

21. srpna při plenárním zasedání bylo občanům oznámeno, že 1. září 1980 až do r. 1985
přechází mateřská školka pod JZD. Je zde umístěno 32 dětí (z Pozdně 26, Líského 4, z Hřešic
2)

Na sklizeň chmele přijelo do Pozdně 90 brigádníků z VŠE Praha, z kladenského gymnázia

Na východní hranici pozdeňského katastru byl v letech 1977 – 80 vybudován závlahový
rybník. Na paměť budoucím jest na hrázi postaven kámen, vážící 48 q, vysoký přes 1 metr,
který byl vyorán blíže rybníka a do něhož je vsazena deska s nápisem.

Zde v Pozdni byl 31. května uspořádán 17. ročník tradičního závodu oddílu orientačního běhu
TJ ČKD Slaný. Skutečný počet startujících byl 1 129 a byl zařazen co 1. kolo čs. poháru.
Vítězem se stal Jiří Ticháček z Jičína a Kateřina Keclíková z VŠ Praha.

Helena Kytková, žákyně kvílické školy a žákyně hudební školy v Slaném byla vybrána ze
soutěže škol na Kladensku. Umístila se na 1. místě co nejlepší zpěvačka z kladenského okresu.

 - 119 -

Ve spartakiádní dni cvičilo na 90.000 cvičenců, kde na ně pohlíželo i přes nepříznivé počasí
175.000 diváků i zahraničních hostů.

12. a 13. července 1980 připadlo po pětileté přestávce na IV. sjezd rodáků a přátel, kde se
sešlo mnoho známých krajanů.Výstavku v jídelně shlédlo 409 návštěvníků, v sokolovně byly
pořádány dvě zábavy a dvě estrády pro zasmání.Na fotbalovém hřišti byla sehrána přátelská
utkání s hokejisty z Litvínova. Na dvoře MŠ byla uspořádána výstavka drobného domácího
zvířectva, v klubovně setkání s rodáky, byli zde i přátelé z Bzové , s nimiž má kulturní komise
několikaletou družbu.

A jako dovršení této pouti nechyběl lunapark, jako střelnice, houpačky a mlsoty pro děti.

V tomto roce byly pořádány olympijské hry v Moskvě.

Zde v Pozdni bylo uspořádáno 10 tanečních zábav a dvě estrády pro zasmání.

V tomto roce byly postaveny 3 rodinné domky, ale pouze Milan Paur se do domu nastěhoval.

Faru čp. 1 přepustil ing. Žofka ze Slaného M. Kédlovi z Plchova. Čp. 25 prodala p. Tottová I.
Pastorkovi. V cihelně si pořídil po rodičích bytovku Václav Egerer.

V červenci dal MNV postaviti nová hřbitovní vrata.

Byla zcela nově upravena požární nádrž, kde bylo odpracováno 960 brigádnických hodin.

Byl zřízen telefon do mateřské školy a do prodejny Jednoty.

V říjnu byla dána obcí plechová krytina na budovu kina.

Byly omezeny pouliční lampy k úspoře elektrického proudu.

K 1. listopadu bylo provedeno sčítání obyvatel a vybavenost bytů v celé ČSSR.

Rok 1981 - zm ěna kroniká ře

Po úmrtí kronikáře Antonína Richtra, který psal kroniku ve letech 1970 – 1980, převzala tuto
funkci paní Jarmila Střížová, rozená Pospíšilová., která má na starosti i vedení místní
knihovny.

V tomto roce byli do NV zvoleni poslanci z Pozdně: Neubauer Vladimír, Kytka Miroslav,
Hora Miloš, Šebek Karel, Benda Bedřich, Červenková Marie, Pleticha Jaroslav, Paurová
Květoslava, Hajmanová Miluše a Šubrt Oldřich st. ; z Líského: Herman Karel, Mudra Oldřich,
Fryš Jaromír, Pražáková Helena; z Hřešic: Kulibaba Josef, Karbus Jaroslav, Kratochvílová
Věra. Předsedou MNV se stal Hora Miloš.

V tomto roce začali stavět nové domy: Paur Jaroslav, Šubrt Miroslav, Urban Josef a Hotový
Jiří. V Líském postavil nově Herman Karel.

Na opravu sokolovny byla místní TJ přidělena OV ČSTV dotace na obnovu střechy.

 - 120 -

27. června k 90. výročí založení požárního sboru , obec uspořádala slavnostní výstavu hasící
techniky.

5. prosince byla uspořádána pro důchodce beseda, kde vystoupily děti z MŠ.

Místní kino pod vedením Ulricha Jaroslava sehrálo 136 filmů, které shlédlo 1110 návštěvníků

V místní sokolovně proběhlo 10 zábav a 3 estrády pod vedením Jaroslava Ulricha.

30. října byla obnovena činnost organizace SSM všech tří obcí, která má 16 členů..
Předsedkyní je Jana Škutchanová. Členové si dali závazek, že odpracuje každý 30
brigádnických hodin při úpravě obce.

V tomto roce se oženil Bradáč Jindřich s Ludmilou Chládkovou, Irena Pletichová se provdala
za Ladislava Jiráta, Krejčová Marie ze Hřešic za Stanislava Nováka, Černá Marie za Lumíra
Grünera, Zdeněk Bradáč se oženil s Ivou Klímovou a Husáková Miloslava se provdala za
Jiřího Ekrta.

Narodili se: Benda Tomáš, Vébrová Petra, Bradáč Martin. Tott Miroslav, Havel Aleš.

Zemřeli: Sachl Jaroslav, Slavík Vojtěch (Hřešice) ,Vyskočil Petr (Líský), Cífková Jiřina,
Čiviš Václav (stár 3 roky), Purkýt Jaroslav (Hřešice), Brabcová Albína (Hřešice), Jánská
Anežka (Líský), Pospíšil Bedřich (stár 35 roků).

Rok 1982:

Tento rok byl v naší obci ve znamení zahájení akce Z a to na komunikaci v Nové ulici
v hodnotě díla 480.000 Kčs. Prostavěno bylo 160.000. Bylo provedeno položení kanalizace
pro dešťové vody v délce 150 m v ulici ke starému mlýnu pro zřízení 3 stavebních míst. Byla
provedena generální oprava střechy a elektroinstalace budovy sokolovny a prodloužení
fotbalového hřiště.

V letošním roce došlo ke zboření fary, za účelem výstavby rodinného domku.

V obci Hřešice byla zahájena úprava parčíku u MNV a dále zahájena adaptace požární
zbrojnice z bývalých garáží JZD u domu čp. 14.

V obci Líský byl zřízen parčík před místní prodejnou potravin.

Naši sportovci si letošní rok zvolili nového předsedu Milana Paura. Měli celkem 82 členů.
„A“ mužstvo sehrálo 31 zápasů, z toho 12 výher, 11 remíz a 8 proher. Umístili se na 8. místě
ve 3. třídě. Tento rok pro nedostatek hráčů se rozpadl dorost, který byl založen v roce 1978.
Sportovci se však nevzdávají a založili mužstvo žáků, kteří se začali připravovat pod
dohledem Václava Zábranského a Jaroslava Sachla.

ČSŽ měl 56 členek. Uspořádal brigádu na úklid sokolovny, dětský karneval, taneční zábavu.
Ženy si též vzaly na starost jarní úklid hřbitova.

Za zmínku jistě stojí výstavba nového kravína – fidlotu a oplocení celého zemědělského
areálu. Též oprava dílen u Markusů.

 - 121 -

Tento rok se narodili: Pavel Paur, Jiří Havel.

Zemřeli: Neubauerová Anna, Chládková Ludmila, Richtr Antonín, Šlajchrt František, Bradáč
Zdeněk.

Renata Horová se provdala za Jiřího Havla, Jiřina Černá za Jaroslava Hotového, Miloš Hora
se oženil s Danou Hartmanovou.

V tomto roce bylo v létě úmorné vedro. V červenci až 38°C, po polovině měsíce trochu pršelo,
ale vedra pokračovala i v srpnu

Rok 1983:

Tento rok byla v akci Z dokončena komunikace v nové ulici a začalo se s budováním
chodníků. Při budově MNV byla provedena výstavba kolen a skladů. Došlo k rozšíření a
generální opravě rozvodu nízkého napětí v obci na trase od Jána až ke starému mlýnu.

V obci Hřešice byla dokončena úprava parčíku a zbrojnice.

Pro obec Líský byla vypracována technická dokumentace na rekonstrukci bývalé hospodářské
budovy u Koulů k využití pro účely obce.

Mimo akce Z byla provedena další část opravy sokolovny a fasáda kabin sportovců.

V naší obci zahájil stavbu rodinného domku Hotový Jiří, Zázvorka Ladislav, Kédl Miroslav.

V Líském Václav Čiviš.

Tento rok získala knihovna pod vedením Jarmily Střížové čestné uznání v soutěži „Budujeme
vzornou lidovou knihovnu“. Knihovnu navštívilo 515 občanů. Stálých čtenářů je 55, kteří si
vypůjčili 1295 časopisů a 1151 knih nejrůznějších žánrů. Knihovna měla 1423 knih.

Naše kino mělo 153 představení, které navštívilo 8002 diváků a to hlavně díky třem
festivalům.

„A“ mužstvo skončilo na 7. místě ze 14 účastníků. Sehráli 32 zápasů z toho 16 vítězství, 10
remíz a 6 proher. Žáci se umístili také na 7. místě. Sehráli 9 mistráků z toho 2 vítězství , 2
remízy a 5 proher. Registrováno bylo 21 žáků.

Organizace ČSŽ má 58 členek. Ženy provedly úklid sokolovny, uspořádaly oslavu MDD,
přednášku na téma Mezilidské vztahy.

V tomto roce byl v objektech JZD v naší obci vybudován silážní žlab a hnojiště.

Narodili se tito občánkové: Aleš Šubrt a Barbora Čivišová

Zemřeli : Vébr Jaroslav, Neumannová Žofie, Marie Frycová.

Vlčková Zdeňka se provdala za Miroslava Knoblocha, Hajmanová Miluše za Františka Růžka.

 - 122 -

V obci Pozdeň žije 258 obyvatel, ve Hřešicích 80 a v Líském 83.

Rok 1984:

Na úseku výstavby v akci Z byla zajišťována přestavba kulturního zařízení v Líském, jehož
hodnota činila 330.000 Kčs. Na této akci se pracovalo po celý rok nepřetržitě.

V Pozdni se v nové ulici prováděla rekonstrukce chodníků.

Za tento rok promítlo kino 115 představení, které shlédlo 7541 diváků. Na vstupenkách bylo
vybráno 24.133 Kčs. Nejlepší průměr v počtu sedaček na okrese : 52%, Slaný např. 28%.
Znamenalo to 1. místo.

V okresní soutěži v kopané jsme měli přihlášena dvě mužstva – žáky a dospělé. V rozehrané
soutěži žáků 2. června skončili žáci na 7. místě s 18 body . Po podzimním kole skončili na 2.
místě. Naši dospělí po rozehrané soutěži z podzimu r. 1983 pokračovali v dobrých výkonech a
na jaře opět neprohráli a to nepřetržitě za sebou 22 zápasů. Takže 1. místo a postup do
okresního přeboru. Takovou šňůru neprohraných zápasů nenajdeme od začátku založení
fotbalu v Pozdni od roku 1935. I v počtu nastřílených gólů je zřejmé, že se hrála útočná a
nátlaková kopaná. Postup byl náležitě oslaven. Byli pozváni hokejisté CHZ Litvínov, s nimi
bylo uspořádáno fotbalové utkání, beseda a společná večeře se zábavou. Fotbalový oddíl
soutěží třetím rokem o titul „Vzorný“ a má na svém kontě hodně brigádnických hodin v obci ,
či JZD, organizuje závody mládeže v běhu, kulturní akce na Drnku pro své členy a jejich
rodiny, dále ples sportovců a družební den s obcí Bzová.

Naše ženy uspořádaly o Velikonocích dětský karneval a večer taneční zábavu. Před 1. májem
uklidily veřejné cesty a hřbitov. V kabinách uspořádaly kurz studené kuchyně a v červnu si
udělaly výlet do Babiččina údolí , Náchoda a zámku Opočno, v říjnu sbíraly šatstvo pro
Afgánistán a začaly nacvičovat celostátní spartakiádu.

Dohlížecí výbor Jednoty uspořádal pro děti oslavu MDD.

Místní prodejna byla předělána ze samoobsluhy na pultový prodej. Po vedoucí Miladě
Kodedová převzala prodejnu Marie Hrdličková.

Naši zahrádkáři začali po několika slabých letech aktivně pracovat. Předsedou je Josef Paur
z Pozdně.

Došlo k rozdělování lokality v Líském na jednotlivé zahrádky.

Sdružení „Obec Baráčníků Sulislava Pozdeňského“ oslavila 50. výročí založení.

V tomto roce se sešel X. celostátní sjezd JZD, kladně zhodnotil výsledky dosažené od
posledního sjezdu a schválil dlouhodobý program rozvoje zemědělství a dalších odvětví
zabezpečujících výživu lidu a její soběstačnost. V tomto roce se vzpomnělo 35. výročí
založení JZD. Mnoho družstevníků obdrželo za svoji práci vyznamenání, medaile a čestná
uznání. V investiční výstavbě byla postavena nová česačka chmele. Zahájena byla výstavba
seníku. Postaveno a vysázeno bylo 20 ha nových chmelnic v Líském. Za zmínku jistě stojí
kulturní vyžití zemědělců ať už v kulturním domě ve Vraném nebo v divadle ve Slaném.Naši
zemědělci měli též možnost účastnit se ambulantního léčení ve Mšeném lázních.

 - 123 -

V letošním roce se ručně česal chmel za hřbitovem .Uskutečnil se výlov rybníka za hojné
účasti občanů.

Narodili se: Pavla Vébrová, Jaroslav Miller, Kamil Tott, Aleš Ulrich

Zemřel Jaroslav Zíma.

Jan Škamor se oženil s Vlastou Chládkovou.

Celkem bylo obyvatel v Pozdni 338, dětí do 15 let 77 a občanů nad 70 let 37.

V Hřešicích celkem obyvatel 89, dětí do 15 let 16 a občanů nad 70 let 9.

V Líském celkem obyvatel 105, dětí do 15 let 19 a občanů nad 70 let 24.

Rok 1985:

Tento rok byl pro národy světa ve znamení oslav 40. výročí vítězství nad fašismem a bojem
za odstranění jaderných zbraní. Ke 40. výročí tragédie města Hirošimy vyhlásil Sovětský svaz
moratorium na jaderné výbuchy, krok, který by měly následovat i ostatní jaderné mocnosti.

Ve světě došlo ke dvěma přírodním katastrofám; a to silné zemětřesení v Mexiku, kde přišlo o
život více než 4 tisíce lidí a výbuch sopky Nevada del Ruiz v Kolumbii, kde zahynulo
nejméně 25 tisíc osob.

Přehlídka dovednosti a krásy k nám dolétla pomocí televizních obrazovek ze Strahovského
stadionu v Praze, kde se konala Československá spartakiáda 1985, která byla též v duchu boje
za mír.

Obec Pozdeň je nejmenší obcí v okrese Kladno, která má stálé kino. Celkem ho navštívilo
7661 diváků, představení bylo sehráno 147. Byla zde provedena výměna oken, dveří,
promítacího plátna a obložení dvou stěn. Kinu bylo uděleno „Čestné uznání“ od ředitele čs.
filmu za jedno z nejaktivnějších kin ve Středočeském kraji. Knihovnu navštívilo 326 čtenářů a
vypůjčili si 681 knih a 810 časopisů. U příležitosti MDD přišla do knihovny milá návštěva , a
to děti z MŠ. Zde si prohlédly knížky a poslechly pěknou pohádku.

13. a 14. července o naši pouť žila Pozdeň ve znamení V. sjezdu rodáků. V bývalé škole si
měli možnost rodáci , kteří se k nám sjeli, ale i zdejší prohlédnout výstavu starých fotografií a
dokumentů z historie naší obce. Výstava byla doplněna sbírkou starých peněz a mincí rodáka
Antonína Egerera. Bylo zajímavé a úsměvné vzpomenutí. Za účasti hudebníků došlo k uctění
památky zesnulých rodáků na místním hřbitově. Slavnostně byl otevřen kulturní dům
v Líském. Na místním hřišti se konaly fotbalové zápasy a o přestávce byla ukázka
spartakiádního vystoupení žen. Na sjezd přijela až ze Sokolova 92 letá rodačka Karolína
Patráková. V místní sokolovně se konala pouťová zábava s estrádním vystoupením souboru
Osvětové besedy pod vedením Jaroslava Ulricha. Samozřejmě, že zde byla i občerstvení a
lunapark a ti , kteří se na přípravě sjezdu podíleli a věnovali svůj volný čas , si mohli říci:
dobrá věc se podařila!.

 - 124 -

Vybudován byl nový most na silnici směrem od kina na Líský. Vnější úpravu dostala místní
hasičská zbrojnice.

ČSŽ měl 63 členek. O Velikonocích uspořádaly Dětský karneval a večer zábavu pro dospělé.
Uskutečnily přednášku „Péče o pleť a vlasy“. S ostatními složkami NF se podílely na
uspořádání Dětského dne. Pět našich žen nacvičilo skladbu žen na celostátní spartakiádu.
Cvičily ve Slaném, v Kladně a tři z nich i v Praze.

Rok 1985 byl posledním rokem 7. pětiletky, v kterém se naši zemědělci vyrovnali se všemi
úkoly, jak v rostlinné, tak v živočišné výrobě. Byl splněn plánovaný úkol ve výrobě obilovin,
cukrovky, mléka a masa. Dosáhli nejvyšší dojivosti v okrese 4080 l mléka na dojnici.
Vybudováním seníku a silážních žlabů byly vytvořeny dobré podmínky pro uskladnění
objemných krmiv. Ke zlepšení došlo i ve výrobě chmele, téměř na 100%. V naší obci vznikla
přidružená výroba na dřevěná ramínka.

Tento rok se narodili: Jakub Ortman, Tomáš Karbus, Tomáš Březák, Michal Čiviš.

Zemřeli: Vilemína Kristová, Karel Šebek.

Karbusová Marie se provdala za Jiřího Pučeru, Škamorová Jitka za Václava Chrousta a
Březák Vladimír se oženil s Hanou Hrubou.

50 let tedy zlatou svatbu oslavili manželé Jarmila a Josef Pospíšilovi čp. 24.

V obci Pozdeň žije 337 obyvatel z toho 70 dětí.

V obci Hřešice 86 obyvatel, z toho 14 dětí, v obci Líský 103 obyvatel , z toho 17 dětí.

Počasí: V lednu na samém začátku napadlo až 20 cm sněhu. V noci na 4. ledna k nám začal
proudit arktický vzduch a ráno bylo – 18°C. Největší mráz byl 9. ledna a to 27°C až 30°C.
Přes den se teploty udržovaly na – 10°C. K zmírnění mrazů došlo 12. 1. kdy sněžilo.
Následovaly slunečné dny, a teplota opět klesá na – 17°C.. Koncem měsíce začíná obleva ,
sníh postupně mizí a je větrno a prší. Zima nás trápila i v únoru. 20. března jsme se probudili
do bílého rána, kdy bylo až 20 cm sněhu., koncem měsíce již bylo cítit teplo. 4. dubna byl
překrásný den s teplotou 20 °C.V květnu proměnlivé počasí, které trvá i v červnu. V červenci
bylo teplo i s vydatnými srážkami v bouřkách. Měsíc srpen byl teplý a bohatý na srážky. 16.
srpna před půlnocí bouřka s lijavcem. Hodně vody v potoce, zatopené hřiště, velké nánosy
ornice, zanešený rybník – nutnost jeho vyvežení. Babí léto , které vrcholilo 20. září, kdy bylo
až 35°C, přerušovalo chladnější počasí s větry. V listopadu přišla opravdová zima,napadl sníh
a teplota se udržovala pod bodem mrazu. O Vánocích jsme sníh neměli, ale bylo slunečno.

