

Selské povstání 1628

Období, které následovalo po bělohorské porážce českých stavů 8. listopadu 1620 až do zrušení nevolnictví císařem Josefem II. 1. listopadu 1781 je v našich dějinách označováno jako tzv. druhé nevolnictví. Ke ztrátě národní a státní samostatnosti s připojil útlak a vykořisťování poddaného lidu, které právě v těchto dobách dosáhlo svého vrcholu.

Za feudalismu měla výsadní právo na veškerou půdu v zemi kromě zanedbatelného počtu tzv. svobodníků výhradně feudální vrchnost. Poddaný, za to, že dostal půdu do dědičného pronájmu, musel jako pachtovné odpracovat na pánově statku stanovený počet dní a platit různé předepsané platy a dávky. V pobělohorské době dosáhla však roboty obrovitých rozměrů, někdy až pěti dnů v týdnu.

V 16. století roboval nevolník průměrně 12 až 20 dní v roce, v 17. století už 100 dní i více. Zde ale však také musíme přihlédnout ke skutečnosti, že současně probíhající rekatolizace přinášela poddaným i mnoho úlev. Katolický kalendář totiž zahrnoval na devadesát svátků, kdy se v souladu s Příkázáním nesmělo pracovat, nýbrž světit den sváteční. To činilo celou čtvrtinu roku.

Robotou byl povinen každý poddaný od třinácti let svého věku, přičemž mládež měla být používána k lehčím pracím. Muži robovali od 18 do 55 let, ženy od 17 do 50 let. Výše i kvalita robotních povinností, roboty pěší i potažní, byla závislá na výměře poddanského statku. Navíc musela být potažní roboty vykonávána vlastním potahem a povozem či orebným náradím. Také pěší robotník se musel vybavit vším potřebným. Všechny tyto poddanské povinnosti, váznoucí na jednotlivých

gruntech či chalupách, byly zaznamenány „na věčné časy“ v tzv. urbářích a registrech.

Na trčkovském opočenském panství byly takovéto urbáře vypracovány v letech 1542, 1547, 1582 a 1589. Dle posledního z nich byl stanoven stálý důchod z panství ve svatojiřském termínu na 590 kop, 15 grošů a 4 denáry a v termínu svatohavelském na 590 kop, 44 groše a 2 denáry české.


Opočenský zámek

Když pak s růstem společenského trhu úměrně rostlo i podnikání vrchnosti ve vlastní režii, vynucené zčásti neustále stoupající inflací, která byla způsobena zhoršenou kvalitou mince, byly od poddaných bez ohledu na urbariální záznamy násilím vymáhány stále vyšší povinnosti. Příčinou těchto zvýšených robotních požadavků byl značný úbytek poddaných způsobený válkou. Ti, co

zbývali, měli vykonat práci i za chybějící. Válka odčerpávala obrovské finanční částky a vyvolala prudký růst berní, ne než sedlák odevzdával až 70 % výnosu svého hospodářství. Za těchto podmínek, kdy poddaný většinu týdne roboval na panském a sám pro sebe nevyrobil ani tolik, aby uživil rodinu, nejen že půda ztrácela pro něho cenu, ale stala se dokonce nesnesitelným břemenem. Zoufalou sociální situaci navíc násobily drancující vpády vojsk obou táborů třicetileté války. Poddaní ze svých gruntů zbíhali a byli-li vůbec dopadeni, museli být své vrchnosti vráceni násilím.

Nejmocnějším feudálem severovýchodních Čech byl rytířský a od roku 1562 panský rod Trčků z Lípy, který se zdařilým podnikáním ve vlastní režii a později skupováním pobělohorských konfiskátů vyšvihl mezi nejmocnější pozemkové magnáty země. Trčkové kromě přikupování konfiskátů a pozemků zchudlé drobné šlechty zabírali půdu dosud nikým neobdělávanou nebo opuštěnou a zvyšovali výnos svých statků vlastním hospodařením ve velkém. Zakládali nové dvory a rybníky, pokračovali v kolonizaci Orlických hor, rozšířili chov ovcí, podporovali rozvoj skláren, železných hutí a hamrů.

Hospodářským střediskem opočensko-frymburského panství byla Dobruška, jejíž ekonomický význam byl držiteli panství neustále zesilován celou řadou administrativních opatření. Význam Dobrušky jako přirozeného tržního střediska byl totiž dán tím, že ležela na jedné z nejdůležitějších křižovatek zdejších obchodních stezek.

Nejvýznamnějším administrativním opatřením, promyšleně sledujícím vytvoření rozsáhlého dominikálního trhu se střediskem v Dobrušce bylo privilegium

bratří Viléma a Jaroslava Trčků z 19. dubna 1596, kterým byly vsi Bačetín, Domašín, Mělčiny, Provoz, Sedloňov a Val povinny odebírat pivo z městského pivovaru a zejména pak výsada Jan Rudolfa Trčky z Lípy z 30. srpna 1616, jíž nařídil, že všichni poddaní opočenského, frymburského a černíkovického panství musí svážit dobytek a obilí výhradně na trhy v Dobrušce.


