

A detailed historical map of the Pardubice district in the Czech Republic. The map shows a network of roads, rivers, and numerous small settlements. A prominent red outline traces the district's boundaries. Key geographical features include the Elbe river (labeled 'ELBE II') and several large lakes: 'Bohdanecký Teich', 'Korhoňský Teich', 'Křižácký Teich', and 'Lentínský Teich'. The city of Pardubice is clearly marked in the center-right. Other labeled locations include Bohdaneč, Přelouč, and Mladá Boleslav. The map is color-coded with greens for forests and browns for fields or built-up areas.

MĚSTA A OBCE OKRESU PARDUBICE
výběr z nejzajímavějších knih a článků

ISBN 978-80-86934-36-5

Výběrovou bibliografii zpracovala Martina Zlatohlávková

Vydala Krajská knihovna v Pardubicích
Příspěvková organizace Pardubického kraje
Pardubice 2016

Města a obce okresu Pardubice

výběr z nejzajímavějších knih a článků

zpracovala Martina Zlatohlávková

BARCHOV

Obec nese název podle svých zakladatelů, bratrů Barochů. První zmínka pochází z roku 1228. V obci se nachází zvonička z roku 1868 a u ní kříž a socha svatého Jana z roku 1862.

KNIHY

STEHLÍK, J. R. a ČECH, Josef. *Okolo veselské tvrze. Zápisky o osadě Barchova a Veselí*. Barchov: Učitel'ský sbor, 1936. 35 s.

ČLÁNKY

STEHLÍK, J. R. Kolmanova tvrz. *Krajem Pernštýnův*, 1935, **15**, s. 116-120.

STEHLÍK, J. R. O zvoničce v Barchově. *Krajem Pernštýnův*, 1936, **16**, s. 54

FRAJDLOVÁ, Emilie. Barchov-Veselí. *Zprávy Klubu přátel Pardubicka*, 1971, **6** (3), s. 4-7.

JANIŠ, Josef. Vladykové Dašičtí z Barchova. *Zprávy Klubu přátel Pardubicka*, 1989, **24** (11/12), s. 249-252.

BĚLEČKO

Nejstarší písemná zpráva je z roku 1356. Uprostřed návsi se nachází kaplička Nanebevzetí Panny Marie z roku 1822. Bělečko je nyní místní částí obce Býšť (viz). Název pravděpodobně podle slovního spojení Bělcův dvůr.

ČLÁNKY

BIČIŠTĚ, K. Z kroniky obce Bělečka. *Krajem Pernštýnův*, 1927, **7**, s. 35-36.

HLOUŠKOVÁ-OPOČENSKÁ, M. O Bělečku. *Krajem Pernštýnův*, 1934, **14**, s. 91-93.

DLOUHÝ, Frant. „Bělečkovaný“. *Krajem Pernštýnův*, 1929, **9**, s. 56-58.

FRAJDLOVÁ, Emilie. Bělečko. *Zprávy Klubu přátel Pardubicka*, 1971, **6** (9), s. 7-9.

LEŽÁKOVÁ, Kateřina. Bělečská kaplička slaví své 190. narozeniny.

Obecní zpravodaj Býšť-Hoděšovice-Bělečko-Hrachoviště, 2012 (2), s. 10.

BÍLÉ VCHÝNICE

Bílé Vchýnice nesou jméno po svém zakladateli Janu Oktaviánu Kinském (původní jméno rodu Kinský bylo „Vchynský“). Rok založení 1788.

ČLÁNKY

Po stopách vzniku a vývoje našich obcí. Bílé Vchýnice. *Zář*, 1967, **8/33** (27), s. 3.

FRAJDLOVÁ, Emilie. Bílé Vchýnice. *Zprávy Klubu přátel Pardubicka*, 1971, **6** (10), s. 9-10.

BLATO

Jméno dostala obec podle bažin, které se táhly směrem k Jesenčanům. Nejstarší písemná zpráva pochází z roku 1382. Na návsi je dřevěná zvonička. Datum jejího postavení není známo, obnovena byla po roce 2000.

KNIHY

Obnova zvoničky v Blatě. Mikulovice: Obecní úřad, 2003. Nestr.

ČLÁNKY

Po stopách vzniku a vývoje našich obcí. Blato. *Zář*, 1967, **8/33** (28), s. 2.

ČURDA, Tomáš. Záchranný výzkum v Blatě. *Zpravodaj Krajského muzea východních Čech*, 1984, **11** (1), s. 19-39.

VOREL, Petr. Nález anglického půšilinku z roku 1569 u obce Blato na Pardubicku. *Numismatické listy*, 2011, 66(2), s. 63-66. ISSN 0029-6074.

BOHUMILEČ

Jméno obce vzniklo pravděpodobně z křestního jména Bohumil (Bohumilek). Nejstarším majitelem obce byl Opatovický klášter, po jehož zničení získal majetek Diviš Bořek z Miletínka. Bohumileč patřila k pardubickému panství až do roku 1850, kdy došlo k vytvoření samosprávy obcí.

ČLÁNKY

Po stopách vzniku a vývoje našich obcí. Bohumileč. *Zář*, 1967, **8/33** (31), s. 3.

BRLOH

Obec ležící asi 4 km od Přelouče. Vznikla asi ve 12. století. První zmínka z r. 1318. Stávala zde tvrz, ale nezachovala se. V České republice se nacházejí ještě další tři obce téhož názvu, jméno získaly od sousedů buď podle špatného stavu chalup, nebo pro zlou povahu jejich obyvatel.

ČLÁNKY

FRAJDLOVÁ, Emilie. Brloh. *Zprávy Klubu přátel Pardubicka*, 1974, **9**(1-2), s. 18-19.

FRAJDLOVÁ, Emilie. Brloh. *Zprávy Klubu přátel Pardubicka*, 1974, **9** (3), s. 3-5.

BŘEHY

Jsou druhou největší obcí Přeloučska. V blízkosti se nachází rybník Buňkov a stejnojmenný autokemp. Jméno má obec zřejmě podle polohy na břehu řeky.

KNIHY

Přelouč; Břehy: plán města [kartografický dokument]. 1:7 800, 1:10 000. [1. vyd.]. Hradec Králové: GARP Hradec Králové, 1999. 2 mapy na 1 listu. ISBN 80-239-8683-X.

TYČ, Miroslav. *Břehy. Historie a současnost obce v ohledu Opatovického kanálu a souvisejících vodních ploch a cest*. Břehy: Polabský Zlatý pruh-Kulturní společnost Miroslava Benáka, 2008. 29 s. ISBN 978-80-904022-3-2.

KULHÁNEK, Ladislav. *Břehy*. Břehy: Obec Břehy, 2012. 66 s.

ČLÁNKY

DLOUHÝ, Fr. Ze Břehů a Výrova. *Krajem Pernštýnův*, 1934, **14**, s. 41-44.

PROCHÁZKOVÁ, Emilie. Břehy-Buňkov. *Zprávy Klubu přátel Pardubicka*, 2008, **43** (9-10), s. 219-221. ISSN 1210-6275. (dub)

Z vody vylovili mlýnské kolo. Na dně leželo alespoň 130 let. *Pardubický deník*, 2015, **24**(176), s. 3. ISSN 1802-1042.

BUKOVINA u DŘÍTČE

Název má pravděpodobně od bukového lesa. Patřila k panství kláštera opatovického. Roku 1928 byla obec postižena velkou povodní.

ČLÁNKY

Po stopách vzniku a vývoje našich obcí. Bukovina u Dřítče. *Zář*, **8/33** (64), s. 3.

BUKOVKA

Obec tvoří dvě části, Bukovka a Habřinka., Nejstarší písemná zpráva je z roku 1365. Dominantou obce je evangelický kostel postavený v polovině devatenáctého století.

KNIHY

KOZÁR, Aleš. *Bukovka v proměnách času. 650 let 1365-2015*. Vyd. 1. Bukovka: Obecní úřad, 2015. 224 s. ISBN 978-80-260-8982-7.

ČLÁNKY

Dějiny evangelicky reformované církve v Bukovce. *Časopis historický se zvláštním zřetelem k duchovnímu vývoji našeho lidu*, 1881, **1**, s. 1-48 a 98-114.

DLOUHÝ, Frant. Z Bukovky a Habřinky. *Krajem Pernštýnův*, 1930, **10**, s. 136-140.

Evangelický kostel v Bukovce. *Pardubický patriot*, 2011, **4** (3), s. 6.

BÝŠŤ

Název obce je pravděpodobně odvozen z osobního jména „Býšek“. Nejstarší zmínka o obci je z roku 1360. Dominantou obce je kostel svatého Jiří. První, dřevěný kostel stával v obci již roku 1360, zřejmě do roku 1729, kdy byl nahrazen druhým dřevěným kostelem. I ten však musel být později zbourán a v letech 1803-1811 byl postaven kostel zděný. Již roku 1822 však vyhořel a rok poté byl postaven nový jednolodní kostel.

Býšť je rodištěm hudebního skladatele Eduarda Franceviče Nápravníka (pamětní deska je umístěna v budově školy nesoucí skladatelovo jméno). Roku 1996 se Býšť stala Vesnicí roku Pardubického kraje. Obec se dělí na čtyři místní části: Býšť, Bělečko, Hoděšovice a Hrachoviště.

Připomenout se sluší i býšťskou knihovnu se stoletou tradicí, která kromě tradičního půjčování knih nabízí obyvatelům obce a okolí široké spektrum dalších služeb, kulturních akcí a výtvarných dílen. Bohatý program knihovny oceňují především děti a jejich rodiče. Za svou činnost získala v říjnu 2006 hlavní cenu Knihovna roku, která je udělována jako státní ocenění v oblasti kultury.

KNIHY

PŘIBYLOVÁ, Iva. *Dějiny Býště*. Býšť: Obec Býšť, 2010. 34 s.

BROUSIL, Martin a ŠEDA, Bohdan. *Kostel svatého Jiří v Býšti 1811-2011*. Pardubice: Štěpán Bartoš, 2011. 50 s., il. ISBN 978-80-904025-2-2.

ČLÁNKY

BIČÍK, Zdeněk. Z kronik našeho okresu. Válka roku 1866 v Býšti. *Zprávy Klubu přátel Pardubicka*, 1981, **16**, (7-8), s. 177.

DLOUHÝ, Fr. Z Býště. Krajem Pernštýnův, 1929, 10, s. 74-76.

DLOUHÝ, Fr. Z Býště. Dokončení. Krajem Pernštýnův, 1929, 10, s. 87-89.

MIKEŠOVÁ, Jiřina. Jeden den v obci aneb Býšť vyhrála regionální soutěž Vesnice roku 1996: Pardubicko. *Pardubické noviny*, 1997, **6**(283), s. 17. ISSN 1210-6046.

ROZMAN, Vratislav. Všestranný rozvoj. *Moderní obec*, 1997, **3**(6), s. 50. ISSN 1211-0507. V Býšti mají knihovnu roku. *Mladá fronta Dnes – Pardubické vydání*, 2006, **17**(233), s. 2. *Pardubický Dnes*. ISSN 1210-1168.

Cena Knihovna roku udělena. *Moderní obec*, 2006, **12**(17), s. 3. ISSN 1211-0507.

KORBEL, Jan. Do Býště! *Hradecký deník*, 2006, **15**(233), s. 4. ISSN 1802-0984.

NOHAVOVÁ, Kateřina. V Býšti získali cenu Knihovna roku 2006! *Pardubický kraj*, 2006, **4**(2), s. 3.

BLAŽKOVÁ, Božena. Komunitní role knihoven v Knihovně roku 2006. *U nás: knihovnicko-informační zpravodaj Královéhradeckého kraje*, 2007, **17**(4), s. 22-23. ISSN 0862-9366.

Knihovna se stoletou tradicí. *Moderní obec*, 2007, **13**(1), s. 5. ISSN 1211-0507

PEŠKA, Lukáš. Historické varhany v Býšti zazněly po generální opravě! *Pardubický deník*, 2008, **17**(297), s. 3

PEŠKA, Lukáš. Kamenný kostel v Býšti oslavil dvousté narozeniny: v roce 1822 postihl kostel i vesnici ničující požár, již o rok později byl chrám znovu vysvěcen. *Pardubický deník*, 2011, **20**(203), s. 3. ISSN 1802-1042.

ČASY

Přestože první zmínka o obci pochází až ze začátku šestnáctého století, nálezy svědčící o osídlení okolí pocházejí již z mladší doby kamenné. Na návsi je kříž a zvonička z poloviny 18. století. V Časech bývala známá unikátní cihelna s kruhovou pecí (v letech 1911-2010). Název obce nemá pravděpodobně nic společného s časem, ale stejně jako názvy jiných obcí má původ ve jménu dávného majitele (ves Časů, tj. Časovy rodiny).

ČLÁNKY

NOVÁK, Vlastimil. Blýskalo se na staré dobré Časy.

Pardubické noviny, 1994, **3** (166), s. 7. ISSN 1210-6046.

ŘEHÁČEK, Jan. Cihelna Časy. Konec ojedinělé cihelny s kruhovou pecí. *Vlastivědné listy Pardubického kraje*, **8**, 3 (2011), s. 10-11. ISSN 1214-9721.

ČEPERKA

Nejstarší písemná zmínka o obci pochází až z roku 1777, k osídlení lokality však došlo mnohem dříve. Při stavbě rychlostní silnice R 35 byly mezi Opatovicemi nad Labem a Čeperkou nalezeny archeologické památky z období únětické kultury. Jedinou významnou památkou v obci je Opatovický kanál , vybudovaný Vilémem z Pernštejna na přelomu 15. a 16. století spolu s budováním rybníka Čeperka. Rybník byl svého času největším v Čechách a podle něj dostala obec své jméno.

KNIHY

BUREŠ, Jiří. *Čeperka 1777-2002: 225 let obce*. Čeperka: Obec Čeperka, 2002. 105 s. ISBN 80-238-9794-2.

Ke kořenům, aneb, Čtěme, pišme a vzpomínejme--. Čeperka: Základní škola Čeperka, [2009?]. 48 s. ISBN 978-80-254-7987-2.

BUREŠ, Jiří. *Sto let školy v Čeperce: 1906-2006*. Čeperka: Základní škola Čeperka, 2006. 52 s., [8] s. obr. příl. ISBN 978-80-254-7899-8.

ČLÁNKY

DOUBRAVA, Vlastimil. Byla Čeperka největším rybníkem v Čechách? *Zprávy Klubu přátel Pardubicka*, 1984, **19**(1-2), s. 17-20.

ČEPÍ

V historických pramenech je obec poprvé zmiňována roku 1375. Název je pravděpodobně odvozen od osobního jména Čáp – původně jako Čápův (dvůr, pozemek atd.). Dominantou obce je kaplička Panny Marie Karmelitské z roku 1871. V osmdesátých letech dvacátého století byla občany opravena na jejich vlastní náklady. Poslední oprava je z roku 2006, slavnostní znovuvysvěcení proběhlo v roce 2011. U silnice směrem na Jezbořice najdeme ještě litinový kříž z roku 1878.

ČLÁNKY

RAJLICH, Václav. Před otevřením muzea v Čepí. *Zprávy Klubu přátel Pardubicka*, 1999, **34** (5-6), s. 137. ISSN 1210-6275.

Kronika obce Čepí. *Čepské obecní noviny*, 2010, **19** (2), s.15-16

ČERADICE

Místní část obce Moravany (viz). Název Čeradice –ves lidí Čeradových.

ČLÁNKY

ČEJKA, Rud. Čeradice. *Krajem Pernštýnův*, 1932, **12**, s. 103-104.

DAŠICE

Město při obou březích řeky Loučné 10 km východně od Pardubic. První zmínka se dochovala z roku 1318. Název bývá vykládán jako „ves lidí Dachových“ (nebo snad Dašových). Titul města byl Dašicím poprvé udělen roku 1917 císařem Karlem I. V polovině dvacátého století status města ztratily a roku 2000 byly opět povýšeny na město. Z památek se Dašice mohou pochlubit barokním kostelem Narození Panny Marie, novorenesančním objektem vodního mlýna či několika rekonstruovanými měšťanskými domy.

Významnými rodáky jsou například spisovatel Alois Tluchoř, hudební skladatel Jaromír Vomáčka, kameník a sochař Otakar Velínský a váleční hrdinové Miroslav Kříčenský a Antonín Kubizňák.

KNIHY

NECHVÍLE, Josef. *Dašice a přifařené obce*. Pardubice: [s.n.], 1882. 96 s.

SCHILLER, Josef. *Poklad: obraz z minulosti města Dašic ve 3 jedn.* Dašice: Spolek divad. ochotníků, [1924]. 78 s.

ŠŮROVÁ, M. *550 let města Dašice*. Dašice: Městský národní výbor, 1987. 28 s.

VOKOLEK, Vít, ŠVECOVÁ, Ivana a PODDANÁ, Jana. *Dašice: historie města*. Dašice: Městský úřad, 2001-2002. 2 sv. (95, 106 s.).

HORSKÝ, Jan a HALÍŘ, Jiří. *Dašice: historie města II*. Dašice, Městský úřad Dašice, 2002. 106 s.

ČLÁNKY

VALÁŠEK, Fr. Dašice v přítomnosti. *Krajem Pernštýnův*, 1933, **13**, s. 152-154.

VOREL, Petr. Znaky východočeských městeček: Dašice. *Mladá fronta Dnes. Pardubické vydání*, 1999, 10(251). *Příl. Východní Čechy Dnes*, s. 6. ISSN 1210-1168.

HALÍŘ, Jiří. Devizou jsou památky. *Moderní obec*, 2001, **7**(8), s. 27. ISSN 1211-0507.

TEPLÝ, Jaroslav. Odezva válek Marie Terezie s Friedrichem II. na drobných výtvarných památkách na Pardubicku a Chrudimsku. *Východočeský sborník historický*, 2009, **16**, s. 145-190. ISSN 1213-1733.

JANIŠ, Josef. Vladykové z Dašic. *Zprávy Klubu přátel Pardubicka*, 1989, **24** (7/8), s. 155-156.

- JANIŠ, Josef. Vladykové Dašičtí z Barchova. *Zprávy Klubu přátel Pardubicka*, 1989, **24**, (11/12), s. 249-252.
- DOSOUDIL, František. I ulice a náměstí mají své osudy. *Zář*, 1990, **40-50**(64), s. 30.
- BOROVEC, Petr. Historie „ohnivých kohoutů“ v Dašicích (1650-1900). *Zprávy Klubu přátel Pardubicka*, 1999, **34** (7/8), s. 235-237. ISSN 1210-6275.
- ULLRICH, Oldřich, Rok 1848 v Sezemicích a Dašicích. *Zprávy Klubu přátel Pardubicka*, 2002, **37**(5/6), s. 121-125. ISSN 1210-6275.
- KLIMPL, Miroslav. O řeži na dašickém rynku. *Vlastivědné listy Pardubického kraje*, 2005, **2**, (2), s. 16-17. ISSN 1214-9721.
- KLIMPL, Miroslav. Smlouva o devět korců zní. *Víkendová káva*, 2007, **16** (77), s. 4.
- STIBOR, Vladimír. Dašická kasárna se dožila úctyhodné osmdesátky. *Pardubický patriot*, 2009, **2** (19), s. 6.
- KLIMPL, Miroslav. Na koho čekala třetí oprátka na trámu v podkroví? *Týdeník Pernštejn*, 2012, **6**(29), s. 4. ISSN 1803-2877.

DOLANY

Obec jedenáct kilometrů severozápadně od Pardubic. Dominantou je kostel svatého Vojtěcha postavený roku 1913. Další památkou je kaple sv. Floriána.

ČLÁNKY

MIKEŠOVÁ, Jiřina. Dolany stejně staré jako Opatovice. *Pardubické noviny*, 1999, **8**(127), s. 7. ISSN 1210-602X.

DOLNÍ ROVEŇ

Obec podél toku řeky Lodrantky asi 15 km východně od Pardubic. První písemná zmínka je z roku 1336. Dominantou obce je kostel svaté Kateřiny postavený roku 1699 na místě původního dřevěného kostelíka. Zvonice pochází z roku 1799.

Dolní Roveň je známá především jako rodiště politika Františka Udržala (1866-1938). Slovo „roveň“ je starší výraz pro rovinu (viz Roveňsko)

KNIHY

Kapitoly z novodobé hospodářské historie Dolní a Horní Rovně. Dolní Roveň: Vodní družstvo, 1938. 60 s.

GALLA, Karel. *Dolní Roveň: sociologický obraz české vesnice*. Praha: Spolek péče o blaho venkova, 1939. 408 s. Knihovna Spolku Péče o blaho venkova; sv. 24.

MORÁVKOVÁ-UDRŽALOVÁ, Libuše. *Naše Roveň*. Praha: Vyšehrad, 1998. 314 s. ISBN 80-7021-259-4.

HORÁK, Oldřich. *Život na statku i ve vesnici během celého roku před více než 70 lety*. Pardubice, 2001. Rukopis.

SKALNÍK, Petr, ed. *Dolní Roveň: poločas výzkumu = Dolní Roveň: research at half-time*. Vyd. 1. Pardubice: Univerzita Pardubice, 2004. 272 s. Scientific papers of the University of Pardubice. Series C, Faculty of Humanities, ISSN 1213-3485; suppl. 8 (2003) = Sborník vědeckých prací Univerzity Pardubice. Série C, Fakulta humanitních studií; suppl. 8 (2003). ISBN 80-7194-573-0.

ČLÁNKY

SCHEJBAL, Ladislav, ed. Z Komárova přes Dolní a Horní Roveň do Litětín, a přesto jste stále v Rovni: Pardubicko. *Pardubické noviny*, 1998, 7(294), s. 13. ISSN 1210-6046.

UHEREK, Zdeněk. [Dolní Roveň: poločas výzkumu]. *Český lid*, 2005, 92(3), s. 335-336. ISSN 0009-0794.

KAŠPAR, Oldřich. [Dolní Roveň: poločas výzkumu. Dolní Roveň Research at half-time. Sborník vědeckých prací Univerzity Pardubice; Sociální antropologie obce Dolní Roveň. Sborník vědeckých prací Univerzity Pardubice]. *Sociologický časopis*, 2006, 42(5), s. 1080-1082. ISSN 0038-0288.

ŠAFÁŘ, Jan. Číselné názvy ulic v Rovni se podobají těm v New Yorku. *Pardubický deník*, 2008, 17 (169), s. 2. ISSN 1802-1042.

JÍLEK, Jan. Záchrané archeologické výzkumy v Dolní Rovni (okr. Pardubice) v rozmezí let 2007-2008. *Zpravodaj muzea v Hradci Králové*, 2009, 34, s. 110-113. ISSN 1211-8753.