Rok 1986:

Tento rok byl vyhlášen rokem míru. Mezi SSSR a USA se uskutečnila schůzka na nejvyšší
úrovni v hlavním městě Islandu Reykjavíku, která byla pokračováním ženevské z roku 1985.

Ve Švédsku byl zavražděn velký bojovník za mír Olaf Palme.

Tento rok se k nám přiblížila Hayleova kometa.Při dobývání kosmu přišlo o život sedm
amerických kosmonautů při katastrofě raketoplánu Chelinger.

 - 125 -

Atom ukázal svoji ničivou sílu, když vybuchl atomový reaktor v elektrárně v Černobylu na
Ukrajině. K velké ekologické katastrofě došlo na řece Rýnu, kdy bylo v řece zahubeno vše co
bylo živé. Z přírodních katastrof si připomeneme dvě zemětřesení a to v Řecku a Salvadoru,
kde otřesy trvaly asi půl hodiny a o život přišlo na tři tisíce lidí.

K hlavním událostem v naší zemi, co se týče politického dění, patřil XVII. Sjezd KSČ, 65.
výročí jejího vzniku a volby do zákonodárných orgánů a národních výborů, které se
uskutečnily 23. a 24. května.

Příprava voleb do zastupitelských orgánů byla zahájena těsnou spoluprácí NV a MV NF
výběrem kandidátů na poslance. Ve volbách 23. a 24. května byli zvoleni tito poslanci: z obce
Pozdeň: Červenková Marie, Benda Bedřich, Paurová Květoslava, Neubauer Vladimír, Kytka
Miroslav, Perníček Oldřich, Šlajchrt Pavel, Pivoňková Věra, Paurová Anna, Hotová Ivana,
Koubek Václav, Šubrt Oldřich, Šubrt Miroslav. Z Líského: Herman Karel, Pražáková Helena,
Perníčková Zdeňka, Fryš Jaromír, Foldová Stanislava. Ze Hřešic: Škamor Jan a Karbus
Jaroslav. Předsedou MNV byl zvolen Kytka Miroslav, místopředsedou Herman Karel,
tajemníkem Neubauer Vladimír.

Pokračovala výstavba v akci Z tzv. svépomocné budování za pomoci občanů. Došlo k opravě
kina s provedením venkovních omítek, další stavební úpravy včetně chodníku se zábradlím
před kinem. Další akcí, která se uskutečnila bylo budování chodníků v ulici ke mlýnu. Byl
také zajišťován zastavovací plán pro výstavbu rodinných domků, ke kterému byly vyhrazeny
lokality.

Stavbu rodinného domu zahájil Paur Josef, Karbus Oldřich a dokončil Kédl Miroslav.

V obcích Pozdeň, Hřešice a Líský bylo tento rok celkem 18 občanů starších 80 let, kterým se
chodí s gratulací k jejich životním jubileím.

Jako každý rok se hrála představení v kině. V letošním roce zaznamenalo kino největší tržbu
za všechna léta. Plán byl 20.000,- Kčs a skutečnost 26.484,- Kčs. Kino je využíváno pro
všechny oslavy a zkoušky OB.

2. května pořádal SSM tradiční Staročeské máje. Přálo jim počastí, a tak bylo mládeži
v krojích při muzice opravdu veselo. Byla bohatá účast místních, ale i přespolních.

23. listopadu se konala v sokolovně Pěkná hodinka s funusem, který sehráli členové souboru
OB.

TJ JZD Hořešovice patří k nejlepším v okrese. Je aktivní po celý rok. Kromě své činnosti
pořádala též běh mládeže „Pozdeňský okruh“, kterého se účastnilo 57 dětí a mládeže z celého
okolí.

ČSŽ se podílel na úklidu veřejného prostranství a sběru odpadových surovin. Uspořádal
Dětský karneval a zdařilou akcí byl i kurz „zdobení dortů“.

Tento rok se v naší obci nenarodil žádný občánek.

Zemřeli: Husák František, Čurdová Milena.

 - 126 -

Marie Cífková se provdala za Jiřího Bečku, Jana Škutchanová za Petra Čiviše a Jiří Duchek se
oženil s Janou Pichlovou.

Celkem je v Pozdni 335 obyvatel, z toho dětí do 15 let 70.

Celkem v Hřešicích 76 obyvatel , z toho dětí do 15 let 11.

Celkem v Líském 99 obyvatel, z toho dětí do 15 let 17.

V měsíci květnu při deštích vystoupila řeka Berounka ze svých břehů a způsobila značné
škody.

Rok 1987:

Změna kronikářky. V lednu roku 1995 byla pověřena obecním úřadem k dopsání kroniky od
roku 1987 teprve 20 letá studentka Pedagogické fakulty Univerzity Jana Evangelisty Purkyně
v Ústí nad Labem, pozdeňská rodačka Jana Šubrtová.

V tomto roce dokončil výstavbu rodinného domku pan Josef Červenka.

TJ uspořádala 4. ročník sportovní soutěže „Pozdeňský okruh“jíž se účastnilo 57 dětí,z toho 23
z Pozdně. Letošního roku byl zvolen nový výbor TJ : předseda Paur Zdeněk. Hrají tři oddíly :

„A“ mužstvo, dorost a žáci. „A“ mužstvo postoupilo po ukončení sezóny 1986/87 na jaře do 3.
třídy okresní soutěže Kladenska. Žáci hrají okresní soutěž. Od podzimu byl ale jejich tým
zrušena žáci odešli na hostování do Jedomělic. Od podzimu sehrálo první zápasy ,mužstvo
nově sestaveného dorostu. Hrají okresní soutěž, skupinu B.

V březnu byly v sokolovně uspořádány tradiční Šibřinky.

V tomto roce se narodili :Karbus Ondřej, Duchková Markéta, Kédlová Jana.

Zemřeli: Černý Václav, Bradáč Zdeněk, Červenková Anna, Vojtěchová Anna, a Chládek Vl.
ze Hřešic tragicky.

Konala se jedna svatba: Perníčková Monika a Mansfeld Josef.

Přistěhoval se Čiviš Petr s manželkou Janou a odstěhovala se Marie Bečková (rozená Cífková)
s manželem do Prahy.

Rok 1988:

V tomto roce dostavěl rodinný dům Karbus Oldřich a Miller Jaroslav.

12. 5. proběhl 5. ročník běžecké soutěže „Pozdeňský okruh“. Zúčastnily se i děti z Jarpic,
Slaného, Loun a Kladna. Z Pozdně jich bylo 16.

Byla též pro děti uspořádána „Pozdeňská štrapanda“ – dětské putování spojené s opékáním
špekáčků a soutěžemi.

 - 127 -

O pouť odehrála stará garda fotbalistů zápas s bývalými hráči z Doks na Kladensku.
„A“ mužstvo skončilo v letošní sezóně na 13. místě v tabulce ve 3. třídě okresní soutěže
Kladenska. Dorost byl na 5. místě v tabulce okresní soutěže dorostu. 24.6. bylo sehráno
utkání s hokejisty z Litvínova.

V místní TJ se řešila otázka trenéra. Po jaru na tuto funkci rezignoval Milan Paur. Do funkce
trenéra byl zvolen Jaroslav Šubrt, který si tuto funkci přibral k funkci pokladníka a hospodáře.
Pomáhá mu Jaroslav Paur.

Letos se konalo dvakrát vítání občánků. V květnu byli přivítáni: Lukáš Mansfeld a Jana
Kédlová. V listopadu : Martin Hamouz a Pavel Miller.

Kromě běžného programu pořádá tradičně místní kino tři filmové přehlídky v roce. O chod
kina se stará především Jaroslav Ulrich.

V sokolovně se uskutečnily opět tradiční Šibřinky.

Letos se narodili: Lukáš Mansfeld, Martin Hamouz, Pavel Miller.

Zemřeli: Josef Vlček, Miroslav Cífka, Antonín Vlček, Sajlerová Zd. (Hřešice), Štěpánová R.
(Hřešice), Hermanová B. (Líský), Čurda Karel, Perníčková Marie, Pospíšil Jaroslav.

V naší obci byly tento rok dvě svatby: Rudolf Rajniš se oženil s Jeane Liscovou, Milan Cífka
se oženil s Jitkou Šlajchrtovou

Nikdo se nepřistěhoval. Odstěhoval se Jiří Los s rodinou do Karlových Varů.

Rok 1989:

„Jsou-li pravda, právo a spravedlnost na pochodu, pak teprve je skutečným štěstím
žít.“Karel Čapek

Listopadové události :

V den 50. výročí 17. listopadu 1939 – jednotného protifašistického vystoupení studentů
českých vysokých škol – se v Praze uskutečnilo studentské shromáždění. Tímto datem začala
„ sametová revoluce“.Vzpomínkový průvod začal před budovou Patologického ústavu na
Albertově a skončil na vyšehradském hřbitově položením květin a zapálením svíček.

Tisíce studentů a dalších občanů se potom vydaly do centra k historickému Václavskému
náměstí se sochou sv. Václava, patrona české země. Na Národní třídě však narazily na hradbu
příslušníků SNB. Ti je sevřeli a požadovali rozchod. Demonstranti zdůrazňovali, že nechtějí
násilí. Studenti poskládali na zem stovky rozžatých svíček. Nikdo nevěřil, že by právě 17.
listopadu mohla SNB zasáhnout jako při podobných shromážděních v minulosti. Příslušníci
SNB však začali zasahovat obušky a sevřeli těsněji demonstranty. Od Národního divadla
přijížděly obrněné transportéry.Sevření bylo uvolněno jen na jediném místě, nezbylo než tudy
projít a nechat se mlátit pěstmi, pendreky a kopanci. Některé zraněné odvážely sanitky, jiní
leželi na chodnících. Bylo zraněno asi 150 lidí.

 - 128 -

V noci z pátku 17.11 na sobotu odcházejí studenti do Realistického divadla. Objevuje se
myšlenka divadelní stávky a stávky vysokoškoláků.Událost ze 17.11. nebyla zdaleka prvním
projevem rostoucí nespokojenosti s totalitním režimem. Tisíce lidí proti němu protestovaly již
v srpnu 1988 a při dalších příležitostech v tomto roce. Protesty pokračovaly i v roce 1989 a
vždy proti nim byly použity obušky, slzný plyn, vodní děla, cvičení psi či obrněné
transportéry. ČTK přitom vydávala o těchto událostech zkreslené zprávy. Zásahem 17.11.
však byla veřejnost natolik pobouřena, že již nehodlala mlčet. Dne 18.11. byla vyhlášena
stávka herců a posluchačů DAMU. Vznikl první stávkový výbor vysokoškoláků. Každý večer
i v průběhu dne skandovaly na Václavském náměstí zástupy lidí hesla odsuzující násilí, ale i
vládu. Dne 19.11. bylo ustaveno Občanské fórum. Toto volné sdružení lidí chce přispět
k tomu, aby republika byla svobodná a demokratická. KSČ se snažila v hromadných
sdělovacích prostředcích uklidnit situaci. Společně s vládou prohlásila páteční zákrok SNB za
oprávněný. V pražských divadlech se konají diskusní večery. Už se manifestuje nejen v Praze,
ale i v Bratislavě, Ostravě, Brně, Olomouci a dalších městech. Začaly stávkovat skoro
všechny vysoké školy. Dne 22. 11. hovořili před tisíci shromážděnými lidmi představitelé
občanských hnutí a iniciativ, mezi nimi také Václav Havel.Ke shromážděným promluvil také
pražský arcibiskup , kardinál František Tomášek.24.11. se konalo mimořádné zasedání ÚV
KSČ. Z funkcí však uvolněni pouze G. Husák, A. Indra, K. Hoffmann, což mělo za následek
rezolutní protest stávkujících. Miroslav Štěpán den na to podal demisi. 25.11. se v chrámu sv
Víta v Praze konala Mše svatá u příležitosti kanonizace Anežky Přemyslovny. Dochází
k jednání mezi představiteli ÚV KSČ a OF. Po zasedání zůstalo z původních 24 členů pouze 9.
V pondělí 27.11. se ke generální polední stávce připojila téměř polovina obyvatel ČSSR.Ve
středu 29.11. zrušil čs. parlament ústavní články o vedoucí úloze KSČ a o monopolním
postavení marxismu leninismu ve výchově a vzdělávání.3.12. jmenoval G. Husák novou
vládu, kde obsadili komunisté tři čtvrtiny křesel. Toto přineslo hluboké zklamání, neboť tato
vláda nebyla vlastně vůbec vládou novou. Otázka vlády zůstává tedy nedořešena. Byly
otevřeny hranice do Rakouska. 7.12. podal předseda federální vlády L. Adamec demisi.
Sestavením nové vlády byl pověřen dosavadní místopředseda Marián Čalfa. 9.12. oznámil své
rozhodnutí abdikovat G. Husák. 10.12. navrhl M. Čalfa novou vládu. Bude v ní 10 členů KSČ,
2 členové ČSS, 2 členové ČSL a 7 osob bez stranické příslušnosti. Tato vláda byla nazvána
vládou národního porozumění. Ještě týž den se konala mohutná manifestace na Václavském
náměstí : začalo se uvažovat o tom, kdo se stane novým prezidentem republiky. Padala
především 4 jména: Václav Havel, Alexander Dubček, Ladislav Adamec, Čestmír Císař.14.12.
přiletěl do Prahy Tomáš Baťa.

Mezitím k nám přicházely zprávy z rumunského Temešváru, kde byla krvavě potlačena
pokojná demonstrace, zastřeleno bylo asi 350 osob.22.12. byl svržen diktátor Caušesku, ale
v Rumunsku stále probíhaly těžké boje..

23.12. byly symbolicky v prostoru Rozvadova na Tachovsku odstraněny zbytky železné
opony. V centru Bukurešti pokračovaly i přes Vánoce přestřelky. Diktátor Caušesku spolu se
svojí ženou byli odsouzeni vojenským soudem a zastřeleni. Počet obětí byl odhadován na
70000. Z Prahy byl vyslán vlak s potravinami.

Dne 28.12. se po 20 letech vrátil do čela čs. parlamentu Alexandr Dubček. Dne 29.12. se ve
Vladislavském sále pražského hradu konala volba prezidenta republiky. Poprvé po 41 letech
byl do funkce hlavy státu navržen reprezentant širokého proudu politických sil – nekomunista.
Konečným kandidátem byl spisovatel a dramatik Václav Havel. Heslo spojené s jeho jménem:
„Pravda a láska musí zvítězit nad lží a nenávistí“ charakterizovalo dění šesti uplynulých
týdnů., které se do historie Československa zapsaly jako pokojná, něžná či sametová revoluce.

 - 129 -

Na společné schůzi obou sněmoven byl všemi poslanci jednomyslně zvolen Václav Havel čs.
prezidentem. Silvestr 1989 slavily tisíce lidí přímo na Václavském náměstí. Vítaly zde Nový
rok 1990, ve který všichni lidé dobré vůle v Československu věřili, že zase po dlouhých
letech bude svobodný.

V tomto roce dostavěl rodinný domek Josef Paur.

1.7. se konal již 6. ročník běhu mládeže „Pozdeňský okruh“ , jehož se zúčastnilo 47 dětí.

13.5. se konalo vítání občánků v místním kině. Do světa byl přivítán malý Milan Cífka. Druhé
vítání v roce 1989 proběhlo 3.12. . Byli přivítáni tito naši občánkové : Václav Duchek, Martin
Luka, Eva Doubravská.

„A“ mužstvo naší TJ bylo po sezóně 1988/89 na 10. místě v tabulce 3. třídy okresní soutěže
Kladenska. Dorost skončil po této sezóně na 4. místě v tabulce v okresní soutěži dorostu.

V březnu se opět konaly tradiční Šibřinky a o pouť pouťová zábava.

Letos se narodili čtyři noví občánci: Milan Cífka, Václav Duchek, Martin Luka, Eva
Doubravská.

Zemřeli: Pospíšilová Jar., Šubrtová Anna, Suchá M., Prokop Jiří (Líský), Kučera Jos.,
Perníček Jos., Duchková A., Doušová Anežka (Líský), Kučerová Frant., Bělská An., Čížková
An., Duchek Ant., Čížek Fr. (Líský), Husník Miloš (Hřešice).

Své „Ano“ vyslovily letošního roku tyto dvojice:

Helena Kytková a Martin Luka, Eva Rajnišová a Erik Doubravský, Miroslav Cífka a Jolana
Liscová, Jitka Hadriková a Vladimír Cykner, Markéta Válková a Jiří Kraus.

Rok 1990:

1. 1. 1990 přednesl nový československý prezident Václav Havel svůj novoroční projev.
Ukončil jej slovy: „ Tvá vláda, lide, se k tobě vrátila.“ Hned zpočátku vyhlásil Václav Havel
ze své funkce rozsáhlou amnestii. V tomto roce navštívil naši republiku papež Jan Pavel II.
Naše republika má oficiální název Československá republika

Od tohoto roku má obec Líský svůj samostatný obecní úřad a nespadá tudíž do kompetence
obecného úřadu v Pozdni.

V tomto roce se konaly svobodné volby do zastupitelských sborů. V naší obci bylo zvoleno
patnáctičlenné zastupitelstvo: starosta: Josef Paur, mistostarosta: Jaroslav Šubrt, členové:
Jaroslav Paur, Jaroslav Pospíšil, Jaroslav Válek, Jan Šlajchrt, Miroslav Šlégr, Marie
Červenková, Oldřich Karbus, Květoslava Paurová, Václav Koubek, Jaroslav Miller, Miroslav
Stříž.

V tomto roce dokončil stavbu rodinného domku Jaroslav Pospíšil a Pavel Trojan.

 - 130 -

Ve dnech 5.- 7. 7. se konal 6. sjezd Pozdeňských rodáků a přátel i sousedních obcí Hřešice a
Líský. Tyto sjezdy se konají vždy pravidelně po pěti letech od roku 1960. Při této příležitosti
byly uspořádány 2 taneční zábavy, průvod obcí, koncert dechovky, módní přehlídky
s prodejem modelů, beseda s rodáky a byly sehrány tři fotbalové zápasy.

Na jaře naše mládež zorganizovala Staročeské máje s průvodem obcí a večerní taneční
zábavou v místní sokolovně.

Ženy z naší obce nacvičovaly Spartakiádu. Své vystoupení předvedly spolu s dalšími
cvičenkami ve Slaném a na Kladně.

„A“ mužstvo skončilo po sezóně 1989/90 na 9. místě a dorost na 7. místě. Ve výboru TJ se
novým předsedou stal Jaroslav Sachl, trenérem „A“ mužstva byl Jaroslav Šubrt a Jaroslav
Paur, trenérem dorostu Vlastimil Růžička.

Narodil se jeden nový občánek Hřešic: Michal Cífka.

Zemřeli tito občané: Josef Cífka (Hřešice), Millerová Božena, Štěpán J.(Hřešice), Erlebach J.
(Hřešice).