Dobrušská radnice

Tento slibný hospodářský a politický rozvoj města byl však drsně přerušen důsledky porážky stavovského povstání a zejména třicetiletou válkou. Již v roce 1623 bylo město nuceno v důsledku škod utrpěných vojskem

prodat běstvinský dvůr Andreáši Nejmanovi z Ryglic, úředníku opočenského panství.

Strašlivé zatížení znamenaly i neúměrně vysoké mimořádné berně. Purkmistr Jan Davidů 29. března 1627 sdělil regentu Kustodovi, že tyto neustále rostoucí daně již není z čeho zaplatit. „*Kde jsem odkud mohli (nemohou od spoluněkterých sousedův našich takové berně dostati), vypůjčovali pro nemožnost jejich a doložiti hleděli. Který nebozí lidé, mluvíc, že tak časných a již nesnesitelných berní vypravovati nemohou, nýbrž od gruntův svých odcházeti počínají a jakž naslejšchati, že jich namálo v hojnosti odjíti dáti se míní*“. Měli tedy obyvatelé města víc než dost důvodů k nespokojenosti.

Ke své poddanské vsi Křovicím se však dobrušští měšťané nechovali o nic milosrdněji než opočenská vrchnost k nim. Svědčí o tom usnesení rady města Dobrušky z 28. června 1627: „*Co se dotěže dvora obecního při městě Dobrušce, jestliže by který souseď ze vsi Křovic, když by se jim dalo vědět od pana primasa neb pana purkmistra, k témuž dvoru na vorbu jeti, tím obmeškával a časně, kdy náleží nejel, tehdy u vězení šatlavním za pokutu tejděn zůstávati a trestán býti má*“.

Jediná shoda, která mezi naprostou většinou poddaných a vrchností panovala, byla v otázce náboženské. Obojí byli protestantského vyznání. Náboženská svoboda byla také jediným, co se ještě uchovalo z předbělohorské doby. Situace se však rázem změnila, když císařským mandátem roku 1624 byla všechna nekatolická náboženství zakázána. V podstatě ale nešlo o nic jiného, než o uplatnění zásady, která v Evropě platila již od roku 1655: „*Čí země, toho i náboženství*.“

Tak byly prakticky škrtnuty poslední zbytky Rudolfova Majestátu náboženských svobod z 9. července 1609. Nebyla to jen otázka teoretická. V utrakvistických Čechách bylo právo náboženské svobody totožné s politickým právem na odpor proti panovníku – jinověrci. Po Bílé Hoře se však nekatolictví chápalo jako protistátní postoj.


Hrad Frymburk na obrázku Aloise Beera

Na základě tohoto nařízení bylo již v roce 1625 přikázáno rychtářům opočenského panství, aby poddaným pobrali všechny kacířské knihy. Za kacířskou byla tehdy považována každá české kniha, kromě vysloveně katolické, tištěná do roku 1620. Není třeba ani podotýkat, že se tato akce nesetkala s úspěchem. Zároveň byli z Čech vypovězeni na věčné časy všichni nekatoličtí duchovní. Na trčkovském panství však zůstalo i toto naříze-

ní mrtvou a vpravdě nevážnou literou. Dokonce o tom svědčí i odpověď dobrušských hejtmanu opočenského panství Andreáši Nejmanovi z z Ryglíc, rovněž protestantovi, ze dne 7. prosince 1625, „že se bedlivě poptají, kde by v Dobrušce který kněz podobojí zůstával, aby města Dobrušky prázden byl“. Je nemožné, aby v tak malém městě konšelé neznali všechny obyvatele a museli se dokonce poptávat na tak všeobecně známé osobnosti jako byli kněží!


Letecký pohled na opočenský zámek

Na jisté dorozumění s vrchností v otázce víry ukazuje i další list dobrušských úředníků Nejmanovi z 11. dubna 1624, v němž žádají, aby mohli o Velikonocích v kostele sv. Václava nebo sv. Ducha či na hřbitově, když mají církevní pobožnosti podobojí zastavené slaviti Hod Boží, protože „nechtíce nic bez rady Vaší Milosti činiti, v té věci se k Vaší Milosti utíkáme i také uctivě za radu žádáme“. A ještě 19. května 1627 se dotazují jediného katolického kněze na trčkovských panstvích Jan

Matheidese, děkana náchodského a novoměstského, pověřeného duchovní správou i v Dobrušce, zda alespoň v nedělích a o svátcích mohou v kostele vykonávat pobožná zpívání.

Až teprve vydáním *Obnovených práv a zřízení zemských království Českého* 10. května 1627, kterým měly být upraveny nové státoprávní poměry v Čechách, byly netoliko znovu potvrzeny všechny dosavadní mandáty proti nekatolíkům, nýbrž všichni ti, kteří by tajně setrvali ve staré víře, jsou prohlášeni „za zjevné rušitele obecného pokoje ipso facto anebo tím samým skutkem jmíni a držáni byli a čest, hrdlo i statek ztratili“ - tedy de facto za hrdelní zločince. Tím bylo zahájeno ostré rekatolizační tažení.