DRAHOŠ

Malá vesnice, část obce Rokytno. Založena jako osada roku 1782. Název pravděpodobně podle bývalého rybníka.

FORMAN, Karel. *O původu názvu a založení osady Drahoš*. Rokytno: Obecní úřad, 2007. Nestr.

DRAŽKOVICE

Obec 1 km jižně od Pardubic směrem na Chrudim. Název pochází pravděpodobně od jména Dražek – jméno rodu usedlého na tomto území již před našim letopočtem. Četné archeologické nálezy svědčí již o pravěkém osídlení území. V obci je kaple Andělů strážných, postavená v neogotickém slohu v letech 1882-83 náhradou za starší dřevěnou zvonici.

ČLÁNKY

VOKOLEK, Vít, Laténské nálezy z Dražkovic. *Východočeský sborník historický*, 1999, 8, s. 3-22. ISBN 80-86046-40-0.

ĎOUBAL, Stanislav a TŮMA, Jiří. U dálnice žili Římané i Keltové. *Mladá fronta Dnes. Pardubické vydání*, 2005, 16(147), s. 2. ISSN 1210-1168.

DŘÍTEČ

První zmínka o Dřítči (Dříči) je z roku 1229. V gotickém kostele Petra a Pavla, pocházejícím ze 14. století, je pohřben Václav Veverka (spolu s bratrancem Františkem vynálezce ruchadla). Zajímavý je také kamenný kříž v centru obce s plastikou Panny Marie s Ježíškem. Kříže najdeme v Dřítči ještě další tři. Pískovcový stojící ve stínu mohutné lípy, novogotický ze 70. let. 19. století a kamenný v severní části obce. Jméno vzniklo přivlastňovací příponou z osobního jména Dřietec.

KNIHY

NECHVÍLE, Josef. *Sezemice, Dříteč, Kunětice a Hora Kunětická*. Pardubice: F. & V. Hoblík, 1882. 62

ČLÁNKY

(zr). Dříteč se z ošklivého káčátka proměnila v bílou labuť. *Týdeník Pernštejn*, 2014, **8**(28), s. 8.

Charakteristika obce Dříteč. *Dřítečský zpravodaj*, 2014, léto, s. 6-7.

DUBANY

Nevelká obec jižně od Pardubic. Nejstarší písemná zmínka je z roku 1347.

ČLÁNKY

VOREL, Petr. Vliv vrchnostenského dvorového hospodářství v raném novověku na vývoj obce Dubany na Pardubicku. *Východočeský sborník historický*, 2001, **10**, s. 35-68. ISSN 1213-1733.

HOLICE

Druhé největší město pardubického okresu, asi 16 kilometrů východně od Pardubic. Nejstarší písemná zmínka pochází z roku 1336. Město má sedm místních částí: Holice, Staré Holice, Podhráz, Roveňsko, Kameneč, Podlesí a Koudelka. Původ názvu je ve jménu majitele (Antonín Profous ve známém díle *Místní jména v Čechách* uvádí tři verze jména: Hóla, Hůla nebo Holý).

Holice jsou rodištěm několika významných osobností. Nejznámější je cestovatel Emil Holub (1847-1902), jeho památníkem je Africké muzeum v Holicích. Dalšími slavnými rodáky jsou herec Václav Lohniský (1920-1980), herec a režisér Jan Kačer (*1936), sochař Josef Malejovský (1914-2003), malíř Karel Malich (*1924), fotograf Jiří Platenka (1932-1999), profesor JUDr. Erik Stein (*1913). V Holicích se nenarodili, ale dětství a mládí zde prožili hrdina bitvy o Británii Václav Baumann (1918-1989) a basketbalista Jiří Welsch (*1980). Z pamětihodností je největší kostel svatého Martina z 18. století.

KNIHY

NECHVÍLE, Josef. *Holice a přifařené osady*. Pardubice: Tiskem a nákladem firmy F. & V. Hoblík, 1882. 65 s.

ŠAFAŘÍK, Antonína POSPÍŠIL, Otakar. *Holice. Obraz vývoje a současnosti*. Holice,; Nákladem Antonína Šafaříka 1911. 255 s.

ŠAFAŘÍK, Antonín. *Pověsti Holic*. Holice. nákladem Antonína Šafaříka, 1920. 68 s.

POSPÍŠIL, Otakar. *24. září 1922. Hrst vzpomínek na zájezd presidenta T. G. Masaryka do okresu holického*. Holice: Okresní správní komise, 1923. 60 s.

Adresář města Holic v roce 1926. Holice: Městská spořitelna, 1926. 2 listy, 283 s., 13 ins., 4 prázdn. listy. Příručky Městské spořitelny holické v Holicích; Čís. 1.

Holice-stručná historie města. V Holicích: Kulturní dům MěstNV Holice, 1971. Nestr.

- SVATOŇ, Josef, průvodce a BERÁNEK, Miroslav, spoluautor regionální publikace (Holice). *Holice a okolí*. Pardubice: Okresní národní výbor, 1975. 1 neustránkovaný sv.
- HLADÍK, Pavel. *Holice: kapitoly z historie města*. V Holicích: Kulturní dům MěstNV, [1980]. 40 s.
- Holice 1336-1986*. Holice: Kulturní dům MěstNV Holice, 1986. Nestr.
- FORMÁNEK, Ladislav. *Holice ve fotografii*. Holice: Dům dětí a mládeže, 1993. 169 s.
- Holice: africký cestovatel Dr. Emil Holub *1847-+1902: turistický průvodce*. Holice v Čechách: Město Holice v Čechách, 1996. [4] s.
- Holice: 100 let cyklistiky 1898-1998*. Holice: Město Holice, 1998. [4] s.
- KMENT, Miloslav. *Přezdívky v Holicích*. Holice: Kulturní dům města Holic, 2001. 36 s.
- HLADÍK, Pavel a KMENT, Miloslav. *Holice. Historický lexikon 1336-2001*. Holice: město Holice, 2002. 123 s., fot. příl.
- PEŠKA, Lukáš a FORMÁNEK, Ladislav. *Odhalení pomníku T.G.M. a návštěva prezidenta republiky Václava Klause v Holicích*. Holice: Vydavatelství Peška, 2003. 75 s. Knižnice Holicka, sv. 1.
- CENTNER, Bedřich. *Almanach včelařů Holicka*. Pardubice: Czech marketing, 2005. 44 s.
- Ženy slavných mužů cestovatelů: sborník příspěvků ze 16. afrického symposia konaného v kulturním domě města Holic: 4. října 2008*. Holice: Kulturní dům města Holic, 2009. [24] s. ISBN 978-80-254-5841-9.
- FALTYSOVÁ, Hana a ŠINDELÁŘOVÁ, Lenka. *Hrst vzpomínek...židovské rodiny z Holicka*. (Pardubice: Umělecká agentura Monte Christo, 2009. 257 s.
- KMENT, Miloslav a KAČER, Petr. *Holice*. Holice: město Holice, 2011. Nestr.
- HLADÍK, Pavel. *Holicko*. Holice: Dobrovolný svazek obcí Holicka, 2014. 36 s.

ČLÁNKY

- VOJTĚCHOVÁ, Růžena. Holice. *Krajem Pernštýnův*, 1928, **8**, s. 119-120.
- FORMÁNKOVÁ, Anna. Ze života zapadlé osady. *Krajem Pernštýnův*, 1930, **10**, s. 149-154.
- OTTMAR, Fr. Volba holických konšelů. *Zprávy Klubu přátel Pardubicka*, 1977, **12** (4), s. 61-63.
- PRCHAL, Vítězslav. Odboj a povstání v Holicích r. 1945. 1. část, Odboj v průběhu války. *Zprávy Klubu přátel Pardubicka*, 1995, **30**(5-6), s. 123-125. ISSN 1210-6275.
- FALTYSOVÁ, Hana. Ze vzpomínek Antonína Pfeifera na holické povstání. *Pardubické noviny*, 2005, **14**(104), s. 9. ISSN 1210-6046
- HLADÍK, Pavel. Holice – kapitoly z historie města. *Zprávy Klubu přátel Pardubicka*, 1982, **17** (1-2), s. 7-10.
- HLADÍK, Pavel. Holice-kapitoly z historie města. Část druhá. *Zprávy Klubu přátel Pardubicka*, 1982, **17** (3-4), s. 62-68.
- ŠMÍD, Karel. 20 let Afrického muzea v Holicích. *Zprávy Klubu přátel Pardubicka*, 1986, **21**, (9-10), s. 222-224.
- VINAŘ-EPŠTEIN, Karel. Židé na Holicku-židovská náboženská obec v Holicích v Čechách. *Zprávy Klubu přátel Pardubicka*, 1997, **32**(1-2), s. 45-46. ISSN 1210-6275.
- VOREL, Petr. Znaky východočeských měst - Holice. *Mladá fronta Dnes*, 1998, **9**(8). Příl. *Východní Čechy Dnes*, s. 2. ISSN 1210-1168.
- KMENT, Miloslav. Růžena Holubová a holické muzeum. *Pardubické noviny*, 2003, **12**(227), s. 16. ISSN 1210-6046.

- ZAVŘEL, Václav. Za kulturními památkami v Holicích. *Holické noviny*, 2004, **4** (2), s. 21-22.
- ZAVŘEL, Václav. Za kulturními památkami v Holicích. *Holické noviny*, 2004, **4** (3), s. 21-22.
- FALTYSOVÁ, Hana. 28. říjen 1918, jak jej prožívali holičtí občané. *Holické noviny*, 2004, **4** (10), s. 14-15.
- FALTYSOVÁ, Hana. Holičtí skauti a odboj v květnu 1945 proti německým okupantům. *Holické noviny*, 2004, **4** (10), s. 15-16.
- FALTYSOVÁ, Hana. Ze vzpomínek Antonína Pfeifera na holické povstání. *Pardubické noviny*, 2005, **14**(104), s. 9. ISSN 1210-6046.
- GREGOROVÁ, Gabriela. Holice: africká vesnice. *Mladá fronta dnes. Pardubické vydání*, 2007, **18** (207), s. B4. *Pardubický Dnes*. ISSN 1210-1168.
- Holub přivezl raritu, zjistily Holice. *Mladá fronta dnes. Pardubické vydání*, 2009, **20** (140), s. B2. *Pardubický Dnes*. ISSN 1210-1168.
- KAPLAN, Luděk. Velká válka v Holicích. *Zprávy Klubu přátel Pardubicka*, 2009, **44**(5-6), s. 152-156. ISSN 1210-6275.
- PEŠKA, Lukáš. Holice se mohou pochlubit dvěma unikátními betlémy: Václav Hájek stvořil rozsáhlý dřevěný betlém, František Juračka unikátní keramické trio. *Pardubický deník*, 2010, **19**(296), s. 3. ISSN 1802-1042.
- PEŠKA, Lukáš. Holický architektonický skvost prochází rekonstrukcí: obytný dům postavený ve stylu geometrické moderny nyní dostává svou původní podobu. *Pardubický deník*, 2010, **19**(244), s. 2. ISSN 1802-1042.
- Kdo byl Jakub Jindra. *Týdeník Pernštejn*, 2011, **5**(3), s. 3. ISSN 1803-2877.
30. dubna bylo v Holicích slavnostně otevřeno muzeum cestovatele Emila Holuba. *Pardubický deník*, 2011, **20** (101), s. 3. ISSN 1802-1042.
- Nawrath, Martin. Pohodové centrum v Holicích. *Moderní obec*, 2012, **18**(7), s. 30. ISSN 1211-0507.
- VINŠOVÁ, Hana. Bílý dům pro děti z Holic. *Stavitel*, 2014, **22**(11), s. 48-51. ISSN 1210-4825.
- (fa) 9. dubna 1336 se úplně poprvé psalo v listině Jana Lucemburského o Holicích. *Pardubický deník*, 2015, **22**(83), s. 3. ISSN 1802-1042.
- Nový hotel a vzdělávací akademie v Holicích. *Týdeník Pernštejn*, 2015, **9**(20), s. 1. ISSN 1803-2877.

HORNÍ JELENÍ a DOLNÍ JELENÍ

Horní a Dolní Jelení jsou obklopeny rozsáhlými lesy, v nichž snad dříve žilo mnoho jelení zvěře – odtud název.

KNIHY

- OTTMAR, František. *Horní Jelení – město mezi lesy*. Horní Jelení: Místní národní výbor, c1972. Nestr.
- ŽABKA, František. *Sólo pro Čas*. Praha: VR Atelier, 1992. 167 s.
- ŽABKA, František. *Úsměvy orlického podhůří*. 1. vyd. Líbeznice: Zelené háje, 1994. 68 s.
- SVATOŠ, Jiří. 1. vyd. *Vzpomínky na Horní Jelení*. Horní Jelení: Obecní úřad, 1998. 125 s., il.
- ŽABKA, František. *Horní Jelení. Město zdravé, město krásné, město zapomenuté*. 1. vyd. Praha: nákladem vlastním, 1998. 72 s., : il.

BAŽANT, Ladislav. *Historie a současnost Dolního Jelení*. Horní Jelení: Obecní úřad Horní Jelení, 2003. 21 s. : il.
SVATOŠ, Jiří a BAŽANT, Ladislav. *Horní Jelení, Dolní Jelení; parohaté obce a města*. Horní Jelení: Obecní úřad Horní Jelení, 2006. 38 s.: il.
Kronika Horní Jelení. Horní Jelení: [s.n.], [2008]. 223 s.
NOVOTNÝ, Blahoslav. *Horní Jelení 100 let městem. Co archivy ukrývají*. [Horní Jelení: Berger-Huck], ©2010. 203 s.
NOVOTNÝ, Blahoslav. *Horní Jelení 100 let městem. Černé na bílém*. [Horní Jelení: Blahoslav Novotný?], 2011. 372 s., : il.
NOVOTNÝ, Blahoslav. *Horní Jelení. Historie dávná i nedávná*. Horní Jelení: 2016. 364 s.

ČLÁNKY

VOREL, Petr. Znaky východočeských městeček: Horní Jelení. *Mladá fronta Dnes. Pardubické vydání*, 1999, **10**(298). Příl. *Východní Čechy Dnes*, s. 6. ISSN 1210-1168.
LÍBAL, Karel. Horní Jelení. *Zprávy Klubu přátel Pardubicka*, 1981, **16** (7-8), s. 157-161.
MIKEŠOVÁ, Jiřina. Horní Jelení po půl století opět městem. *Pardubický deník*, 2006, **15** (244), s. 7. ISSN 1802-1042.
PEŠKA, Lukáš. Horní Jelení slaví sto let městem. *5+2 dny Pardubicko*, 2012, **1** (10), s. 2.
NOVOTNÝ, Blahoslav. Kostel v Dolním Jelení. *Jelenské listy*, 2014, **20**(6), s. 7.

HORNÍ ŘEDICE

Nejstarší dochovaná zmínka je z roku 1336. Podle archeologických nálezů však území osídleno mnohem dříve. Kostel sv. Václava je z roku 1857. Jméno Ředice – ves lidí Řiedových (domácký tvar jména Ředivoj).

KNIHY

KRÁTKÝ, Jaroslav. *Horní Ředice a dnešek*. Horní Ředice: Místní národní výbor, 1976. 55 s.

ČLÁNKY

KMENT, Miloslav, ed. Jeden den v obci Horní Ředice, které leží na spojovací silnici mezi Pardubicemi a Holicemi. *Pardubické noviny*, 1998, **7**(105), s. 17. ISSN 1210-6046.
TICHÝ, Josef. Literátský kancionál v Ředicích. *Zprávy Klubu přátel Pardubicka*, 1973. **8** (4), s. 12-15.
TICHÝ, Josef. Literátský kancionál v Ředicích. *Zprávy Klubu přátel Pardubicka*, 1973. **8** (5), s. 13.
PÁŠOVÁ, Petra. U Ředic bojoval generál Laudon. *Mladá fronta Dnes. Pardubické vydání*, 2006, **17** (60), s. B4. *Pardubický Dnes*. ISSN 1210-1168.
SEJKORA, Jiří. Horní Ředice oslavily 675 let své existence ve velkém stylu. *Pardubický deník*, 2011, **20** (150), s. 3. ISSN 1802-1042.

HOSTOVICE

První zmínka o obci je z poloviny 13. století. Tehdy byl také postaven původní hostovický kostel, který byl v roce 1707 spálen bleskem. Nový zděný kostel byl vystavěn již roku 1715. Nacházely se v něm sloupové ozdoby s řezbářskou prací a socha Panny Marie od významného sochaře a řezbáře Jakuba Teplého. Ani tento kostel se nedochoval do dnešních dob, dlouhá léta chátral a 13. září 1961 byl zbourán. Nyní jsou jedinou církevní památkou v obci Boží muka se sousoším Matky Boží a Miláčka Páně pod křížem. Stojí na východní straně návsi.

KNIHY

LINHARTOVÁ, Hana a TUŽILOVÁ, Eva. *Hostovice 1244-1994. 750 let.* [Hostovice?], c1994. 16 s. : il.

ČLÁNKY

JOSKA, A. Hostovice v přítomnosti. *Krajem Pernštýnův*, 1934, **14**, s. 7-9.

FRAJDLOVÁ, Emilie. Hostovice. *Zprávy Klubu přátel Pardubicka*, 1972, **7**(3), s. 13-15.

FRAJDLOVÁ, Emilie. Hostovice. *Zprávy Klubu přátel Pardubicka*, 1972, **7**(4) s. 11-13.

HRACHOVIŠTĚ

Dříve samostatná obec Hrachoviště (založená roku. roku 1783) je nyní součástí obce Býšť. Obec Hrachoviště měla dvě zvláštnosti: větrný mlýn (stál zde v letech 1797-1914) a tzv. flusárnu, což byla malá továrna na výrobu potaše. Ta byla postavena po roce 1795 a v provozu byla až do roku 1857.

ČLÁNKY

KALHOUS, Václ. Z Hrachovišť. *Krajem Pernštýnův*, 1928, **8**, s. 56-57.

ULLRICH, Oldřich. Flusárna v Hrachovištích. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (11), 252-254.

CHOLTICE

Choltice (původní název Cholatice – tj. ves lidí Cholatových) jsou jednou z nejdéle osídlených oblastí Pardubicka, o čemž svědčí četné archeologické nálezy ze starší a střední doby kamenné.

První písemná zmínka se dochovala v darovací listině Václava II. z roku 1285.

Významnou kulturní památkou městečka Choltic je barokní zámek s kaplí svatého Romedia. Před zámkem najdeme historicky cenné sochy z 18. století a naproti zámku stojí zvonice z roku 1863. Dalšími církevními památkami jsou sloup se sochou Nejsvětější trojice na náměstí a kaplička svatého Antonína na okraji choltické obory

Nedaleko Choltic je možno navštívit rozhlednu Barborka, která za pěkného počasí skýtá nádherný výhled od kraje.

Významní rodáci: malíř Josef Vojtěch Hellich, básník Bohdan Jelínek a Vincenc (Čeněk) Daněk. spoluzakladatel firmy ČKD.

KNIHY

NECHVÍLE, František. *Choltice. Městys a bývalé panství v Chrudimsku*. Choltice: nákladem spisovatelovým 1871, 60 s.

Stanovy spolku Občanská beseda v Cholticích. Praha: Občanská beseda, 1882. 8 s.

KABELÁČ, Karel. *Choltice současnosti*. 1. vyd. Choltice: Místní národní výbor, 1985. 62 s.

KABELÁČ, Karel. *Choltická kronika vypráví*. 1. vyd. Choltice: Místní národní výbor, 1985. 46 s.

ŠPALKOVÁ, Lucie. *Barokní kaple svatého Romedia v Cholticích: ikonografie vnitřní výzdoby*. Litomyšl: Institut restaurování a konzervačních technik, 2004.

Studentské práce; sv. 3.

Přelouč, Choltice: komerční mapa s rejstříkem firem [kartografický dokument]. 1. vyd. Rtyně v Podkrkonoší: Raffael-art, 2004. 2 mapy na 1 listu. Cyklus komerčních map.

ČLÁNKY

DOBRKOVSKÝ, František. Choltický zámecký park. *Zprávy Klubu přátel Pardubicka*, 1984 **19** (9/10), s. 200-205.

VOREL, Petr. Mincovní ták choltických Thunů. *Numismatické listy*, 1992, **47**(5/6), s. 155-159. ISSN 0029-6074.

VOREL, Petr. Svědectví z věže zámecké kaple v Cholticích. *Muzejní a vlastivědná práce*, 1995, **33**(1), s. 35-39. ISSN 0027-5255.

ŘEHÁČEK, Jan. Choltická zvonice v hlavní části oslav. *Vlastivědné listy Pardubického kraje*, 2005, **2** (4), s. 3-4. ISSN 1214-9721.

DVORSKÁ, Petra. Demografická struktura panství Choltice v roce 1700. *Východočeský sborník historický*, 2005, **12**, s. 99-128. ISSN 1213-1733.

BALÁŽ, Petr. Na zámku v Cholticích se dějí záhadné věci. *Pardubický deník*, 2011, **20** (175), s. 8. ISSN 1802-1042.

Na choltickém zámku se snoubí historie se současností. *Pardubický deník*, 2012, **21** (147), s. 8. ISSN 1802-1042.

RŮŽÍČKA, Jiří K. Nová šance pro Choltice. Zámek po letech ožil. *Mladá fronta Dnes – Pardubické vydání*, 2013, **24**(169), s. B3. *Pardubický Dnes*. ISSN 1210-1168.

(zr) Zámek v Cholticích zaujme novým kabátem i expozicí. *Týdeník Pernštejn*, 2013, **7**(27), s. 4. ISSN 1803-2877.

JELÍNKOVÁ, Dita. Osobní život a rodinné vztahy Leopolda Thun-Hohensteina v letech 1910 až 1930: hledání vlastní životní cesty jako součást procesu individualizace ú. *Východočeský sborník historický*, 2013, **24**, s. 141-168. ISSN 1213-1733.

NEKVAPIL, Ladislav. Růžencové bratrstvo v Cholticích a perspektivy jeho výzkumu. *Východočeský sborník historický*, 2013, **23**, s. 207-227. ISSN 1213-1733.