Svateb bylo letos požehnaně: Petr Pivoňka a Alena Plechatá, Kateřina Motyčková a Jiří Zíma,
Radim Volráb a Monika Červenková, Pavel Vlček a Blanka Pučerová, Václav Černý a Milena
Pospíšilová, Luboš Truxa a Jiřina Třesohlavá.

Rok 1991:

Pozvolna se v naší obci stejně jako v celé naší republice obnovuje komunistickým režimem
zadržovaný čilý podnikatelský ruch. Mnozí obyvatelé si zakládají svou novou živnost. Ať
jsou to různé řemeslnické práce nebo služby obyvatelstvu. Již od roku 1986 je zavedeno
kadeřnictví Anny Paurové. Eva Tottová otvírá obchod smíšeného zboží a Vlasta Škamorová
ze Hřešic krejčovství. Další živnostníci: Milan Paur – autoopravy, Jaroslav Miller –
elektropráce, Válek + Kraus – nákup a prodej uhlí, Jiří Paur – autoklempíř, Bohumil Husák –
pokrývač, Ladislav Jirát – řezník, Stanislav Truxa – opravy chladniček.

Velikonoční taneční zábavu uspořádala TJ, zjara se opět konaly Šibřinky.

„A“ mužstvo skončilo na 12. místě v sezoně 1990/91. Dorost byl na místě 2. a to znamená, že
od podzimu 1991 postoupili dorostenci do okresního přeboru.

V tomto roce se narodili: Jan Gönzöl (hájovna), Věra Doubravská, Blanka Vlčková, Barbora
Pivoňková.

Zemřeli: Jiří Hora, Marie Zímová, J. Vébrová, Bohumil Husák, Václav Karbus, Jaroslav
Černý, Anna Zůnová, M. Hamouzová.

Konaly se tyto svatby: Jitka Krčková a Petr Pulec, Ladislava Červenková a Roman Pekrt,
Marcel Koded a Jana Doušová, Hana Husáková a Pavel Hurt, Jiřina Pospíšilová a František
Šebek.

Rok 1992 :

 - 131 -

Konaly se volby do Federálního shromáždění a České národní rady: V Pozdni volilo z 238
voličů 221.

V tomto roce začínají v naší obci hospodařit první soukromí zemědělci. Někteří začínají
hospodařit nově, jiní jsou již pamětníci a vlastně se vracejí na svou dřívější půdu, ke své
původní rolnické práci. Noví soukromí zemědělci: Oldřich Perníček, Josef Červenka, Antonín
Egerer, Oldřich Karbus, Jaroslav Pospíšil. Pokračuje zavádění nových živností v naší obci:
Mirka Paurová – nákup a prodej zboží, Oldřich Karbus – truhlářství, Jiřina Ulrichová -
soustružení kovů, Drahomíra Husáková si otevřela malý obchods nápoji a jiným zbožím a
Milena Cífková ve Hřešicích obchod se smíšeným zbožím.

Milan Cífka dokončil stavbu rodinného domku.

Místní TJ uspořádala Velikonoční zábavu. 12. 7. byla nejen pouť, ale i výročí 100 let hasičů
v Pozdni. U příležitosti tohoto výročí se konala soutěž družstev hasičů z Pozdně, Hořšovic a
Plchova.

3.10. uspořádala Osvětová beseda v místní sokolovně setkání a taneční zábavu při příležitosti
založení dramaticko-estrádního kroužku.

8.8. se po delší přestávce opět konalo vítání občánků. Na svět nám mezitím přibylo deset
nových lidiček: Michal Cífka (Hřešice), Jan Gönzöl, Věra Doubravská, Blanka Vlčková,
Barbora Pivoňková, Jan Luka, Lucie Krausová, Veronika Burdová, Michaela Mansfeldová,
Michal Koded.

A jak vypadal pozdeňský fotbal? A mužstvo se za sezonu 1991/92 umístilo na 12. místě
v tabulce 3. třídy okresní soutěže Kladenska skupiny B. Dorost skončil na 11. místě v tabulce
okresního přeboru a pro příští ročník byl na vlastní návrh opět stažen do okresní soutěže
z hráčských i finančních důvodů. Zdeněk Jelínek trénuje malé žáčky, kteří hráli několik
přátelských utkání. 11.7. sehrála „stará garda“ z Pozdně utkání se „starou gardou“ z Doks .

V tomto roce zemřeli: Motyčka Josef, Zímová Věra, Vlčková An., Šlajchrt Ant., Koubíková
V., Pavlíček V.

Narodilo se sedm dětí: Jan Luka, Lucie Krausová, Veronika Burdová, Michaela Mansfeldová,
Michal Koded, Hana Vlčková, Tomáš Cífka.

V tomto roce se v naší obci slavily dvě svatby: Pavel Čurda a Romana Blažková, Milan
Šlajchrt a Dana Strnadová.

Do Pozdně se přistěhoval Jindřich Bradáč s rodinou z Jedomělic. Odstěhovala se paní
Bendová s dětmi, Petr Pulec s manželkou do Beřovic, Šlajchrt Milan s manželkou do Slaného,
Radim Volráb s manželkou do Slaného.

Rok 1993:

Od 1.1. 1993 se Česká a Slovenská federativní republika rozdělila na dva samostatné státy.
Společný stát Čechů a Slováků vzniklý 28.10. 1918 zanikl. Od 1.1. žijeme v České republice.
Slovenská republika dosáhla svého cíle a osamostatnila se.

 - 132 -

V obci začal nově soukromě hospodařit Josef Mansfeld a Jaroslav Sachl. Další noví
živnostníci: J. Sachl – zámečnictví,J. Duchková – pedikůra, masáže, M. Cífka Hřešice –
truhlářství. Některé živnosti byly v tomto roce zrušeny: D. Husáková – nákup a prodej zboží,
V. Škamorová – krejčovství.

V tomto roce byla na kostele Stětí sv. Jana Křtitele, postaveném v polovině 19. stol .
v novobarokním stylu, položena nová střešní krytina a vyměněny krovy, vše v hodnotě
684.520,- Kč. Dále byla provedena kanalizace a asfaltový povrch v Poustkách – hodnota
482.540,- Kč, kanalizace „U chalup“v hodnotě 72.065,- Kč, panelová cesta na „Slánici“ za
54.760,- Kč a asfaltový koberec na silnici po kostelem k sv. Jánu v hodnotě 464.000 Kč.

TJ zorganizovala tradiční velikonoční taneční zábavu. Byla uspořádána vánoční dětská
besídka s programem a nadílkou. Program besídky připravil Jaroslav Ulrich st. spolu
s ředitelkou MŠ Květou Paurovou a učitelkou Vlaďkou Vojtěchovou.

27.11. se v místní mateřské škole konalo vítání občánků. Přivítali jsme do světa tyto občánky:
Hanu Vlčkovou, Tomáše Cífku, Martina Matušů a Miroslava Cífku ze Hřešic.

Mužstvo našeho fotbalového oddílu se umístilo za sezonu 1992/93 na 13. místě v tabulce 3.
třídy okresní soutěže Kladenska skupiny B. Dorost byl po této sezoně zrušen a odhlášen ze
soutěže. Dorostenci přešli do A mužstva a hostující ze Srbče a Jedomělic ke svým oddílům.

Letos zemřeli tito občané: Pondělíčková Anna, Motyčka Josef st., Pondělíček L.

Narodily se dvě děti: Martin Matušů a Miroslav Cífka (Hřešice).

Tři páry vyslovily své „ano“: Martin Matušů a Anna Domkářová, Václav Zábranský a Pavlína
Kváčová, Stanislav Truxa a Zdena Marková.

Přistěhoval se Pavel Šlajchrt s rodinou, Radim Volráb, Romana Fialová s dcerou do Hřešic,
pan Dvořák s rodinou a Martin Matušů s rodinou. Odstěhovala se Marcela Karbusová s dětmi
ze Hřešic.

Rok 1994:

Konaly se volby do místního obecního úřadu. Do zastupitelstva bylo zvoleno devět členů.:

starosta obce: Josef Paur, místostarosta: Marie Červenková, členové: Jaroslav Paur, Jaroslav
Šubrt, Jaroslav Pospíšil, Jaroslav Válek, Jan Šlajchrt, Ivana Hotová, Miroslav Šlégr.

Nově hospodařit v zemědělství začíná Pavel Hamouz. Jana Šlajchrtová otvírá obchod se
smíšeným zbožím. Jana Duchková rozšiřuje svou živnost o pečovatelskou službu.

Rodinný domek postavil Miroslav Zika s manželkou.

V oblasti zvelebení obce byly zřízena nová lávka přes potok u Hrdličkovi, chodníky
k Husákovi a u kostela , panelová cesta u obecního domu, vše v hodnotě 499.870,- Kč.

 - 133 -

Letos se konal sraz důchodců obcí Pozdeň a Hřešice. Jaroslav Ulrich spolu s ředitelkou MŠ K.
Paurovou a učitelkou V.Vojtěchovou zorganizovali dětskou Vánoční besídku s programem a
nadílkou.

Na začátku roku se konala Valná hromada TJ, kde byl zvolen nový výbor: předseda M.
Koubek, sekretář M. Matušů, pokladník a trenér J. Šubrt, skladník a trenér J. Paur, další
členové výboru : M. Paur, O. Šubrt, V. Růžička, V. Perníček, F. Šlajchrt, M. Šubrt, J. Sachl
ml., Z. Jelínek.

A mužstvo skončilo v sezoně 1993/94 na 14. místě v tabulce 3. třídy skupiny B okresní
soutěže Kladenska a sestoupilo do 4. třídy skupiny B. V tomto roce hráli za mužstvo A:
brankáři :O. Štěpánek, Z. Jelínek, obránci: Vl. Růžička ml., T. Cimrman, J. Sachl ml., Vl.
Richter, M. Luka, M. Brádka, P. Rumler, záložníci: M. Šubrt, J. Port, J. Paur ml., Marek
Šlajchrt, P. Štěpánek, Milan Šubrt, T. Steinberg, útočníci: Petr Pulec a Petr Sachl.

Počet obyvatel v roce 1994 v Pozdni je 319. Hřešice mají v tomto roce 71 obyvatel.

V tomto roce zemřeli: Pleticha J., Havránek M., Přívozníková (Hřešice), Dvořáková J.,
Havlová R.(30 let), Hertl J., Krejčí L. (Hřešice).

Narodily se čtyři děti: David Zábranský, Klárka Kodedová, Tomáš Gönzöl, Stanislav Truxa
(Hřešice).

V Pozdni se letos slavily dvě svatby: Petra Zímová a Jaroslav Grábner z Plchova, Martina
Zázvorková a Jiří Řezníček z Knovíze.

Do Pozdně se přistěhoval P. Procházka s rodinou do novostavby . Do Hřešic Tengeriová Běla
s rodinou z Křivoklátu. Odstěhoval se Luka Martin s rodinou do Buštěhradu, p. Kédlová
s dětmi do Slaného, Grábnerová P. s manželem do Plchova, p. Stříbrská s dětmi do Slaného,
Řezníčková Martina s manželem do Knovíze, Kraus Jiří s rodinou do Jedomělic a Zábranský
V.st. s rodinou do Jedomělic.

Nejstarší občané Pozdně v roce 1994: Bendová Marie (85 let), Duchek Jan (83 let), Hamouz
Josef (83 let), Hladová Ludmila (87 let), Hrdličková Julie (89 let), Charvátová Aloisie (79
let), Paurová Marie (85 let), Pospíšil Bedřich (80 let), Rajnišová Josefa (81 let), Svobodová
Božena (80 let), Urbanová Jiřina (83 let), Zíma Antonín (82 let), Pospíšilová Marie Hřešice
(88 let), Pospíšil Josef (83 let),

Občanům od 80 ti roků chodí zástupci obecního úřadu gratulovat k životnímu jubileu. Od 60
ti let se píší gratulace.

Rok 1995:

V březnu se v sokolovně konaly tradiční Šibřinky za hojné účasti místních i přespolních.
Začátkem června uspořádal místní Svaz žen ve spolupráci s obecním úřadem akci pro děti
„Pozdeňskou štrapandu“. Místní TJ upravila prostranství „U Jána“, v červnu uspořádali
sportovci dvě taneční zábavy.

 - 134 -

Bezesporu nejdůležitější kulturní událostí roku 1995 v naší obci byl již VII. Sjezd rodáků,
konaný ve dnech 7. – 9.7. . Akci zorganizovaly Obecní úřad Pozdeň a Osvětová beseda
Pozdeň spolu s ostatními složkami. Sjezd začal v pátek 7.7. ve 20.00 hodin taneční zábavou
v sokolovně pod heslem:“ Ať se mládí vydovádí!“ K tanci hrála skupina Rotor – band. Sobota
byla hlavním dnem sjezdu. Konalo se hned několik akcí. Na hřišti sehrála místní TJ přátelská
utkání ve fotbale. V jídelně ZD jsme si mohli prohlédnout výstavbu obrazů Rudy Görtlera,
případní zájemnci si mohli krásné obrázky i zakoupit. Večer v 19.30 v sokolovně se rodáci
setkali při taneční zábavě s estrádním programem „Tak jsme se sešli doma zas“. Od večera do
ranních hodin vyhrávala Chaloupkova „Zpívá celá rodina“ a hudební soubor bratří Horů. Na
poslední den sjezdu, neděli 9.7. , bylo v mateřské škole připraveno setkání a beseda rodáků.
Od 13.00 hodin se v kostele Stětí sv. Jana Křtitele konala svatá mše a od 14. hodin průvod
obcí a na hřbitov. Další, zároveň poslední akcí sjezdu, byl koncert před sokolovnou a
rozloučení s rodáky. Koncertovala dechová hudba Královského města Slaného pod taktovkou
dirigenta Antonína Votavy. Sjezd rodáků se velmi vydařil a přispěl k oživení kulturního
života v naší obci.

Do konce roku se v sokolovně ještě dvakrát tancovalo.

Nesmím zapomenout ani na tradiční vítání občánků. V letošním roce se narodili tři malí
občánci: Daniel Pivoňka, Jiří Cimrman, Jan Brádka.

Opustili nás tito spoluobčané: Zíma Ant., Hladová Ludmila, Havel Zd. (Hřešice), Urbanová
Jiř., Uhlík Ant. (Hřešice), Vlček Zd. , Martinovský Fr.

Svateb bylo pět: Jiří Cimrman a Simona Richterová z Hořešoviček, Radka Krčková a
Miroslav Brádka ze Zvoleněvse, Michaela Volrábová a Antonín Pražák ze Slaného, Marcela
Rajnišová a Martin Šebesta ze Slaného, Radim Volráb a Venuše Kotová z Libovice.

Z Pozdně se odstěhovali: Procházkovi do Slaného, Volráb Radim, Šubrtová Marie do Líského.

Do Pozdně se přistěhovali: Cimrmanová Simona z Hořešoviček, Tengeri Václav z Křivoklátu,
Oldřich Hlad z Prahy, Pražák Ant., Tichý Radek do Hřešic, Havránková Marcela z Prahy.

Od 18.7. 1995 se místní fotbalový oddíl opět jmenuje SK Slavoj Pozdeň, což je jeho původní
název při založení.

Počasí: První dny roku 1995 sněžilo, ale sníh brzy roztál. Během několika dní uhodily mrazy
až minus 15 °C, které trvaly až do konce ledna. Od té doby se teploty pohybovaly kolem 0,
všechen sníh roztál a nový již nenapadl. Jaro přišlo velmi brzy. Již v dubnu a květnu se
dostavilo velmi horké počasí a na tyto měsíce velmi nezvyklé teploty až 25°C. Červen byl
naopak deštivý a studený, až v závěru měsíce teploty vystoupily na 30°C. Léto bylo spíše
deštivé. Podzim byl mírný s občasnými mlhami. 3.11. napadl první sníh, ale hned roztál.
Teploty se stále pohybovaly mírně pod nulou.Před Vánoci opět napadl sníh, ale na Vánoce
roztál. Protože však začalo mrznout, všechno umrzlo a všude byl led, jaký dlouho nikdo
nepamatoval. Vánoce tedy nebyly bílé, ale ledové, stejně jako závěr roku.

Rok 1996:

Tento rok byl velice úspěšným rokem pro české sportovce. Z mistrovství Evropy v kopané se
fotbalisté ČR přivezli stříbrné umístění. Z hokejového mistrovství světa odjížděli naši hráči

 - 135 -

dokonce se zlatou medailí. Tyto úspěchy spolu s úspěchy na letošní letní olympiádě v Atlantě
proslavily naše sportovce po celém světě a všem připomněly, že i tak malá země, jakou je
naše republika, dokáže vychovat ty nejlepší sportovce.

Letos se provedla rekonstrukce sochy sv. Jana Nepomuského, která stojí na Křižovatce „U
Jána“. Novou omítku dostala budova místního obecního úřadu a pošty.

V roce 1996 se konaly dvoje volby. Ve dnech 31.5. – 1.6. to byly volby do Parlamentu ČR.
V naší obci volilo 228 voličů z 253. Druhými volbami byly volby senátní. V naší republice
byl po dlouhých politických diskuzích letos obnoven tento politický orgán..

Od 14.6. má Pozdeň svého lékaře. Pravidelně každý pátek od 12.00 hodin do 14.00 hodin je
otevřeno zdravotní středisko v budově Obecního úřadu, kde ordinuje MUDr. Hubert Rosický.
Střídá se zde s dětskou lékařkou, která sem dojíždí již dlouhá léta pravidelně.

V noci z 6.4 na 7.4. vyhořela budova pohostinství a zároveň Obecního úřadu v sousední obci
Líském. Svědci slyšeli výbuch plynové bomby, který ještě podpořil obrovský požár, jaký zde
staří lidé ani nepamatují. Příčiny požáru nebyly zcela objasněny.

Roku 1996 se v Pozdni narodil jeden občánek : Adam Sachl.

Zemřelo pět obyvatel: Mach Fr., Altová Zd., Karbus Ol., Bichertová Běla (Hřešice), Duchek
Jan.

Konala se jedna svatba: Jitka Válková a Jaroslav Sachl

8.6. oslavili manželé Jaroslav a Růžena Šlajchrtovi z Pozdně jubilejní zlatou svatbu. Při
společných 50 letech manželství vychovali sedm dětí. Dnes mají již třináct vnoučat a čtyři
pravnoučata.

Do naší obce se přistěhovali: Vítková V. ze Slaného do Hřešic, Červenka Pavel s rodinou
z Kladna. Odstěhovali se: Jan Port do Teplic, Kulasová Monika a Radek Tichý do Řevničova.

K 31.12. 1996 má obec Pozdeň spolu s Hřešicemi 384 obyvatel.

9.3. pořádal místní Sokol tradiční pozdeňské Šibřinky s heslem“ Nasedat a jedem za hudbou a
zpěvem“. Sešlo se na nich 250 lidí.

V dubnu se konal v sokolovně dětský karneval. V květnu zorganizovala místní mládež po
několika letech opět pravé pozdeňské Staročeské máje s průvodem po obci v krojích a
s večerní zábavou. Máje měly ohromný ohlas, nebylo snad Pozdeňáka, který by nebyl
v průvodu nebo si nezatancoval večer při zábavě. To, že se naše máje tak líbily, dokazuje, že
staré české tradice ještě na našem venkově nevymizely, že se dají s úspěchem vzkřísit. 13.7.
se konala pouťová zábava, V červenci se též uskutečnilo Vítání občánků. Poslední zábavou
bylo posvícení. 22.12. uspořádal obecní úřad pro děti Vánoční besídku s pohádkou Kristýnka
z myslivny.