Reliéf Opočna na soše sv. Floriána

Pro jednotlivé kraje byly zřízeny protireformační komise, které měly zprvu i s pomocí vojska a ostatních donucovacích prostředků vymýtit nepřátelskou ideologii.

Pro kraj Královéhradecký byla tato komise složena z opata strahovského kláštera premonstrátů Kašpara z Questenbergu a krajských hejtmanů Otty z Oppersdorfu za stav panský a Jiřího Ostrovského ze Skalky za stav rytířský.

Komise byla do zdejšího kraje přednostně vyslána zejména proto, že podle hlášení církevních úřadů bylo opočenské panství s Dobruškou nejvážnější překážkou úspěšné protireformace. Hradecký arciděkan si totiž stěžoval na Trčky, že vzdor všem císařským mandátům trpí na svém panství kacířské predikanty a tisícová shromáždění kacířů. Komise pak zjistila, že sám Jan Rudolf Trčka s rodinou neuznává přijímání podjednou.

Na tvrdý postup komise ukazují směrnice, jimiž se měla řídit. *„Tvrdošijní měli být ihned poznamenáni, zarputilí uvězněni, dobrovolní pochváleni a zlovolným přísně pohroženo.“*

Po příjezdu komise do Opočna byli 26. ledna 1628 předvoláni na zámek dva dobušští konšelé, jimž opočenský purkrabí Jan přečetl přísný císařský mandát o přestupu ke katolické církvi. Delegáti po svém návratu tlumočili toto nařízení ve schůzi rady i vší obce města. Přítomní s spontánně rozhodli tuto násilnou konverzi odmítnout. Z dopisu, odeslaného 31. ledna Janu Rudolfu Trčkovi, je zřejmá jejich naivní víra v mocnou nekatolickou vrchnost i to, že dobušští nepochopili důležité politické pojetí rekatolizace a mylně se domnívali, že jde o problém výhradně náboženský. Svoje odmítnutí zdůrazňovali tím, že jsou všichni vychováni pouze *„v učení čistém evangelickém...podobojí způsobou“* a že jakákoliv změna ve věci víry by pro ně byla velmi těžká. Končí potom prosbou k Janu Rudolfu Trčkovi: *„aby nám Jeho*

Milost Císařská spolu s Jich Milostmi (jsou míněni místodržící – pozn. autora) *tu milost učiniti, nás při poznání našem v učení starém čistém evangelickém, v kterém jsme se zrodili, zanechati a zachovati ráčil skrze vzácnou přímlovu Vaší Milosti*“. Trčka však musel tuto žádost pochopitelně odmítnout. Učinil tak s připomínkou, „*aby se v ní opravili a k něčemu přivolili*“. Byla tedy ještě týž den vrácená žádost upravena v tom smyslu, že z původního textu byl vyškrtnut odstavec o ponechání původního vyznání a nahrazen prosbou o prodloužení termínu „*k vyučování víry katolické*“. Tato uhýbavá odpověď s nezávaznými sliby měla pouze získat měšťanům čas.

Komise znovu přijela do Opočna dne 2. února večer. Na místě svého otce ji přivítal Adam Erdman Trčka. Odpovědný majitel panství, aby se jednání s komisaři vyhnul, odjel týž den odpoledne s manželkou Magdalenou, rozenou Lobkovicovou, na Časlavsko. Marie Magdalena zůstala s císařským souhlasem nekatoličkou až do smrti a Jan Rudolf konvertoval teprve 2. listopadu 1628.

Byla-li činnost komise všude sledována s nenávisí, vypukl na Opočensku otevřený odpor, který vyústil v jedno z největších ozbrojených selských povstání našich národních dějin.

Komise předvolala poddané k jednání na dny 3. až 5. února. Vesnice, v čele se svými rychtáři, přišly ne jednotlivě a ve stanovenou dobu, jak bylo nařízeno, nýbrž společně. Selské zástupy zaplavily prostranství před zámekem, přestup ke katolictví hlučně odmítaly a dožadovaly se svobody. V zástupu nechyběly ani zbraně. Pro veliké pobouření poddaných bylo další jednání zmařeno. Když Adam Erdman Trčka vyrazil proti shromážděným

v čele několika jezdců a chtěl zatknout jednoho ze vzbouřenců, pohrozil mu jakýsi mlynář sekerou, aby se žádného nedotýkal. Vzbouření sedláci také na místě krutě ztrestali několik odpůrců ve vlastních řadách. Ještě před zámkem jednoho z protivníků zabili, druhého silně ztloukli a třetí jen ztěží utekl.

Komisaři, přestrasení tímto ostrým odporem, chtěli si okamžitě vyžádat vojsko. Adam Erdman v obavě ze zruinování panství dohodl po dlouhém jednání s rozčileným Questenbergem poslední termín – úterý dne 8. února.

Ještě téže noci 5. února odeslal Adam Erdman do Dobrušky přípis, kterým svolal na pondělí 7. února rychtáře a sousedy horských vsí ke společné schůzi do Dobrušky. Shromáždění rychtářů „krajských“ vesnic bylo svoláno do Třebechovic.

Shromážděným rychtářům byl potom přečten vcelku mírný dopis Adama Erdmana, v němž upozorňoval na všechna nebezpečí spojená s odmítnutím přestupu ke katolictví.