HORÁČEK, Petr. Choltice. *Zahrádkář*, 2014, **46**(7), s. 63. ISSN 0139-7761

ŠTĚPÁNKOVÁ, Lenka. Práce kastelána? Od smetáku až po management: nevypadá jako pan Krbec ze známého večerníčku, nenosí klobouk ani nechodí po zámku s obrovským svazkem

klíčů, ani se psem. " Moje práce ani zdaleka není jen hraní si s expozicemi," říká kastelán choltického zámku Lukáš Rychtecký. *Mladá fronta Dnes - Pardubické vydání*, 2015, **26**(45), s. B5. *Pardubický Dnes*. ISSN 1210-1168.

CHOTEČ

Jméno Choteč (dříve Choč) je odvozeno od staženého tvaru osobního jména Chodec. první zmínka o obci je z roku 1394.

V obci je zvonice a kamenný kříž od sochaře Jana Kokeše ze Sezemic.

KNIHY

PENKEOVÁ, Anna. *Procházka historií Chotče 1394-2004*. Choteč: Anna Penkeová, 2003. 60 s.

ČLÁNKY

ADAMEC, Jos. O chovu koní a životě v Chotči vůbec. *Krajem Pernštýnův*, 1924, **4**, s. 37-39.

DUCHOŇ, Jaroslav. Z minulosti Chotče. *Víkendová káva –příloha Pardubických novin*, 2006, 46, s. 7.

HEREL, Jiří. Sušárna čekanky. *Vlastivědné listy Pardubického kraje*, 2010, **7** (4), s. 9-12. ISSN 1214-9721.

CHVALETICE

Město Chvaletice (původně ves lidí Chvalatových) je známé především elektrárnou, vybudovanou v letech 1973-1975.

V písemných pramenech jsou Chvaletice poprvé zmíněny roku 1393. Statut města od roku 1981. Součástí je obec Telčice.

Nejvýznamnější kulturní památkou je evangelický kostel, postavený roku 1882.

Bez zajímavosti není ani budova bývalé obecné školy, realizovaná podle návrhu architekta Karla Řepy.

KNIHY

SKOKAN, Jaroslav. *Dolování rud na Chvaleticku*. Pardubice: Východočes. muzeum, 1965. 43, [4] s. Acta Musei Pardubicensis.

ŠVENEK, Jaroslav. *Zanikající ložiska Chvaletice*. [S.l.]: [s.n.], [1974]. 24 s., [1] l. obr. příl. Národní muzeum v Praze a Společnost Národního muzea; 5/1974.

Chvaletice. Pamětní publikace k výročí 850 let Telčic a 600 let Chvaletic. Chvaletice: městský úřad, 1993. 40 s.

ČLÁNKY

Jeden den v obci aneb Jak se Chvaletice zcela změnil za poslední čtyři desítky let.

Pardubické noviny, 1997, **6** (259), s. 17. ISSN 1210-6046.

MÜLLER, Karel. Chvaletice v minulosti a pohled do budoucnosti. *Zprávy Klubu přátel Pardubicka*, 1998, **33** (1-2), 41-44. ISSN 1214-9721.

CHVOJENEC

Nejstarší písemná zmínka pochází z roku 1336, tehdy se obec jmenovala Chvojence Nízké. Název obce pravděpodobně podle jehličnatých lesů (chvojí).

Ve Chvojenci se nenachází mnoho památek, kromě pomníku Jana Ámose Komenského před budovou bývalé školy, památník padlých z 1. a 2. světové války a dva pomníčky svatých. Významnou osobností je Mirko Eliáš (1899-1938) –malíř, sochař, žurnalista a divadelní a filmový herec.

ČLÁNKY

DLOUHÝ, Frant. Ze Chvojence. *Krajem Pernštýnův*, 1930, **10**,s. 105-111.

URBAN, L. Pohled na Chvojenec. *Krajem Pernštýnův*, 1937, **17**, s. 115-117; 132-134 a 146-148.

JAROSLAV

Malá obec 9 km od Holic. Název podle osobního jména Jaroslav (tj. Jaroslavův dvůr). Podle historických pramenů založena před rokem 1350. Stával zde dřevěný mlýn (zbořen byl roku 1956). Nedaleko obce v lese na cestě k Hornímu Jelení je kaplička Panny Marie z roku 1906. Z církevních památek se v obci nachází ještě křížek na křižovatce a tzv. Gottlův kříž.

ČLÁNKY

ŠTOSEK, Jan. Z historie Jaroslavi. *Zář*, 1992, **42-52**(89), s. 5

NERUDOVÁ, Zdeňka a PŘICHYSTAL, Antonín. Listovitý hrot z Jaroslavi, okres Pardubice. *Zpravodaj muzea v Hradci Králové*, 2001, **27**, s. 57-61. ISBN 80-85031-40-X.

JEDOUSOV

Obec poprvé zmíněna v historických pramenech roku 1545. Původní tvar názvu zněl Dědousov (Dědousův dvůr).

Kaple Panny Marie je z roku 1890.

ČLÁNKY

REJL, Jiří a DANIHELKOVÁ, Marcela. Jedousov – obec na cestě do Choltic. *Přeloučský Rošt*, 2012 (9), s. 28.

JENÍKOVICE

Původně se obec jmenovala Něnkovice podle vladyků Něnkovských, kteří zde sídlili na tvrzi. Jiný výklad názvu najdeme v pověsti, podle které jednou přijel do těchto míst na lov král Václav I. se svým sluhou Jeníkem. Jeníkovi se zde prý velmi zalíbilo a král mu toto místo daroval (tedy Jeníkovic podle Jeníka).

Dominantou obce je kostel sv. Petra a Pavla, postavený v letech 1741-1745 a později upravený do pseudorenesanční podoby.

ČLÁNKY

DUBEC, Jos. Z Jeníkovíc. *Krajem Pernštýnův*, 1937, **17**, s. 65-66 a 81-84.

REJL, Jiří a DANIHELKOVÁ, Marcela. Jeníkovic-obec ve stráni. *Přeloučský Rošt*, 2012, č. 10, s. 31.

JEZBOŘICE

Dřívější název Jestbořice, původní tvar Ješutbořice (z osobního jména Ješutbor). První písemná zmínka je z roku 1050. Dominantou obce je gotický kostel sv. Václava s barokními úpravami. Původně stával na tomto místě kostel dřevěný, po vyhoření v 15. století byl nahrazen kostelem zděným. U kostela stojí dřevěná zvonice z 14. století. Významným rodákem Jezbořic je přírodovědec a ornitolog Josef Musílek.

KNIHY

HOUDEK, Josef. *850 let Jezbořic*. Jezbořice: Místní národní výbor, 1981. Nestr.

ČLÁNKY

HYHLÍK, Fr. Z dějin obce Jezbořic. *Krajem Pernštýnův*, 1936, **16**, s. 70-73.

MIKEŠOVÁ, Jiřina. Jeden v obci aneb Jezbořice na výsluní. *Pardubický deník*, 1999, **8** (16), s. 18. ISSN 1210-602X.

DUCHONĚ, Jaroslav. Jezbořická zvonice, svědek starých časů. *Zprávy Klubu přátel Pardubicka*, 2004, **39**(3-4), s. 106-108. ISSN 1210-6275.

KLADRUBY nad LABEM

Kladruby jsou známé především hřebčínem, který zde založil již císař Rudolf II. v roce 1579. V hřebčíně je možno navštívit například muzeum kočárů a strojů, galerii obrazů na zámku a další zajímavosti. V sousedství hřebčína se nachází kostel sv. Václava a Leopolda. Barokní kostel sv. Kříže na hřbitově je v současné době pro neutěšený stav bohužel nepřístupný. Původ názvu je v rubání dřeva – ve starších dokumentech se objevuje tvar Kladruby – ves kladorubů, tj. lidí, kteří poráželi stromy (čili dřevorubců).

KNIHY

- ZÁLIŠ, Norbert. *Bílí koně starokladrubští*. Hradec Králové: Kruh, 1979. 32 s.
- ZÁLIŠ, Norbert. *Jeho Milosti císařské obora koňská v Kladrubech nad Labem = Hipovivarium ceasaroregium cladrubiense*. Praha: Didot, litografické studio, 1997. 340 s. ISBN 80-238-0055-8.
- DYKOVÁ, Zdena. *Plemenná kniha starokladrubských koní*. V Kladrubech nad Labem: Národní hřebčín v Kladrubech nad Labem, ©2000. 247 s. ISBN 80-238-6327-4.
- GOTTHARDOVÁ, Lenka a kol. *Jak hřebčín ožil*. 1. vyd. v Kladrubech nad Labem. Kladruby nad Labem: Národní hřebčín, 2004. 77 s., [8] s. barev. obr. příl.
- GOTTHARDOVÁ, Lenka a kol. *Z Národního hřebčína I*. Kladruby nad Labem: Národní hřebčín, 2005. 102 s.
- SLAVÍKOVÁ, Marcela. *Analýza cestovního ruchu pro vybrané teritorium Národní hřebčín Kladruby nad Labem*. Bakalářská práce. Praha: Vysoká škola obchodní, 2007. 48s.: příl.
- HÁJEK, Jiří. *Kronika kladrubská. Kniha první*. Kladruby nad Labem: Lenka Gotthardová, 2011. 198 s. ISBN 978-80-903147-0-2.
- HÁJEK, Jiří. *Kronika kladrubská: barokní kuň v Čechách: z minulosti i přítomnosti chovu koní a obce Kladruby nad Labem: sbíráno a sepisováno v letech 1976-1982: doplněno až do roku 1990. 2. díl*. Bezdědice: Lenka Gotthardová, 2011. 216 s. ISBN 978-80-903147-1-9.
- HÁJEK, Jiří. *Kronika kladrubská: barokní kuň v Čechách: z minulosti i přítomnosti chovu koní a obce Kladruby nad Labem: sbíráno a sepisováno v letech 1976-1982: doplněno až do roku 1990. 3. díl*. Bezdědice: Lenka Gotthardová, 2013. 264 s. ISBN 978-80-903147-2-6.

ČLÁNKY

- SAKAŘ, Josef. Kladrubská továrna na sukna. *Vlastivědný sborník východočeský*, 1926, sv. 3, s. 42-45.
- HÁJEK, Jiří a MATOUŠEK, Vlad. Stručné dějiny hřebčína a obce Kladruby nad Labem. *Zprávy Klubu přátel Pardubicka*, 1981, **16**(1), s. 14-17.
- HÁJEK, Jiří a MATOUŠEK, Vlad. Stručné dějiny hřebčína a obce Kladruby nad Labem. *Zprávy Klubu přátel Pardubicka*, 1981, **16** (2), s. 37-41.
- HÁJEK, Jiří a MATOUŠEK, Vlad. Stručné dějiny hřebčína a obce Kladruby nad Labem. *Zprávy Klubu přátel Pardubicka*, 1981, **16** (3), s. 65.
- MATOUŠEK, Vladimír. Obnovení fresek na slunečních hodinách v Kladrubech nad Labem. *Zprávy Klubu přátel Pardubicka*, 1986, **21**(5-6), s. 138.
- DOSTÁLOVÁ, Ladislava. Koně z Kladrub chtějí králové. *Mladá fronta Dnes – Pardubické vydání*, 2006, **17**(246), s. B4. *Pardubický Dnes*. ISSN 1210-1168.
- ŘEHÁČEK, Jan. Kladruby nad Labem-jeden z nejstarších hřebčínů na světě. *Vlastivědné listy Pardubického kraje*, 2007, **4**(4), s. 6-7. ISSN 1214-9721.
- TŮMA, Jiří. Hřebčín choval koně pro dvůr. *Mladá fronta Dnes – Pardubické vydání*, 2007, **18**(2004), s. B4.
- Sláva kladrubské textilní manufaktury. *Pardubický patriot*, 2008, **1**(9), s. 9.
- (zr, čtk) Kladrubský kostel ukrýval v kopuli tajnou schránku. *Pardubický deník*, 2014, **23**(275), s. 2. ISSN 1802-1042.
- (zr) Co ukrývala stránka kostela? *Pardubický deník*, 2014, **23**(285), s. 1. ISSN 1802-1042.
- (ČTK) Schránka v kostele ukrývala zakládací listinu stavby. *Mladá fronta Dnes – Pardubické vydání*, 2014, **25**(285), s. B2. *Pardubický Dnes*. ISSN 1210-1168.
- (jah) Archeologové objevili v hřebčíně záhadnou kryptu. *Mladá fronta Dnes – Pardubické vydání*, 2014, **25**(211), s. B5. *Pardubický Dnes*. ISSN 1210-1168.

(pad) Unikátnost Kladrubska, které usiluje o zápis na seznam UNESCO, má potvrdit studie historických hřebčínů. *Pardubický deník*, 2015, **24**(240), s. 3. ISSN 1802-1042.
SEINER, Zdeněk. Ministři tlačí hřebčín do UNESCO. *Právo*, 2016, **26**(137), s. 13.
ISSN 1211-2119.

KOJICE

Název obce pochází od jména Kojata. Ten byl podle pověsti stavitelem tvrze, postavené zde koncem 12. století. Ve stejném období byl postaven i kostel sv. Petra.

KNIHY

TŮMA, Josef. *Kolínsko a Kouřimsko: Obraz poměrů přírodních, života obyvatelstva i paměti časů minulých. Díl 2., Paměti osad na Kolínsku*. Kolín: Učitelstvo školní okresu kolínského, 1915. [50] s.
ŽMOLIL, Horymír. *800 let Kojic*. Kojice: Místní národní výbor, 1982. 50 s.

ČLÁNKY

SHÁNĚLOVÁ-HRADECKÁ, Ivana. Románské architektonické památky našeho okresu. *Zprávy Klubu přátel Pardubicka*, **15**, 12 (1980), 272-275.
ŠMÍD, Karel. Kostel sv. Petra a Pavla v Kojicích. *Zprávy Klubu přátel Pardubicka*, 1983, **18** (11/12), s. 247-249.
BARTOŠ, Martin. Stará železniční trať mezi Kojicemi a Zábořím. *Kutnohorsko*, 2000, **2**(3), s. 27-28. ISSN 1212-6098.
REJL, Jiří a DANIHELKOVÁ, Marcela. Dávná historie Kojic aneb Další brána Železných hor. *Přeloučský Rošt*, 2011, č. 10, s. 27..

KOLESA

Malá obec, část obce Kladruby nad Labem. V letech 1517 – 1699 zde stával dřevěný kostelík, který vyhořel.

ČLÁNKY

REJL, Jiří a DANIHELKOVÁ, Marcela. Kolesa a Komárov-do vzdálených částí severního Přeloučska. *Přeloučský Rošt*, 2010, č. 9, s. 32-33

KOMÁROV

Komárov je rovněž součástí Kladrub nad Labem. Najdeme zde dvě církevní památky. Kaplička byla postavena roku 1911 podle návrhu ing. arch. Aloise Dlabače. Boží muka pochází z roku 1868.

ČLÁNKY

ORLT, Josef. Komárov v přítomnosti. *Krajem Pernštýnův*, 1933, **13**, s. 133-134.

REJL, Jiří a DANIHELKOVÁ, Marcela. Kolesa a Komárov-do vzdálených částí severního Přeloučska. *Přeloučský Rošt*, 2010, č. 9, s. 32-33
ŘEHÁČEK, Jan. Ptačí oblast Komárov. *Vlastivědné listy Pardubického kraje*, 2007, 4(1), s. 21. ISSN 1214-9721.

KOSTĚNICE

Názorů na původ názvu obce je několik: mohlo by to být od slova kostnice, či z německého slova Gast (host), nebo od osobního jména Kosta.

Uprostřed obce se nachází Kaple Matky Boží z roku 1909. Kromě ní jsou v obci ještě dva kříže a dochovalo se tu několik původních roubených domů.

KNIHY

ČERMÁKOVÁ, Hana et al. *600 let obce Kostěnice*. Kostěnice: Obecní úřad, 1998. 107 s. :il.

ČLÁNKY

(mik) Jubileum obce Kostěnice. *Pardubické noviny*, 1998, 7(145), s. 8. ISSN 1210-0602.
BOROVEC, Petr. Živelné pohromy v obci Kostěnice. *Zprávy Klubu přátel Pardubicka*, 2002, 37(9-10), s. 283-281. ISSN 1210-6275.

KRASNICE

Malá vesnice, nyní součást obce Litošice na Přeloučsku. Dne 21. 12. 1944 byla dějištěm nerovného boje mezi šesti členy diverzní skupiny partyzánského oddílu „Zarevo“ s přesilou německých protipartyzánských jednotek a gestapa. Událost připomíná kamenný památník. Také výletní restaurace v Krasnici nese název „U partyzána“.

KNIHY

ŤOPEK, František. *Krasnice*. Pardubice: Krajský dům osvěty, 1960.
KRASNICE 1944. Přelouč: Městský národní výbor, 1981. Nestr

KŘIČEŇ

První písemná zmínka o obci je z roku 1436. Název obce je skutečně odvozen od slovesa křičeti (snad byli původní obyvatelé velmi hluční).

ČLÁNKY

PROCHÁZKA, O. Křičeň dříve a nyní. *Krajem Pernštýnův*, 1938, 18, s. 11-12.

KUNĚTICE

Dnešní území obce Kunětice bylo osídleno již v pravěku, známý je např. nález pohřebiště z lužické kultury, o němž se zmiňuje již Bohuslav Balbín ve své *Miscelanea historica Regni Bohemiae*.

O založení Kunětic píše ve své kronice i Václav Hájek z Libočan – podle této pověsti založil dvůr na tomto místě Kuňák, jeden z dvořanů Křesomysla. Odtud údajně pochází název obce. Děj další známé pověsti (Kunětické třešně) spadá do Pernštejnského období.

V obci najdeme kamenný kostel sv. Bartoloměje s farou. Kostel zastupuje na Pardubicku nejstarší dochovanou architekturu z konce 11. století.

KNIHY

NECHVÍLE, Josef. *Sezemice, Dříteč, Kunětice a Hora Kunětická*. Pardubice: F. & V. Hoblík, 1882. 62 s.
VYSKOČIL, Milan et. al. *650 let obce Kunětice*. Kunětice: Obecní úřad?, 2003. 60 s.

ČLÁNKY

POTĚŠIL, František Karel. Do Kunětic. *Krajem Pernštýnův*, 1992, **2**(1), s. 11-15.
VELINSKÝ, Emanuel. Jak v Kuněticích postavili most za den. *Krajem Pernštýnův*, 1922, **2**(1), s. 15.
KAŠŤÁKOVÁ, Vladimíra. Kunětice-lidové stavitelství. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (4), s. 93-95.
KAŠŤÁKOVÁ, Vladimíra. Kunětice-lidové stavitelství. Pokračování. *Zprávy Klubu přátel Pardubicka*, 1980, **15**(9), s. 206-211.
KAŠŤÁKOVÁ, Vladimíra. Kunětice-lidové stavitelství. Závěr. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (10), s. 234-235.
SHÁNĚLOVÁ-HRADECKÁ, Ivana. Románské architektonické památky našeho okresu. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (12), 272-275.
VOKOLEK, Vít. Slezskoplatěnické pohřebiště v Kuněticích. *Východočeský sborník historický*, 1992, **2**, s. 1-32.
DOUBRAVA, Petr. Kunětický kostelík mohl být klenotem, i tak je unikátní. *Pardubický deník*, 2009, **18** (299), s. 2. ISSN 1802-1042.
KLIMPL, Miroslav. Spor o cestu v Kuněticích. *Pardubický patriot*, 2010, **3** (9), s. 11.
(skl) Kunětice oslavily požehnaný věk: 660 let. *Pardubický deník*, 2013, **22**(148), s. 3. ISSN 1802-1042.
Naběračky a cedníky z Kunětic patřily Germánům. *Zámecký a muzejní kaleidoskop*, 2016, **1**(1), s. 3.

LABĚTÍN

Malá vesnice, část obce Řečany nad Labem. Název patrně podle řeky Labe.

KNIHY

SKOKAN, Jaroslav. *Historie polabských vesnic Trnávky, Řečan n.L., Labětina: Vydáno u příležitosti 80 let Řečan nad Labem.* [S.l.]: [s.n.], [1965]. 71 s., fot., mp.

LÁZNĚ BOHDANEČ

První písemná zmínka o Bohdanči pochází z roku 1343. Název pravděpodobně vznikl z osobního jména Bohdanec – tvar jména Bohdan.

Městský statut má až od roku 1971.

Proslulé zdejší léčebné lázně byly založeny roku 1897. Architektonickým skvostem lázní je pavilon Josefa Gočára z roku 1913.

Další významnou architektonickou památkou je bohdanečská radnice ze 16. století, přestavěná roku 1772. Atiku a městský znak na radnici zhotovil Jakub Teplý v roce 1783. Barokní kostel sv. Máří Magdaleny postavil podle návrhu pražského architekta Tomáše Haffeneckera stavitel František Jedlička z Heřmanova Městce. Roku 1860 zvýšil věž architekt František Schmoranz.

Významní rodáci: malíř Matouš Radouš, mistr vysokého učení pražského Krištof Mathebaus, básník Josef Jaroslav Langer, spisovatel Karel Šípek (vlastním jménem Josef Peška), hudební skladatel a pedagog Teodor Tomášek, přírodovědec prof. RNDr. Emil Hadač. a samozřejmě zakladatel lázní Jan Veselý.

KNIHY

KOŠŤÁL, Rudolf. *Řád domácí a policejní pro veškeré obyvatelstvo města Bohdanče.* V Bohdanči: nákladem vlastním, 1887. 14 s.

MAREŠ, Jarosl, ed. *Bohdanečský památník: Město a lázně Bohdaneč a okolí.* Bohdaneč: Jarosl. Mareš, 1912. 95, 2 s.

MAREŠ, Jaroslav, ed. *Památník Bohdanečský: Město a lázně: Bohdaneč i okolí: Lázně Bohdaneč 1912.* Praha: Reis, 1916. 97 s.

PRŮCHA, Rudolf et al. *Lázně Bohdaneč.* V Brně: Národohospodářská propagace, [1930]. nestr.

Slatinné lázně v Bohdanči u Pardubic (ČSR.): rheuma, dna, ischias, ženské choroby, rekonvalescence. [Česko: s.n., 1933]. 32 s.

VESELÝ, František. *Paměti Františka Veselého, čestného občana a bývalého starosty města Bohdanče.* Bohdaneč: Osvětová rada, 1946. 79 s.

VOSÁHLO, P. *Lázně Bohdaneč.* Bohdaneč: Místní národní výbor, 1965. 15 s.

CYPRIÁN, Karel. *Lázně Bohdaneč. Průvodce městem, lázněmi a okolím.* Pardubice: Společnost pro rozvoj Pardubicka, 1996. 39 s. AB Zet Pardubicka, seš. 4.