Místní fotbalový oddíl SK Slavoj Pozdeň skončil za sezonu 1995/96 na 4. místě v tabulce 4.
třídy okresní soutěže Kladenska skupiny B. O pouť sehráli dvě fotbalová utkání a ještě před
poutí sehráli zápas s teamem hokejových hvězd z Litvínova. Zápas skončil 4:3 pro hokejisty.

 - 136 -

Letošní počasí se s námi opravdu nepěkně zahrávalo. Ze začátku roku pokračovaly tuhé
mrazy z prosince 1995 (-20 °C). Uprostřed února během dvou dnů napadlo asi 20 cm sněhu,
teploty stouply a pohybovaly se kolem nuly. Velice rychle však přišla obleva a všechen sníh
roztál. Polojasné střídavé počasí s teplotami kolem nuly vydrželo až do března. Zima trvala
téměř do konce dubna, jaro jako by bylo zapomenuto, neboť květen byl naopak velmi teplým,
dá se říci již letním měsícem. První polovina června přinesla dokonce takřka tropická vedra
(30°C). Od druhé poloviny června se však ochladilo a chladnější počasí vydrželo po celé
prázdniny. Deštivé počasí způsobilo zpoždění sklizně obilí, která se dokončovala až po sklizni
chmele, což je velmi neobvyklé. Podzim nic na deštivém počasí nezměnil. Dá se říci, že se
s teplotami kolem nuly udrželo až do Vánoc. Téměř před tímto svátkem nastala změna.
Uhodily velké mrazy (kolem 20°C) a napadlo asi 20 cm sněhu, takže letošní Vánoce byly
konečně po letech zase nádherně bílé.

Rok 1997:

Letošní rok byl pro mnoho lidí v České republice velice smutným a krutým rokem, Příroda
nám ukázala, co dokáže takový živel, jako je voda. Téměř celá Morava se ocitla v červenci
pod vodou. Mnoho lidí přišlo o své domovy, vše bylo zničeno. Lidem zbyly jen oči pro pláč.
Naštěstí jsme si mohli opět ověřit, že pokud je náš národ v nebezpečí, dokážeme všichni
táhnout za jeden provaz. Všichni jsme soucítili s Moravany a nikdo neváhal nějakým
způsobem pomoci. Do postižených míst proudila auta s oblečením, potravinami i
zdravotnickými potřebami. Poskytovaly se i finanční dary. Doufejme, že se dostaly do
správných rukou a že účinně pomohly všem, kteří naši pomoc potřebovali. Naše obec také
přispěla finančním darem Kč 30.000,-.

V letošním roce byla omítnuta požární zbrojnice. Všichni zcela jistě přivítali zrušení skládky
v „Černých dolech“ která vytváří velice nepěkné místo v sousedství naší obce. Místo
nekontrolovaného odvozu odpadků byly zavedeny popelnice. V létě bylo zrekonstruováno a
otevřeno pohostinství s obchodem.

Dne 3. března zahynul při práci v lese pan Miroslav Tott. Zemřel tragicky v nedožitých 50
letech. Jako dlouholetému členovi Sokola jsme mu všichni při letošních Šibřinkách věnovali
tichou pietní vzpomínku.

Letos se narodila Eliška Gönzölová.

Navždy nás opustili: Hrdličková Julie, Tott Miroslav, Rajnyš Rudolf, Pospíšil Bedřich,
Paurová Zdeňka.

Zástupci obecního úřadu osobně blahopřáli dvanácti nejstarším občanům , kterým také předali
dárek. Nejstarší občankou je paní Marie Pospíšilová ze Hřešic, které je úctyhodných 91 let.
Dále mezi nejstarší občany patří Marie Bendová, Marie Paurová, Josef Hamouz a Josef
Pospíšil.

Do naší obce se přistěhovali: Alena Houdová, Oldřich Hlad a Jana Hladová, Václava Kottová,
Radek Tichý, Venuše Streckerová, Jan Trubelík, Ywetta Kvasnicová s dětmi.

Odstěhovali se: Lenka Duchková, Markéta Perníčková, Dana Ziková, Eva Neubauerová,
Edita Růžičková, Antonín Pražák a manželkou a synem, Eva Rajnišová.

 - 137 -

Letos se v Pozdni konala jedna svatba: Eva Kytková z Pozdně a Jiří Falcník z Jedomělic.

K 31.12. 1997 má Pozdeň spolu s Hřešicemi 384 obyvatel, tedy stejný počet jako v loňském
roce.

V březnu se konaly již 69. Šibřinky.Mezi maskami ve vyprodaném sále nás navštívil celý rej
čarodějnic, dokonce i pan prezident Václav Havel a mnoho dalších pěkných masek.

10. května jsme u nás měli již druhé obnovené Staročeské máje. Od 13.00 hodin se konal
průvod obcí s porážením krále a veselou hudbou a tancem. I přes nepřízeň počasí se máje opět
setkaly s velkým zájmem nejen našich obyvatel. Vydařila se i večerní taneční zábava, při
které hrála skupina DUS.Myslím si,že je dobré, že v naší obci znovu ožívají lidové zvyky a že
se o jejich vzkříšení zasloužila mladá generace našich obyvatel.

Svaz žen opět nezapomněl na děti, pro které zorganizoval tradiční Pozdeňskou štrapandu.
Akce se konala 14. června a děti s rodiči se vydaly na dobrodružnou cestu za pokladem.

Konalo se také vítání občánků. Byl přivítán malý občánek Adam Sachl.

24. listopadu se v Pozdni opět tančilo, tentokrát na posvícenské zábavě, při níž hrála skupina
Rotace.Před Vánocemi uspořádal obecní úřad besídku pro děti s nadílkou.

Sezona 1996/97 byla podle pamětníků historicky nejneúspěšnější sezonou. Naši fotbalisté SK
Slavoj Pozdeň se umístili na 11. místě v tabulce 4. třídy okresní soutěže Kladenska skupiny B.
Sehráli 18 mistrovských zápasů bez jediného vítězství. Sestavamužstva vypadala takto:
Štěpánek O., Jelínek Zd., Sachl J., Sachl P., Šubrt Mir., Šubrt M., Štípek K., Hébr V., Holub
R., Steinberg T., Zábranský V., Prokeš J, Prokeš Jiří, Šlajchrt M., Paur J., Hotový T., Matušů
M., Pallas J., Mikulecký J., Richter V. Doufejme, že v příštích sezonách se jim bude opět dařit
lépe.

Od sezony 1997/98 bylo obnoveno žákovské mužstvo. Žáky trénují Zd. Jelínek, Jos. Plechatý.
Jsou zařazeni do okresní soutěže Kladenska, skupiny B. V polovině sezony tj. za rok 1997 se
umístili na 7. místě. Je dobré, že se v mladých lidech podporuje zájem o sport a dává se jim
šance se projevit. V sezoně 1997/98 hájí pozdeňské barvy tito žáci: Zázvorka, Perlík, Hrdina,
Putiš, Zelenka, Šandal, Musil, Škamor, Janek, Mansfeld, Cífka, Bílý, Pospíšil, Karbus O.,
Karbus T.

Naše matka příroda se k nám letos chovala spíše jako macecha. Počínaje bílým jarem přes
velké záplavy na Moravě a nevlídné léto a konče deštivou zimou. Doufejme, že se umoudří a
že nebudeme muset za sluníčkem k moři a za sněhem do Alp. V lednu se sice ještě udržoval
sníh, který napadl před Vánocemi, ale začátkem února sníh roztál a nastalo střídavé polojasné
a deštivé počasí s teplotami kolem nuly, v březnu dokonce 15°C. Tato situace vydržela až do
16. března, kdy opět začalo sněžit a teploty klesly pod nulu. Celý duben byl bílý, teploty se
pohybovaly až do minus 10 stupňů. Až na závěr dubna se oteplilo. Na začátku května teploty
dokonce prudce stouply na 25- 30 stupňů. Druhá polovina měsíce byla oproti tomu chladnější
s teplotami do 15°C, ale bylo velké sucho. V červnu nastalo opět oteplování, ale stále žádné
srážky. Příroda si je zřejmě šetřila na červenec, kdy se na Moravě vylily průtrže mračen a
způsobily obrovskou katastrofu, do té doby snad největší přírodní katastrofu u nás. I u nás
bylo značně deštivo. Srpen a září patřily mezi teplejší měsíce. První sníh jsme mohli vidět

 - 138 -

22.11., ale hned roztál. Další sníh napadl až před Vánocemi, ale opět roztál, proto jsme letošní
Vánoce slavili na blátě, teploty kolem nuly.

Rok 1998:

V tomto roce proběhly volby na místo prezidenta našeho státu. Opět kandidoval a také byl
zvolen dosavadní prezident Václav Havel. Jde o člověka nesmírné morální a duchovní kvality,
který je bezesporu příkladnou osobou reprezentující a symbolizující naši republiku před
celým světem.

Tento rok přinesl opět vavříny především českým sportovcům. Na zimní olympiádě
v japonském Naganu se zaskvěli především hokejisté, kteří si přivezli domů zaslouženou
zlatou medaili z turnaje století. Výrazného úspěchu a umístění na předních příčkách dosáhla
v běhu na lyžích také česká reprezentantka Kateřina Neumannová. Celý národ byl hrdý na
jejich úspěchy a s nadšením všichni sledovali dění v Naganu. Opět bylo možno cítit
obrovskou solidaritu a sepětí všech Čechů a pýchu na svůj vlastní národ. Do budoucnosti však
vyvstává výzva: Kéž bychom na sebe mohli být hrdí i v jiných oblastech společenského
života!

V letošním roce se narodili:Jiří Falcník, Alena Hnědkovská (dcera Jany Altové), Jakub
Cimrman, Petr Pivoňka.

Zemřeli tito občané: Jaroslav Šlajchrt, František Suchý, Marta Zárubová, Jaroslava Paurová,
Josef Pospíšil.

Odstěhovali se z Pozdně: Altová Jana, Hnědkovská Alena, Paur Pavel, Paurová Martina,
Paurová Miroslava, Paurová Marie, Růžička Vlastimil, Šebestová Marcela, Zázvorková
Lenka.

Do Pozdně se přistěhovali: Javornická Anna, Šrámková Marie, Křížová Stanislava.

K 31.12. 1998 činil počet obyvatel v obci Pozdeň 305 a v obci Hřešice 71.

I v tomto roce žila naše obec již pravidelnými kulturními akcemi. Jarní taneční zábavy byly
zahájeny již 70. pozdeňskými Šibřinkami. Ve zcela vyprodané sokolovně probíhal rej masek,
jichž v letošním roce bylo velké množství. Objevili se tu např. Spejbl a Hurvínek, hejno slepic,
čarodějnice, zdravotní sestřičky, či hokejisté. K tanci přítomným hrála hudební skupina
Rotace. Sokolské Šibřinky v Pozdni mají nejen v naší obci, ale i v jejím širším okolí velmi
dobré jméno a každoročně sem přijíždí spousta návštěvníků z celého Slánska.

O Velikonocích organizoval SK Slavoj Pozdeň také taneční zábavu. Místní mládež
uspořádala opět májové slavnosti i s průvodem obcí v krojích a s večerní taneční zábavou
v sokolovně. Také tato akce měla velký ohlas mezi místními občany a mnozí se zúčastnili jak
odpoledního průvodu, tak večerní tancovačky. Nelze opomenout ani již tradiční akce
pořádané obecním úřadem ve spolupráci se Svazem žen a s místní mateřskou školou, jako je
vítání občánků a Pozdeňská štrapanda nebol-li putování dětí za pokladem, kterého se
každoročně zúčastňuje spousta dětí i se svými rodiči.

 - 139 -

V měsíci březnu byly v obci umístěny kontejnery na sklo a plasty, jež by měly přispět k tomu,
aby občané odpad třídili a neodváželi hromadně na skládky.

Ve fotbalové sezoně 1997/98 se A mužstvo SK Slavoje Pozdeň umístilo alespoň o jednu
příčku výše než v loňské sezoně, tedy na 10. místě ve 4.B třídě. Žáci se umístili na 7. místě
v okresní soutěži skupiny B starších žáků.

V letošním roce se konaly tři svatby: Marek Šlajchrt a Ivana Frolíková ze Slaného, Pavel
Koded a Jana Hotová z Pozdně, Tomáš Cimrman a Gabriela Černá ze Srbče.

Rok 1999:

Nejdůležitější politickou událostí pro naši republiku i z mezinárodního hlediska se stal vstup
České republiky do Severoatlantické aliance. Česká republika spolu s Polskem a Maďarskem
se stala členem NATO 12.3.1999. Vstup do této mezinárodní vojenské organizace bylo
českou veřejností přijato s rozporuplnými pocity. Spousta, hlavně starších spoluobčanů si
připomněla dřívější mezinárodní vojenské úmluvy, které nikdy naší republice neprospěly. Náš
stát se v minulých dobách také zapojil do různých mezinárodních organizací, ale v situacích,
kdy opravdu potřeboval účinnou pomoc, zůstal zcela osamocen. V mnohých lidem proto
přetrvává trpká vzpomínka a draze vykoupená zkušenost, že se musíme spoléhat hlavně sami
na sebe. Na druhé straně ale žijeme v době mezinárodní integrace, otevírání hranic a zužování
vzdáleností mezi státy, díky progresivnímu rozvoji techniky, nemůžeme se proto uzavírat do
pomyslné ulity před okolním světem. Naopak už z důvodu zeměpisného postavení naší země,
kde se vždy střetávaly různé kultury a vlivy, je naší povinností, aby srdce Evropy pulzovalo
zdravým rytmem a neodumíralo na naši nečinnost. Doufejme, že zapojení do Severoatlantické
aliance je tím správným vykročením k naší budoucnosti ve středu Evropy.

Příroda nám v tomto roce také umožnila ojedinělý úkaz.11.8. bylo možné z mnoha míst
Evropy a Asie pozorovat úplné zatmění Slunce, jež bylo poslední ve 20. století. Mnoho lidí si
tuto ojedinělou podívanou opravdu nenechalo ujít. V naší zeměpisné poloze nebylo vidět
úplné zatmění, ale alespoň částečné, které ale bylo dobře viditelné.

Letošní zima po mnoha letech ukázala opět svou pravou tvář. Nejenže panovaly tuhé mrazy,
ale napadlo také mnoho sněhu, takže naše vesnička dostala od paní zimy bílou čepici. Zato
jaro u nás moc dlouho nepobylo, brzy přišla letní vedra. Celé léto bylo velmi horké, ale také
velmi suché. Ještě v polovině září, kdy se vybíraly brambory vystupovaly denní teploty nad
28 °C, což pamětníci ani nepamatují. Na začátku října ale teploty prudce poklesly do minusu.
Proto houbaři z letošního podzimu neměli velkou radost. Dlouho bylo teplo, ale sucho, po té
zase vláha, ale zima , a rostlo tedy hub málo. Až do Vánoc pak byla zima velice mírná, sníh
nenapadl vůbec žádný, jako by si podzim vynahrazoval září, které ještě patřilo létu.

Velmi důležité pro naši obec bylo zavedení telefonních spojů všem zájemcům o telefonní
linky. Český Telecom tak konečně dostál svých slibů a uspokojil čekatele.

V obci bylo letos provedeno mnoho oprav a zkultivovány veřejné komunikace. Byla opravena
studna u Vlčků. Do ulice v Poustkách byla zavedena dešťová kanalizace. Také bylo započato
s výstavbou chodníků. Nejprve byl upraven chodník ke hřbitovu až k pumpě. Dále byl
vybudován chodník při silnici od kina směrem na Holešovice. Ve Hřešicích byla
zrekonstruována kaplička. Všechny uvedené úpravy byly hrazeny částkou 335 000 Kč
z obecního rozpočtu. Dále bylo započato s rekultivací uzavřené skládky v Černých dolech.

 - 140 -

Celkový odhad na rekultivaci činil 530000 Kč a je z 20% kryt z obecního rozpočtu a z 80 %
přispívá Státní fond životního prostředí. Rekultivace skládky by měla být dokončena do
konce dubna 2000.

Letos se narodilo šest nových občánků: Lukáš Matušů, Martin Koded, Michal Červenka,
Václav Arlt, Jakub Tichý (Hřešice).

Není bez zajímavosti, a spousta maminek si také posteskne, že se našim obcím vyhýbají
holčičky. Až kluci vyrostou , budou se muset po nevěstě podívat do širšího okolí.

Navždy nás opustili: Josef Cífka, Anna Duchková. Josef Hamouz, Josefa Rajnišová, Anna
Brabcová .

22.10. ztratila Pozdeň významného člověka, který po dlouhá léta působil v kulturním dění
v obci. Byl jím bývalý pošmistr Josef Hamouz. Mnoho lidí bude dlouho vzpomínat na tohoto
upřímného a skromného člověka, pro nějž byla Pozdeň vším. Čest jeho památce!

Z naší obce se odstěhovali: Jiří Červenka, Petr a Jana Čivišovi, Petra Hamouzová, Roman
Houda, Zdeněk Staněk, Václava Kottová, Michaela Hamouzová (Kulibabová)

Přistěhovali se: Ivan Pastorek, Andrea Černá, Lukáš Pospíšil, Vlastimil Růžička, Eva
Červenková, Stanislava Kučerová, Radek Štumpf, JUDr. Vlastimil Jelínek, Jiří Hranáč,
Helena Hranáčová, Stanislava Švandrlíková.

K 31.12. 1999 žilo v obci Pozdeň 307 obyvatel a ve Hřešicích 73 obyvatel.

V letošním roce se konala pouze jedna svatba: Michaela Kulibabová a Jan Hamouz z Klobuk.

V místní sokolovně se konalo pět tanečních zábav.V srpnu uspořádal místní obecní úřad
setkání s důchodci. K tanci i poslechu hrála hudba pana Chaloupky. Bylo připraveno i
příjemné malé pohoštění.

Nejmenší občánci byli slavnostně přivítáni do života: Jiří Falcník, Petr Pivoňka, Jakub
Cimrman, Andrea Černá , Eliška Gönzölová.

Pro větší děti byla 19.12. uspořádána vánoční besídka s nadílkou. Na akci se podílel obecní
úřad, mateřská škola a Osvětová beseda . Při této příležitosti děti sehrály před svými
kamarády a rodiči pohádku Jak se Honza králem stal a princezně nařezal.

Zvláštní ocenění si zaslouží jistě pan Václav Koubek, který v letošním roce získal Plaketu
Jánského za 40 odběrů krve. Slavnostní předání ceny mu bylo jistě dobrým zadostiučiněním
za jeho příkladné dárcovství.

Dne 21.8. byla poprvé zorganizována zcela nová sportovní akce, na které se podílelo mnoho
Pozdeňáků. Soutěž dostala název Pozdeňské pádlo, podle ocenění, jež získávali vítězové.
Všichni soutěžící museli v lodi projet co nejrychleji trať po Pozdeňském potoku. Trať
začínala naproti domu Hamounových čp. 20 a končila u tzv. nádržky v prostoru za domem
Šlajchrtových čp. 71. Závodilo se ve třech kategoriích. V kategorii muži se účastnilo 19
soutěžících, v kategorii žen 8 soutěžících ve čtyřech dvojicích a v kategorii dětí 16 soutěžících
v osmi dvojicích. Listina vítězů vypadala takto: muži: 1. místo Pavel Paur, 2. místo Jan

 - 141 -

Šlajchrt ml, 3. místo Milan Cífka st., kategorie žen: 1. místo Z. Paurová a M. Paurová, 2.
místo R. Jelínková a K. Fuxová, 3. místo P. Šubrtová a Jar. Šubrtová, kategorie dětí: 1. místo
M. Krupička a M. Fric, 2. místo M. a T. Cífkovi, 3. místo J. Šlajchrt a J. Bečková .