Společná schůze dobrušských konšelů a rychtářů horských obcí požadavek přestupu znovu jednomyslně odmítla. Na hrozby vojskem pohrozili zase měšťané a rychtáři povstáním a sběhnutím z gruntů.

Adam Erdman o průběhu jednání i stanovisku poddaných informoval svého otce. Jan Rudolf Trčka se ještě jednou pokusil přimět poddané domluvou i hrozbami k povolnosti. Avšak nové vyhrožování vojskem, „*že již déle přes zejtrější den...hrdly i statečky svými ani hodiny bezpečni bejti moci nebudete*“, nejen že se minulo účinkem, ale ještě více zatvrdilo poddané, jimž se nyní

jako jediné východisko ze situace jevílo ozbrojené povstání!

Základní organizační principy a jednotnost dalšího postupu byly dohodnuty zřejmě již při dobrušské schůzi rychtářů dne 7. února. Rychtáři, kteří se nejprve zavázali „*stát při všech věcech při sobě, být věrni sobě a od sebe neupouštět*“, měli ve svých vsích sedláky organizačně sjednotit. Kdo by odmítl se k povstání připojit, měl být zabit a jeho statek vypálen. Zde byl také pro nesouhlas s povstáním ubit rychtář Jeroným z Nového Hrádku.


Povstalci se shromáždili v horských lesích

Na dobrou organizaci ukazuje i služba jízdních kurýrů, kteří zprostředkovali spojení mezi jednotlivými obcemi i na sousedních panstvích.

Ve zřejmé snaze izolovat sedláky od jejich vůdců a pak snadněji zlomit jejich odpor, povolala komise k dalšímu jednání na pondělí 12. února již jenom rychtáře a konšely – tentokrát na náchodský zámek. Poddaní se

však dostavili znovu společně a poslední výzvu komise k dobrovolnému přestoupení odmítli. Došlo zde také k prvnímu střetu povstalců s ozbrojenou mocí. Zástupy byly jízdním oddílem rozehnány, řada sedláků těžce zraněna a na 40 povstalců uvězněno.

Na druhý den byli znovu předvoláni rychtáři a konšelé. Asi o jedné hodině odpoledně přišla však na náchodský zámek zpráva, že si poddaní chystají zbraně – ručnice, meče a kyje a že se svolávají zvoněním. Skutečně také během další hodiny asi 15.000 ozbrojených sedláků obklíčilo zámek, stráž jenou pouze padesáti ozbrojenci. Obležení trvalo celou noc.

Ráno vyslala přestrašená komise k jednání s poddanými regenta trčkovských panství Jindřicha Kustoše ze Zubří a Lipky, který slibem náboženské svobody davy uchlácholil.

Opat Questenberg ve své zprávě mj. uvádí: „*Regent Kustoš odebral se opět k těm vzpurníkům, vyřídil jim naši spokojenost a jim velel, by se domů navrátili. Kdož by se neusmál, vida jak tolik tisíců lidu hlučně se sběhne, se ozbrojí, hrad obklopí, celou noc probdí a hned na několik slovíček vesele domů se rozejde. Navrátiv se Kustoš, oznamoval radost a vděčnost lidu, ještě toliko si žádajícího, by se před milostivou vrchností svou mohli okázati co poslušní poddaní a prosí, aby k nim níže přistoupiti ráčila a na ně popatřila. Učinili jsme tak. A lidé tito jako vojáci v řadách po pěti mužích táhli před námi zpívajíce, výskajíce a z ručnic střelíce.*“

Poddaní touto manifestací, ale zároveň i demonstrací právě poznané vlastní síly, oslavili domnělou náboženskou svobodu. Že Kustodovým slovům plně uvěřili, dokazuje list dobrušských Janu Rudolfu Trčkovi ze 16.

února: „*Tak jak jste minulého dne pondělního lidu shromážděnému okolo města Náchoda laskavě oznámili a připověděti ráčil, že nás všech poddaných Vaše Milost při tom náboženství, v kterém jsem se zrodili, do smrti našich zachovati míníte.*“

Když však ale poznali, že regentův slib byl pouhým taktickým manévrem k jejich uklidnění, vypukl dosud tajený odpor vší silou. Ve všech trčkovských panstvích na Hradecku, zejména okolo Opočna, Nového Města nad Metují, Náchoda a Smiřic, povstali poddaní k odporu, který se odtud rozšířil i na okolní panství, zejména na Kosteletko.


Náchodský zámek

Úspěch povstání měl být zajištěn dokonalou přípravou. Shromaždiště bylo vybráno v blízkosti Kunštátu v Orlických horách, na dnešním katastru obce Orlické Záhoří. Prostor byl zvolen po zralé úvaze. Místo bylo odlehlé, hluboko v horách a neschůdnost cest spolu se sněhovými závěsemi prakticky znemožňovala vojsku, aby v tento čas povstalecký tábor napadlo. Místo, které leželo na samotné zemské hranici, rovněž umožňovalo povstalcům v případě neúspěchu útek do Slezska a německých knížectví.