Léčebné lázně Bohdaneč, akciová společnost: lázně se stoletou tradicí. Lázně Bohdaneč: Léčebné lázně Bohdaneč, 1997. 56 s.

BRONCOVÁ, Dagmar. *Knih o městě Lázně Bohdaneč.* Praha: MILPO, 1998. 143 s. ISBN 80-86098-05-2.

CYPRIÁN, Karel. *Almanach významných osobností města Lázně Bohdaneč a okolí.* Lázně Bohdaneč, 2000. 218 s., 14 s. obr. příl.

BOROVEC, Petr. *Měšťanská škola v Bohdanči v období I. a II. světové války.* Pardubice: Klub přátel Pardubicka, 2002. 32 s. AB Zet Pardubicka, seš. 20.

BOHDANEČSKO. *Zastavte se na chvíli..* Pardubice: Radek Drahný, 2008. ISBN 978-80-903734-3-7.

ČLÁNKY

- ŠÍPEK, Karel. Bohdaneč za války r. 1866. *Krajem Pernštýnův*, 1923,**3**, s. 119-121.
- MARŠÍČEK, Jan. V slatiných lázních v Bohdanči. *Krajem Pernštýnův*, 1929, **9**, s. 138-141 a 148-151.
- DOHNAL, Zdeněk. Ložiska slatin lázní v Bohdanči. *Geologický průzkum*, 1964, **6**(10), s. 310-311. ISSN 0016-772X.
- WEINER, Vlastimil a JAHODA, Martin. Bohdanečská radnice. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (4), s. 80-83.
- KOŽÍK, František. Jak to bylo v Bohdanči. *Zprávy Klubu přátel Pardubicka*, 1984, **19** (5/6), s. 116-117.
- PEŠKA, Miloslav. Poštovní paběrky aneb. 120. výročí založení bohdanečské pošty. *Zprávy Klubu přátel Pardubicka*, 1987, **22**(7/8), s. 175-176.
- CYPRIÁN, Karel. Bohdanečský kostel. *Zprávy Klubu přátel Pardubicka*, 1995, **30** (1-2), s. 7-13. ISSN 1210-6275
- VOSTATEK, Miroslav. Polní letiště v Bohdanči. *Zprávy Klubu přátel Pardubicka*, 1995, **30** (1-2), s. 19-20. ISSN 1210-6275.
- CYPRIÁN, Karel. Kaple sv. Jiří a bohdanečský hřbitov. *Zprávy Klubu přátel Pardubicka*, 1995,**30**(11/2), 258-261. ISSN 1210-6275.
- VOBORNÍK, Jan. Image Lázní Bohdaneč. *Moderní obec*, 1998, **4**(10), s. 20. ISSN 1211-0507.
- CYPRIÁN, Karel. Netradiční historická pohlednice Bohdanče okolo r. 1930. *Zprávy Klubu přátel Pardubicka*, 1999, (**34**), s. 280-288. ISSN 1210-6275.
- CYPRIÁN, Karel. Městečko Bohdaneč a okolí ve vzpomínkách. *Zprávy Klubu přátel Pardubicka*, 2004, **39**(9/10), s. 292-299. ISSN 1210-6275.
- CHARBUSKÝ, Miloš. Gočárův pavilon na zlaté minci. *Pardubické noviny*, 2005, **14**(92), s. 8. ISSN 1210-6046.
- CHARBUSKÝ, Miloš. Radikálně změnit náměstí? V Bohdanči se to povedlo. *Moderní obec*, 2005, **11**(4), s. 40. ISSN 1211-0507.
- CYPRIÁN, Karel. Stavební ruch v Lázních Bohdaneč během 20. století. *Vlastivědné listy Pardubického kraje*, 2007,**4** (3), s. 23-24. ISSN 1214-9721.
- BOROVEC, Petr. Rybníkářství na Bohdanečsku v zrcadle času. *Vlastivědné listy Pardubického kraje*, 2007, **4**(5), s. 7-10. ISSN 1214-9721.
- KLIMPL, Miroslav. Tragédie v Bohdanči: oheň! *Pardubický deník*, 2007, **16**(121), s. 7. ISSN 1802-1042.
- GREGOROVÁ, Gabriela. Erb za dobytí Milána. *Mladá fronta Dnes – Pardubické vydání*, 2008, **19**(225), s. C4. ISSN 1210-1168.
- RABASOVÁ, Michaela. "Gočár navrhl vše, lustry i výmalbu," říká restaurátorka. *Mladá fronta Dnes. Pardubické vydání*, 2012, **23**(148), s. B3. *Pardubický Dnes*. ISSN 1210-1168
- ŠAFÁŘ, Jan. Věžička bohdanečské radnice s Deníkem, penězi i flashkou. *Pardubický deník*, 2013, **22**(41), s. 1. ISSN 1802-1042.
- CHARBUSKÝ, Miloš. Před sto lety přivítal pavilon Gočár první pacienty. *Zprávy Klubu přátel Pardubicka*, 2013, **48**(9-10), s. 286-288. ISSN 1210-6275.
- Půda domu v Bohdanči ukrývala antény výsadku Silver A. *Pardubický deník*, 2015, **24**(10),

s. 8. ISSN 1802-1042.

PRAUSOVÁ, Romana a BÁLKOVÁ, Lenka. Bohdanečský rybník a jeho okolí - historické i současné biocentrum Pardubicka: věnováno památce prof. Emila Hadače. *Východočeský sborník přírodovědný*, 2015, **22**, s. 37-110. ISSN 1212-1460.

SEJKORA, Jiří. Pod bohdanečskou radnicí leží historie. Budete ji moci vidět. *Pardubický deník*, 2015, **24**(104), s. 2. ISSN 1802-1042.

V Bohdanči otevřeli první lázeňskou wellness kliniku. *Týdeník Pernštejn*, 2016, **10**(16), s. 3. ISSN 1803-2877.

LIBIŠANY

V Libišanech stávala tvrz. Dnes ji připomíná malý pahorek se zbytky valů a příkopů. Na pahorku stojí zvonička z roku 1834.

VOKOLEK, Vít. Sídliště lidu popelnicových polí v Libišanech. *Východočeský sborník historický*, 1998, **7**, s. 3-18. ISBN 80-86046-31-0.

LIPOLTICE

Nejstarší dochovaná zmínka je z roku 1257. Název nese podle prvního majitele Hroznaty z Lipoltic. Raně gotický farní kostel svatého Matouše byl postaven kolem roku 1280. Kostel býval obehnan příkopem a v dobách nebezpečí sloužil jako úkryt pro místní obyvatelstvo.

ČLÁNKY

VEJRAŽKA, F. Do Lipoltic. *Krajem Pernštýnův*, 1935, **15**, s. 102-104.
Lipoltice –jedna z dalších bran do Železných hor. *Přeloučský Rošt*, 2011, č. 3, s. 29.

LITĚTINY

Část obce Dolní Roveň. Nedaleko se nachází přírodní památka Boršov u Litětin. Jedná se o slatinné louky – zbytek původních polabských luk.

ŘIVNÁČ, J. Ze starých Litětin. *Krajem Pernštýnův*, 1932, **12**, s. 87-89; 102-104 a 112-115.

LUKOVNA

Lukovna (Lukova ves) byla dříve samostatnou obcí, nyní je místní částí Sezemic.

ČLÁNKY

KLIMPL, Miroslav. Jak se Lukovna nestala světovými lázněmi. *Pardubický patriot*, 2009, **2** (7), s. 10.

MIKULOVICE

První historická zmínka o Mikulovicích je z roku 1384. Dominantou obce je kostel svatého Václava v části obce Na kopci. Kostel zde stál pravděpodobně již koncem 14. století, za třicetileté války byl však vypálen Švédy. Nový kostel byl postaven v letech 1768-1769. Kostel je opředen dvěma pověstmi. Podle první z nich byl původně postaven v Dražkovicích a na nynější místo jej přenesli andělé. Druhá pověst hovoří o jezdcí na bílém koni, kterým měl být svatý Václav.

Název obce pochází pravděpodobně od Mikulce, který obec založil.

S Mikulovicemi je spjato jméno Josefa Františka Devotyho, faráře, který zde působil v letech 1836-1864. Spolu s Václavem Vladiovojem Tomkem sepsal *Pamětní knihu fary Mikulovické* o 760 stranách. Toto rozsáhlé dílo opisoval pisář Jan Kalina plných devatenáct let.

V současné době je pamětní kniha uložena na arciděkanském úřadě u sv. Bartoloměje v Pardubicích. J. F. Devoty je autorem několika dalších historických a náboženských spisů. Je pohřben na mikulovickém hřbitově.

KNIHY

ROBL, Rudolf. *O robotě a o panském dvoře v Mikulovicích*. Mikulovice: Dorost ČsČK školy, 1927. 13 s.

ROBL, Rudolf, ed. *K našemu jubileu: vývin školních záležitostí ve školní obci Mikulovické od roku 1720 ...* Mikulovice: nákl. Místní šk. rady, 1929. 32 s.

ROBL, Rudolf. *Pod kopcem mikulovickým. Malá čítanka o našem domově pro školu i dům*. V Mikulovicích: místní školní rada a učitelský sbor, 1932. 72 s. : il.

ČLÁNKY

ROBL, R. Mikulovická „Poušť“ . *Krajem Pernštýnův*, 1928, **8** , s. 70-72.

ROBL, R. O panském dvoře v Mikulovicích. *Krajem Pernštýnův*, 1931, **11**, s. 104-107 a 114-117.

ČERNÝ, Jiří. Mikulovice místo Lidic? *Zprávy Klubu přátel Pardubicka*, 2002. **32** (9/10), s. 248-249. ISSN 1210-6275.

Mikulovice? V pravěku dobrá adresa. *Mladá fronta Dnes. Pardubické vydání*, 2007, **18** (237), s. C1 a 2. *Pardubický Dnes*. ISSN 1210-1168.

Mikulovice archeology nadchly. Opět je chtějí chránit! *Mladá fronta Dnes – Pardubické vydání*, 2009, **20**(51), s. D1. *Pardubický Dnes*. ISSN 1210-1168.

SEJKORA, Jiří. Mikulovice světily svůj znak. Odkazuje na legendu o sázce. *Pardubický deník*, 2011, **22**(110), s. 1. ISSN 1802-1042.

JÍLEK, Jan. Skytové na Pardubicku? *Zámecký a muzejní kaleidoskop*, 2016, **1**(1), s. 3.

MORAVANY

Obec Moravany má několik místních částí: Moravany, Moravanský, Platěnice, Čeradice a Turov. První písemná zmínka o Moravanech je z roku 1244, kdy moravanští vladykové Přibyslav a Nižbor sídlili na zdejší tvrzi.

Dominantou obce je kostel svatého Petra a Pavla z roku 1782.

KNIHY

SHEJBALOVÁ, Míla. *Moravany: Obecní úřad Moravany*, 1994. 15 s.
JIROUTOVÁ, Vlasta. *Historie obce Moravany*. Obec Moravany, 2014. Nestr.

ČLÁNKY

FLAIŠER, V. Moravany v přítomnosti. *Krajem Pernštýnův*, 1933, **13**, s. 85-87.
MIKEŠOVÁ, Jiřina. Jeden den v jedné obci aneb Moravany rostou do krásy již tři čtvrtě tisíciletí. *Pardubické noviny*, 1993, **2**(298), s. 8. ISSN 1210-6046.
První moravanská strojírna. *Moravanský zpravodaj*, 2013, č. 8, nestr.
VOSTATEK, Miroslav. Dopis z roku 1920 odeslaný z Moravan. *Zprávy Klubu přátel Pardubicka*, 2013, **48**(5-6), s. 153-154. ISSN 1210-6275.
(jir) Vlák smrti v Moravanech. *Pardubický deník*, 2015, **24**(110), s. 8. ISSN 1802-1042.

OPATOVICE NAD LABEM

Nejstarší zmínka o Opatovicích je z roku 1073. Je spojena se založením opatovického kláštera, který zde stával až do roku 1421, kdy byl zničen husitským vojskem pod vedením Diviše Bořka z Miletínka. Ke klášteru se váže pověst o opatovickém pokladu, kterou najdeme v knize Františka Karla Rosůlka „Pověsti z Pardubicka“, ale také v Jiráskových Starých pověstech českých.

Významnou rodačkou je historička a odbornice v oblasti numismatiky dr. Emanuela Nohejlová-Prátová (1900-1995). Mimo jiné je autorkou publikací „Příběhy kláštera opatovického“ a „Opatovice n. l. 1895-1945-1965“.

Opatovice se však mohou pochlubit i významnou technickou památkou, a to 32,7 km dlouhým Opatovickým kanálem z doby pánů z Pernštejna. Sloužil ve své době k napájení rybníků.

Opomenout nelze ani kostel svatého Vavřince s věží zakončenou kamenným cimbuřím. Svou současnou podobu má od 15. století.

Jméno Opatovice či Opatov nese více obcí v České republice. Význam „ves lidí Opatových“ poukazuje na blízkost kláštera.

KNIHY

KURKA, Josef. *Začátky kláštera sázavského, opatovského, podlažického, svatopolského a sezemského*. Praha: 1913. 29 s.

NOHEJLOVÁ, Emanuela. Příběhy kláštera opatovického. V Praze: Nákladem filosofické fakulty University Karlovy, 1925. 111 s.

VOSAHLA, František. Opatovický kanál v kraji pardubickém. Pardubice, Otto a Růžička. Nestr.

NOHEJLOVÁ-PRÁTOVÁ, Emanuela et al. *Opatovice n. l. 1895-1945-1965*.

1895-1945-1965. Opatovice n. l.: Místní národní výbor, 1965. 30 s.

KRACÍK, Vlastislav. *Benediktinský klášter v Opatovicích nad Labem*. Opatovice nad Labem: Klub přátel historie Opatovic nad Labem a Pohřebáčky, 2006. 75 s.

Elektrárna Opatovice - 50 let provozu = The Opatovice Power Station - 50 years of its operation. Vyd. 1. Opatovice nad Labem: International Power Opatovice, 2009. 99 s. ISBN 978-80-254-6566-0.

ČLÁNKY

- NOHEJLOVÁ, Emanuela. O mlýnech v Opatovicích n. Lab. *Krajem Pernštýnův*, 1925. **5**, s. 84-86.
- KALINA, Arno. Jubileum nevšedního průplavu. *Zář*, 1964, **5/20** (51), s. 3.
- SIGL, Jiří. K osídlení nejbližšího zázemí kláštera v Opatovicích n. L. *Východočeský sborník historický*, 1992, **2**, s. 33-44.
- CYPRIÁN, Karel. Opatovický kanál, stavebně-technická památka. *Zprávy Klubu přátel Pardubicka*, 1997. **32** (1-2), s. 35-41. ISSN 1210-6275.
- DUCHONĚ, Jaroslav. Východočeské kláštery: Opatovice nad Labem. *Vikendová káva [příloha]*, 2003, **40**, s. 12.
- Opatovice slaví 920 let od založení kláštera. *Mladá fronta Dnes. Pardubické vydání*, 2006, **17**(211), s. B/2. *Pardubický Dnes*. ISSN 1210-1168.
- FLEGR, Jaroslav. Opatovický klášter – elektronický výzkum 1975. *Vlastivědné listy Pardubického kraje*, 2007, **4**(4), s.10-14. ISSN 1214-9721.
- ČERVENKA, Stanislav, HRBÁČOVÁ, Jana a KOHOUT, Štěpán. Misál opatovický. *Studie o rukopisech*, 2010, **40**, s. 5-51. ISSN 0585-5691.
- ŠRÁMEK, Josef. Letopisy hradišsko-opatovické a jejich místo v kulturních dějinách přemyslovského věku. *Chrudimské vlastivědné listy*, 2011, **19**(3). ISSN 1214-7508.
- TUREČKOVÁ, Kristýna. Socha z opatovického kostela je významný nálezy, říkají odborníci. *Pardubický deník*, 2013, **24**(188), s. 1. ISSN 1802-1042.
- (krt). Skrývá se ve zdech kostela v Opatovicích další tajemství? *Pardubický deník*, 2013, **22**(186), s. 3. ISSN 1802-1042.
- (ČTK) Opatovický kanál vede vodu v okolí Pardubic pět století. *Mladá fronta Dnes – Pardubické vydání*, 2014, **25**(232), s. B2. ISSN 1210-1168.
- DVOŘÁK, Michal. Sahara u Opatovic . Šance pro ohrožené druhy. *Mladá fronta Dnes – Pardubické vydání*, 2014, **25**(186), s. B3. *Pardubický Dnes*. ISSN 1210-1168.
- Pod omítkou našli prst z bojiště u Zborova : malá kovová schránka ukrývala po desetiletí památku na legionáře z Opatovic nad Labem. *Mladá fronta Dnes - Pardubické vydání*, 2014, **176**(25), s. 1. *Pardubický Dnes*. ISSN 1210-1168.
- KUČERA, Leoš. Památka na místní legionáře se do pomníku padlým nevešla: do války narukovalo 228 mužů, nevrátilo se jich 21. Odkaz legionářů zůstal ukryt ve zdi radnice. Patrně nebyli pro minulý režim tím správným příkladem. *5+2 dny*, 2014, **3**(30), s. 2-3.
- VONDRKA, Adolf. Opatovický kanál: 500 let výročí dokončení "Velké strúhy". *Zprávy Klubu přátel Pardubicka*, 2014, **49**(11-12), s. 314-316. ISSN 1210-62753.
- RICHTER, David. Lidová škola zemědělská Opatovice: příspěvek k historii zemědělského školství. *Zprávy Klubu přátel Pardubicka*, 2015, **50**(3-4), s. 91-99. ISSN 1210-6275.
- RICHTER, David. Lidová škola zemědělská Opatovice . 2. část. *Zprávy Klubu přátel Pardubicka*, 2015, **50**(5-6), s. 125-129. ISSN 1210-6275.
- RICHTER, David. Lidová škola zemědělská Opatovice n. L. . 3. část , vývoj počtu žáků na vybraných Lidových školách zemědělských. *Zprávy Klubu přátel Pardubicka*, 2015, **50**(9-10), s. 276-282. ISSN 1210-6275.
- ČURDA, Tomáš. Rodinné domy na opatovickém klášterišti aneb jeden z posledních příběhů kláštera opatovického. *Východočeský sborník historický*, 2015, **27**, s. 45-65. ISSN 1213-1733.

OSTŘEŠANY

Název obce vznikl zřejmě ze slovního spojení „ostré střechy“.

První písemná zmínka o obci je datována 23. prosincem 1340, a nachází se v poslední vůli rytíře pana Arnošta z Pardubic – otce pozdějšího prvního pražského arcibiskupa Arnošta z Pardubic.

V centru obce stojí kaple Panny Marie z roku 1898.

Bezesporu zajímavý je dům číslo 11. Je nejstarším domem v obci, stojící na místě zemanské tvrze z 15. století. Žila v něm malířka Eva Filemonová-Chvojková (1933-2014), která dům vyzdobila krásnými sgrafity a freskami.

KNIHY

STEHLÍK, J. R. *Z naší kroniky. Zápisky obce Ostřešan*. Ostřešany: nákladem Osvětové komise, 1938. 58 s.

ČLÁNKY

VOJTĚCHOVÁ, Růžena. Ostřešany v přítomnosti. *Krajem Pernštýnův*, 1935. **15**, s. 41-43.

KUKSA, Emanuel. Historické jádro zemědělské usedlosti Ostřešany čp. 1. *Zprávy Klubu přátel Pardubicka*, 1989, **24**(1-2), s. 2-10.

LADÝŘ, Ivan. O jednom starém domě a dvou jubileích v Ostřešanech. *Zprávy Klubu přátel Pardubicka*, 1994. **29** (3-4), s. 62-64. ISSN 1210-6275.

OSTŘETÍN

Obec 22 kilometry východně od Pardubic. První písemná zmínka je z roku 1336.

Kostel Zvěstování Panny Marie byl postaven roku 1350.

Nedaleký kopec Chmelnice byl dějištěm dvoudenní bitvy mezi rakouskými a pruskými vojáky roku 1758.

Významným ostřetínským rodákem byl Viktor Trkal(1888-1956), český fyzik.

KNIHY

VALENTOVÁ, S. *Sjezd rodáků a přátel obce Ostřetín 16. září 2000*. Ostřetín: Obecní úřad, 2000. Nestr.

ČLÁNKY

DLOUHÝ, Frant. Z Ostřetína. *Krajem Pernštýnův*, 1930, **10**, s. 123-127.

SLAVÍČEK, Ant. Ostřetín dnes. *Krajem Pernštýnův*, 1933, **13**, s. 126-128.

SCHEJBAL, Ladislav. [Ostřetín]: Pardubicko. *Pardubické noviny*, 1997, **6**(242), s. 13. ISSN 1210-6046.

Obce, jejichž okolí zasáhla bitva, si připomenou padlé: v Horních Ředcích a Ostřetíně se setkají historické regimenty. *Hradecké noviny*, 1998, **7**(118), s. 3. ISSN 1210-602X.

TEPLÝ, Jaroslav. Odezva válek Marie Terezie s Friedrichem II. na drobných výtvarných památkách na Pardubicku a Chrudimsku. *Východočeský sborník historický*, 2009, **16**, s. 145-190. ISSN 1213-1733.

JAKOUBEK, Petr. Ostřetín- stručná historie obce od počátků do roku 1918.

Vlastivědné listy Pardubického kraje, 2010, 7(1), s. 15-17. ISSN 1214-9721.

JAKOUBEK, Petr. Školství v Ostřetíně. *Vlastivědné listy Pardubického kraje*,

2010, **7** (3), s. 22-24. ISSN 1214-9721.

(fa) 12. června byl v bitvě vypálen Ostřetín, Rakušany vedl sám Laudon. *Pardubický deník*,

2013, **22**(136), s. 3. ISSN 1802-1042.

PLATĚNICE

Původně samostatná obec, nyní místní část obce Moravany (viz). O Platěnicích jsou první zmínky již z roku 910. Bylo zde rovněž nalezeno žárové lužické pohřebiště. Významnou architektonickou památkou je kostel svatého Jiljí z roku 1350. Původní tvar názvu byl „Platimice“ (ves lidí Platimových).

V Platěnicích se roku 1729 narodil Jakub Teplý, významný sochař a řezbář. Jeho významná díla najdeme zejména v Pardubicích. Nejznámější je plastika s biblickým motivem na Domě U Jonáše. Vytvořil balustrádu českých světců kolem morového sloupu na Pernštýnském náměstí a oltář v kostelíčku Sedmibolestné Panny Marie. Nádherná štuková výzdoba bývalé pardubické radnice je bohužel dnes už minulostí – radnice byla koncem 19. století zbourána.