Soutěž našla mezi místními lidmi ohromný ohlas. Odpoledne bylo podél trati přítomno na 150
diváků. Doufejme, že nová soutěž nezanikne a že se stane pěknou tradicí.

SK Slavoj Pozdeň měl v sezoně 1998/99 o poznání lepší výsledky než v minulých letech.
Mužstvo A se umístilo na 6. místě ve 4. B třídě. Žáci získali dokonce 1. místo, ale na svou
vlastní žádost nepostoupili do vyšší třídy. OD podzimu 1999 je při zdejším fotbalovém oddíle
založeno i družstvo dorostu.V barvách SK Slavoj mají možnost sportovního vyžití už od
nejmladších chlapců až po dospělé muže, což je určitě dobrý předpoklad pro budoucnost
fotbalového týmu.

Sestava A mužstva: Štěpánek O., Jelínek Z., Šubrt M., Šubrt Mir., Šlajchrt Marek, Šlajchrt
Martin, Sachl J., Sachl P., Štěpánek P., Štípek k., Tauš M. Prokeš J., Hotový T., Port J., Hébr
V., Matušů M., Pulec P., , trenéři: Šubrt Mir., Šubrt Jar.

Sestava dorostu: Hylský H., Kouba Mir., Perlík T., Hladík Z., Zázvorka M., Škamor J., Janek
M., Janek Old., Černý J., Hrdina F., Musil St., Bayer L., Černý St., Herman K., Novák M.,
Šubrt A., trenéři: Zd. Jelínek, K. Herman.

Sestava žáků: Cífka M., Mansfeld L., Šlajchrt J., Hrníčko L., Hartman P., Podpěra J., Hladík
P., Karbus T., Štěpánek P., Štěpánek M., Hadrika L., Kaňourek J., Karbus O., trenér :
Mansfeld J.

Rok 2000:

Poslední rok druhého tisíciletí znamenal pro naši vesničku zejména přípravu na rozsáhlou
akci, na níž se podílela Osvětová beseda a další složky, a to VIII. Sjezd rodáků Pozdně. Tato
kulturní akce je jistě velmi náročná na přípravu, proto velký dík patří panu Jaroslavu
Ulrichovi, který byl jedním z hlavních organizátorů akce, jež v okolí nezná obdoby. Ve dvou
dnech se sejdou všichni Pozdeňáci, aby se společně se svými známými a přáteli pobavili,
dozvěděli se o sobě vzájemně mnoho zajímavého a zavzpomínali na staré časy. Letošní sjezd
rodáků se opět zařadil mezi vydařené, setkal se s velkou podporou místních lidí a měl odezvu
i u rodáků, jichž se zde setkal opravdu úctyhodný počet. Doufejme, že osmý sjezd nebyl tím
posledním, že tato pozdeňská tradice nezanikne a bude mít zdárného pokračování i v příštích
letech.

Kdo se o letošní zimu těšil na tradiční zimní radovánky spojené se sněhem , byl velmi
zklamán. Zima byla totiž velmi skoupá v tomto směru. První a poslední sněhovou pokrývku
nám nadělila v polovině ledna. Vydržela však jen tři dny. Velmi brzy paní zima předala vládu
jaru, neboť již koncem ledna bylo slunečné, suché počasí s teplotami kolem 10°C. Příroda,
jako by pospíchala , v březnu už nastoupilo letní počasí s teplotami téměř 30°C. Červen byl
přímo tropický, teploty se vyšplhaly až na 34°C! V červenci se však počasí zkazilo. První
prázdninový měsíc dětem nepřinesl ani teplo, ani sluníčko. Zato srpen se snažil napravit, co se
dalo. Až do konce prázdnin panovaly letní teploty. V přírodě se však již daly pozorovat
následky letošního uspěchaného počasí. Příroda v srpnu již měla podzimní ráz, např.
dozrávaly kaštany. Naproti tomu žně probíhaly až v září, neboť se zpozdilo díky chladnému

 - 142 -

červenci dozrávání obilí a kombajny nemohly vjet do mokrých polí. Celý podzim pak byl
velmi mírný. Vánoce přinesly sněhovou peřinu.

Velmi důležitým počinem byla oprava věžních hodin na kostele Stětí sv. Jana Křtitele
v Pozdni. Díky rodinné tradici již třetí generace rodiny Zímovy, fungovaly věžní hodiny
nepřetržitě 148 let. Jen fandovství a rodinný koníček je udržoval ve stálém a přesném chodu.
Nebyla snad jediná součástka, kterou by Jaroslav, Zdeněk a již i Vašek Zímových nedokázali
vyrobit. V listopadu roku 1999 byly hodiny svěřeny do péče firmy paní Kafkové z Karlových
Varů na rozsáhlejší opravu. Oprava, včetně všech mechanizmů ve věži, činila 90.000 Kč.
Opraveny byly i zkorodované ciferníky. Od roku 2000 tedy opět na řadu dalších let hodiny
budou odbíjet čas v naší vesničce jako tomu bylo dříve.

Bohužel se naší obci nevyhýbají ani vandalové a zloději. Na místním hřbitově zdemolovali a
odnesli ze hřbitovní studny pumpu. Opravu zajistil obecní úřad. Nevyřešen bohužel zůstává
požár v areálu česaček chmele a sušárny, který hasiči likvidovali koncem ledna.

V prostoru pod sálem místní sokolovny si podnikaví lidé zrekonstruovali a otevřeli po dobu
prázdnin malou vinárnu. Její vpravdě kouzelné prostředí přilákalo mnoho návštěvníků.
Začátkem července bylo také po čtvrtroční odmlce otevřeno místní pohostinství.

Letos se nenarodil žádný občánek.

Navždy nás opustili: Marie Pospíšilová ze Hřešic, Marie Bendová, Jiřina Paurová, Vladimír
Perníček, Růžena Špaňhelová.

Z naší obce se odstěhovali: Milan Stříbrský, Marie Šrámková, Ilona Procházková, Ivan
Pastorek. Ze Hřešic: David Procházka, Věra Vítková, Romana Fialová s dcerou, Helena a Jiří
Hranáčovi, Jan Kučera.

Přistěhovali se : rodina Anýžova do Pozdně a rodina Kapounova do Hřešic.

K 31.12. 2000 činí počet obyvatel v Pozdni 306 a ve Hřešicích 68.

Svatby v letošním roce : Iva Truxová ze Hřešic a Miroslav Fiedler ze Slaného, Ilona
Zelenková z Pozdně a David Procházka ze Hřešic.

O kulturní vyžití v obci je velmi dobře postaráno. Do organizování nejrozmanitějších akcí se
zapojují Osvětová beseda, OÚ, Sokol, SK Slavoj Pozdeň, mateřská škola ale i pozdeňská
mládež či pozdeňští vodáci. V březnu se v místní sokolovně konaly tradiční Šibřinky, v dubnu
se zde sešly děti na maškarním karnevalu. V květnu proběhlo vítání šesti občánků. Mezi
obnovené tradice se řadí také májový průvod obcí se všemi náležitostmi, jako je stavění a
hlídání krále, májky pro svobodné dívky a samozřejmě taneční zábava. Tuto akci
organizovala pozdeňská mládež.

De Dni dětí uspořádaly obecní úřad, mateřská škola a Svaz žen Pozdeňskou štrapandu
s hledáním pokladu.

Nejdůležitější letošní akcí byl bezesporu VIII. Sjezd rodáků, který proběhl ve dnech 8. – 9.
července. Doprovodný program byl bohatý. SK Slavoj Pozdeň sehrál tři zápasy. Hrálo nejen
A mužstvo, ale i dorost a žáci. Současně probíhala výstava obrazů R. Görtlera, rodáka ze

 - 143 -

Hřešic. Večer se všichni sešli v sokolovně při družné zábavě s estrádním programem „Na
zdravíčko, přátelé!“ K tanci i poslechu vyhrávaly dokonce dvě hudební skupiny. Druhý den
sjezdu byl věnován setkání a besedě rodáků. V chrámu Stětí sv. Jana Křtitele byla sloužena
mše svatá. Na závěr se konal průvod obcí na hřbitov a před sokolovnou koncert dechové
hudby Dvořačky na rozloučení s rodáky a přáteli. Sjezd rodáků organizovala hlavně Osvětová
beseda, ale podílely se i ostatní složky.

Vánoční období slavily děti při besídce v kině, kde nejen dostaly od Mikuláše nadílku, ale
shlédly i pohádku o princi Jasoňovi. Besídku připravily obecní úřad, mateřská škola a
Osvětová beseda.

Silvestr slavili místní také v sokolovně.

Chlapci i starší mají možnost sportovního vyžití v místním SK Slavoj Pozdeň. Fotbalový
oddíl hájí barvy Pozdně již ve třech kategoriích: A mužstvo, dorost a žáci.

Letošní rok však přinesl pro místní KS Slavoj i smutnou událost. Navždy odešel dlouholetý
člen a funkcionář, věrný fanoušek pan Vladimír Perníček. Budiž vzdána čest jeho památce!

Mezi sportovní akce můžeme směle zařadit i novou soutěž, Pozdeňské pádlo. Jde o závody
v kanoích, jež pořádají místní vodáci. Vodácká sezona byla zahájena odemykáním potoka
klíčem, vyrobeným Vaškem Zímou.Samotné závody mají nejen v Pozdni , ale i v okolí stále
větší ohlas.

Na místním hřišti se konala zcela nová akce- turnaj v malé kopané. Ze 16 mužstev obhájila
Pozdeň 13. místo. Jelikož jsme nováčky soutěže, jde o místo čestné. Vyhlášení cen proběhlo
večer v místní sokolovně při taneční zábavě.

Rok 2001:

Ačkoli mnozí předpovídali zánik civilizace, přírodní a technické katastrofy, přišlo třetí
tisíciletí zcela klidně. Rok 2001 plynul stejně jako roky předchozí. Jednomu se zdálo, že čas
příliš utíká, jinému, že se vleče.

V září však nastal obrat. Kdo 11. září sledoval zpravodajství ze světa, měl pocit, že se dívá na
záběry z katastrofického filmu. Letadla, jež nalétla do mrakodrapů v USA. Spousty mrtvých a
zraněných lidí. Zmatek, nejistota, strach. Teroristický útok proti lidem v demokratickém státě,
proti lidem, kteří vykonávali svou práci, měli své rodiny, žili poklidně své životy. Teroristické
akce nejsou samozřejmě ničím novým, ale s tak hrůzným činem se lidstvo ve své novodobé
historii ještě nesetkalo. Zemřely tisíce lidí v troskách domů, jejich smrt zasáhla všechny –
nejen jejich blízké, ale všechny lidi na světě. Proti takovýmto útokům nelze stát nečinně.
Proto USA připravují odvetu proti teroristům, jež jsou ve jménu svých myšlenek schopni
zhatit tisíce lidských životů. Žádné násilí by však nemělo plodit ještě větší hrůzy a neštěstí.
Doufejme, že se lidstvu podaří překonat odvěkou touhu „zub za zub“ a odveta bude vedena
tak, aby byla hodna společnosti, jež respektuje zásady demokracie a lásky.

Jestliže nás vloni paní zima ošidila o sněhovou přikrývku, dostalo se nám jí letos hojnou
měrou. V lednu to ale tak nevypadalo. Sněhové přeháňky přicházely poměrně často, ale kvůli
dešti sníh zase rychle roztál. První polovina února s sebou přinesla velmi teplé počasí, ovšem
v druhé polovině panovaly tuhé mrazy a konečně sníh. Tentokrát vydržel do března.

 - 144 -

Naposledy napadl v dubnu na Velký pátek. Namísto jara však po zimě nastoupilo rovnou léto,
vždyť na začátku května vyšplhaly teploty na 30°C. Červen byl chladný a deštivý. Červenec
zpočátku překvapil nádherným slunným počasím, které ale skončilo 7.7. . Spustil prudký liják
a vichřice, která lámala větve a ničila stromy. Na Milešovce naměřili rychlost větru 120
km/hod.Pěkné počasí se opět vrátilo až ke konci července a panovalo celý srpen. Září bylo
deštivé. Rostlo velké množství hub, což mnoho místních lidí vidělo jen nerado, neboť měli na
mysli pověru, že houby rostou před válkou.

Nákladem 168000,- Kč byla rozšířena silnice ve Hřešicích – ulice zvaná V Rokli. V Pozdni
byly položeny chodníky ze zámkové dlažby – od OÚ směrem k Plchovu (náklad 232 000,-
Kč) , od kina směrem k Holešovicím ke kapličce (náklad 126 000,- Kč). Hned v počátku roku
řádila v obci straka. Zda byla jedna nebo jich bylo více, není dosud objasněno. V lednu byla
vykradena budova OÚ a v únoru klubovna místní mládeže. Zloději se soustředili na hotovost
a na předměty snadno zpeněžitelné.

V letošním roce se narodili: Radek Miller, Anna Krausová, Filip Sachl, Eliška Kytková.

Navždy nás opustili: Alžběta Šubrtová, Kristýna Horová, Miloslava Husáková, Josef Paur,
Marie Stachová.

Svatba byla jediná : Radka Brádková z Pozdně a Martin Kraus z Kladna.

Stav obyvatelstva k 31.12. 2001 činil v Pozdni 305 obyvatel a ve Hřešicích 68 obyvatel.

Kulturní život zpestřují nejen tradiční, ale zcela nové akce pořádané místními lidmi a
organizacemi. Mezi tradiční, v širokém okolí známé a oblíbené patří pozdeňské
Šibřinky.Letošní 73.Šibřinky se na téma“Hurá do 3. tisíciletí“ konaly 10.3. v místní
sokolovně. Ačkoliv byla sokolovna plná k prasknutí, masek ubývá. Děti se opět vypravily na
Pozdeňskou štrapandu. V květnu byla májová zábava, ovšem bez průvodu v krojích. Na závěr
roku byla pro děti opět připravena vánoční besídka s nadílkou.

SK Slavoj Pozdeň opět rozšířil spektrum své působnosti: kromě A mužstva a dorostu již hraje
i v kategoriích starších a mladších žáků. O všechny mužstva pečují trenéři, kteří se snaží o co
nejlepší výsledky svých týmů. Ne vždy se vše daří, ale ve sportu není důležité jen zvítězit,
nýbrž zúčastnit se. Proto přejme našim fotbalistům trpělivost, radost ze hry a stálou formu!

Letošní ročník vodácké akce Pozdeňské pádlo se snažil překazit déšť. Vítězi se v kategorii
žáci stali Milan a Tomáš Cífkovi, v kategorii žen Růžena Jelínková a Jaroslava Karásková,
v kategorii muži zvítězil Jan Šlajchrt ml., v kategorii veteráni Jan Šlajchrt st.

Výsledky sčítání lidí, bytů a domů k 1.3. 2001:
Obec Pozdeň: trvalý pobyt má 306 osob, dočasně přítomných 21 osob, cizinci s krátkodobým
pobytem 1 osoba: z toho: muži 0 – 15 let 30 osob; muži 16- 60 let 115 osob; muži 60 a více
let 22 osob; ženy 0 – 15 let 18 osob; 16- 60 let 98 osob;ženy 60 a více let 45 osob. V obci
bydlí k 1.3. 2001 celkem 167 mužů a 161 žen.Národnosti české 323, moravské 1, slovenské 2,
německé 1, holandské 1.

Osob bez vyznání je v obci 251, věřících 51 – z toho 49 římsko- katolické náboženství, 1
československo-husitská církev, nezjištěno 26 osob.

 - 145 -

V obci je 92 pracujících mužů a 60 pracujících žen, z toho v obci pracuje 14 lidí a mimo obec
138 lidí. Domů je v obci celkem 142, z toho 105 obydleno trvale a 37 přechodně, rekreačně.

Obec Hřešice: trvalý pobyt má 65 osob, dočasně přítomno: 1 osoba. Složení obyvatel: 0-15 let
5 mužů, 16-60 let 18 mužů, 61 a více let 8 mužů. 0-15 let 1 žena, 16-60 let 18 žen, 60 a více
let 15 žen. V obci bydlí k 1.3.2001 celkem 31 mužů a 34 žen . Národnost česká 31 osob. Osob
bez vyznání je v obci 39, věřících 25 – z toho 21 římsko-katolická církev a 1 československo-
husitská církev. V obci je 12 pracujících mužů a 8 pracujících žen, mimo obec pracuje 18
osob. Domů je celkem 45, z toho trvale obydlených 26 a přechodně obydlených 19.

Rok 2002:

Když jsme v roce 1997 sledovali povodně na Moravě, nikdo z nás si ani v nejhorším snu
nepředstavoval, že by nás podobná katastrofa mohla potkat ještě jednou. O tom, navíc ještě ve
větší míře nás přesvědčil rok 2002. Řeky valící se údolím, zalévající mosty, domy, celé ulice,
beznaděj lidí, kterým voda vzala vše. Na druhé straně obrovská solidarita, snaha nezištně
pomoci druhým, kteří se ocitli v krizové situaci. Takový byl obrázek srpnových povodní,
ačkoliv vše nelze slovy vyjádřit.

Není bez zajímavosti, že lidé najdou společně řeč pouze v dobách ohrožení. Tisíciletá voda
jistě všechny zaskočila, napáchala spoustu škod, zároveň však dokázala nalézt v lidských
srdcích obětavost a vzájemné pochopení. Naše vesnička nezůstala v ničem pozadu. I od nás
putovaly do postižených oblastí peněžité a věcné dary. Všichni se snažili pomoci a každá
pomoc byla potřebná.

O několik měsíců později se však situace zcela změnila. Nastalo volební období a bylo třeba,
aby se našli lidé, jimž stejně tak jako předchozímu zastupitelstvu nebude osud naší obce
lhostejný. Bohužel nastalo velké ticho. Nikdo neměl čas nebo sílu vzít na sebe zodpovědnost
za nás všechny. Do nového roku jsme tedy vykročili s nejistotou a zároveň s jakousi výzvou,
zda se přece jen někdo k tomuto činu odhodlá. Věřme, že se lidé probudí a postaví se za svoji
obec. Nelze se spoléhat na čísi pomoc. I u nás se jistě najdou lidé, jimž osud naší vesničky
bude ležet na srdci.

Počátek roku byl ve znamení velkých teplotních výkyvů. Již v lednu bylo jasné, že něco není
v pořádku. Vždyť teploměr ukazoval i + 15°C. Únor a březen patřily mezi chladnější měsíce.
V dubnu opět teploty značně kolísaly, zato květen s červnem ukázaly svoji vlídnou tvář.
Teploty se vyšplhaly na letních 20°C. střídavé počasí pak pokračovalo i v červenci.
Zahrádkáři si stěžovali na velké množství slimáků a mandelinek. V srpnu však přišlo něco,
s čím nikdo nepočítal. Během tří dnů , kdy nepřetržitě pršelo, se vylily Labe, Vltava ,
Berounka i další řeky. Ve dnech 12. – 16. 8. jsme byli svědky příchodu tisícileté vody.
Ačkoliv všichni dělali co mohli, budeme se patrně s následky vyrovnávat ještě dlouho.
Nezbývá než doufat, že se podobné záplavy nebudou opakovat v dohledné době. V Pozdni
bylo zatopeno jen fotbalové hřiště, přesto povodně nahnaly hrůzu všem. Babí léto se k nám
vrátilo až koncem září. Noc z 27. na 28. října byla zaznamenána jako největrnější noc v tomto
roce. Po celé republice řádila vichřice, jež lámala stromy a ničila lidská obydlí. Zde v okolí
poničila řadu stromů v lesích , škody na domech nebyly naštěstí žádné. Na Klínovci naměřili
tuto noc rychlost větru 198 km/hod, což odpovídá síle orkánu. V listopadu se schovalo slunce
a celý měsíc se neukázalo. Vládlo již mrazivé počasí. Vánoce jsme měli sice bílé, ale bělost
vykouzlil mráz, neboť sněhu stále nebylo. Napadl až poslední den v roce.