Vysloužilý stavovský voják Pavel Špalkař, dřevař z Kunštátských hor, a Roštlapil, původem z Kostelce nad Orlicí, opatřovali z výtěžku sbírek pro rebely zbraně. Vzbouřenci byli rozděleni do tří praporů, z nichž každý měl svého velitele, lajtnanta a fendrycha. V čele vojska pak stáli dva volení nejvyšší. Jak uvádějí pozdější výslechové protokoly, byl u prvního praporu hejtmanem sedlák Kryštof, který později padl při dobývání Opočna, lajtnantem sedlák Jan Samek čili Zoufal z Houdkovi a fendrychem jakýsi krejčí z Jeníkovi. Z dalších velitelů jsou známi Jan Knul z Rychnova a Vlach z Dobrušky. Jednou z vedoucích osobností hnutí se stal Zdeněk Straka z Nedabylic, majitel statku Hoděčína, o němž později Jan Samek vypověděl: *„Držel s námi taky ten zrádce zeman Zdeněk Straka a ten mezi nás přišel, že chce našim nejvyšším bejti, se zavázal, a tu zůstal mezi námi, až jsme byli rozprášeni a rozehnáni.“*

Znakem povstalců byla ovesná kytka a kohoutí pero za kloboukem. Každý z oddílů měl vlastní zástavu: rudou se zeleným kalichem, zeleno-červenou s kalichem žlutým a bílou s kalichem rudým. Povstalci, kteří byli zřejmě podporováni i zahraničními emigranty, se snažili

získat za spojence i okolní města, která chtěli donutit k povolnosti vyjednáváním nebo výhrůžnými dopisy, v nich se nazývali „urozenými pány sektáři a majestátem čtvrtého stavu“. Avšak opatrní měšťané z obavy před ztrátou svých výsad a majetků, přestože byli stejně postiženi vrchnostenským útlakem i tlakem rekatolizace, nejen se k povstání nepřidali, nýbrž se ještě v řadě případů postavili se zbraní v ruce proti vzbouřeným sedlákům. Tak měšťané z Kostelce nad Orlicí a Častolovic přepadli selský tábor u Lible, novoměstští a opočenští aktivně bránili město i zámek a královéhradečtí měšťané vyhlásili proti povstalcům brannou pohotovost. Na straně vzbouřivších se sedláků zůstala jen Dobruška a Třeběchovice.

Ozbrojené houfy hned prvním nápirem a bez vážnějších ztrát dobyly města Opočna a skaleckého zámku. Asi padesátičlenný povstalecký oddíl, vedený Roštlapilem, vyrazil na Kosteletko, jehož majitelem byl císařský plukovník Kašpar z Grambu, pověstný svým nelidským zacházením s poddanými. V noci 12. února povstalci zaútočili na Žalmanovu Lhotku, kde právě přebýval bratr majitele panství benediktýn P. Kamil. Lhotky bylo dobyté, dvůr vypálen a mnich zabit.

Odtud zamířil povstalecký houf ke Kostelci nad Orlicí a Častolovicím, aby jejich obyvatelstvo přiměl ke vzpouře mocí. Po dobytí Žalmanovy Lhotky padl však na obojetné měšťany strach. Jednak se obávali, aby povstalci neuskutečnili svoje hrozby a na druhé straně se strachovali represálií císařských úřadů za to, že se vzbouřenyými sedláky vůbec navázali jakákoliv jednání.

Proto kostelečtí měšťané po dohodě s Častolovicemi napadli v noci selský oddíl u Lible.

Sedm sedláků bylo zabito, ostatní ustoupili k Opočnu s cílem dalšího tažení na Nové Město nad Metují a Náchod, kde ostatní selské houfy zatím dobyly pronikavého úspěchu. Po několikadenním obléhání bylo dobyté Nového Města Hradiště nad Metují i se zámek, kde padl sedlákům do rukou nenáviděný regent trčkovských panství Jindřich Kustoš.


Nové Město nad Metují

Novoměstský zámek by povstalci vybit a vyloupen. Regentu Kustodovi, kterému se ale podařilo ze zajetí uprchnout, zabavili sedláci 5.000 dukátů, které měl zakopány ve sklepech. Tato částka měla být použita k dalšímu financování odboje. Při obsazení a drancování zámku došlo také nešťastnou náhodou k výbuchu prachu, uloženého ve sklepech, při čemž přišlo o život asi 150 lidí. Útoku

na Nové Město nad Metují se aktivně účastnila i řada dobrušských měšťanů.

Dalším cílem postupu selských houfů byl Náchod, kam předtím vyslali jízdního posla s ultimátem: město otevře povstalcům brány a přidá se na jejich stranu, nebo bude vypáleno a měšťané pobiti. O mohutném rozmachu svědčí i to, že další selské houfy vážně znepokojovaly Hradec Králové.