ČLÁNKY

VOKOLEK, Vít. Pohřebiště lidu popelnicových polí v Platěnicích. *Východočeský sborník historický*, 1993, **3**, s. 1-54.

KUČERA, Jaromír. Kostel sv. Jiljí v Platěnicích-byl, je a...bude? *Moravanský zpravodaj*, 2010, č. 2. Nestr.

POBĚŽOVICE u HOLIC

První písemná zmínka o obci je z roku 1494.

ČLÁNKY

DLOUHÝ, Fr. Poběžovice. *Krajem Pernštýnův*, 1929, **10**, s. 154-156.

POHŘEBAČKA

Obec je nyní součástí Opatovic nad Labem. Podle Profouse (viz použitá literatura) je slovo „pohřebač“ dřívějším výrazem pro hrobníka.

ČLÁNKY

ŠVIHLA, Jar. Pohřebačka . *Krajem Pernštýnův*, 1938, **18**, s. 135-136.

PEŠKA, Lukáš. V Pohřebačce posvětili nový zvon. Váží dvacet kilogramů.

Pardubický deník, 2009, **18** (198), s. 3. ISSN 1802-1042.

PŘELOUČ

Přelouč patří mezi nejstarší místa regionu. Název pochází z doby, kdy původní osada ležela při tzv. Trstenické stezce (přelúcie – cesta přes louku). Povýšena na město byla poprvé již roku 1261 Přemyslem Otakarem II.

Pamětihodností je celá řada. Jsou to např. Budova bývalé Občanské záložny, postavená v novorenesančním stylu v letech 1899-1901, radnice v tomtéž slohu z roku 1882 či Divišova vila (vše podle plánů architekta Rudolfa Kříženeckého). Z církevních památek jsou významné: kostel svatého Jakuba Většího, původně románský, později po požáru barokně přestavěný; hřbitovní kaple Navštívení Panny Marie, evangelický kostel z roku 1905 , nebo sloup svatého Jana Nepomuckého z roku 1704.

Svaté pole je hřbitovní komplex a bývalé poutní místo. Jeho tradice začala již roku 1680, kdy Čechy zachvátila morová epidemie, Přeloučský farář Adam Lorenc se z nákazy uzdravil. Měl za to, že ho zachránil obraz Navštívení Panny Marie, který vlastnil. Jako výraz díků dal na pozemku, který mu byl darován přeloučskou městskou obcí, postavit kapli Navštívení Panny Marie, ve které obraz umístil. Současně zde vybudoval pohřebiště pro oběti moru. Pověst o ochranné moci obrazu se brzy rozšířila a Svaté pole se stalo poutním místem. Původní dřevěná kaple byla koncem 17. století nahrazena novou, barokní kaplí. Počátkem 18. století bylo okolí kaple upraveno a byla postavena nová hřbitovní zeď s malými kapličkami v rozích. Ty pak ještě roku 1776 doplnily ambity.

Město Přelouč se pyšní mnoha slavnými rodáky. Uvádíme alespoň ty nejvýznamnější:

Tůma Přeloučský (asi 1435-1518), biskup Jednoty bratrské a literát

Jan Slavík (1842-1906), matematik, filozof a organizátor školství

Bratři Josef (1848-1932) a Alois (1852-1927) Topičové, cestovatelé

František Flos (1864-1961) , spisovatel

Rudolf Brunner-Dvořák (1864-1921), fotograf

Jan Vincenc Diviš (1848-1923), cukrovarník, vynálezce, básník a spisovatel

František Emler (1912-1992), malíř

Stanislav Brebera (1925-2012), chemik

Ladislav Kudláček (1932-1999), chemik, profesor, první rektor Univerzity Pardubice

František Filipovský (1907-1993), herec

Jméno Františka Filipovského nese cena za nejlepší dabing. Udílení cen se koná každoročně od roku 1994 právě v Přelouči.

KNIHY

NECHVÍLE, Josef. *Město Přelouč*. Pardubice: Tiskem a nákladem firmy F. & V. Hoblík, 1884. 38 s.

LEDR, Josef. *Dějiny města Přelouče nad Labem*. Přelouč: Nákladem města, 1926. 539 s.

DIVIŠ, Jan V. *Věstník Musejního spolku v Přelouči*. Přelouč: Nákladem Musejního spolku, 1923. 50 s.

- FLOS, Jindřich Vojtěch. *Napříč Přeloučskem*. Přelouč: Nákladem Em. Lišky, 1928. 89 s.
- ČECH, J. *700 let města Přelouče*. Přelouč: Okresní archiv, [1961]. Nestr.
- LICHTENBERG, Oldřich. *Z dějin města Přelouče*. [Přelouč]: Městský národní výbor v Přelouči, 1969. 51 s.
- SMEJKAL, Josef. *Přeloučsko: [Stat. publ.]*. Pardubice: Okr. výbor Čes. socialist. akademie, 1970. 9, [1] s.
- DEJMEK, Bohumír. *Běžně mluvený jazyk (městská mluva) města Přelouče*. 1. vyd. Praha: Pedagogická fakulta v Hradci Králové, 1976. 223 s.
- TETŘEV, Jan a VOREL, Petr. *Pamětihodnosti města Přelouče*. Vyd. 1. Přelouč: Městský úřad, 1997. 79 s.
- VOREL, Petr. *Dějiny města Přelouče. Díl 1, 1086-1618*. Vyd. 1. Přelouč: Městský úřad, 1999. 223 s. ISBN 80-238-4119-X.
- 100 let Občanské záložny v Přelouči*. Přelouč: město Přelouč, 2001. Nestr.
- VOREL, Petr. *Dějiny města Přelouče. Díl II., 1618-1848*. Vyd. 1. Přelouč: Město Přelouč, 2002. 278 s. ISBN 80-238-8800-5.
- TETŘEV, Jan a VINCENCIOVÁ, Hana. *Dějiny města Přelouče. Díl III., 1848-1918*. Vyd. 1. Přelouč: Město Přelouč, 2004. 278 s. ISBN 80-239-3499
- Přelouč, Choltice: komerční mapa s rejstříkem firem* [kartografický dokument]. 1. vyd. Rtyně v Podkrkonoší: Raffael-art, 2004. 2 mapy na 1 listu. Cyklus komerčních map *Přelouč; Lázně Bohdaneč; Heřmanův Městec; Břehy: plán města* [kartografický dokument]. [1. vyd.]. Hradec Králové: GARP HK, 2005. 4 mapy. ISBN 80-239-8662-7.
- Přelouč* [kartografický dokument]. 1:10 000. [S.l.]: Helvich, [2006]. 1 mapa.
- SHOCART. *Čáslavsko, Přeloučsko: velká cykloturistická mapa* [kartografický dokument]. Vizovice: SHOCart, 2006. 1 mapa. Velká cykloturistická mapa 1:60 000; 127. GeoClub. ISBN 80-7224-531-7.
- TETŘEV, Jan a VINCENCIOVÁ, Hana. *Dějiny města Přelouče. Díl IV., 1918-1989*. Vyd. 1. Přelouč: Město Přelouč, 2007. 363 s. ISBN 978-80-254-0032-6.

ČLÁNKY

- MUŠKA, Eug. Prostonárodní etymologie jména Přelouč. *Neodvislé listy*, 1896, **2**(48), s. 1-2. Významný pokrok v československém radioprůmyslu. *Časoměr: časopis věnovaný zájmům hodinářským*, 1930, **26**, s. 101.
- LIŠKA, Karel. Přelouč. *Zprávy Klubu přátel Pardubicka*, 1977, **12** (1), s. 11-12.
- SHÁNĚLOVÁ-HRADECKÁ, Ivana. Románské architektonické památky našeho okresu. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (12), s. 272-275.
- FORŠT, Jaroslav. Městské muzeum v Přelouči. *Zprávy Klubu přátel Pardubicka*, 1983, **18** (5/6), s. 88-89.
- VOREL, Petr. Otázka hospodářsko-společenské struktury Přelouče v 16. a 17. století. *Zprávy Klubu přátel Pardubicka*, 1987, **22** (1-2), s. 16-19.
- BOHUNĚK, Ivo. Jak se Přelouč stala slavnou. *Zář*, 1991, **41-51**(72), s. 5.
- HOLLMAN, František. Tři přeloučská jubilea. *Zprávy Klubu přátel Pardubicka*, 1992, **27** (9/10), s. 232-233.
- VALKOUNOVÁ, Nataša. Prchavý stín nad Přeloučí. *Český bratr*, 1992, **68**(4), s. 61. ISSN 0009-0778.

HOLLMANN, František. Vodní elektrárna Přelouč – technická památka.. *Zprávy Klubu přátel Pardubicka*, 1997, **32** (1-2), s. 10-12. ISSN 1210-6275.

PRAXOVÁ-KOVÁŘOVÁ, Veronika. Poutní místo na svatém poli v Přelouči. *Východočeský sborník historický*, 1998, **7**, s. 107-128. ISBN 80-86046-31-0.

VÁLKOVÁ, Lydie. Malý pohled do historie a současnosti Městské knihovny v Přelouči. *U nás*, 2000, **10**(3), s. 28-29. ISSN 0862-9366.

HOLLMANN, František. Přeloučské radnice-včera, dnes a zítra. *Zprávy Klubu přátel Pardubicka*, 2002, **37** (7/8), s. 180-186. ISSN 1210-6275.

HATAŠOVÁ, Olga. Soubor archiválií farního úřadu v Přelouči. *Východočeský sborník historický*, 2002, **11**, s. 102-122. ISSN 1213-1733.

PAUKERT, Václav. Nález gotických maleb v sakristii kostela sv. Jakuba Většího v Přelouči. *Zprávy památkové péče*, 2003, **63**(4), s. 283-284. ISSN 1210-5538.

KLIMEČKOVÁ, Jana. Černá madona svatopolská v Přelouči. *Vlastivědné listy Pardubického kraje*, 2008, **5** (5), s. 14-16. ISSN 1214-9721.

KOTYK, Jiří. Jan Vincenc Diviš (1848-1923) a Přelouč v díle jeho vnuka básníka Ivana Divíše: k 750. výročí města Přelouče. *Vlastivědné listy Pardubického kraje*, 2011, **8**(3), s. 32-33. ISSN 1214-9721.

ŘEHÁČEK, Jan. Přelouč slaví 750 let města. *Vlastivědné listy Pardubického kraje*, 2011, **8**(2), s. 10-11. ISSN 1214-9721.

PECHÁČKOVÁ, Zuzana. K historii patří gotický zvon, páter Koniáš i budova Záložny. *Mladá fronta Dnes –Pardubické vydání*, 2013, **24**(162), s. B5. *Pardubický Dnes*. ISSN 1210-1168.

Přelouč bude mít po více než 20 letech muzeum, zatím provizorní. *Mladá fronta Dnes - Pardubické vydání*, 2014, **25**(77), s. B3. ISSN 1210-1168.

V Přelouči vzniká muzeum výrobků zkrachovalé Tesly. *Mladá fronta Dnes. Pardubické vydání*, 2014, **25**(171), s. B2. *Pardubický Dnes*. ISSN 1210-1168.

HUBENÝ, Jaroslav. Z Tesly nám chybí už jen dva přístroje, říká sběratel: regály se stovkami starších i novějších magnetofonů, gramofonů, rádií, tranzistoráků, hudebních skříní či reproduktorů. To vše je soukromé muzeum Petra Schejbala v Přelouči. *Mladá fronta Dnes - Pardubické vydání*, 2014, **25**(199), s. B3. *Pardubický Dnes*. ISSN 1210-1168.

Přelouč poslouží výzkumníkům. *Pardubický deník*, 2015, **24**(245), s. 3. ISSN 1802-1042.

Přeloučský Domov u fontány oceněn za péči o své obyvatele. *Pardubický deník*, 2015, **24**(29), s. 2. ISSN 1802-1042.

Přelouči odhalili pomník politikovi Antonínu Švehlovi. *Zprávy Klubu přátel Pardubicka*, 2015, **50**(9-10), s. 243. ISSN 1210-6275.

DANIHELKOVÁ, Marcela. Vesnička Přeloučie pod správou opatovického kláštera na počátku Českého státu. *Přeloučský Rošt*, 2016(3), s. 34.

V Přelouči se zachovaly varhany z roku 1692. *Mladá fronta Dnes - Pardubický kraj*, 2016, **27**(56), s. 14. ISSN 1210-1168.

DANIHELKOVÁ, Marcela. Výstava "Přelouč, Přeloučáci a Přeloučsko" malíře MUDr. Aleše Bučka v Divišově vile. *Přeloučský Rošt*, 2016, **4**, s. 29.

RÁBY

Obec pod Kunětickou horou nese název podle Franze Antona Raaba , který v 18. století zavedl pozemkovou reformu, nazvanou po něm „raabizace“. Spočívala v tom, že část vrchnostenské půdy byla převedena do rukou poddaných a povinnost práce na panském byla

změněna na peněžní daň. Raabizace, díky níž vzniklo mnoho nových vesnic, byla předobrazem zrušení nevolnictví.

V Rábech se nacházejí tři architektonické památky. Jednou z nich je kaplička sv. Jana Nepomuckého, nazývaná též „pohlavková“. Za tento neoficiální název může údajně někdejší rábský nadlesní Neumann, který často hostil panstvo. Byl prý v jádru dobrý, ale velmi prchlivý. Při jedné z hostin mu pomáhal jeho bratr, který nešťastnou náhodou upustil talíř s jídlem na brokátovou vestu jednoho z hostů. Neumann se neovládl a bratra zpolíčkoval. tak, že nešťastník jeho útok nepřežil. Neumann těžce nesl svou vinu a na důkaz pokání nechal postavit právě tuto kapličku.

Druhou památkou je lovecký zámek z roku 1882. Nechal jej postavit baron Richard Drasche z Vartimberka. Po roce 1945 byl zámek znárodněn a sídlilo zde nejdříve zednické učiliště, v dalších několika letech domov důchodců a nejdéle Ústav sociální péče pro mládež (pro mentálně postižené chlapce). Ústav je v Rábech stále, ale již v nové budově.

Zámek byl koncem devadesátých let vrácen v restituci, několik let však chátral. Roku 2003 jej koupil pan Luděk Šorm. Budovu nechal kompletně zrekonstruovat a vybudoval zde „Perníkové hejtmanství“ – turistickou atrakci zejména pro děti. Pro ně, jejich rodiče i další návštěvníky nabízí mnoho zajímavých akcí. Ústředním motivem je perník a vše, co s ním souvisí, je tu i muzeum perníku. A pohádky – samozřejmě především ta o perníkové chaloupce.

Třetí památkový objekt je vlastně starší než celá obec Ráby, pochází totiž již ze 16. století. Na území dnešní obce se tehdy nacházel tzv. Podhůrský dvůr, patřící k pardubickému panství. Po velkém požáru roku 1538 zde Pernštejnové nechali vystavět renesanční lovecký zámek. Později prošel barokní a klasicistní přestavbou. Další přestavby, uskutečněné v 60. – 80. letech 20. století, však byly architektonicky devastující a v roce 1987 byl na tento objekt vydán dokonce demoliční výměr. K demolici však nedošlo. Po roce 1990 byl znovu přestavěn a opraven. Objekt je chráněn jako kulturní památka. Veřejnosti přístupný ale v současné době není.

„pohlavková“ kaple v Rábech

ČLÁNKY

- ŽANDOVIČ, Elvie. Kdy a jak vznikly Ráby, Spojil, Studánka....*Zář*, 1962, **3/18**(61), s. 3.
- HOLUBEC, Stanislav. Odkud se vzal název Ráby na Pardubicku? *Pardubické noviny*, 1997, **4** (128), s. 8. ISSN 1210-6046.
- HOLUBEC, Stanislav. Ráby-původ názvu. *Zprávy Klubu přátel Pardubicka*, **33**, *Zprávy Klubu přátel Pardubicka*, 1998, **33** (1-2), s. 53. ISSN 1210-6275.
- ULLRICH, Oldřich. Raabizace na pardubickém panství. 1. část. *Zprávy Klubu přátel Pardubicka*, 2004, **39**(1-2), s. 34-37. ISSN 1210-6275.
- ULLRICH, Oldřich. Raabisace na pardubickém panství. Druhá část. *Zprávy Klubu přátel Pardubicka*, 2004, **39** (3-4), s. 73-77. ISSN 1210-6275.
- ŘEHÁČEK, Jan. Navštivte Perníkovou chaloupku. *Vlastivědné listy Pardubického kraje*, 2007, **4** (5), s. 5-7. ISSN 1214-9721.
- ČERNÝ, Ivan: V perníkovém hejtmanství je všechno naruby. *Pardubický deník*, 2007, **16** (251), s. 40. ISSN 1802-1042.
- KLIMPL, Miroslav. O císařském radovi Marie Terezie a neposvěceném názvu kapličky. *Nový Pernštejn*, 2007, **1** (7), s. 7. ISSN 1213-2772.
- ZEJVALOVÁ, Hanka. Výlet nejen pro Jenička a Mařenku. *Českopis*, 2007, **2** (6), s. 52-53. ISSN 1801-7258.
- DOUBRAVA, Petr. Saudek korunoval. V Perníkovém království posadil korunu na hlavu jeho krále světoznámý fotograf. *Pardubický deník*, 2009, **18** (227), s. 1. ISSN 1802-1042.
- (red). Pod Kuňkou čeká perník i řezbáři. *Pardubický deník*, 2011, **20** (288), s. 7. ISSN 1802-1042.
- (zr, čtk) Muzeum perníku v Rábech funguje už desátou sezónu. *Pardubický deník*, 2013, **22** (54), s. 2. ISSN 1802-1042.
- (tva, chp) V Domově pod Kuňkou už mají nové sociální zázemí. *Pardubický deník*, 2014, **23**(265), s. 23.

ROHOVLÁDOVA BĚLÁ

Název Bělá dostala obec po bílé opuštěté půdě. Přívlastek „Rohovládova“ pochází od někdejšího majitele. V obci je kostel svatého Petra a Pavla, jeho nynější podoba je z roku 1768. Byl postaven ze zbytků zdiva bývalé tvrze Sušinské u Žaravic.

ČLÁNKY

- ŠÍCHA, Jos. Rok 1866 v Rohovládově Bělé. *Východočeský republikán*, 1937, **19**(12), s. 3.
- ŠÍCHA, J. Rohovládova Bělá. *Krajem Pernštýnův*, 1938, **18**, s. 8-11.
- 130 let zahájení výuky. *Pardubický deník*, 2008, **17** (92), s. 7. ISSN 1802-1042.
- ČERNÝ, Petr. Školství a škola v Rohovládově Bělé. *Zprávy Klubu přátel Pardubicka*, 2016, **51**(3-4), s. 104-108. ISSN 1210-6275.

ROKYTNO

Název obce pochází ze základu starého českého názvu pro vrbu –rokyta – dříve zde rostlo hodně vrb. První písemný záznam o existenci obce Rokytina je z první poloviny 15. století. Území však bylo osídleno již před naším letopočtem, o čemž svědčí četné archeologické nálezy.

Nedaleko obce se nachází chráněné území „Písečné přesypy u Rokytina“.

KNIHY

FORMAN, Karel et al. *200 let školy 1794-1994. Historie Rokytina*. Rokytno: Obecní úřad, 1994. 56 s.

ČLÁNKY

NOVÁK, Vlastimil. Jeden den v jedné obci aneb Dnes o tom, Jak jsme v poušti hledali oázu Rokytno. *Pardubické noviny*, 1994, **3** (153), s. 9. ISSN 1210-6046.

ROVEŇSKO

Název obce odvozen od slova roveň (rovina). Obec je nyní součástí města Holic.

ČLÁNKY

ČERMÁKOVÁ, Vlasta. Roveňsko v posledních letech. *Krajem Pernštýnův*, 1933, **13**, 122-123.

RYBITVÍ

Původ názvu obce je ve staroslověnském slově „rybitv“ (rybář). Rybitví znamená tedy „rybářovo“ nebo „rybářské“ místo. Nejstarší zmínka o obci je z roku 1377.

Významnou památkou je rodný domek bratraců Františka a Václava Veverkových, vynálezců ruchadla. Ruchadlo má obec rovněž ve znaku.

KNIHY

ŠEBEK, František a ZIKMUNDA, Vlastimil: Průvodce památkem v Rybitví. Rybitví: Místní národní výbor, 1979. 15 s.

ČLÁNKY

Památník bratraců Veverkových v Rybitví. *Zprávy Klubu přátel Pardubicka*, 1980, **15**(1), s. 21-22.

STŘEDA, Petr. O názvu obce Rybitví. *Zprávy Klubu přátel Pardubicka*, 2003, **38**, (3-4), s. 109-111. ISSN 1210-6275.

CHARBUSKÝ, Miloš. Pro Rybitví to byla dobrá volba. *Moderní obec*, 2003, **9**(12), s. 49. ISSN 1211-0507.

DOUBRAVA, Petr. Rybitví proslavila píseň. *Pardubický deník*, 2007, **16**(223), s. 1. ISSN 1802-1042.

Replika ruchadla z Rybitví vzbudila zájem. *Pardubický deník*, 2014, **23**(136), s. 2. ISSN 1802-1042.

SUCHÁ, Monika. Pardubice se před 75 lety změnilly na centrum chemického průmyslu: řed pětasedmdesáti lety začali v Rybitví stavět chemický závod. Nová továrna potřebovala chemiky, a tak se zrodil i základ pardubické univerzity. *Mladá fronta Dnes - Pardubické vydání*, 2014, **25**(272), s. B3. *Pardubický Dnes*. ISSN 1210-1168.

KOČVARA, Vladimír. Plukovník Ladislav Lehar: odešel jeden z posledních účastníků boje na Středním východě. *Zprávy Klubu přátel Pardubicka*, 2016, **51**(3-4), s. 140-141. ISSN 1210-6275.

ŘEČANY nad Labem

Historie obce Řečan začíná roku 1165. Tehdy zde byl vysvěcen Panně Marii románský kostel. Svěcení byl přítomen tehdejší pražský biskup Daniel I. i český král Vladislav II. s manželkou Jitkou Durynskou. V roce 1407 byl kostel, snad omylem, vysvěcen znovu, a to svatě Máří Magdaléně.

Po druhé světové válce byly k Řečanům připojeny obce Labětín a Trnávka. Po roce 1989 se Trnávka znovu osamostatnila a tak mají dnes Řečany nad Labem dvě místní části, Řečany a Labětín.

Název Řečany znamenal původně „ves lidí v říčním území“, tedy u řeky.