 - 146 -

Jelikož je veliký problém se zásobováním požární nádrže vodou, která se musí dočerpávat
z potoka, byl v tomto roce zajištěn další přívod vody do nádrže. Obec čerpala v rámci této
akce prostředky poskytnuté ministerstvem pro regionální rozvoj . Celkové výdaje činily
142 000,- Kč. Dalším počinem byla výstavba kanalizace od křižovatky u sv. Jana vedoucí
kolem budovy OÚ a směřující do Pozdeňského potoka. Náklad na tuto část byl 328 000,- Kč
Kanalizace byla prováděna i v části obce Hřešice, kde náklady činily 168 000,- Kč. V době
letních prázdnin zajistil Sokol za spolupráce s OÚ nejnutnější opravy v místní sokolovně.
Budova byla čistě vybílena, avšak zmizely letité obrazy a další barevná výzdoba, jež byla
dlouhá léta tak charakteristická pro naši sokolovnu. Sál však působí velmi čistým a pěkným
dojmem. Bylo by však třeba ještě dalších úprav, aby mohl dále sloužit svému účelu.

V červenci opět došlo k velmi nepříjemné události. Jakýsi zlodějíček se vloupal do budovy
OÚ. Patrně hledal peníze, jež tu naštěstí nebyly uloženy. Spokojil se tedy s
„výrobou“ velkého nepořádku.

Místní pohostinství opět vystřídalo nájemce. Bylo otevřeno pohostinství ve Hřešicích.

Roku 2002 se narodili: David Drahoš, Adam Čurda, Tomáš Koded, Eliška Burešová, Ladislav
Arlt, Jana Truxová ze Hřešic.

Navždy nás opustili: Pavel Vébr, JUDr. František Šlégr, Josef Šubrt, Rudolf Görtler ze Hřešic.

K 31.12. 2002 má Pozdeň 315 obyvatel a Hřešice mají 72 obyvatel.

V tomto roce byly tři svatby: Petra Šubrtová z Pozdně a Petr Matouch ze Slaného, Milan
Šubrt z Pozdně a Tereza Šubrtová ze Smečna a Oldřich Hlad a Jitka Semencová.

Kulturní sezonu zahájily opět letošní 74. Šibřinky, které pořádal Sokol. Po velikonoční
zábavě a dětském karnevalu se v sokolovně konala ještě májová taneční zábava. Po té byla
sokolovna uzavřena, kvůli nutným opravám. Letošní májový průvod obcí se snažil překazit
déšť, ale tuto tradici se snaží místní mládež udržet. Každá svobodná dívka najde ráno před
domem vyzdobenou břízku, u níž se odpoledne průvod zastaví a dívka si zatancuje
sólo.Nakonec se celý průvod mladých dvojic v krojích spolu s hudebníky a diváky přesune
před sokolovnu, kde za zvuků hudby skácí krále a chlapec, který vybojuje v lítém zápase
kytici na vrcholu, smí si o půlnoci zatancovat sólo s vyvolenou dívkou. Pevně věřím, že tato
tradice v naší obci hned tak nezanikne. Vymalovaná a opravená sokolovna čekala až na
návštěvníky posvícenské zábavy. Všichni si pochvalovali krásné čisté prostory, i když
ledaskdo s nostalgií vzpomenul typické pozdeňské barevné výzdoby. 16.11. měli všichni
možnost zhlédnout vystoupení historického šermu. O toto historické vystoupení se zasloužil
místní hostinský, jenž pozval divadelní a šermířské sdružení Escargots. Až do pozdního
večera jsme byli svědky návratu do doby mušketýrů, byly nám představeny historické zbraně,
leckdo také neodolal a zakoupil si koření či nějakou číši na historickém tržišti. Před
Vánocemi byla pro děti opět připravena besídka . Děti z místní MŠ se představily pásmem
básniček a koled, větší děti sehrály Pohádku o českém království. Představení dětí bylo velice
pěkné, kino bylo zaplněné do posledního místečka a rodiče šťastně sledovali výkony svých
dětí. Přišel také Mikuláš s čertem, aby rozdal dětem nadílku.

I v letošním roce proběhla akce pozdeňských vodáků, jež se začíná odemykáním potoka a
končí jeho zamykáním.U Šlajchrtů na hrádku visí již 4 klíče, jimiž se potok každým rokem
odemyká a zamyká. Letošní Pozdeňské pádlo se konalo opět ve čtyřech kategoriích. Z listiny

 - 147 -

vítězů : kategorie žáků: 1. místo M. Cífka a R. Němec, kategorie žen: 1. místo Anna Matušů a
Jana Šubrtová, kategorie muži: 1. místo Jan Šlajchrt ml., kategorie veteráni: 1. místo M. Cífka
st.. Místní fotbalový oddíl stále vede 4 mužstva: A-mužstvo, dorost, starší a mladší žáci.

Ve dnech 14.-15.6. proběhly volby do Poslanecké sněmovny Parlamentu ČR. V naší obci
přišlo k volbám z 258 voličů 169 osob, Ve Hřešicích z 59 voličů odevzdalo hlasy 44 osob.
V obou částech obce zvítězila počtem hlasů ČSSD.

Podzimní komunální volby do místního zastupitelstva se v naší obci nekonaly, neboť nebyla
sestavena kandidátka. Vedením obce byl prozatím pověřen dosavadní starosta Josef Paur.
Další kolo voleb proběhne na jaře 2003.

Závěrem ještě jedna pozitivní zpráva. V srpnu letošního roku se policii podařilo dopadnout
skupinu zlodějů, jež v jarním a letním období vykrádala chaty a osaměle žijící osoby na
Kladensku a Slánsku. Jelikož se jejich zločinná činnost týkala i naší obce, jistě si starší lidé,
jež nezřídka žijí osaměle, alespoň tentokrát oddychli. Kéž by se vždy dařilo odhalovat
pachatele trestných činů, jež ztěžují životy našich spoluobčanů!

Rok 2003:

Válka USA a jejich spojenců proti nedemokratickým silám v Iráku. Snad hlavní mezinárodní
politická událost roku 2003. Válka probíhající od března do dubna, si vyžádala smrt 3700 lidí,
z toho přes 1200 civilistů. Irácký diktátor Saddám Husajn byl dopaden v prosinci. K dalším
střetům však v Iráku docházelo po celý rok. Výjimkou nebyly ani sebevražedné atentáty na
frekventovaných místech. Nabízí se otázka, zda v dnešní době, kdy by se už konečně mohlo
lidstvo poučit z četných válečných konfliktů, musí být stále jediným řešením fyzický střet.
Nebo jsme nepoučitelní? Česká republika se snažila v Iráku pomoci poskytnutím služeb
vojenské polní nemocnice, což bylo přijato velmi pozitivně. Ať už se zabíjí na obou stranách,
lékaři pomohou vždy. Stále však trvá otázka – musí to tak být? Najít odpověď nebude určitě
lehké, důležité je chtít a začít ji hledat.

Pro naši republiku znamenal rok 2003 především dvě důležité politické události. Tou první se
stal nástup druhého českého prezidenta Václava Klause do funkce 7.3.. Druhou událostí bylo
vyjádření souhlasu občanů ČR se vstupem do Evropské unie a zároveň uskutečnění historicky
prvního referenda. Hlasování se uskutečnilo ve dnech 13. – 14. června. Z 258 pozdeňských
voličů se jich zúčastnilo 177, 108 z nich vyslovilo svůj souhlas. Ve Hřešicích přišlo k volbám
46 ze 64 voličů a 28 z nich odpovědělo kladně.

Jak vypadala správa obce v roce 2003? Jelikož se v termínu voleb na podzim roku 2002
nepodařilo sestavit kandidátku pro obecní volby, byl funkcí prozatímního starosty pověřen
Josef Paur. Občané svou druhou šanci nepromarnili, volební kandidátka sestavena byla. 29.3
se mohly volby do obecního zastupitelstva uskutečnit. Bylo zvoleno devět členů.
Zastupitelstvo začalo pracovat 7.4., kdy došlo k rozdělení funkcí: starostka Jitka Cífková,
místostarostka Soňa Trojanová, další členové: Josef Paur, Květa Paurová, Václav Tengeri,
Josef Husák, Martin Matušů, Martin Bradáč a Jana Šubrtová.

Jak bylo již výše uvedeno, začalo místní zastupitelstvo pracovat v měsíci dubnu. Nepodařilo
se proto uskutečnit mnoho akcí zaměřených na zlepšení podmínek života v naší obci. Částkou
21.000,. Kč bylo uhrazeno vyčištění příkopu u sokolovny a při silnici k Jedomělicím.
Zastupitelstvo dále zvažovalo možnost využití vodního díla u Jedomělic k čerpání do místní

 - 148 -

požární nádrže. Byl tedy proveden hydrogeologický průzkum, za nějž obec zaplatila 15.000,-
Kč. Pro další rok byla prozatím podána žádost o dotace z Programu obnova venkova. Žádá se
o finanční prostředky na opravu čekárny, zhotovení chodníků na hřbitově a v parku.
Mezi úspěšné počiny lze směle zařadit zaměstnání dvou pracovníků, P. Pivoňky a M.
Perníčka, kteří jako obecní zaměstnanci obstarávají úklid v obci, čištění zelených prostranství,
natírání vývěsních tabulí. Podařilo se jim uvést do funkčního stavu interiér místního kina,
pomáhali i při úklidu kostela. Na jaře byla místními dobrovolníky opět vyčištěna požární
nádrž, kterou místní děti alespoň část léta mohou využívat k vodním radovánkám.

Bohužel, ani v letošním roce neunikla budova OÚ pozornosti zlodějů. Neznámý pachatel se
tentokrát vloupal do kanceláře OÚ oknem obecní knihovny. Zanechal za sebou však jen
nepořádek a vylámané dveře. Nic nezcizil. Co asi hledal?

V dnešní době je velice důležitá informovanost občanů o dění v obci, kulturních akcích či
problémech souvisejících se správou obce. Tuto stránku zajišťují nejen nové vývěsní skříňky
umístěné u vchodu OÚ v Pozdni i ve Hřešicích, ale také internetové stránky obce. Zde mohou
zájemci nalézt informace, které hledají. Informace jsou průběžně doplňovány a spravovány
zejména díky Martinovi Bradáčovi. Ten se stal také iniciátorem a autorem Pozdeňského
zpravodaje, měsíčníku,který začal vycházet v květnu a je pravidelně dodáván do všech
domácností v Pozdni i ve Hřešicích. Občané si tedy na nedostatek informací nemohou zcela
jistě stěžovat.

Od září se Pozdeň stala členem Mikroregionu povodí Bakovského potoka. Hlavní činností
této organizace je všeobecná ochrana životního prostředí, obnova krajiny, rozvoj cestovního
ruchu, zaměřuje se také na regionální rozvoj. Od svého členství si slibujeme větší šance na
získání dotací v oblasti vybudování inženýrských sítí, cyklostezek či sportovního areálu před
sokolovnou.

V roce 2003 se narodila Jitka Hladová.

Zemřeli: Hajmanová Anna, Paurová Oliva, Kučera Jaroslav ze Hřešic.

Přistěhovali se do Pozdně : rodina Březákova, rodina Hlušičkova , Jana Kédlová, Kateřina
Macháčková, Tereza Sachlová, Lubomír Vrána a Jaroslav Zeman. Do Hřešic Jan Kučera.

Odstěhovali se Jana Červenková, Milan Paur, Milan Šubrt a Anna Vlčková z Pozdně.

Konaly se dvě svatby: Tereza Machová ze Šlapánic a Petr Sachl z Pozdně., Jana Šubrtová
z Pozdně a Roman Holub ze Slaného.

Paní zima všem dokonale ukázala svou moc. Poslední mrazíky uhodily ještě počátkem dubna.
V polovině dubna teploty náhle vystoupily až na 15°C, Velikonocím (21.4.) však již zima
bezpečně vládla. Kruté mrazy se však naštěstí nevrátily. Museli jsme se obejít bez krásného
jara, neboť květnem počínaje nastaly letní teploty kolem 30°C. Trvaly i v červnu, kdy už
začínalo být nebezpečně sucho. První dva týdny prázdnin díky deštivému počasí prozatím
úrodu uchránily, ale srpnová dlouhotrvající úmorná vedra vykonala své. Zemědělci se museli
bránit velkému suchu a následující neúrodě. V srpnu nás postihla vichřice, jež v okolí kácela
stromy a způsobila nemalé škody. Podzim byl díky přetrvávajícímu suchu obzvlášť skoupý
k houbařům. Takový nedostatek hub jako v letošním roce řada z nich nepamatuje.

 - 149 -

Letošní Vánoce byly pod sněhovou pokrývkou.

Mezi nejvýznamnější kulturní akce v naší obci patří tradiční sokolské Šibřinky. Ty letošní
75.“platinové“ se nesly pod heslem“Mládí, zlaté mládí, kam ses mi ztratilo“, a byly věnovány
nejstarší sokolce Julii Pospíšilové. I tentokrát se v sokolovně sešlo velké množství masek; za
všechny např. postavy z pohádky Mrazík, pěvec Pavarotti, šašek či čarodějnice.

V dubnu uspořádal Sokol velikonoční zábavu s dětským karnevalem. Pozdeňská mládež
zorganizovala opět staročeské máje s průvodem obcí, poražením krále i večerní taneční
zábavou. Ačkoliv se počastí opět snažilo zhatit letošní máje, mladíci se před sokolovnou prali
o krále v blátě velmi statečně. 1.6. se v mateřské škole uskutečnilo vítání občánků. Starostka
Jitka Cífková a Marie Červenková uvítaly mezi pozdeňské občany 6 dětí.

7.6. se uskutečnila další tradiční akce pořádaná pro děti – Pozdeňská štrapanda. Té letošní se
zúčastnilo 18 dětí, které prošly vyznačenou trasu a splnily všechny zadané úkoly. V cíli u
studánky Královky nad Líským si děti poslechly pověst, jež se k tomuto místu váže a osvěžily
se díky malému občerstvení, které pro ně OÚ připravil.
Koncem června bylo opět uzavřeno pohostinství, příznivci pěnivého moku musejí tedy buď
do Hřešic nebo do Líského. Po dlouhé době mohli opět Pozdeňáci zažít opravdovou pouť,
k níž patří i kolotoče a střelnice. Prostranství před sokolovnou se proměnilo v dětský ráj.
Zejména děti totiž vyzkoušely všechny atrakce, jež se do Pozdně sjely. Nezanedbatelným se
stal také stánek s občerstvením, který zajistil hostinský ze Hřešic. Tradičním doplněním byl
fotbalový zápas, který se však pro místní stal debaklem. S mužstvem RSC Čechie Slaný totiž
Pozdeň prohrála 9:1. Ve dnech 18. – 19. 7. uspořádal obecní úřad akci, jež měla připomenout
tradici zdejšího kina. V parku se uskutečnilo promítání filmů. Letní kino se dočkalo opravdu
velkého ohlasu. V pátek přišlo dokonce 80 lidí, nejen místních ale i ze sousedních obcí.
Diváci zhlédli film Rebelové, v sobotu pak film Obecná škola.

V měsíci srpnu se uskutečnil pěší výlet pro děti. Cílem byl Ostroh u Jedomělic, kde podle
pověsti stávala tvrz zemana Sulislava z Pozdně. Přes úmorné horko se skupina nadšenců
odhodlala tvrz zdolat. Odměnou jim byla pamětní listina, ale i pečené špekáčky, na nichž si
všichni pochutnali.

OÚ nezapomíná ani na starší spoluobčany. K významným životním jubileím nikdy
nezapomene poblahopřát, ale stará se i o jejich kulturní vyžití. Příkladem takové akce je
setkání s důchodci, jež se konalo počátkem září v sokolovně. O kulturní program se postaral
soubor Osvětové besedy pod vedením Jaroslava Ulricha. Důchodci nejen zhlédli scénky, ale
všichni si společně zazpívali i zatančili.

Poslední kulturní akcí letošního roku byla vánoční besídka spojená s nadílkou pro děti.
V místním kině děti sehrály pohádku O šípkové Růžence, od Mikuláše dostaly sladkosti a pak
následovalo promítání pohádky S čerty nejsou žerty. Po dlouhé době měli místní opět
možnost oslavit poslední den v roce v sokolovně při společné zábavě. Akce, při níž se všichni
vrátili do 70. a 80. let a uzpůsobili tomu své oblečení, měla velký úspěch.

Fotbalový oddíl SK Slavoj Pozdeň zažíval velmi úspěšný rok. Vyjma mužstva dorostu, které
bylo kvůli nedostatečné docházce na zápasy zrušeno, se všechny týmy umístily na předních
pozicích.

 - 150 -

Mladší žáci, které trénuje Martin Matušů v sezoně 2002/2003 zaujali 2. místo; stejně se dařilo
i starším žákům pod vedením Josefa Mansfelda a Miroslava Cífky. A – mužstvo skončilo ve
IV.B třídě na obstojném 5. místě. Po podzimní části nové sezony však A-mužstvo stojí téměř
na čele tabulky – získalo 2. místo. Starší žáci vybojovali dokonce místo 1. Jako zimní
přípravu absolvují pozdeňští hráči zápasy ve futsalu v hale BIOS ve Slaném. Zde však valné
výsledky nepřicházejí.

Ani pozdeňští vodáci letos nezaháleli. Poslední dubnovou neděli byl odemčen Pozdeňský
potok, aby se na něm dne 26.7. mohlo uskutečnit Pozdeňské pádlo, stále oblíbenější závod
příznivců vodáctví. Závodilo se ve čtyřech kategoriích. V kategorii žen zvítězila dvojice
Tereza Šubrtová a Růžena Jelínková. V kategorii mladších žáků stáli na stupni Milan a Tomáš
Cífkovi.Kategorii mladých mužů vévodil Jan Šlajchrt ml. Zlaté pádlo v kategorii veteránů
získal Milan Cífka st. závodů se v letošním roce zúčastnilo 61 vodáků i nevodáků. Večer pak
všichni měli možnost své úspěchy i neúspěchy zapít při posezení v příjemném prostředí u
potoka za doprovodu hudby. Tím ale aktivita pozdeňských vodáků nekončila. Založili raftový
oddíl RC Bobr Pozdeň, díky němuž hodlají v příštím roce hájit barvy naší obce
v opravdových raftařských soutěžích.

Příležitost sportovního vyžití mají také místní ženy a dívky. V mateřské škole probíhá jednou
týdně cvičení aerobiku pod vedením Jany a Jarky Šubrtových.

Od letošního roku opět ke spokojenosti místních čtenářů fungují pravidelně obě knihovny –
v Pozdni i ve Hřešicích. Pozdeňská knihovna doslova jen kvete díky péči Hany Březákové, o
hřešickou se vzorně stará Ilona Procházková.