Revoluční vření se přelilo i na Rychnovsko, kde zejména v horách docházelo k zakládání drobných selských oddílů po kunštátském příkladu. Krajský hejtman Otto z Oppersdorfu, majitel častolovického panství, který i s rodinou uprchl do Hradce Králové, v několika dopisech místodržícím i samotnému císaři vyličil zoufalou situaci šlechty a žádal o okamžitou vojenskou pomoc. V listech zdůraznil zvláště tu skutečnost, že se k povstalcům připojilo také na 150 vojenských zběhů, kteří spolu se sedláky „...*táhnou sem a tam a nutí lid, aby šel s nimi. Vyhrožují zapálením a zamordováním. Přijdou-li do vsi, přivolají si rychtáře a konšely a říkají, že předešlá vojna byla pro měšec, nynější pak pro víru.*“ Zároveň však krajský hejtman žádal protireformační komisi, aby nepostupovala příliš násilně. To právě že je jednou z hlavních příčin rebelie.

Jak velký strach vzbudilo toto „novohusitské“ povstání na císařském dvoře, dokazuje patent Ferdinanda II. ze dne 14. března 1628, který nařizuje „*všem stavům tohoto království českého...aby se žádný tohoto dotknutého pozdvižení v ničem nejmenším oučastna učinil, méněji pak s touž se rotící sběří srozumění něměl*“.

Současně byly proti povstalcům vyslány silné vojenské oddíly pod velením generála dona Martina

Huerty. Vojsko část sedláků vylákalo do lesů a tam rozptýlené porazilo. Dne 14. března dobyl don Huerta Nového Města Hradiště nad Metují a vzpoura byla krvavě zlikvidována. Selské oddíly před Hradcem Králové byly potřeny 15. března dvěma prapory pěchoty a třemi houfy rejtarů Albrechta z Valdštejna. Celkem přes 500 sedláků bylo pobito, okolo 600 zajato, ostatní se rozutíkali. Uvěznění byli vyslýcháni útrpným právem. Trestry na zajatcích byly kruté. Kromě těch, kteří byli ihned po dopadení pověšeni kolem cest, byla řada zajatců vpletena na kola. Těm, kteří byli dopadeni se zbraní v ruce, byly uřezány nosy a uši a na zádech jim byl vypalován cejch. Jen z Dobrušky a Křovic bylo 22 mrtvých účastníků povstání a 10 nezvěstných, kteří uprchli z obavy před represáliemi.

Jak si císařské vojsko v pacifikovaných oblastech počínalo, ukazuje opět příklad města Dobrušky. Vojsko zde pobralo 122 kusy hovězího dobytka, 20 koní a 214 ovcí. Mimo to peněz a všech ostatních věcí bylo uloupeno v celkové hodnotě 3.377 kop grošů míšeňských.

Na poddané trčkovského panství byla pro „ohavnou rebelii“ uvalena pokuta 50.000 kop míšeňských, z čehož jen na Dobrušku jako nejvíce provinilou připadlo celých 10.000 kop.

Marné byly prosby a výmluvy měšťanů, že byli k povstání přinuceni. Nic nepomohla řada prosebných dopisů, střídavě adresovaných Adamu Erdmanovi a hejtmanu Nejmanovi z Ryglic. Nepomohla ani všechna tvrzení, že veškerou vinu nesou sedláci, hrozící „*že naše město obstoupí a zapálí, nás i manželky a děti naše zmordují a do ohně vhází.*“ Pokuta však musela být splácena v předepsaných termínech, tj. každého půl roku po

500 kopách míšeňských. Jan Rudolf Trčka před svojí smrtí roku 1634 nedoplatky poddaným sice prominul, ale nová vrchnost, Colloredové, stejně jejich placení vymáhala. Spor mezi Colloredy a městem Dobruškou, doložený řadou svědeckých výpovědí, trval až do roku 1652.

Přestrašení měšťané byli nejprve donuceni vydat všechny zbraně. Dne 30. března bylo odevzdáno celkem 9 mušket, 6 ručnic, 15 kordů, 3 šavle, 1 tesák, 11 halaparten, 11 oštěpů a 1 železný cep.


Popravní zvonek na dobrušské radnici

Rovněž tak musely být pod nejpřísnějšími tresty vráceny všechny peníze a cennosti ukořistěné při dobytí novoměstského zámku. Celkem se takto sešlo 97 tolarů, 2 dukáty, 3 stříbrné skvosty a 2 hedvábné stuhy.

Pro účast v rebelii a loupež se ocitli před dobrušským hrdelním právem Mikuláš Špalek z Křovic, Jakub Řehoř z Mnichové, Václav Šebelka z Čáslavi, Jan Hovorka z Prostějova, Mikuláš Jirků z Jeníkovi, Adam Machač z Bolehoště a krejčovský tovaryš Mikuláš Hájek. Ten byl obviněn z aktivní účasti při dobývání Nového Města Hradiště nad Metují i tamního zámku, kde prý loupil a drancoval. Po dvojitým mučení na žebříku se přiznal ke kořisti 20 dukátů, které prý však dostal až později a dávno již je odvedl. Svoji aktivní účast na rebelii popřel. Po dlouhém žalářování poslal regentu Jindřichu Kustodovi mladšímu prosbu o milost. Ten však žádost zamítl s tím, že *„tento suplikant, na kteréhož se nejedno zločinní vyznává na Novém Městě i vyhledá, jest vedle mého zdání hoden, aby právně examinován byl, neb on z těch loupeživých peněz velikou summu má míti a jest škoda takovýho ptáka z klece ven pouštěti“*.