KNIHY

SKOKAN, Jaroslav. *Historie polabských vesnic Trnávky, Řečan n.L., Labětína: Vydáno u příležitosti 80 let Řečan nad Labem*. [S.l.]: [s.n.], [1965]. 71 s., fot., mp.

KRAJÍCOVÁ, Jarmila. *Historie naší obce Řečany nad Labem. 115. výročí založení školy. 85. výročí založení obecní knihovny*. Řečany nad Labem 1998. Nestr.

ŘEČANY nad Labem a Labětín kdysi a dnes. 1. vyd. Brno, F.R.Z. agency, 2015. 224 s. ISBN 978-80-87332-99-3.

ČLÁNKY

KABRIEL, Jos. Náboženský obraz Řečan a okolí. *Krajem Pernštýnův*, 1937, **17**, s. 6-7; 28-29; 41-42 a 56-57.

SHÁNĚLOVÁ-HRADECKÁ, Ivana. Románské architektonické památky našeho okresu. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (12), 272-275.

ŘEZAČ, Jan. Sto let lesních školek v Řečanech nad Labem. *Lesnická práce*, 1995, **74**(12), s. 25. ISSN 0322-9254.

DRAHOVZAL, Martin. Vybráno ze starých letopisů, kronik a vyprávění. *Kolínský deník*, 1999, **8**(129), s. 8.

KLIMPL, Miroslav. Dvojí zasvěcení kostela v Řečanech nad Labem. *Pardubický patriot*, 2011, **4** (1), s. 6.

(red). Řečany nad Labem mají nový znak i vlajku. *Pardubický deník*, 2011, **20**(274), s. 3.

ISSN 1802-1042.

Řečany oslavily 850. výročí. Popřál jim též král s družinou: "bylo vidět, že lidé oslavou žili a umí táhnout za jeden provaz," řekla za hosty místopředsedkyně Senátu Horská. *Pardubický deník*, 2015, **24**(144), s. 1. ISSN 1802-1042.

ŠTĚPÁNEK, M. Nová publikace Řečany nad Labem a Labětín-kdysi a dnes. *Přeloučský Rošt*, 2016, **2**, s. 22-23.

SEMÍN

Obec Semín se nachází asi pět kilometrů severozápadně od Přelouče a 18 kilometrů západně od Pardubic. První zmínka o obci je z roku 1339.

Semín se pyšní dvěma slavnými rodáky. 13. března 1880 se v bývalém renesančním zámku, později přestavěném na pivovar, narodil architekt Josef Gočár, autor Domu U černé Matky Boží v Praze a několika významných staveb v Pardubicích, Hradci Králové i jinde. Ze Semína pocházel i archeolog Čeněk (Vincenc Častoslav) Chvojka, který působil hlavně na Ukrajině. Zajímavá je dřevěná zvonice ze 16. století na okraji semínského hřbitova.

Nedaleko obce najdeme národní přírodní památku Semínský přesyp, která je jediným nalezištěm kozince písčitého v České republice.

KNIHY

TRUBAČ, Jaroslav. *Semín 650 let*. Semín: Místní národní výbor, 1989. 18 s.

SMOLÍK, Miroslav. ... *až teplej bude*. 1. vyd. Semín-Pardubice: GORDIA, 2008. 207 s.: il. ISBN 979-80-904265-0-4.

ČLÁNKY

SHÁNĚLOVÁ-HRADECKÁ, Ivana. Románské architektonické památky našeho okresu. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (12), 272-275.

POLÁK, Josef. Zvony našeho života. *Práce*, 1986, č. 25, s. 2 (v příl.).

HOLLMANN, Fr. Obec Semín na Přeloučsku a její rodáci. *Zprávy Klubu přátel Pardubicka*, 1997, **32** (7-8), s. 201-204. ISSN 1210-6275.

JÁKL, Pavel. Objev hvozdového valachu v Semíně u Přelouče. *Zprávy památkové péče*, 2005, **65**(5), s. 427-428. ISSN 1210-5538.

DANIHELKOVÁ, Marcela. Semínská zvonice. *Přeloučský Rošt*, 2008, č. 7-8, s. 17.

DANIHELKOVÁ, Marcela. Vodní mlýn. *Přeloučský Rošt*, 2008, č. 9, s. 12.

BĚLÍKOVÁ, Pavla. Semín. *Vlastivědné listy Pardubického kraje*, 2009, **6** (3), s. 18-19. ISSN 1214-9721.

ROZEHNAL, Vladimír. Semín, bývalý zámek v místě tvrze. *Vlastivědné listy Pardubického kraje*, **8**, 2 (2011), s. 15. ISSN 1214-9721.

Z historie Semína. *Semínský zpravodaj*, 2011, **1** (1), nestr.

Z historie Semína 2. *Semínský zpravodaj*, 2011, **1** (2), s. 3.

Z historie Semína 4. *Semínský zpravodaj*, 2012, **2** (2), s. 6.

Z historie Semína 5. *Semínský zpravodaj*, 2013, **3**(1), s. 3-4.

Někdejší pivovar v Semíně „daroval“ světu geniálního architekta Gočára. *Mladá fronta Dnes. Pardubické vydání*, 2012, **23** (182). *Pardubický Dnes*, s. B2. ISSN 1210-1168.

(ČTK) Pivovar, kde se narodil Gočár, je na prodej. *Mladá fronta dnes – Pardubické vydání*, 2016, **27**(91), s. 19. ISSN 1210-1168.

ROZTOČILOVÁ, Pavlína. Gočárův rodný dům pustne. *Pardubický deník*, 2016, 25(118), s. 1. ISSN 1802-1042.

SEZEMICE

Město při řece Loučné ležící asi 6 kilometrů severovýchodně od Pardubic .Poprvé písemně zmíněny roku 1227. Název odvozen od staroslovanského jména Sezema.

Významnými architektonickými památkami jsou: kostel Nejsvětější trojice z poloviny 13. století, v jeho blízkosti patnáct metrů vysoká dřevěná zvonice se čtyřmi zvony, empírová bývalá radnice s věžními hodinami ukazujícími čas do všech čtyř světových stran, dům na náměstí ve stylu „selského baroka“, kaple Panny Marie na nejvyšším místě Sezemic, kdysi nazývaném „Kozí vrcha“. a fara z roku 1734. Sezemický ženský cisterciácký klášter, který patřil k nejstarším klášterům ve východních Čechách, byl roku 1421 za husitských bouří vypálen.

V Sezemicích prožili dětství Alfréd Bartoš (1916-1942), velitel paraskupiny SILVER A a legionář Karel Bezdíček (1888-1915), praporečník roty Nazdar. Rodáky byli například Josef Ledr (1849-1934), pedagog a regionální historik, ing. Ludvík Špírk (1897-1948), chemik a propagátor plastických hmot či malíř a grafik Josef Pošva (1901-1978). Sezemice proslavil i kanoista Martin Doktor (*1974), dvojnásobný olympijský vítěz z roku 1996.

KNIHY

NECHVÍLE, Josef. *Sezemice, Dříteč, Kunětice a Hora Kunětická*. Pardubice: F. & V. Hoblík, 1882. 62 s.

KOPECKÝ, Antonín. *Sezemice nad řekou Loučnou. Jich minulost a přítomnost*. V Kutné Hoře: Nákladem obce sezemické, 1887. 110 s.

GOOTTWALD, Karel, DOSOUDIL, František a VALENTA, L. *Sezemice 1227-1977*. Sezemice: Místní národní výbor, 1977. 39 s.

BALCAR, Miroslav. *Sezemice v obrazech*. Sezemice: Město Sezemice, 2007. 93 s. : il.

BALCAR, Miroslav. *Sezemická ohlédnutí*. Sezemice: Město Sezemice, 2007. Nestr.

ČLÁNKY

KALHOUS, V. Sezemičtí barvíři. *Krajem Pernštýnův*, 1932, **12**, s. 109-111.

NEŠPOR, Josef. Sezemice před 100 lety. *Krajem Pernštýnův*, 1993, **15**, s. 83-85.

GOTTWALD, Karel. Sezemice-město nebo vesnice? *Zprávy Klubu přátel Pardubicka*, 1974, **9** (3), s. 3

KREMER, V. V. Sezemice. *Zprávy Klubu přátel Pardubicka*, 1977, **12** (3), s. 38-40.

KREMER, V. V. Sezemice. *Zprávy Klubu přátel Pardubicka*, 1977, **12** (5), s. 89-90.

ŠEBEK, František. Pravěké osídlení Sezemic. *Zprávy klubu přátel Pardubicka*, 1977, **12** (3), s. 49-50.

KREMER, V. V. Dějiny Sezemic. *Zprávy Klubu přátel Pardubicka*, 1977, **12** (4), s. 64-66.

GOTTWALD, Karel. Květen 1945 v Sezemicích. *Zprávy Klubu přátel Pardubicka*, 1980, **15** (5), s. 110-112.

GOTTWALD, Karel. Němečtí emigranti v Sezemicích. *Zprávy Klubu přátel Pardubicka*, 1984, **19**(9/10), s. 230.

ULLRICH, Oldřich. Selské baroko v Sezemicích. *Zprávy Klubu přátel Pardubicka*, 1988, **23**(5/6), s. 111-112.

MICHALIČKA, Ladislav. Nový zvon pro Sezemice. *Zář*, 1991, **41-51**(75), s. 1.

- GOTTWALD, Karel. Osud sezemických Židů. *Zprávy Klubu přátel Pardubicka*, 1993, **28**(3-4), s. 90-91. ISSN 1210-6275.
- GOTTWALD, Karel. Půl tisíciletí sezemické školy. *Zprávy Klubu přátel Pardubicka*, 1994, **29** (9/10), s. 201-204. ISSN 1210-6275.
- ULLRICH, Oldřich. Jak v Sezemicích vařili pivo. *Zprávy Klubu přátel Pardubicka*. *Zprávy Klubu přátel Pardubicka*, 1995, **30**(7/8), s. 189-195. ISSN 1210-6275.
- SCHEJBAL, Ladislav. Jeden den v jednom městě aneb Historie Sezemic se píše už po sedm set let. *Pardubické noviny*, 1997, **6**(271), s. 13. ISSN 1210-6046.
- DUCHONĚ, Jaroslav. Klášter vypálili husité, kostel zůstal. *Hradecké noviny*, 1998, **7**(196). *Příl. Víkendové čtení*, **21**, s. 3. ISSN 1210-602X.
- ULLRICH, Oldřich, Rok 1848 v Sezemicích a Dašicích. *Zprávy Klubu přátel Pardubicka*, 2002, **37** (5/6), s. 121-125. ISSN 1210-6275.
- BALCAR, Miroslav. Před 170 lety byly Sezemice povýšeny na město. *Noviny Pernštejn*, 2004, **15**(9), s. 9.
- ULLRICH, Oldřich. Sezemický klášter. *Zprávy Klubu přátel Pardubicka*, 2005, **40**(9/10), s. 182-185. ISSN 1210-6275.
- BALCAR, Miroslav. Z historie Sezemic. *Vlastivědné listy Pardubického kraje*, 2005, **2**(2), ISSN 1214-9721.
- FLEGR, Jaroslav. Sezemický klášter-elektronický výzkum 1972-1975. *Vlastivědné listy Pardubického kraje*, 2007, **4** (3), s. 19-21. ISSN 1214-9721.
- KOTYK, Jiří. Husův pomník v Sezemicích. *Vlastivědné listy Pardubického kraje*, 2008, **5** (5), s. 18-19. ISSN 1214-9721.
- Sezemice-nejmenší univerzitní město kraje. *Mladá fronta Dnes. Pardubické vydání*, 2008, **19** (214), s. C2 *Pardubický Dnes*. ISSN 1210-1168.
- Sezemice a nejstarší zvon. *Českopis*, 2008, **3** (1), s. 40-41. ISSN 1801-7528.
- Stoleté jubileum. *Sezemické noviny*, 2008, č. 4, s. 4-5.
- BALCAR, Mirek. Oldřich Ullrich. *Vlastivědné listy Pardubického kraje*, 2010, **7**(4), s. 28-29. ISSN 1214-9721.
- KLIMPL, Miroslav. Stoupenci kněze Ambrože vyplenili Sezemice. *Týdeník Pernštejn*, 2011, **5**(8), s. 5. ISSN 1802-8438.
- JÍLEK, Jan. Osídlení dolního toku řeky Loučné v době římské. *Východočeský sborník historický*, 2015, **27**, s. 5-43. ISSN 1213-1733.

SLEPOTICE

První písemná zmínka je z roku 1318. Dominantou obce je kostel Povýšení svatého kříže. Slepotická kalvárie od Ferdinanda Maxmiliána Brokoffa byla původně vytvořena pro minoritský klášterní kostel Zvěstování Panny Marie v Pardubicích. Původ názvu: Slepotice = ves lidí Slepotových.

ČLÁNKY

- ČEJKA, Rud. Slepotice dnes. *Krajem Pernštýnův*, 1933, **13**, s. 87-89. ISSN 1210-6046.
- KRÁM, Josef. Unikátní knížecí hrob ze Slepotic. *Pardubické noviny*, 2003, **12**(135), s. 7. ISSN 1210-6046.
- BOROVEC, Petr. Živelné pohromy v obci Slepotice. *Zprávy Klubu přátel Pardubicka*, 2005, **40**(289-291), s. 289-291. ISSN 1210-6275.
- (red) Ve Slepoticích zase zvou zvony k nedělnímu obědu. *Pardubické noviny*, 2005, **14**(264), s. 10. ISSN 1210-6046.

PEŠKA, Lukáš. Slepoticе uctily svého rodáka, pilota francouzské armády. *Pardubický deník*, 2011, **20**(133), s. 3. ISSN 1802-1042.

JÍLEK, Jan et al. Sídliště z časně doby římské ve Slepoticích = A settlement from the Early Roman period at Slepoticе. *Archeologie východních Čech*, 2013, **6**, s. 21-334. ISSN 1805-4676.

SOPŘEČ

Název obce (dříve se jmenovala Soprč) odvozují jazykovědci od osobního jména Sopřek - tedy území, které patřilo Sopřekovi. První zmínka je z roku 1086, tehdy bylo území obce majetkem opatovického kláštera.

KNIHY

KUPKOVÁ, Renáta et al. *Sopřeč. Dějiny obce*. Pardubice: Východočeské muzeum, 1999. 96 s.

ČLÁNKY

STEHLÍK, Boh. Ze Soprče. *Krajem Pernštýnův*, 1993, **13**, s. 104-105.

STEHLÍK, Boh. Z kroniky obce Soprče. *Krajem Pernštýnův*, 1933, **14**, s. 87-89 a 103-106.

JONÁŠ, Jaroslav. Obec slavila své výročí o rok později, ale zato již v novém. *Pardubické noviny*, 1999, **8**(177), s. 6. ISSN 1210-6046.

REJL, Jiří a DANIHELKOVÁ, Marcela. Sopřeč – cesta na sever. *Přeloučský Rošt*, 2013(2), s. 31.

SOVOLUSKY

Obec Sovolusky se nachází asi 9 kilometrů od Přelouče. Zajímavostí jsou čtyři velké bělavé kameny umístěné na návsi – jedná se o křemence, které se v okolí Sovolusk hojně nacházejí. Nedaleko obce najdeme přírodní památku Skalka u Sovolusk a asi 1,5 km jihozápadně od obce hradiště zvané Vlčí hrádek. Původ názvu obce je nejasný, podle A. Profouse se snad jedná o „ves lidí, kteří zabíjeli sovy“.

ČLÁNKY

FROLÍK, J. a SIGL, J. Hradiště nad Semtěší: (K.ú. Sovolusky, okr. Pardubice). *Chrudimské vlastivědné listy*, 1994, **3**(6), s. 3. ISSN 1214-7508.

DUCHOŇ, Jaroslav. Zajímavosti ze Sovolusk. *Vlastivědné listy Pardubického kraje*, 2008, **5** (2), s. 9. ISSN 1214-9721.

VYLÍČILOVÁ, Simona. Přírodní památka Skalka u Sovolusk. *Chrudimské vlastivědné listy*, 2015, **24**(5), s. 20. ISSN 1214-7508.

SPOJIL

Obec Spojil patří k mladším obcím Pardubicka. Vznikla roku 1785 na místě vysušeného stejnojmenného rybníka a druhého rybníka s názvem „Strejček“ V minulosti byla několikrát součástí Pardubic nebo tzv. Velkých Pardubic. Měnil se i název obce, dříve se jmenovala „Spojily“. Roku 2000 získala obec znak a prapor.

Jedinou kulturní památkou v obci je kaplička Nanebevzetí Panny Marie z roku 1866.

Naposledy byla kompletně opravena v roce 2000. Roku 2006 získala nový zvon „Václav“, kterému požehnal tehdejší biskup královéhradecké diecéze, nynější kardinál Dominik Duka.

KNIHY

MELOUNOVÁ, Božena. *Spojil. Historie a současnost. Malá kronika obce*. Spojil: Obecní úřad, 2002. 49 s.

ČLÁNKY

ŽANDOVÁ, Elvie. Kdy a jak vznikly Spojil, Studánka....*Zář*, 1962, **3/18**(61), s. 3.

KLIMPL, Miroslav. V minulém století tvořily Studánka se Spojilem jednu obec.

Pardubické noviny, 1999, **8**(262), s. 18. ISSN 1210-6046.

(fiž) Dominik Duka požehnal Václavovi. *Pardubické noviny*, **15**(213), s. 14.

ISSN 1210-6046.

SPYTOVICE

Část obce Zdechovice.

ČLÁNKY

CHUTIC, Robert. Milníky a rozcestníky. *Vlastivědné listy Pardubického kraje*, 2006, **3** (4), s. 15. ISSN 1214-9721.

SRCH

Název obce je podle jazykovědců odvozen od příjmení Srch – význam se vykládá buď jako „selský člověk“ nebo jako „sršeň“. Sršně má obec i ve znaku a na vlajce. Obec má tři místní části: Srch, Hrádek a Pohránov. V Srchu je unikátní vodárna, vybudovaná za Pernštejnů roku 1515. Jedná se o do svahu zahloubenou zděnou nádrž zaklenutou valenou cihlovou klenbou. Významným rodákem byl učitel a legionář František Kmoníček (1885-1918).

ČLÁNKY

ČERMÁKOVÁ, Vl. Obec Srch svému rodákovi. *Krajem Pernštýnův*, 1936, **16**, s. 3-5.

ČERMÁKOVÁ, Vlasta. Vesnice s dobrou vodou. *Krajem Pernštýnův*, 1933

13, s. 137-138.

ČERMÁKOVÁ, Vlasta. Lázně v Srchu. *Krajem Pernštýnův*, 1935, **15**, s. 69-70.

STAŇKOVÁ, Julie. Z historie srchovského zvonku. *Krajem Pernštýnův*, 1938,

18 , s. 125-127.

NOVÁK, Vlastimil. Jeden den v jedné obci aneb Dnes o tom, jak jsme hledali srchající pramen čisté vody. *Pardubické noviny*, 1994, 3(211), s. 9. ISSN 1210-6046.

VOKOLEK, Vít. Pohřebiště lužické kultury v Srchu. *Východočeský sborník historický*, 1996, 5 , s. 1-14. ISBN 80-86046-01-X.

MIKEŠOVÁ, Jiřina. Jediná obec se sršněm ve znaku. *Pardubické noviny*, 2006, 15 (154), s. 7. ISSN 1210-6046.

(fa) 24. 3. 1932 v Srchu našli mamutí kel. *Pardubický deník*, 2014, 23(70), s. 8. ISSN 182-1042.

SRNOJEDY

Území bylo osídleno již v pravěku. Svědčí o tom nálezy nástrojů z doby kamenné. Kolem roku 1462 patřily ke tvrzi v Krchlebech. Roku 1547 připojeny Vilémem z Pernštejna k pardubickému panství.

KNIHY

Obec Srnojedy. Historie a současnost. Srnojedy: Obecní úřad, 2005. Nestr.

ČLÁNKY

BRABEC, Václav. Třetí setkání rodáků v obci, která se po mnoha staletích na základě referenda osamostatnila. *Pardubické noviny*, 1995, 4(107), s. 7. ISSN 1210-6046.

(sch) Srnojedy mají svůj znak. *Pardubické noviny*, 1998, 7(235), s. 13. ISSN 1210-6046.

SCHEJBAL, Ladislav. První doklad o obci Srnojedy pochází až někde daleko z doby kamenné, poslední z těchto dnů. *Pardubické noviny*, 1998, 7(235), s. 13. ISSN 1210-6046.

STARÉ ČÍVICE

Jsou nyní součástí pardubického obvodu VI. Nejstarší zmínka je z roku 1264. Zajímavostí je pověstmi opředená studánka v čívicím lese. Její historie se datuje od poloviny devatenáctého století, kdy lesní hraběte Chotka Sirůček našel pramen. Dal jej prohloubit a ze skácené olše vyrobil dřevěné obložení studánky. Roku 1868 zde prý jistý dráteník spatřil zjevení Panny Marie. V Čívicích se o tom vypravovalo a zvěsti se donesly až k hraběti Karlu Chotkovi. Ten nechal u studánky postavit sochu Panny Marie, kterou zhotovil pardubický sochař Antonín Staude. O rok později byla socha slavnostně posvěcena a studánka se stala poutním místem. Aby socha nebyla zničena „zubem času“ a počasím, byl nad ní zhotoven dřevěný přístřešek, který byl vlastně prvním náznakem dnešní kapličky. Poutě však začaly časem řidnout a po druhé světové válce přestaly zcela. Až v první polovině devadesátých let dvacátého století byla studánka opravena a v letech 1996-1997 postavena nová zděná kaple. 21. září 1997 pak kapli vysvětil biskup Karel Otčenášek a tradice poutí byla obnovena. V obci se nachází také průmyslová zóna, kde je zaměstnáno více než 2200 lidí. Název obce (podle tvrzení místní obyvatelky) údajně vznikl podle sporu dvou bratrů, komu patří více místních pozemků (čí je více?).

O pravděpodobnosti tohoto výkladu svědčí někdejší název obce, který skutečně zněl „Čijevice“.

ČLÁNKY

(dl) Supí hlava v erbu. *Čtení na vikend – sobotní příloha Pardubických novin*, 1994, **3**(119), s. 6. ISSN 1210-6046.

CYPRIÁN, Karel. Čívická studánka – obnovené poutní místo Pardubického kraje. *Zprávy Klubu přátel Pardubicka*, 2001, **36**(11-12), s. 290-292.

ŠTEFEK, Jiří. Tajemství Čívické studánky poznáváme díky dráteníkovi ze Slovenska. Voda je prý léčivá. *Pardubický deník*, 2011, **20** (190), s. 6. ISSN 1802-1042.