Závěrem bych chtěla vyjádřit, doufám, že nejen své, uspokojení nad tím, jak úspěšně se
rozvíjí činorodý život v naší obci. Spousta akcí si své příznivce získalo již dávno, konají se
však i nové. V obci pulzuje život, Pozdeňáci si opět zvykají bavit se spolu, jak bylo vždy
jejich dobrým zvykem. Na vesnici totiž lidé nikdy nežili jen sami pro sebe. Bez sousedské
pomoci a porozumění by byl život vždy těžší. Nezbývá tedy než popřát si : Jen houšť!

Rok 2004:

Dne 1. května 2004 se uskutečnil dlouho očekávaný krok – Česká republika se stala členem
Evropské unie. V loňském roce se k tomuto aktu vyjádřili všichni občané při referendu. Co se
pro nás změnilo? Na první pohled jistě ne mnoho. Náš každodenní život probíhá tak jako
dosud. Změnily se však podmínky – jak pro Českou republiku, tak pro každého z nás. Do
budoucna již nikdy nebudeme sami, získali jsme partnery, kteří s námi počítají a na které se
lze spolehnout. Jistě nic nezískáme zadarmo a bude nás stát ještě hodně úsilí, než se jim
zařadíme po bok, ale první krok jsme udělali – každý z nás může svůj život dnes prožít zcela
podle své vůle, svobodně a s vírou v lepší budoucnost.

Zvelebování obce:
V letošním roce se obci podařilo získat dotace z fondu Programu obnovy venkova,
zaměřeného na úpravy vzhledu veřejných prostranství a budov. Díky získaným financím byly
zhotoveny chodníky na hřbitově a v parku, na budově OÚ byl proveden nátěr oken a dveří a v
neposlední řadě se rekonstrukce dočkala také autobusová zastávka. Získala novou střechu,
fasádu a ke spokojenosti cestujících slouží i nový chodník.
Z rozpočtu obce bylo financováno veřejné osvětlení v parku a rozšířena síť veřejného
osvětlení v obci.

 - 151 -

Snaha o opravu dominanty obce , kostela Stětí sv. Jana Křtitele, se zpočátku setkala s
neúspěchem. První žádost o dotaci na opravu kostela z Fondu obnovy památek Středočeského
kraje byla zamítnuta. Obecní zastupitelstvo schválilo zřízení veřejné sbírky na opravu a
žádost byla podána znovu. Doufejme, že tentokrát se setká s větším porozuměním. Prozatím
byly místními dobrovolníky opraveny schody vedoucí ke kostelu, které se již rozpadaly a
ohrožovaly bezpečnost.
Do zvelebování obce se tohoto roku zapojili místní občané opravdu plnou měrou. Do parku
díky slečně Motyčkové a panu Šenkyříkovi přibyly nové květiny a keře, pan Tengeri a pan
Husák se postarali o opravu Božích muk ve Hřešicích. Členové RC Bobr Pozdeň opravili zeď
splavu, kde se každoročně konají závody na kanoích.
Kromě toho obec opět zaměstnala P. Pivoňku a M. Perníčka, kteří zabezpečují úklid a úpravu
veřejného prostranství. Jejich činnost je místními občany hodnocena velmi kladně.
V letošním roce se podařilo naši malou obec opravdu zviditelnit – Pozdeň se umístila jako
třetí v kategorii nejlepší webová stránka obce v krajském kole celostátní soutěže Zlatý erb
2004 o nejlepší webové stránky a elektronické služby měst a obcí. Tvůrcům stránek Kateřině
Fuxové a Martinu Bradáčovi patří velký dík za jejich práci.
Po dlouhé přestávce byla obnovena činnost místních hasičů. Ze staré členské základny zbyli
pouze dva. Novým velitelem SDH Pozdeň se stal Milan Křížek, strojníkem Václav Zíma.
První příležitost vyzkoušet své schopnosti měli již 21. února. K večeru se vznítil dřevěný
přístřešek v lese na Slánčici. Oheň pomáhali hasit nejen místní dobrovolníci, ale přispěli i
profesionální hasiči ze Slaného. Viníka se odhalit nepodařilo.

Počasí.: První měsíce roku byly provázeny nezvykle velkými výkyvy teplot. Napadlo
poměrně velké množství sněhu, vydrželo však pouhý týden, neboť následovalo velké oteplení
a sníh během dvou dnů zmizel. Toto se opakovalo několikrát. Ke konci ledna zavládly kruté
mrazy. Teploty – 25°C nebyly výjimkou. Během týdně se však počasí radikálně změnilo a 6.
února dokonce padl teplotní rekord. Bylo naměřeno 16,7°C.Kolísání teplot vydrželo ještě celé
jaro. Letošní léto přálo všem milovníkům letních radovánek. Za nádherného počasí se mohly
děti dosyta vydovádět ve vodě. Panovala opravdová vedra. Deštivý podzim vydržel až téměř
do konce roku. Letošní vánoce jsme strávili „ na blátě“.

Obyvatelstvo: Narodilo se pět nových občánků: Barbora Holubová, Martin Červenka, Adéla
Pešková, Tomáš Coufal a Oldřich Hlad. Navždy odešli: z Pozdně Irena Pletichová, Marie
Pospíšilová, Jiří Richtr, Věruška Šlajchrtová, Miroslav Šlégr. Ze Hřešic Jaroslav Karbus,
Květoslava Uhlíková. Odstěhovali se z Pozdně Simona Cimrmanová, Blanka Černá, Kristýna
Havlová, ze Hřešic Zuzana Tichá. Přistěhovali se do Pozdně: Roman Holub, Martina Paurová,
do Hřešic Miroslav a Marcela Beznoskovi, Jan Karbus.
Svatby byly letos tři: Jaroslav Paur a Martina Skalická, Kristýna Havlová a Marek Nerad,
Michal Bradáč a Klára Kvasnicová.
V Pozdni trvale žije 322 lidí. Většinu obyvatel tvoří muži (179). Za posledních 10 let se
narodilo 23 chlapců a 9 děvčat. Mezi důchodci převládají ženy (36) nad muži (19).
Ve Hřešicích je trvale hlášeno 71 obyvatel. Zde většinu tvoří ženy (41), mužů zde žije 30.
Nejstarší občance Pozdně je 90 let. Nejvíce lidí se narodilo v roce 1951.

Kultura: Společenský život v obci je opravdu bohatý. K tradičním kulturním akcím přibývají
stále nové, takže Pozdeňáci mají opravdu dostatek příležitostí ke kulturnímu vyžití. První akcí
pořádanou v letošním roce byly 76. sokolské Šibřinky. Konaly se 13. března v místní
sokolovně pod heslem : „Pro vás, rebelové.“ Šibřinky patří jednoznačně k
nejnavštěvovanějším zábavám v Pozdni. Také letos se dostavilo na 200 návštěvníků a 30
masek. Už více než 50 let se o Šibřinky stará Jaroslav Ulrich, který je tradičně zahajuje

 - 152 -

krátkým proslovem. Sobotní odpoledne v sokolovně však patřilo nejprve dětem. Na dětský
karneval přišlo asi 40 dětí v maskách. K nejoblíbenějším patří masky vojáků a různých
seriálových postav. Za recitaci básničky pak všechny čekala sladká odměna.
Díky iniciativě mladých lidí se stále udržuje tradice staročeských májů. 16. května se vydal
průvod v krojích po nezadaných děvčatech již podeváté. Hudební doprovod obstarala kapela
Veselá čtyřka ze Slaného. Kytici na špici krále si v letošním souboji vybojoval Tomáš Hotový,
který se stal také králem večerní zábavy. Do obce letos zavítal také cirkus Berousek. 16.
června se konalo představení, jež zhlédli nejen obyvatelé Pozdně, ale i z okolí.
Dalších 10 akcí uspořádal OÚ ve spolupráci s dalšími složkami v létě. Na své si přišli
příznivci hudby, sportu, filmu i historického šermu.
První červencový víkend ožil Pozdeňský potok při závodech pořádaných raftařským klubem
RC Bobr Pozdeň. Pozdeňské pádlo se pokoušelo zkazit počasí, ale nakonec byl start odložen
jen o pár minut. Letošní závody zhlídlo na 150 diváků, z toho si 66 zasoutěžilo. Kvůli
spravedlivějším výsledkům byla jediná dětská kategorie rozdělena na starší a mladší děti.
Letošní stupně vítězů jednoznačně ovládli Cífkovi. Jitka Cífková spolu s Janou Bečkovou
získaly 1. místo v kategorii žen. Milan Cífka bodoval v kategorii veteránů a Milan a Tomáš
Cífkovi zajeli nejlepší čas v kategorii starších dětí. V kategorii mužů zvítězil Martin Šlajchrt.
Po vyhlášení výsledků následovala zábava za doprovodu country skupiny.
Děti se 5. července vydaly na tradiční Pozdeňskou štrapandu. V cíli je opět čekala spousta
sladkostí a občerstvení.
O pouti jsme se sice nedočkali žádných atrakcí, ale celý víkend se nesl ve znamení fotbalu.
SK Slavoj Pozdeň uspořádal oslavu 70. výročí svého založení. V sobotu získali Pozdeňští 3.
místo ve fotbalovém turnaji. Na neděli byly připraveny přátelské a exhibiční zápasy.
Dopoledne se utkali žáci Pozdně a Mšece, odpoledne staré gardy Pozdně a Zichovce. Největší
dárek k fotbalovým narozeninám představoval zápas A mužstva s internacionály pražské
Sparty. Hráčům se slavnou minulostí sice Pozdeňští podlehli 7:2, ale odnesli si pravé
fotbalové zážitky. Na večer fotbalisté uspořádali v místní sokolovně pouťovou zábavu.
Pozdeňští hasiči pamatovali na děti připravili pro ně 1. srpna dětské odpoledne se soutěžemi a
přehlídkou kynologického výcviku.
Premiéru měl 17. července v parku folkový koncert. Asi 100 návštěvníků si přišlo
poslechnout dvě skupiny z Prahy : Načas 3 , Šantré. Počasí také přálo, takže všichni hodnotili
koncert jako velmi zdařilý.
Dva srpnové víkendy patřil místní park opět letnímu kinu. Pozdeň se kdysi mohla pyšnit
nejlepším kinem v okrese Kladno. S příchodem nových formátů filmů a zdražením
půjčovného však kino v Pozdni zaniklo. Již v loňském roce navázalo letní kino na tradici. Pro
velký úspěch se letos promítalo znovu. Počasí přálo, proto mohly být všechny projekce
uskutečněny v parku. Pro případ nepříznivého počasí byly připraveny prostory místního kina.
Čtyři filmy zhlédlo dohromady na 300 lidí.
Při poslední letní akci se Pozdeň vrátila do středověku. 21. srpna se odehrály Slavnosti rytíře
Sulislava. Skupina historického a divadelního šermu Sertiment du fer z Prahy zaujala všechny
přítomné zejména ukázkami soubojů a humornými scénkami. Na repliky dobových nástrojů
hrála hudební skupina Dubia Fortuna. Velký zájem vzbudila zejména večerní ohnivá šou.
Během souboje šermířů při zapálených loučích všem doslova tuhla krev v žilách.
Dobrovolníci z publika si pak sami mohli vyzkoušet umění plivačů ohně.
OÚ spolu s Osvětovou besedou připravil 11. září v sokolovně zábavné odpoledně pro seniory.
Novinkou bylo vystoupení tria slánských umělců: Ludmily Brothánkové, Jaroslava Klempa a
imitátora Vladimíra Poláčka. Program doplnila Osvětová beseda s představením Rejtaři.
Do konce roku měli místní možnost zatančit si v sokolovně ještě třikrát. Ještě v září zde
proběhlo vystoupení skupiny Kabát revival, 20. listopadu posvícenská zábava a úplně
poslední den v roce maškarní Silvestr, tentokrát s pohádkovým námětem.

 - 153 -

18. prosince měli lidé možnost sejít se poprvé při předvánočním koncertě v kostele.
Varhaníka pana Adama Viktoru ze Mšece doprovázely zpěvem děti ze Základní školy v
Kvílících.
19. prosince se pak v místním kině nadělovalo. Děti z mateřské školy zde vystoupily s
pásmem vánočních básniček a koled pod vedením svých učitelek. Starší děti zahrály pohádku
O dvou sestrách. Mikuláš pak všem přinesl balíček sladkostí.
Ve výčtu kulturních aktivit pořádaných v naší obci nesmím opomenout Mateřskou školu
Pozdeň, která svou výchovnou činností doprovází celou řadu pravidelných akcí. Děti
navštěvují loutkové divadlo Lampion na Kladně. Pravidelně ve školce probíhá Mikulášská
nadílka, dětský karneval a čarodějnický den. Příjemné jsou jistě i besedy v místní knihovně.
Do školky přijíždí Fauna divadlo s dravci a drobným ptactvem. Na jaře děti jezdí plavat do
bazénu do Loun. Ke Dni dětí pro ně paní učitelky ve spolupráci s rodiči připravují procházku
Pohádkovým lesem. K závěru školního roku patří výlet do ZOO Chomutov. Předškoláci mají
možnost navštěvovat keramický kroužek a učit se první slůvka v anglickém jazyce. Všechny
tyto činnosti jsou jistě vítaným zpestřením pro všechny děti a patří za ně dík všem, kteří je
pomáhají organizovat, zejména však paním učitelkám.
V prostorách mateřské školy probíhá také vítání nových občánků. Letošní 50. vítání, se
uskutečnilo 9. října. Starostka Jitka Cífková přivítala 5 občánků- 3 holčičky a 2 chlapce.
Sport: Trénování A mužstva SK Slavoj Pozdeň se ujal Josef Mansfeld. Ačkoliv měli
Pozdeňští ambice na postup do III. třídy, sezonu 2003/04 ukončili na 4. místě.
V rámci letní přípravy je čekalo soustředění, které přineslo své ovoce. Po podzimní části
sezony 2004/05 skončili prozatím na 1. místě tabulky. V rámci zimní přípravy se opět
zúčastnili okresní soutěže futsalu ve Slaném. Odehráli také zimní turnaj ve Pcherách.
Velmi úspěšné je také žákovské družstvo. Nový sportovní klub naftařů RC Bobr Pozdeň se
letos zúčastnil prvních soutěží. Ačkoli zatím sbírají první zkušenosti, získali i jisté úspěchy.
Prozatím největšího úspěchu dosáhli při závodech na řece Kamenici.
Od října opět cvičí také místní ženy. Každý čtvrtek mají možnost strávit hodinu v tempu
aerobiku v mateřské škole pod vedením Terezy Sachlové a Jany Holubové.

Rok 2005:

Samý počátek roku přesvědčil každého o tom, že přírodní živly si dokážou opravdu krutým
způsobem zahrát s lidskými osudy. Všichni byli ohromeni při pohledu na zpustošené asijské
země, jež zasáhlo tsunami. Ohromná vše ničící vlna za sebou zanechala pouze neštěstí a pláč.
Další citelnou ranou,tentokrát zejména pro všechny katolíky, se stalo úmrtí papeže Jana Pavla
II. Svět ztratil člověka nevšedních kvalit, jenž byl po dlouhá léta symbolem lidské solidarity a
víry v budoucnost . Naše malá vesnička žila v tomto roce přípravami na IX. sjezd
pozdeňských rodáků. Celá akce znamenala pro všechny organizátory velké úsilí, setkání
Pozdeňských se dokonce snažilo zabránit také počasí, přesto vše proběhlo za hojné účasti a
snad i spokojenosti místních i okolních návštěvníků.

Zvelebování obce

Zásluhou věřících, církve i obce se podařilo zrekonstruovat interiér kostela Stětí sv. Jana
Křtitele.Celkové náklady představovaly částku 110000 Kč.Obec dále financovala zavedení
elektřiny na kůr a osazení světel. V kostele bylo také nainstalováno elektronické
zabezpečovací zařízení. Již po třetí obec neúspěšně žádala o dotaci na opravu vnějšku kostela,
proto byla prozatím vyhlášena veřejná sbírka. Hroby vojáků padlých v době II. světové války ,
jež se nacházejí v blízkosti kostela, byly nově oploceny.

 - 154 -

V průběhu roku získala obec do svého vlastnictví dvě historicky cenné nemovitosti.Jedná se o
budovu sokolovny a bývalé školy. Sokolovnu obec nabyla bezúplatným převodem
z vlastnictví SK Slavoj Pozdeň. Před sjezdem rodáků byla obnovena výzdoba sálu a vyklizen
prostor pod sálem. V prostranství před sokolovnou byly nainstalovány nové lavičky a stolky.
Samotná budova sokolovny není v příliš uspokojivém stavu, vyžaduje mnohé opravy, které
budou postupně prováděny v dalších letech. Budovu bývalé školy obec odkoupila od
správkyně konkurzní podstaty JZD Hořešovice za 305000 Kč. Tato budova je v téměř
žalostném stavu, není zde zavedena ani elektřina, její rekonstrukce představuje tudíž pro obec
dlouhodobější závazek. Přes všechny finanční náklady, jež s sebou ponese obnovení obou
získaných budov, je jejich vlastnictví pro obec velkým přínosem, neboť obě představovaly
neodmyslitelnou součást kulturního života naší obce, což může platit i v budoucnosti.

Obec naopak vyhověla žádosti členů SK Slavoj Pozdeň a bezúplatně převedla budovu kabin
do majetku této organizace. Během léta zde fotbalový klub otevřel pohostinství. Protože ve
stejné době bylo zavřeno bývalé pohostinství, stalo se novým centrem nejen sportovního dění
v obci.

Dlouhodobým úkolem pro naši obec je zhotovení vodovodu a kanalizace. Jelikož
prostřednictvím dotazníku vyjádřili občané svůj zájem o vybudování těchto sítí, konala se
31.května v sokolovně veřejná schůze, při níž měli možnost dozvědět se více informací o této
problematice.V současné době jsou rozpracované projekty k územnímu řízení.

O pravidelnou údržbu zeleně, o pořádek a čistotu v obou obcích se starají zaměstnanci
obecního úřadu. V obci bylo rozšířeno veřejné osvětlení o pět nových lamp.

Ve Hřešicích bylo v budově obecního úřadu otevřeno pohostinství a obchod se zbožím
smíšeným paní Truxové. Byly zde provedeny nutné stavební úpravy a v přízemí
nainstalováno ústřední topení, na čemž se obec podílela částkou 50000 Kč. Obchod i
pohostinství slouží ku spokojenosti občanů Hřešic. Dále zde byla opravena zídka okolo
parčíku u budovy obecního úřadu a natřeno oplocení okolo pomníku padlých.

Počasí

Pro počasí v tomto roce se staly charakteristickými velké teplotní výkyvy, dále teplotní
rekordy v chladnějších měsících a naopak chladno v jindy horkých letních měsících.24. ledna
byl zaznamenán první teplotní rekord, kdy bylo naměřeno 14 C. Téměř celý únor se pak sypal
sníh, který roztával až během velkého oteplení v polovině března. Všechen sníh zmizel během
dvou dní a zaplnil celý potok.2. května padl další teplotní rekord, neboť bylo naměřeno 29,7
C. Poté však následovalo prudké ochlazení,“ledoví muži“ přišli o týden dříve a přinesli
s sebou dokonce sněhové přeháňky a přízemní mrazíky. Chladné počasí nás provázelo po celý
červen, letní prázdniny neměly až na pár slunečných dnů s létem nic společného. Při prudkém
oteplení v závěru července se strhla bouřka, která poničila několik stromů v parku a pod
kostelem. Slunečné počasí přišlo až začátkem školního roku.Ještě v říjnu nás potěšilo velmi
příjemné babí léto.První letošní sníh překvapil návštěvníky posvícenské zábavy 19. listopadu,
když se cestou ze sokolovny museli brodit vrstvou napadaného „prašanu“.16. prosince se naší
obcí prohnala vichřice, která na delší dobu ochromila dodávku elektrického proudu v celém
okolí. Vánoční období jsme si po dlouhé době měli možnost vychutnat v bílé nádheře a děti se
dosyta vydováděly v sněhových závějích.