Ze zatajení a nevrácení kořisti byl 27. března uvězněn Mikuláš Špalek z Křovic, který prý z novoměstské loupeže sypal své ženě tolary do klína. Na popud Lukáše Moutvice ze Spů ho udal radní Mikuláš Šaroun. Špalek se nakonec doznal a svůj díl na kořisti vrátil.

Pro totéž provinění byli rovněž zatčeni a na mučidlech vyslýcháni i Jan Syrovátko z Černíkoví, jakýsi Šťáchor a Jan, pulický šafář. V Černé věži na Pražském hradě byli uvězněni a útrpným právem vyslýcháni Jiřík Dlouhý z Hlinného a Jan Samek z Houdkovic.

Před právem města Dobrušky byl ještě 31. prosince souzen Jakub Řehoř z Mnichové, který *„zapomenouc se nad Pánem Bohem a přikázáním jeho, při ohavné na onen čas v létu 1628 na konci masopustu rebeliji byl, jí*

se oučastna učinil a jiných rebelantův se přidržel, ze dvoru Jeho Milosti Pána Pana hraběte pulického klisnu ukradl, na ní z panství J. M. jako jiný zloděj a šelma ujel a ji prodal“. Byl za to potrestán vypovězením z panství „z šíří a vzdáli deset mil“ pod ztrátou hrdla.

Uvězněn byl však také i opatrný dobrušský primátor Jan Davidů, který podle svědectví konšelů nad vypuknutím rebelie „*dosti se naplakal, nahořekoval, div že jest velikou lítostí a toho nevděčností o rozum i svůj život se nepřipravil“.*

Pro aktivní účast na povstání byl také vyšetřován sedloňovský rychtář Michal.

Nakonec byli všichni v Dobrušce věznění rebelové propuštěni na hrdelní zápis, neboť vrchnost koneckonců poddané nutně potřebovala. Hlavní aktéři povstání byli uvězněni a souzeni v Praze a děsný, zastrášující účinek již dávno splnily bestiální represálie vojska dona Huerty.

Po konečném potrestání byli poddaní donuceni složit přísahu, že pro příště se nikdy nebudou pro žádnou vymyšlenou věc vrchnosti ani rotit ani pozdvihovat.

Město krom výše uvedených ztrát rovněž značně utrpělo úbytkem obyvatelstva. Řada měšťanů se vystěhovala v důsledku náboženského pronásledování, jiní zase zběhli z obavy před vojenskými násilnostmi. Konšelé na příkaz vrchnosti vyslali radního Jiříka Potůčka, aby po uprchlých spoluměšťanech pátral a sdělil „*jim jisté a milostivé poručení vrchnosti naší nejmilostivější a dědičné, aby se k příbytkům svým bez ostejchání všelikého zase navrátili“.* Během roku 1630 se značná část těchto uprchlíků skutečně vrátila, zvláště když se dozvěděli, že do jejich opuštěných příbytků byli prozatím umístěni muž-

ketýři – ležáci! Navrátilci pak museli ve zdlouhavém řízení prosit za vrácení svých majetků či za znovupovolení provozovat řemesla.

Takto se i s rodinami navrátili řezníci Václav Soška, Jan Lepšů a Pavel Křížů i sousedé Melichar Staněk a Jiřík Špalků. Nevrátil se však bohatý měšťan Václav Horký, který se obezřetně vyprodal, ani Jan Mikšů, jenž zanechal pusté stavení i role, či Eliáš Liška, jehož majetek byl oceněn 35 kopami grošů českých a řada dalších.

Poražené a hospodářsky zničené město bylo vydáno na pospas vrchnostenské zvůli. Od ožebračených měšťanů byla nyní pokuta i poplatky vymáhány s bezohlednou krutostí.

Hloubku bídy, v níž se město nyní ocitlo, dokazuje nejlépe zoufalý dopis městské rady vrchnostenské kanceláři z 16. října 1630: *„Mezitím jakž jste nám poručili dvěma osobám rádním v arest se postavit: Pokudž věc možná, vás za to žádáme, může-li z toho sjíti, nebo prve na všechno dosti velikou bedlivost máme, ale když lidská nemožnost a chudoba v tom překází, vinni ničím nejsme. Pakliže by z téhož arestu sjíti nemohlo, Pánu Bohu se ve všem potomě na milost vrchnosti naší milostivé a dědičné poroučejíc, tu poslušnost, nerci-li 2 osoby, ale na poručení všichni konšelé, zachovati odporni nebudeme a raději bychom v arestu sobě vinšovali bejti, nežli s nebohejmi lidmi se tak stěžovati“.*

Nebylo tedy divu, že se za tohoto stavu věcí „Jeho hraběcí Milosti rychtář, purkmistr a konšelé města Dobrušky“ ze svých nevděčných úřadů poděkovali.