KLIMPL, Miroslav. Minulost a současnost čívické studánky. *Pardubický patriot*, 2008, **1** (1), s. 13.

Jak Čívicemi procházely dějiny. *Pardubická šestka*, 2014, mimořádné vydání, s. 2.

STARÉ JESENČANY

Název obce patrně podle polohy původní osady, která byla založen v „jesénkách“ či „jesinkách“ (jesen-strom jasan). Původní název zněl „Jesničany“ (v roce 1654 uváděn název „Jesinčany“). Obec se dříve skládala ze dvou osad, Starých a Nových Jesničan. V roce 1920 došlo k rozluce. Nové Jesenčany (Jesničanky) jsou nyní součástí Pardubic. K přejmenování na Jesenčany došlo na návrh místního rodáka Jana Markalouse , profesora na chrudimském gymnáziu, který upozornil na skutečnost, že jméno obce „Jesničany“ je germanismus.

KNIHY

PŘIBYL, František. *Výpisky z kronik obce Staré Jesenčany*. Staré Jesenčany: Místní národní výbor, 1984. 23 s.

ČLÁNKY

BIČÍK, Zdeněk. Z kronik našeho okresu /Z kroniky obce Staré Jesenčany. *Zprávy Klubu přátel Pardubicka*, 1981, **16** (9-10), s. 213-214.

BURGERT, Pavel, KAŠPÁREK, František a NOVÁK, Miroslav. Sídliště únětické kultury z katastru Starých Jesenčan (okr. Pardubice). *Východočeský sborník historický*, 2010, **17** , s. 3-20. ISSN 1213-1733.

STARÉ ŽDÁNICE

První zmínka o Ždánicích (Ždánic e= ves lidí Ždánových) je z roku 1339. Téhož roku byl postaven kostel sv. Václava na místě původního románského dřevěného kostela. Prošel několika přestavbami a úpravami, naposledy na počátku 20. století. Východní částí obce prochází Opatovický kanál.

ČLÁNKY

NOHEJLOVÁ, Emanuela. Nálezy mincí ve Starých Ždánicích. *Krajem Pernštýnův*, 1937, **17**, s. 86-87.

FUKSA, Frant. Ždánice v jubilejním roce. *Krajem Pernštýnův*, 1938, **18** , s. 152-155.

STAROČERNSKO

Obec založená na pozemcích vysušeného Staročernského rybníka (odtud název obce) v období tzv. raabizace (viz obec Ráby). Nyní je součástí statutárního města Pardubice.

ČLÁNKY

KOHOUTEK, J. Staročernsko. *Krajem Pernštýnův*, 1934, **14**, s. 25-26.
(zr) Protektorát a válka v zápiscích Boženy Bodlákové. *Víkendová káva-sobotní příloha východočeských Deníků Bohemia*, 2005, **14**(18), s. 3. ISSN 1210-6046.

STARÝ MATEŘOV

Jedna z nejstarších obcí Pardubicka. První zmínka je z roku 1227. Roku 1865 se zde narodil Karel Štěpánek – významný operní pěvec a později starosta obce. Jeho synovcem byl herec Zdeněk Štěpánek, který v Mateřově prožil část dětství a mládí.

V obci se nachází dřevěná zvonička, původně postavená v roce 1804. Roku 1946 byla opravena, roku 1984 rozebrána a postavena na jiném místě.

ČLÁNKY

POTĚŠIL, František Karel. „Mateřovská zeď.“ *Krajem Pernštýnův*, 1921. **1**, (4), s. 60-61.
ŠTĚPÁNEK, Zdeněk. Pomník padlým v Mateřově. *Krajem Pernštýnův*, 1928, **8**, 34-35.
VYŠÍN, Karel. Mateřovský z Mateřova. *Zprávy klubu přátel Pardubicka*, 1974, **9**(10), s. 6-7.
MIKEŠOVÁ, Jiřina. Jeden den v jedné obci aneb Starý Mateřov má na co navazovat i co nabídnout současným obyvatelům. *Pardubické noviny*, 1998, **7**(65), s. 13. ISSN 1210-0602.
HANUŠ, Miroslav. Vzpomínky Zdeňka Štěpánka na Mateřov. *Zprávy Klubu přátel Pardubicka*, 2001, **36**(5/6), s.131-132. ISSN 1210-6275.
KODET, Svatopluk. Ze Starého Mateřova lidé neodcházejí, mají jim co nabídnout. *Noviny Pernštejn*, 2007, **18/12** (28), s. 3. ISSN 1213-2772.
Starý Mateřov slavil jubileum. *Pardubický deník*, 2007, **16**(205), s. 4.

STĚBLOVÁ

Obec asi sedm kilometrů severně od Pardubic na železniční trati Pardubice-Hradec Králové. Nejstarší zmínka z roku 1385. 14. 11. 1960 se obec stala dějištěm největšího železničního neštěstí v českých dějinách. Tuto tragédii připomíná malý pomníček u trati. Historickými památkami jsou hasičská zbrojnice a pískovcový kříž. V katastru obce se nachází písniček Oplatil, v létě hojně využívaný ke koupání.

KNIHY

JELÍNEK, Milan. *Tragédie u Stěblové*. Hradec Králové: 1996. 84 s.
JELÍNEK, Milan. Největší železniční neštěstí v ČR. Stěblová 1960. Vyd.1. Třebíč: Vydavatelství Akcent, 2010. 132 s. ISBN 978-80-7268-743-5.

ČLÁNKY

ŘEHÁČEK, Jan. Stéblová 14. 11. 1960: 118 mrtvých. *Vlastivědné listy Pardubického kraje*, 2010, **7** (3), s. 16-17. ISSN 1214-9721.

SUCHÁ, Monika. Archeologové zkoumají středověkou ves u Stéblové. *Mladá fronta Dnes - Pardubické vydání*, 2014, **25**(97), s. B2. *Pardubický Dnes*. ISSN 1210-1168

SUCHÁ, Monika. Intuice se archeologům vyplatila. Našli unikátní středověké studny. *5+2 dny*, 2014, **3**(16), s. 4-5.

SEJKORA, Jiří. Země v Pardubicích vydává další stopy z historie města: archeologové objevili tento rok množství nálezů sahajících stovky let do minulosti. *Pardubický deník*, 2014, **23**(294), s. 2. ISSN 1802-1042.

(jap). Tragédii u Stéblové způsobila řada chyb. *Pardubický deník*, 2015, **24**(262), s. 2. ISSN 1802-1042.

STOJICE

V obci se nachází pozdně gotický kostel Všech svatých se hřbitovem, márnicí a ohradní zdí, dále Boží muka z roku 1913, pomník MUDr. Josefu Bartoňovi (spolupracovník paraskupiny SILVER A) a sýpka. Další zajímavostí je zvon Ambrož ve stojické hospůdce U Zvonečku. Ten daroval majitelům Ital Ambrosio De Giorgia, jehož dědeček jej dostal od papeže.

ČLÁNKY

PEŠKA, Lukáš. Zvon od papeže do Stojic. *5+2 dny*, 2013, **2**(22), s. 4

SVINČANY

Obec Svinčany přišla podle pověsti ke svému názvu díky zvonu. Ten údajně byl zakopán v zemi, aby byl skryt před nepřátelským vojskem. Vesničané byli ve válce vyvražděni, nebo uprchli a už se nevrátili. Jednou se do těchto míst zatoulala divoká svině, která zaryla do země tak hluboko, až narazila na pramen. Jáma se zatopila vodou a na dně se objevil onen ukrytý zvon. Když ho noví obyvatelé osady zavěsili do kostelní věže a zvon se poprvé rozezněl, připomněl jeho zvuk lidem volání : Vyryla mě svině, vyryla mě svině. Od té doby začali lidé osadě říkat Svinčany.

Jiné prameny uvádějí, že se obec jmenuje podle divokých sviní, které se v dávných dobách v okolí hojně vyskytovaly.

Dominantou obce je kostel svatého Vavřince z druhé poloviny 18. století.

Součástí obce jsou také obce Horní a Dolní Raškovice a část obce Nákle. V Horních Raškovicích se nachází zatopené lomy, v nichž se těžil kámen, ze kterého se v 17. století vyráběly mlýnské kameny, známé v celém českém království.

KNIHY

KOČÍ, L. *Svinčanská škola*. Svinčany: Obecní úřad, 1992. 24 s.

KOČÍ, Ladislav. *Svinčany 1226-1996*. Svinčany: Obecní úřad, 1996. 48 s.
KOČÍ, Ladislav. *Obec Svinčany a místní části Horní a Dolní Raškovice, Nákle*.
Svinčany: Obecní úřad, 2001. 46 s.

ČLÁNKY

ROSŮLEK, František Karel. Zatopené lomy na Skalech. *Krajem Pernštýnův*, 1921, **2**(3), s.38-41.
ŠVADLENKA, Boh. Jaro ve Svinčanech r. 1633. *Krajem Pernštýnův*, 1935,**15** , s. 145-146.
NOVOTNÝ, Bohuslav. Z historie svinčanské obecní samosprávy. *Zprávy Klubu přátel Pardubicka*, 1996, **31**(11/12), s. 295-298. ISSN 1210-6275.
DVORSKÁ, Petra. Demografická struktura panství Choltice v roce 1700. *Východočeský sborník historický*, 2005, **12**, s. 99-128. ISSN 1213-1733.
VÝBORNÝ, Josef. O názvu obce Svinčany. *Vlastivědné listy Pardubického kraje*, 2006, **3** (3), s. 10. ISSN 1214-9721.
KUCHTOVÁ, Šárka. Raškovičké žernovy drtily zrno v celém Českém království. *Vlastivědné listy Pardubického kraje*, 2016, **13**(2), s. 28-29. ISSN 1214-9721.

ŠTĚPÁNOV

Obec je nyní součástí města Přelouč.e.

ČLÁNKY

(Bk) Zaniklá tvrz Štěpánov. *Zář*, 1974, **22/29**(24), 3.
FRAJDLOVÁ, Emilie. Štěpánov. *Zprávy Klubu přátel Pardubicka*,1974, **9**(4), s. 12-14.
FRAJDLOVÁ, Emilie. Štěpánov. *Zprávy Klubu přátel Pardubicka*,1974. **9**(6), s. 15-16.
FRAJDLOVÁ, Emilie. Štěpánov. *Zprávy Klubu přátel Pardubicka*,1974, **9**(7/8), s. 22-24.
DANIHELKOVÁ, Marcela. Štěpánov. *Přeloučský Rošt*, 2007, č. 10, s. 23.
DANIHELKOVÁ, Marcela. Štěpánov II. *Přeloučský Rošt*, 2007, č. 11, s. 18-19.
DANIHELKOVÁ, Marcela. Štěpánov pod Choltickým panstvím a „rychtou Veselskou“. *Přeloučský Rošt*, 2007, č. 12, s. 26-27.
DANIHELKOVÁ, Marcela. Štěpánov. IV. *Přeloučský Rošt*, 2008, č. 1, s. 21.

TRNÁVKA

Nejstarší dochovaná písemná zpráva o obci je z roku 1333. Původně se obec jmenovala Tyrnov, pak se název změnil na Trnová a od poloviny šestnáctého století nese obec název Trnávka. Název zřejmě souvisí s hojným výskytem trnkových keřů v okolí. V letech 1960-1993 byla Trnávka součástí Řečan nad Labem, poté se opět osamostatnila. V Trnávce najdeme novorenesanční evangelický kostel z let 1882-1884.

KNIHY

SKOKAN, Jaroslav. *Historie polabských vesnic Trnávky, Řečan n.L., Labětína: Vydáno u příležitosti 80 let Řečan nad Labem*. [S.l.]: [s.n.], [1965]. 71 s., fot., mp.
Trnávka. Tak běží čas..1333-1993-2013. Trnávka: Obec Trnávka, 2013. Nestr.

PAŠTIKOVÁ (Štěpinová) Jaroslava. *Naše Trnávka. Oslavy 680 let obce*. S.l., s. n. [2013]. Nestr.

ČLÁNKY

BRABEC, Václav. Jeden den v jedné obci aneb Trnávka – 210 metrů n. m. *Pardubické noviny*, 1994, 3(147), s. 9. ISSN 1210-6046.

PAŠTIKOVÁ, Jaroslava. 680 let obce slavili rodáci v Trnávce. *Přeloučský Rošt*, 2013(6), s. 9. (pad) Trnávka u Přelouče slavila. Došlo i na dojemná setkání. *Pardubický deník*, 2013, 22(109), s. 1. ISSN 1802-1042.

TŘEBOSICE

Název má pravděpodobně základ ve staroslovanském slově „trěbiti“ – mýtiti, třeba-mýtina. Třebosice jsou tedy původně lesní osadou, založenou na mýtinách. Stejný původ názvu mají zřejmě další města a obce začínající na Třeb-: Třebová, Třebovice, Třebíč aj.

Dominantou obce je kostel Povýšení sv. kříže, původně raně gotická stavba, doložená v roce 1349 jako farní kostel. V sousedství kostela se nachází osmiboká dřevěná zvonice.

K inventáři kostela patřil dříve ručně psaný a malovaný kancionál, dílo třebosického kantora Jiřího Pleskota. Pleskot jej tvořil 15 let (kancionál má 700 listů, na nichž vedle psaného textu najdeme 700 větších a více než 100 menších barevných iniciál). Třebosický kancionál je nyní součástí sbírek Regionálního muzea v Chrudimi.

ČLÁNKY

ROBL, R. Jak vzniklo slovo Třebosice. *Krajem Pernštýnův*, 1924, **4**, s. 90-91.

DOUBRAVA, Petr. Bylanka dávala našim předkům bahenní rudu, kterou zde tavili.

Pardubické noviny, 1999, **8** (202), s. 7. ISSN 1210-6046.

KLÍMA, David. Církevní areál v Třebosicích u Pardubic. *České památky*, 2000, **11**(1-2), s. 6-9. ISSN 2464-5672.

KLIMPL, Miroslav. Třebosický kancionál. *Víkendová káva- sobotní příloha východočeských Deníků Bohemia*, 2003, č. 18, s. 7.

DUCHOŇ, Jaroslav. Zastavte se v Třebosicích! *Zprávy Klubu přátel Pardubicka*, 2007, **42** (1), s. 40-41.

15 let maloval iniciály do kancionálu. *Pardubický patriot*, 2009, **2**(20), s. 10.

ZLATOHLÁVKOVÁ, Martina. Kantor Jiří Pleskot a Třebosický kancionál.

Vlastivědné listy Pardubického kraje, 2010, **7**(4), s. 31. ISSN 1214-9721.

Stavba domku odhalila sošku zvířete starou sedm tisíc let. *Mladá fronta Dnes. Pardubické vydání*, 2013, **24**(144), s. B3. *Pardubický Dnes*. ISSN 1210-1168.

SEJKORA, Jiří. Nález z doby kamenné. Hlava kozlíka nemá v Evropě obdoby. *Pardubický deník*, 2015, **24**(13), s. 3. ISSN 1802-1042.

TURKOVICE

Obec Turkovice se nachází přibližně 10 kilometrů jižně od města Přelouč. Za svůj název nevděčí Turkům, základ je ve slově „tur“ čili skot- patrně se na území obce v minulosti chovalo mnoho skotu.

Dominantou obce je románsko-gotický kostel sv. Martina.

ČLÁNKY

DUCHOŇ, Jaroslav. Od čeho mají jméno Turkovice. *Vlastivědné listy Pardubického kraje*, 2008, 5,(5), s. 23. ISSN 1214-9721.

REJL, Jiří a DANIHELKOVÁ, Marcela. Turkovice pod panstvím Podhořanským. *Přeloučský Rošt*, 2011, č. 11, s.33-34.

UHERSKO

Název svědčí o skutečnosti, že prvními obyvateli byli lidé pocházející z Uher. První písemná zpráva je z roku 1308 (Dalimilova kronika), počátky dějin obce se však podle historiků mohou datovat již do 11. století. Zmínky o Uhersku najdeme i v díle Aloise Jiráska, a sice

v románech „V cizích službách“ a „Z mladých cest“. Dominantou obce je barokní kostel Nanebevzetí Panny Marie z roku 1704. Zajímavá jsou i sgrafita na budově Obecního úřadu a několika dalších domech v obci. Jejich autorem je místní rodák Alois Mudruňka.

ČLÁNKY

CINKAN, Zdeněk A. Umělec své rodné obci. *Zprávy Klubu přátel Pardubicka*, 1980, **15**(10), s. 239.

MUSIL, František I mistr tesař se někdy utne, aneb, úvaha o místě tvrze Uherska.

Dissertationes historicae, 1998, č.6, s. 179-183. ISSN 1211-8176.

MUSIL, František. Ke vzniku Uherska. *Zprávy Klubu přátel Pardubicka*, 1998, **33**(6), s. 136-138. ISSN 1210-6275.

FALTYSOVÁ, Hana. Výlet do Uherska. *Holické noviny*, 2004, **4** (10), s. 9-10.

FALTYSOVÁ, Hana. Cikánský dub nedaleko Uherska. *Holické noviny*, 2004, **4** (10), s. 11.

Uhersko: 700 let od první písemné zmínky. *Pardubický deník*, 2008, **17** (244), s. 5.

ISSN 1802-1042.

PEŠKA, Lukáš. Oprava uherských sgrafit se po deseti letech blíží ke konci! *Pardubický deník*, 2008, **17** (244), s. 5. ISSN 1802-1042.

PEŠKA, Lukáš. Kostelní hodiny v Uhersku po rekonstrukci už zase měří čas.

Pardubický deník, 2008, **17** (197), s. 2. ISSN 1802-1042.

ŘEHÁČEK, Jan. Sto let od železniční tragedie v Uhersku. *Vlastivědné listy Pardubického kraje*, 2009, **6**(4), s. 14-15. ISSN 1214-9721.

Asi jeden kilometr severovýchodně od Uherska stával lovecký zámeček Neulust. Postaven byl v roce 1790, zbourán v roce 1908.

ČLÁNKY

V HISTORICKÉM Neulustu u Uherska bude stát Švehlův pomník. *Východočeský republikán*, 1937, **19**(13), s. 2.

FALTYSOVÁ, Hana. Z historie Neulustu u Uherska. *Holické noviny*, 2004, **4** (10), s. 10.

ŠILINGER, Ladislav. To byl Neulust. *Zprávy Klubu přátel Pardubicka*, 2007, **42**(1-2), s. 41-42.

ÚJEZD u PŘELOUČE

Nejstarší písemná zmínka je z roku 1299. Dominantou je kostel svatého Jiljí. Severně od kostela stojí hranolová dřevěná zvonice. V Újezdě stávala ještě kaplička s obrazem Matky Boží postavená kolem roku 1737, údajně jako poděkování za záchranu dítěte, před kterým se zastavil vůz se splašenými koňmi. Tato kaplička však byla roku 1977 na příkaz tehdejšího MNV zbourána.

ČLÁNKY

DANIHELKOVÁ, Marcela. Staré dějiny obce Újezda. *Přeloučský Rošt*, 2012, č. 1, s. 29.

(td) Újezd u Přelouče dnes slaví 710 let. *Pardubický deník*, 2009, **18**(202), s. 3.

VALY

Název obce je pravděpodobně odvozen od říčního rybolovu – místní rybáři si u labského valu na chytání ryb postavili několik chalup, kterým se začalo říkat „Val“ a později „Valy“.
Kostel Archanděla Michaela, náležející nyní k Valům, byl původně součástí zaniklé obce Lepějovice (viz zaniklé obce). Součástí katastru obce je rovněž přírodní památka Meandry Struhy. Zajímavá je i technická památka – most „Z pěti kanálů“.
Významným rodákem byl architekt Boža Dvořák (1864-1954).
Ve Valech se od roku 1991 každou neděli konají hojně navštěvované prodejní trhy.

KNIHY

VOREL, Petr. *Z dějin Valů nad Labem a blízkého okolí. Část 1. , aneb Svědectví starých pergamenů.* Valy: MNV, 1983. 40 s.
VOREL, Petr. *Z dějin Valů nad Labem a blízkého okolí. Část 2., aneb Ve znamení čápa.* Valy: MNV, 1984. 60 s.
VOREL, Petr. *Z dějin Valů nad Labem a blízkého okolí. Část 3. Sv. 1, aneb Sedláci a chalupníci.* Valy: MNV, 1987. 47 s.
Z dějin Valů nad Labem a blízkého okolí. Část 3. Sv. 2, aneb Sedláci a chalupníci. Valy: MNV, 1987. 48-108
VOREL, Petr. *Valy nad Labem 1398-1998. Stručná historie 600 let obce.* 1. vyd. Valy: Obecní úřad, 1998. 84 s. ISBN 80-238-2708-1.

ČLÁNKY

BIČÍK, Zdeněk. Z minulosti valské tvrze. *Zář*, 1970, **11/28(77)**, s. 3.
VOREL, Petr. Z historie obce Valy u Přelouče. *Zprávy Klubu přátel Pardubicka*, 1982, **17,3-4**, s. 79-80.
VOREL, Petr. Silniční mýto ve Valech. *Zprávy Klubu přátel Pardubicka*, 1983, **18 (5/6)**, s. 101-105.
DOUBRAVA, Petr. Jeden den v jedné obci Aneb jak známé nedělní trhy ovlivnily ve Valech život. *Pardubické noviny*, 1998, **7(282)**, s. 8. ISSN 1210-6046.
REJL, Jiří a DANIHELKOVÁ, Marcela. Pomníček na pravém břehu Labe. *Přeloučský Rošt*, 2010, č. 4, s. 18-19.

VÁPNO

Místní jméno je skutečně odvozeno z podstatného jména vápno – vápenný kámen nebo vápenná zem. Dominantou obce je kostel sv. Jiří postavený na úbočí vyvýšeniny zvané Sušina. Vedle kostela se nachází malá, ale zajímavá otevřená dřevěná zvonice, stojící ve stínu památné lípy. V centru obce stojí socha sv. Jana Nepomuckého z roku 1766 a pěkně upravený památník obětem 1. světové války.

ČLÁNKY

KALHOUSOVÁ, Eva. Šaty dělají (nejen) člověka. Jak ve Vápně k pěkné škole přišli. *Zář*, 1991, **41-51(75)**, s. 3.

REJL, Jiří a DANIHELKOVÁ, Marcela. Vápno –obec na kraji lesa. *Přeloučský Rošt*, 2013 (3), s. 34-35.