 - 155 -

Obyvatelstvo

V letošním roce se narodilo pět nových občánků: Vanda Bradáčová,Dominik Paur, Martina
Pémová, Andrea Sachlová, Dominik Šperling-Hřešice.

Navždy odešli Vladimír Neubauer a Jan Škamor.

Do Hřešic se přistěhovali Markéta, Petr, Dominik a Petr Procházkovi, Zuzana Tichá.Do
Pozdně se přistěhovaly Dana Křečková, Veronika Machová a Blanka Šubrtová.

Konala se jedna svatba: Oldřich Šubrt a Blanka Petříková.

K 31.12.2005 činil počet obyvatel 404, z toho 323 připadá na Pozdeň a 81 na Hřešice.

Kultura

Kulturní akcí číslo jedna se stal jednoznačně IX. sjezd rodáků. Na 8.-10. července byl
naplánován opravdu pestrý program. Ačkoliv musela být kvůli nepříznivému počasí část
programu změněna,mohl si každý vybrat dle svého naturelu. Pro sportovní fanoušky sehrál
SK Slavoj Pozdeň několik exhibičních zápasů. Kulturněji založení návštěvníci měli možnost
zhlédnout nově zrekonstruovaný interiér kostela Stětí sv. Jana Křtitele u příležitosti mše svaté,
kterou celebroval P. Miroslav Vágner, kanovník kapituly sv. Víta, bývalý zdejší
administrátor,nebo při koncertu chrámové hudby. Žádný Pozdeňák si jistě nenechal ujít
výstavu fotografií z historie i současnosti obce spojenou s výstavou obrazů hřešického rodáka
Rudolfa Görtlera. V sobotu jsme měli v parku příležitost nahlédnout do ruky košíkáři,
dráteníkovi či perníkářce a zakoupit si originální výrobek. Sobotní večer v sokolovně začal
dětským divadelním představením pověsti o Sulislavovi. Následovala estráda Vítej,
kamaráde!, připravená souborem Osvětové besedy pod vedením Jaroslava Ulricha. Večer
pokračoval taneční zábavou, při níž v nabité sokolovně odolal tanci jen málokdo. Poslední
den sjezdu prošel obcí průvod vedený mažoretkami a doprovázený dechovou hudbou.
Příležitost posedět si za hudebního doprovodu měli všichni ještě odpoledne v sokolovně, kam
je zahnal prudký liják. Po celou dobu trvání sjezdu měli navíc děti i dospělí možnost využít
pouťové atrakce v areálu před sokolovnou. Přestože počasí našemu sjezdu příliš nakloněno
nebylo, sešlo se vždy hojné množství místních i návštěvníků z okolí. Doufejme, že za pět let
bude mít Pozdeň opět možnost přivítat co nejvíce svých rodáků.

Pozdeňští měli i v tomto roce několik příležitostí zatančit si v budově sokolovny. 12. března
se konaly 77. Šibřinky s rázem Z pohádky do pohádky. Čtrnáct dní nato pak Velikonoční
zábava spojená s odpoledním maškarním karnevalem pro děti.14. května pořádala místní
mládež májovou zábavu.Pouťová zábava byla tentokrát spojena s událostmi sjezdu rodáků a
ještě 28. srpna se zde sešli důchodci, aby si společně nejen zavzpomínali, ale také se pobavili.
Na podzim ožila sokolovna ještě dvakrát. Poprvé při velmi neobvyklém výročí. Místní
Osvětová beseda slavila 55 let. Celý estrádní soubor, který po celá léta vede neúnavný bavič a
organizátor, režisér pořadů i skladatel řady písní Jaroslav Ulrich, čítá v současné době více
než 30 lidí z Pozdně i okolí. Všichni se dokáží skvěle bavit při různých scénkách, písničkách
či vtipech, což v dnešní medializované a navíc uspěchané době začíná být vzácností. Poslední
zábavou byla posvícenská. Většinu tanečních zábav pořádá SK Slavoj Pozdeň,
nejnavštěvovanější jsou však vždy Šibřinky, kdy sem zavítá okolo 200 návštěvníků.

 - 156 -

Obec jako každým rokem vítala své nové občánky, jichž tentokrát bylo šest.U příležitosti Dne
dětí se konala další tradiční akce – Pozdeňská štrapanda, kterou však dětem úplně zmařil
prudký liják.

Během letních prázdnin proběhly v parku ještě další akce. Jednak poměrně hojně
navštěvované letní kino, jednak Slavnosti rytíře Sulislava- den, který všechny přenesl do
středověkého světa šermířů, krčem i krásných tanečnic.

Samotný závěr roku byl obzvláště pro děti zpestřen několika událostmi. 18. prosince děti
dostaly nadílku při vánoční besídce v kině, kde účinkovaly nejen děti z místní mateřské školy
s pásmem básniček a koled, ale také ty starší, jež sehrály pohádku O hádavé princezně. Den
před Štědrým dnem jsme se sešli v kostele na pěveckém vystoupení dětí z kvílické základní
školy za doprovodu varhan v podání Adama Viktory.

V průběhu roku byla všem občanům poskytnuta nová služba místní knihovny – veřejná
internetová stanice. Počítač byl zakoupen z prostředků Krajského úřadu díky dotaci z
mikroregionu Povodí Bakovského potoka, jehož je Pozdeň členem. Internetová stanice byla
nainstalována v budově obecního úřadu v místnosti vpravo od hlavního vchodu, jež byla pro
tento účel náležitě upravena.

Naše obec získala významné ocenění v soutěži Zlatý erb o nejlepší internetové stránky měst a
obcí. V krajském kole obsadila 1. místo, v celorepublikovém pak 3. místo. Autoři
internetových stránek Kateřina Fuxová a Martin Bradáč je kompletně přepracovali,
zpřehlednili a doplnili mnoha informacemi, nové internetové stránky představují tudíž cenný
zdroj informací o naší obci a jejím životě.

Sport

Obyvatelstvo naší obce má díky několika fungujícím organizacím možnost sportovního vyžití.
Malí i velcí fotbalisté hájí barvy SK Slavoj Pozdeň. Letos si hráči A-mužstva splnili svůj
velký sen, když se jim podařil postup do III. třídy. Žáci skončili na velmi pěkném 3. místě.
Počínaje sezónou 2005/2006 bylo založeno B-mužstvo, které však žádných větších úspěchů
prozatím nedosáhlo. A- mužstvo se po podzimní části sezóny umístilo na posledním místě
tabulky, avšak díky nejmenšímu počtu trestaných přestupků se stalo nejslušnějším mužstvem
III. t řídy. Čest Pozdně zachránili žáci, kteří se před zimní přestávkou probojovali na čelo
tabulky. V červnu se na místním hřišti odehrál opět turnaj S.O.S. Tapo Cup. Mezi 16 týmy
místní obhájili 15. místo.

Raftařský klub RC Bobr Pozdeň kromě místních tradičních akcí jako je otvírání a zamykání
Pozdeňského potoka a organizace závodů Pozdeňské pádlo má za sebou již druhou závodní
sezónu. Přestože letos citelně chyběl zraněný předseda Jan Šlajchrt, podařilo se jim úspěšně
sjet dravým korytem řeky Kamenice, která je považována za jednu z nejnáročnějších řek
v republice. Letošní 7. ročník vodáckých závodů pořádaných na místním potoce byl stíhán
nepřízní počasí. Pro vytrvalý déšť musely být závody dokonce o den odloženy. Přesto se i
letos dostavil úctyhodný počet milovníků vody a vodních sportů. Kdo vytrval, mohl strávit
příjemný večer při country hudbě.

Díky podpoře obecního úřadu si mohou zájemci o aerobik přijít zacvičit každý týden do
budovy mateřské školy.

 - 157 -

Rok 2006:

Rok 2006 bychom mohli zhodnotit jako rok velkého politického váhání, rozpaků, ale i
rozčarování a zklamání. Proběhly trojí volby: do Poslanecké sněmovny Parlamentu České
republiky, do jedné třetiny Senátu Parlamentu České republiky a do obecních zastupitelstev.
Zatímco členové Senátu či obecních zastupitelstev již plnili své funkce, Česká republika stále
zůstávala díky patové povolební situaci vzniklé shodným počtem křesel pravicových a
levicových, díky nereálné dohodě mezi politiky a, jak se nám, voličům, mnohdy zdálo, také
díky naprostému nerespektování naší vůle bez kompetentní vlády. Lidé, kteří by měli
reprezentovat špičku české politiky, se oddávali spíše odkrývání protivníkových slabin, než
snaze po alespoň minimální spolupráci. Konec roku se nesl ve znamení velké nejistoty a obav,
na jakou úroveň je ochotna česká politická scéna klesnout.
Voleb do Poslanecké sněmovny Parlamentu České republiky se ve dnech 2.-3. června
zúčastnilo 71,17 procent obyvatel Pozdně a Hřešic, vítěznou stranou se zde stala ODS,
vítězství bylo však stejně těsné jako v celkových výsledcích. 20.-21. října jsme volili členy do
obecního zastupitelstva a zástupce do Senátu. Do obecních voleb byla sestavena jedna
kandidátní listina – sdružení nezávislých kandidátů, v níž figurovali všichni stávající členové
obecního zastupitelstva kromě zesnulého Josefa Paura. V nastávajícím období budou tedy pro
naši obec pracovat Jitka Cífková, Soňa Trojanová, Martin Matušů, Jana Holubová,
Květoslava Paurová, Josef Husák, Martin Bradáč, Zdena Truxová a Václav Tengeri. Na své
první schůzi zvolili zastupitelé starostkou obce opět Jitku Cífkovou a místostarostkou Soňu
Trojanovou. Zástupce do Senátu musel být volen ještě o týden později ve druhém kole. Zde
zvítězil kandidát ČSSD (o jeden hlas), ale zástupcem našeho volebního okrsku se dle
celkových výsledků stal kandidát ODS.

Zvelebování obce

Díky dotaci z Fondu obnovy památek Krajského úřadu, veřejné sbírce a finančnímu přispění
obce pokračovaly práce na rekonstrukci dominanty naší obce, kostela Stětí sv. Jana Křtitele.
Za částku 155000 Kč byly osazeny měděné okapy. Začaly první opravy na získané budově
sokolovny. Byla provedena úprava sociálního zařízení včetně výměny okének, přístavek
zvaný „Daliborka“ získal novou fasádu a oplechování. Na celé budově byly nainstalovány
nové okapy. Celkové náklady přesáhly 240000 Kč včetně získané dotace 60000 Kč. U
budovy mateřské školy, která také vyžaduje jisté zásahy, byl nově proveden svod dešťové
kanalizace. Prostranství vjezdu bylo pokryto zámkovou dlažbou. Obojí vyžadovalo částku
68000 Kč.
Obec zahájila přípravné práce na vybudování kanalizace a vodovodu. Částka 52500 Kč byla
investována do geometrického zaměření obce, aby bylo možno připravit projekty k územnímu
rozhodnutí, které nabylo právní moci v závěru roku. V roce 2007 budou zahájeny přípravy na
zpracování projektové dokumentace ke stavebnímu řízení a poté přijde na řadu to
nejdůležitější: zajistit potřebnou dotaci. Rozpočet na vodovod, kanalizaci a ČOV pro obce
Pozdeň, Hřešice a Líský představuje zhruba částku 40000000 Kč. Zajímat se budeme hlavně
o zdroje ze Strukturálních fondů EU.
Na podzim také obec zažádala o dotaci z Programu obnovy venkova na rekonstrukci dětského
hřiště v areálu mateřské školy.
Odborná firma Živa-Malé Kyšice provedla údržbu zeleně v části obce Pozdeň i Hřešice. Tyto
práce byly realizovány zejména z důvodu zanedbané údržby z minulých let a možného
ohrožení občanů padáním suchých větví při velkých větrech. Vzhledem k finanční náročnosti
bude údržba zeleně dokončena v příštím roce.
K spokojenosti místních občanů stále slouží obchody se zbožím smíšeným Jany Šlajchrtové v

 - 158 -

Pozdni a Zdeny Truxové ve Hřešicích. Stejně tak funguje pohostinství v budově fotbalového
klubu v Pozdni a pohostinství v budově obecního úřadu ve Hřešicích. Obě pohostinství
přispívají díky občasným hudebním posezením či obdobným akcím ke kulturnímu životu v
obcích.

Počasí

Co se týče charakteristiky počasí v roce 2006, jednalo se zcela jednoznačně o rok , v němž
vládla dlouhá zima na jedné straně a tropické léto na straně druhé. Oproti tomu zcela stranou
zůstalo jaro s podzimem. Leden v tomto roce všechny přesvědčil o své síle. Díky
dlouhodobým silným mrazům zamrzl celý Pozdeňský potok včetně splavu. V únoru
následovalo prudké oteplení. Velmi štědře se k nám zachovala paní zima i co se sněhu týče.
Nejenže napadl dětem během jarních prázdnin začátkem března, den po Šibřinkách pak 40 cm,
ale naposledy jsme se s ním setkali ještě 22. března. Poté však již přišlo prudké oteplení a
duben se svým typickým aprílovým počasím. Skutečného jara jsme se však nedočkali. Po
chladném a deštivém dubnu následoval velmi teplý, již spíše letní květen. Po překvapivě
studeném nástupu června, kdy ještě v oblasti Šumavy napadl sníh, nás čekala úmorná tropická
vedra, jež skončila až s příchodem srpna. Tento měsíc se naopak stal nejchladnějším srpnem
za posledních 30 let. Vše nám pak vynahradilo překrásné zářijové babí léto. První, ale
zároveň poslední letošní sníh se objevil již 3. listopadu. Až do konce roku panovalo větrné a
chladné počasí postádající nejen sníh, ale i mráz. Jako by paní zimě po letošní dlouhé a kruté
zimě již žádné sněhové zásoby nezbyly…

Obyvatelstvo

Letos přibylo do Pozdně a Hřešic šest občánků: Veronika Šubrtová, Tomáš Houda, Kristýna
Votavová, Kateřina Suchá, Tereza Procházková a Radek Sihela.
Navždy se s námi rozloučili Josef Paur, bývalý dlouholetý starosta naší obce, dále Božena
Svobodová, Božena Görtlerová, Vlastimil Hrdlička a Julie Pospíšilová, do poslední chvíle
aktivní členka Osvětové besedy.
Do Pozdně se přistěhovali Vilma a Václav Balounovi a Jana Střesková. Do Hřešic Radek
Sihela. Odstěhovali se Božena Irmanová, Vlasta Cífková a Václav Vejražka.
Do stavu manželského vstoupila Zuzana Paurová z Pozdně s Martinem Korbelem. K
31.12.2006 činil počet obyvatel 406, z toho 325 připadá na Pozdeň a 81 na Hřešice.

Kultura

Také v tomto roce měli Pozdeňští množství příležitostí, jak zajímavě strávit volné chvíle. Ať
se jednalo o tradiční setkání při tanečních zábavách v místní sokolovně nebo o akce pořádané
pod širým nebem v prostorách parku, či o ty připravené pro naše nejmenší.
První možnost zatančit si představovaly 11. března sokolské 78. Šibřinky. Přišlo přes 170
návštěvníků, ráz Ve víru masek a tance však inspiroval jen nemnohé, neboť masek letos
výrazně ubylo. O polovinu méně lidí navštívilo velikonoční zábavu pořádanou fotbalovým
klubem 15. dubna. Hojnou účastí dětí i jejich rodičů se však mohl pochlubit maškarní
karneval pořádaný téhož dne za spoluúčasti obecního úřadu. Další akce pro děti se konaly u
příležitosti Dne dětí. Pozdeňští hasiči pro ně připravili dětský den na hřišti plný zajímavých
disciplín včetně stříkání vody na terč. 17. června se 19 dětí vydalo již podvacáté na trasu
Pozdeňské štrapandy neboli tajné cesty za pokladem. Druhý červencový víkend je v Pozdni
vždy spjat s pouťovými událostmi. K těm letošním patřila nejen taneční zábava, ale také
fotbalový turnaj-vše pod taktovkou SK Slavoj Pozdeň. Nechyběly ani pouťové atrakce pro

 - 159 -

děti rozmístěné v areálu pod sokolovnou. Během dvou červencových večerů se opět promítalo
v parku. Zvolené filmy přilákaly úctyhodný počet návštěvníků. Park ožil ještě 19. srpna, kdy
k nám zavítali členové amatérského divadelního souboru Dividýlko Slaný se svým
legendárním vystoupením Jak jsem vyhrál válku. Představení zhlédlo přes 100 návštěvníků.
Během prázdnin měly děti možnost podívat se na místo, kde podle pověsti stávala tvrz
Sulislava z Pozdně. Výšlap na Ostrov u Jedomělic zvládlo 28 účastníků. Rozloučení s
prázdninami představovala Strašidelná Slánčice neboli noční cesta lesíkem plným strašidel,
na kterou se vydalo opět neuvěřitelných 100 lidí. Tradiční podzimní záležitostí je také vítání
nových občánků. Letos přivítala starostka obce šest malých Pozdeňáčků. Proběhlo setkání s
důchodci. Naposledy se sokolovna zaplnila při posvícenské zábavě 18. listopadu. Po dlouhé
době bylo posvícení v Pozdni doplněno také pondělní pěknou hodinkou v pohostinství. Závěr
roku pak patřil zejména dětem. V prostorách bývalého kina se představily nejen děti z
mateřské školy s pásmem básniček a koled, ale i ty starší, jež sehrály pohádku O loupežníku
Lotrandovi. Po mikulášské nadílce následovalo promítání pohádky. 29. prosince se všem
zájemcům otevřel místní kostel, kde děti z kvílické školy za varhanního doprovodu zazpívaly
vánoční koledy a doplnily překrásnou atmosféru vánoc.

Sport

Vůdčí sportovní organizací v naší obci stále zůstává fotbalový oddíl SK Slavoj Pozdeň.
Pozdeňské barvy hájí již tři mužstva. A-mužstvo sbíralo v sezóně 2005/2006 zkušenosti ve III.
třídě a skončilo na čestném předposledním místě. B-mužstvo uhájilo pouze poslední místo IV.
třídy. Naopak pozdeňští žáci postupují díky prvnímu místu do okresního přeboru. Turnaje v
sálové kopané konaném v červnu se zúčastnilo dokonce 20 mužstev. Pozdeň se zde však příliš
nezaskvěla, neboť naši hráči nepostoupili ani ze základní skupiny. Fotbalový oddíl uspořádal
pro všechny malé i velké sportovce v říjnu soutěž nazvanou Pozdeňský pětiboj. Sportovní
akce se zúčastnilo 52 soutěžících.
Raftařský oddíl RC Bobr Pozdeň uspořádal již 8. ročník oblíbeného vodáckého závodu
Pozdeňské pádlo. Ve čtyřech kategoriích sjelo místní potok 54 více či méně úspěšných, ale
zcela jistě nadšených vodáků. Večer po závodech mohli všichni strávit při příjemném
posezení s hudbou.

Tolik zatím z přepisu kroniky obce Pozdeň. Tento přepis vznikl díky obětavé práci starostky
p. Jitky Cífkové.

 - 160 -