Vzdorovat další protireformační vlně neměli již pokoření měšťané sil. Přijali tedy katolické vyznání jako

jedinou možnost jak ze zoufalé situace vyvázat. Přestup ke katolictví měl získat i ztracené výsady. Proto také cech ševcovský prosil 26. dubna 1630 Adama Erdmana o obnovení a potvrzení svých privilegií i s dodatkem „*aby jeden každý z cechovních v náboženství katolickém vedle řádu církve svaté římské zastával*“. A na tomto základě potvrdil také dne 24. října 1635 i císař Ferdinand II. rovněž městská privilegia.


Trčkovská hrobka

Ale přes všechny tyto formální výsledky zůstávali dobrušští ještě dlouho tajnými nekatolíky. Dokazuje to zpráva dobrušského děkana Bedřicha Stodského z 15. října 1650. Ze všech obyvatel města se mu totiž k nařízené zpovědi a katechezím dostavili pouze hraběcí rychtář se synem, rytíř Jan Šmádlo z Ritterštejna se synem Václavem, dva konšelé, osm měšťanů a hraběcí štolba se ženou. Děkan si stěžoval, že v neděli a ve svátek nemá na kázání víc než šest, nejvýše dvanáct lidí,

protože „*sám primátor s ostatními všemi z města i ze všech vesnic jsou samí husité zjevní...Kdybych viděl při nich jakousi náchyllost k pravému náboženství, měl bych také katecheze. Avšak vida je tak odvrácené a když své příjmy od nich nemám, nechávám takového katechizování*“.

*

Velké selské povstání roku 1628 proti útisku duchovnímu i hmotnému skončilo těžkou porážkou. Příčin bylo několik. Skutečnost, že odboj byl izolován jen na část severovýchodních Čech a nerozšířil se po celé zemi, umožnila soustředit do kritické oblasti dostatek vojenských sil, které pak svojí převahou povstalce porazily.

Organizačně dosti dobře připravená rebelie zůstala izolována především proto, že nebyla zahájena k pevně stanovenému datu i na okolních panstvích. V ohnisku povstání, na Opočensku, i vzdor všem přípravám vypukla živelně. Zubožení poddaní, rozjitření netaktickým a bezohledným postupem Questenbergovy komise i věrolomnými sliby regenta Kustoše, se zoufale proti blížícímu se vojsku k obraně svých rodin.

Odboj byl také citelně oslaben i tím, že se podorlická města s výjimkou Dobrušky k rebelii nepřipojila. Opevněná spojenecká města se mohla stát značnou hospodářskou, politickou i vojenskou oporou povstání, jehož vojenská likvidace by byla značně obtížnější a které mohlo také počítat se zahraniční intervencí.

Avšak i přes všechny tyto nedostatky zůstane provždy účast Dobrušky v tomto mohutném lidovém hnutí odporu jednou z nejvýznamnějších kapitol dějin města.

Prameny a literatura:

a) Archivní prameny:

- Státní okresní archiv Rychnov nad kněžnou, fond Archiv děkanství Dobruška, kn. č. 79, Pamětní kniha děkanství dobrušského (Josef Mnohoslav Roštlapil)
- Tamtéž, Archiv děkanství Opočno, kn. č. 223, Matrika vikariátu opočenského (Jan Karel Rojek)
- Tamtéž, Archiv města Dobrušky, kn. č. 6, Právní manuál I.
- Tamtéž, kn. č. 8, Právní manuál II.
- Tamtéž, kn. č. 267, Smolná kniha

b) Literatura:

- Bílek Tomáš V., Dějiny konfiskací v Čechách, díl II., Praha 1883
- Týž, Reformace katolická neboli obnovení náboženství katolického v království Českém po bitvě bělohorské, Praha 1892
- Čáňová Eliška, K problematice povstání roku 1628 na trčkovských panstvích v Podorlicku, in: Orlické hory a Podorlicko č. 6, Rychnov n. Kn. 1974, str. 95
- Dvořák Jan, Z pamětí roboty a útrap lidu selského na Opočensku, Opočno 1898
- Flesar Antonín, Popis historicko-archeologicko-statistický okresu opočenského, Hradec Králové 1895
- Krofta Kamil, Přehled dějin selského stavu v Čechách a na Moravě, Praha 1919

- Matouš Václav, Dějiny města Dobrušky v datech, Dobruška 1994
- Týž, Ortel podle práva, Dobruška 1997
- Týž, Selské bouře na Dobrušku, in: Sborník z historie města Dobrušky, Dobruška 1981, str. 24
- Týž, Úloha města Dobrušky v selském povstání roku 1628, in: Orlické hory a Podorlicko č. 1, Rychnov n. Kn. 1968, str. 102
- Michl Karel, Selské bouře na Hradecku 1628 a 1775, Hradec Králové 1951
- Podlaha Antonín, Dopisy reformační komise v Čechách z let 1627-1629, Praha 1908
- Rezek Antonín, Dějiny proubohárodního hnutí náboženského v Čechách, díl I., Praha 1887
- Roštlapil Josef, Paměti města Dobrušky a panství opočenského, Hradec Králové 1887
- Svoboda Josef, Z kraje Hradeckého, Praha 1892
- Svoboda Josef, Robota a selské vzpoury na Hradecku, in: Kraj královéhradecký 1925


Tažení povstaleckých houfů