VELINY

Veliny jsou nejvýchodnější obcí okresu Pardubice. Nejstarší zmínka je z roku 1366 a nejstarší dokument o vzniku obce je uložen ve Vatikánu. Obec je známá především díky své nejvýznamnější historické památce, kterou je dřevěný kostel svatého Mikuláše z roku 1752. Ke kostelu přiléhá hřbitov, jehož součástí je rovněž dřevěná zvonice a márnice z roku 1750. V márnici se nachází tzv. morová rakev (zvaná též Josefínská) z 18. století. Nemá dno a používala se při epidemiích. Pro silný odpor obyvatel se však později od tohoto způsobu pohřbívání upustilo.

Významným velinským rodákem je akademik Ivo Zvára, objevitel jednoho z prvků Mendělejevovy soustavy.

KNIHY

BUREŠ, Zdeněk. *Stručné dějiny obce Velin*. Veliny 1990. 11 s.

BUREŠ, Zdeněk. *Veliny-výňatek z historických pramenů*. Veliny 1995. Nestr.

ČLÁNKY

SRAZIL, Lad. Jak ve Velinách vítali 28. říjen 1918. *Krajem Pernštýnův*, 1929, **9**, s. 40-41.

ZVÁRA, J. Figurky ve Velinách. *Krajem Pernštýnův*, 1929, 10, s. 76-77.

FRAJDLOVÁ, Emilie. Veliny. *Zprávy Klubu přátel Pardubicka*, 1973, **8** (5), s. 3-4.

FRAJDLOVÁ, Emilie. Veliny. *Zprávy Klubu přátel Pardubicka*, 1973, **8** (6), s. 12-13.

FRAJDLOVÁ, Emilie. Veliny. *Zprávy Klubu přátel Pardubicka*, 1973, **8** (7/8), s. 18-20.

VELEHRADSKÁ, Milada. Jeden den v jedné obci aneb Dnes o tom, jak se žije a vzpomíná ve Velinách. *Pardubické noviny*, 1994, **3**(141), s. 9. ISSN 1210-6046.

BUREŠ, Zdeněk. Samospráva v obci Veliny. *Zprávy Klubu přátel Pardubicka*, 1998, **33**, (1-2), s. 44-48.

PEŠKA, Lukáš. Obec Veliny opravuje unikátní dřevěnou barokní památku. *Pardubický deník*, 2008, **17** (181), s. 5. ISSN 1802-1042.

PEŠKA, Lukáš. Dřevěný kostel ve Velinách prochází nutnou rekonstrukcí. *Pardubický deník*, 2008, **17** (249), s. 5. ISSN 1802-1042.

SUCHÁ, Monika. Zvoník od Matky boží obdivoval velinský kostel: malý zvon s velkým srdcem přežil válku a je velinským pokladem. *5+2 Dny Pardubicko*, 2014, **3**(18), s. 2.

VESELÍ

První zmínka o obci Veselí je z roku 1401. V minulosti mělo veselí přívlastek „odrané“ – majitel části choltického panství Pavel Choltický z Újezda se zadlužil a na úhradu svých dluhů použil také Veselí. Pozdější majitelé pak nezískali Veselí celé, ale ochuzené o tři grunty, tedy „odrané“.

Ve Veselí se nachází kaplička z roku 1902, na jejíž oltář byl použit základní kámen z původní veselské kaple, postavené roku 1825. Zajímavé jsou i roubené chalupy čp. 7 a 9 a lidová chalupa čp. 17 (postavená v místě, kde stávala dříve tvrz).

Ve středu obce se nachází rybník Návesník.

Zmínku o obci Veselí najdeme v románu Josefa Svátka „Vězeň na Křivoklátě“ – ve veselské krčmě čp. 5 byl prý vězněn biskup Českobratrské jednoty Augusta při převozu z Litomyšle do Prahy.

KNIHY

STEHLÍK, J. R. a ČECH, Josef. *Okolo veselské tvrze. Zápisky o osadě Barchova a Veselí.* Barchov: Učitel'ský sbor, 1936. 35 s.

BUREŠ, František. *Stručná historie obce Veselí – okres Pardubice. Jeho růst, nejdůležitější události a období nejstarších dob do současnosti r. 1995.* Veselí: Obecní úřad ve Veselí, 1996. 85 s.

VOREL, Petr et al. *Grunty, rody a domy na Veselí. 600 let obce 1401-2001.* 1. vyd. Veselí: Obecní úřad, 2001. 94 s. ISBN 80-238-7105-6.

ČLÁNKY

ZVÁRA, J. Prusové ve Veselí v r. 1866. *Krajem Pernštýnův*, 1931, **10**, s. 53-54.

STEHLÍK, J. M. Kolmanova tvrz. *Krajem Pernštýnův*, 1935, **15**, s. 116-120.

FRAJDLOVÁ, Emanuela. Barchov-Veselí. *Zprávy Klubu přátel Pardubicka*, 1971, **6** (3), s. 4-7

VOREL, Petr. Nejstarší selské rody v obci Veselí na Přeloučsku. *Zprávy Klubu přátel Pardubicka*, 1981, **16** (9/10), s. 211-213.

REJL, Jiří a DANIHELKOVÁ, Marcela. Vesele do Veselí. *Přeloučský Rošt*, 2010, č. 10, s. 28-29.

VESKÁ

Dříve samostatná obec, nyní část města Sezemice. Ve Veské se nachází Dětské centrum. Jeho historie sahá až do roku 1926, kdy bylo založeno spolkem Českého červeného kříže jako zdravotní osada pro děti tělesně oslabené. Později byla zdravotní osada přeměněna na kojenecký ústav. Nyní Dětské centrum poskytuje komplexní služby opuštěným nebo týraným dětem či dětem se speciálními potřebami až do 18 let.

KNIHY

NECKAŘ, Petr. *Adopce a pěstounská péče, aneb, jak na to* .1. vyd. Hradec Králové: statutární město Hradec Králové, 2009. 40 s. ISBN 978-80-904264-4-3.

ČLÁNKY

SLÁMA, Jos. První den v ozdravovně. *Krajem Pernštýnův*, 1928, s. 14-16.

(jmk) Z dětské ozdravovny ve Veské u Pardubic. *Večerní české slovo (Východočeské slovo)*, 1933, **15**(25), s. 6.

ULLRICH, Oldřich. O českou školu ve Veské. *Zprávy Klubu přátel Pardubicka*, 1993, **28**(3-4), s. 92-96. ISSN 1210-6275.

PEŘINOVÁ, Drahomíra. Na pomoc dětem. *Pernštejn*, **6**(1), s. 4.

STIBOR, Vladimír. Kulatiny ve Veské. *Noviny Pernštejn*, 2001, **12/6**(4), s. 5.
ISSN 1231-2772.

VOLEČ

První písemný doklad z roku 1398. Je známo několik výkladů vzniku názvu obce, buď podle dvora, kde se choval dobytek, nebo podle olší (volší), nebo z osobního jména Wolek. Památky v obci zastupuje zvonička, Boží muka z roku 1895 a tzv. Daškův křížek z roku 1897. Voleč získala několik ocenění v soutěži Vesnice roku.

KNIHY

SEDMDESÁT pět let školy ve Volči. Voleč: Místní národní výbor, 1972. 34 s.
KRATOCHVÍLOVÁ, Jana. *Voleč 1398-1998*. Vyd. 1. Voleč: Obecní úřad, 1998. 95 s.

ČLÁNKY

(jj) Voleč slavila šestisté výročí založení obce. *Pardubické noviny*, 1998, **7**(150), s. 1.
ISSN 1210-0602.
DOUBRAVA, Petr. Voleč se opásala Modrou stuhou. *Pardubické noviny*, 2003, **12** (266), s. 8. ISSN 1210-6046.
TOMAN, Radek. O kronice, dobách minulých i současných. *Noviny Pernštejn*, 2003, **14/8** (29), s. 3. ISSN 1213-2772.
CHARBUSKÝ, Miloš. Život ve Volči není jednotvárný. *Moderní obec*, 2004, **10**(1), s. 36.
ISSN 1211-0507.

VÝROV

Dříve samostatná obec nyní místní část obce Břehy. Zajímavostí je vodní mlýn, jehož historie sahá až do roku 1513.

ČLÁNKY

REJL, Jiří a DANIHELKOVÁ, Marcela. Výrov-obec. *Přeloučský Rošt*, 2010, č. 11, s. 26.

VYSOKÁ U HOLIC

Část obce Ostřetín.

ČLÁNKY

SRAZIL. L. Z přítomnosti obce Vysoké u Holic. *Krajem Pernštýnův*, 1932, **12**, s. 124-125.

VYSOKÉ CHVOJNO

První písemná zmínka je velmi stará, z roku 1139. Název má pravděpodobně podle lesů, kterými je obec hojně obklopena. Nejvýznamnější pamětihodností je kostel svatého Gottharda.

KNIHY

Chvojno. 860 let. Vysoké Chvojno: obec Vysoké Chvojno, 1999. 86 s.

ČLÁNKY

MUSÍLEK, Josef. "Buky" u Vysokého Chvojna. *Krajem Pernštýnův*, 1928, **8**, s. 58-61.

BOROVEC, Petr. Živelné pohromy v obci Vysoké Chvojno. *Zprávy Klubu přátel Pardubicka*, 2007, **42**(1-2), s. 25-27. ISSN 1210-6275.

PEŠKA, Lukáš. Vysoké Chvojno má svůj znak i prapor. Slavilo se i v kostele. *Pardubický deník*, 2011, **20**(209), s. 3. ISSN 1802-1042.

VYŠEHNĚVICE

První písemná zmínka je z roku 1342. Na území dříve stávala tvrz. Název obce pravděpodobně od slova „výšina“.

ČLÁNKY

STEHLÍK, Boh. Vyšehněvice. *Krajem Pernštýnův*, 1935, **15**, s. 59-63.

(dub) Obec Vyšehněvice má novou vlajku a znak. *Pardubický deník*, 2015, **24**(301), s. 2. ISSN 1802-1042.

ZDECHOVICE

První písemná zmínka o obci je z roku 1352. Dominantou obce je zámek, který svou dnešní podobu získal roku 1890. Dalšími pamětihodnostmi jsou: kostel svatého Petra a Pavla, jehož historie sahá do roku 1373, barokní fara, barokní kostnice, mariánský sloup z počátku 18. století, pískovcová socha svatého Jana Nepomuckého z 18. století a statek s empírovou bránou.

Název obce podle pověstí pochází ze slovního spojení „zde chovat“.

ČLÁNKY

DLOUHÝ, Frant. Zdechovický sklep. *Krajem Pernštýnův*, 1928, **8**, s. 55-56.

Čí jsou to kosti? *Zář*, 1967, **8/23** (56), s. 2.

MIKEŠOVÁ, Jiřina. Záhada zdechovických jezírek. *Zář*, 1990, **40-50**(66), s. 2.
(mik) Poslední zdechovické sbohem. *Zář*, 1990, **40-50**(68), s. 1.
ŘEHÁČEK, Jan. Zdechovická škola s více než stovacetiletou historií. *Vlastivědné listy Pardubického kraje*, 2006, **3** (1), s. 13-14. ISSN 1214-9721.
CHUTIC, Robert. Zdechovice měly pivovar. *Vlastivědné listy Pardubického kraje*, 2006, **3** (2), s. 5-6. ISSN 1214-9721.
CHUTIC, Robert. Ledovcová moréna Obří postele u Zdechovic. *Vlastivědné listy Pardubického kraje*, 2007, **4** (4), s. 22. ISSN 1214-9721.
V okolí Zdechovic leželo v zemi téměř dvě stě min. *Pardubický patriot*, **1** (12), s. 1.
ČEŘOVSKÁ, Hana. Všechno je jinak. *Vlastivědné listy Pardubického kraje*, 2009, **6** (1), s. 13. ISSN 1214-9721.
JIRÁSKOVÁ, Šárka. Demografický vývoj farnosti Zdechovice v 18. století. *Historická geografie*, 2009, **33** (1-2), s. 109-144. ISSN 0323-0988.
NAVRÁTILOVÁ, Magdalena. Zdechovice chtějí vrátit život zámku. *Pardubický deník*, 2010, **19** (150), s. 8. ISSN 1802-1042.
REJL, Jiří a DANIHELKOVÁ, Marcela. Výlet do obce, kde zde choval. *Přeloučský Rošt*, 2010, č. 12, s. 30-31.
JIRÁSKOVÁ, Šárka. Obec Zdechovice na přelomu 18. 19. století (obraz věkové a sociální struktury obyvatel). *Východočeský sborník historický*, 2011, **19**, s. 171-184. ISSN 1213-1733.
Nález na faře ve Zdechovicích. *Vlastivědné listy Pardubického kraje*, 2011, **8** (2), s. 8. ISSN 1214-9721.
CHUTIC, Robert. Zámecký pivovar ve Zdechovicích. *Vlastivědné listy Pardubického kraje*, 2011, **8** (2), s. 14-15. ISSN 1214-9721.
VÁCLAVÍK, F. R. Fara ve Zdechovicích. *Vlastivědné listy Pardubického kraje*, 2012, **9**(4), s. 12. ISSN 1214-9721.
ŘEHÁČEK, Jan. Nalezeno pohřebiště zdechovického typu. *Vlastivědné listy Pardubického kraje*, 2013, **10**(2), s. 26-27. ISSN 1214-9721.
CHUTIC, Robert. Nález zbytku barokního mostu do zdechovické tvrze. *Vlastivědné listy Pardubického kraje*, 2013, **10**(2), s. 27. ISSN 1214-9721.
Zdechovická brána. *Vlastivědné listy Pardubického kraje*, 2013, **10**(2), s. 28. ISSN 1214-9721
STEJSKALOVÁ, Lenka. Ve Zdechovicích si mají děti kde hrát. A rodiče taky. *Vlastivědné listy Pardubického kraje*, 2013, **10**(2), s. 30-31. ISSN 1214-9721.
BLÁHA, Radek, HORNÍK, Pavel, MAZÁČ, Martin a SEHNOUTKOVÁ, Petra. Výzkum kostrového pohřebiště na nádvoří zámku ve Zdechovicích. *Vlastivědné listy Pardubického kraje*, 2016, **13**(2), s. 26-27.

ŽÁRAVICE

Název z přídatného jména „žáravý“. Stávala zde tvrz.

ČLÁNKY

REJL, Jiří a DANIHELKOVÁ, Marcela. Žáravice – nejdelší cesta na sever. *Přeloučský Rošt*, 2013(4), s. 30-31.
(mm) Obec Žáravice se může pochlubit novým znakem. *Pardubický Deník*, 2014, **23**(224), s. 2. ISSN 1802-1042.

ŽIVANICE

Obec se nachází tři kilometry jihozápadně od Bohdanče a deset kilometrů severozápadně od Pardubic. Název pravděpodobně vznikl z osobního jména Živaň. Dominantou je kostel Zvěstování Panny Marie. Obec má tři místní části: Živanice, Dědek a Nerad.

ČLÁNKY

DLOUHÝ, Fr. Z kroniky obce Živanic. *Krajem Pernštýnův*, 1923, **3**, s. 138-140.

CHVOJKA, FR. Živanice. *Východ*, 1923, **53**(6), s. 5.

MIKEŠOVÁ, Jiřina. Jeden den v obci Živanice aneb bohatý spolkový život. *Pardubické noviny*, 1999, **8**(274), s. 18. ISSN 1210-6046.

Paprsky smrti nedostaly Nobelovku, ale lidi do vězení. *Mladá fronta Dnes - Pardubické vydání*, 2015, **26**(80), s. B1. *Pardubický Dnes*. ISSN 1210-1168.

ZANIKLÉ OBCE

BLATNÍKOVSKÁ LHOTKA

Obec Blatníkovská Lhotka vznikla sloučením samoty Blatník a obce Lhotky (název Blatník podle hradu, rovněž již zaniklého). V letech 1961-1980 byla částí obce Rybitví, k 1. březnu 1980 jako část obce zanikla. Na území se dnes nacházejí některé provozy podniku Synthesia Semtín.

ČLÁNKY

Po stopách vzniku a vývoje našich obcí. Blatníkovská Lhotka. *Zář*, 1967, **8/33** (32), s. 3.

Chemický gigant pohltit dvě obce. *Pardubický deník*, 2007, **16** (246), s. 7. ISSN 1802-1042.

CRKAŇ

Nejstarší zpráva o vsi Crkaň je z roku 1389. Roku 1488 se však již uvádí jako pustá.

ČLÁNKY

O zaniklé vsi Crkani . *Zář*, 1970, **11/28** (69), s. 3.

Bičík, Zdeněk -

Zaniklá ves Crkaň u Přelouče (okres Pardubice). Bičík, Zdeněk. *Historická geografie*, 1970, č. 5, s. 99-103.

VOREL, Petr. Pozůstatky plužiny zaniklé středověké vsi Crkaň na Pardubicku. *Východočeský sborník historický*, **17** (2010), s. 37-74. ISSN 1213-1733.

LEPĚJOVICE

Lepějovice, nazývané někdy vsí a někdy samotou, byly poprvé připomínány již roku 1167. Zanikly pravděpodobně za třicetileté války. Kostel Archanděla Michaela, jediný pozůstatek obce, patří dnes k obci Valy (viz).

KNIHY

BIČÍK, Zdeněk. *Lepějovice*. Pardubice: Společnost pro rozvoj Pardubicka, 2000. 26 s. AB Zet Pardubicka; sešit 11.

ČLÁNKY

BIČÍK, Zdeněk. Po stopách zaniklé osady Lepějovice. *Zář*, 1970, **13/28** (66), s. 3.

BIČÍK, Zdeněk. Kde ležela zaniklá obec Lepějovic? *Historická geografie*, 1972, č. 8, s. 181-186.

VOREL, Petr. Selské grunty a rody v zaniklé obci Lepějovice. *Zprávy Klubu přátel Pardubicka*, 1981, **16**(7-8), 164-168.

REJL, Jiří a DANIHELKOVÁ, Marcela. Zaniklá obec Lepějovice aneb cesta do míst bývalých rybníků. *Přeloučský Rošt*, 2012(7/8), s. 32.

DANIHELKOVÁ, Marcela. Lepějovice nezanikly. *Přeloučský Rošt*, 2013(4), s. 11.

PŘEROV

Osada Přerov se nacházela v místech, kde se v Pardubicích říká „U svaté Trojice“. Zanikla pravděpodobně za třicetileté války.

KNIHY

UTÍKAL, Zdeněk. *Historie Přerova-Svaté Trojice-Dvora-Fantovky-Svítkova a jeho Hostinců*. Pardubice-Svítkov-Srnojedy 2005. Nestr.

Souborné publikace a články k více obcím

KNIHY

- HEŠ, Gustav. *Vzorné pozemky okresův Pardubického, Přeloučského a Holického*. Pardubice: Hospodářský spolek, b. r. 65 s.
- ROSŮLEK, František Karel. *Pardubicko, Holicko, Přeloučsko. Díl II. Místopis*. Pardubice: nákladem vlastním, 1909. 588 s.
- ADÁMEK, Karel Václav et al. *Království české. VI., Východní Čechy. Část druhá*. V Praze: Nakladatel Pavel Körber, 1914. 636 stran.
- ROSŮLEK, František Karel. *Pověsti z Pardubicka*. II. vyd. V Pardubicích: nákladem učitelstva školního okresu pardubického, 1932. 222 s.
- FLOS, Jindřich Vojtěch, ed. *Napříč Přeloučskem*. V Přelouči: Nákladem Em. Lišky, 1928. 89 - [I] s.
- Pardubicko*. Pardubice: Okresní rada osvětová, 1950. 163 s.
- JIRKA, Tadeus. *Pardubicko*. Pardubice: Okresní komise cestovního ruchu, 1965. 48 s.
- SMEJKAL, Josef. *Přeloučsko: [Stat. publ.]*. Pardubice: Okr. výbor Čes. socialist. akademie, 1970. 9, [1] s.
- BERÁNEK, M. a JIRKA, T. *Pardubicko*. Pardubice: Okresní národní výbor, 1973. Nestr.
- ŠEBEK, František a ZIKMUNDA, Vlastimil. *Pardubicko*. 1. vyd. Hradec Králové: Kruh, 1985. 332 s. Východočeský kraj. Okresy; 3.
- KLIMPL, Miroslav. *Co se kdy na Pardubicku šustlo*. Pardubice: Krajská knihovna v Pardubicích, 2003. 147 s. ISBN 80-903037-5-7.
- VENDL, Václav K. a MAREŠOVÁ, Jana, ed. *Edice nedokončeného soupisu uměleckých památek politického okresu pardubicko-holicko-přeloučského*. 1. vyd. Praha: Artefactum, 2007. 235 s. Fontes historiae artium; 13. ISBN 978-80-86890-10-4.
- PALEČEK, Jiří. *Pardubicko, co bylo a je*. Pardubice: Společnost pro rozvoj Pardubicka, 2016. 27 s.

ČLÁNKY

- VINAŘ, Otakar. Osídlování Pardubicka. 1. část. *Zprávy Klubu přátel Pardubicka*, 1987 **22**(1-2), s. 2-8.
- VINAŘ, Otakar. Osídlování Pardubicka. 2. část. *Zprávy Klubu přátel Pardubicka*, 1987, **22**(3-4), s. 53-58.
- ULLRICH, Oldřich. Kladští emigranti na pardubickém panství. *Zprávy Klubu přátel Pardubicka*, 1991, **26**(9/10), s. 203-205.

Použitá literatura:

- PARDUBICKÝ kraj. Rožnov pod Radhoštěm: PROXIMA Bohemia, [2009]. 309 s.
- PROFOUS, Antonín. *Místní jména v Čechách: jejich vznik, původní význam a změny. Díl I, A-H*. 1. vyd. Praha: Česká akademie věd a umění, 1947. iv, 726 s.
- PROFOUS, Antonín. *Místní jména v Čechách: jejich vznik, původní význam a změny. Díl II, CH-L*. 1. vyd. Praha: Česká akademie věd a umění, 1949. 705 s.
- PROFOUS, Antonín. *Místní jména v Čechách: jejich vznik, původní význam a změny. Díl III, M-Ř*. 1. vyd. Praha: Státní nakladatelství učebnic, 1951. 629 s.

PROFOUS, Antonín a SVOBODA, Jan. *Místní jména v Čechách: jejich vznik, původní význam a změny. Díl IV, S-Ž*. 1. vyd. Praha: Nakladatelství ČSAV, 1957. 864 s.

SVOBODA, Jan a ŠMILAUER, Vladimír. *Místní jména v Čechách: jejich vznik, původní význam a změny. Díl V, Dodatky k dílu Antonína Profouse*. 1. vyd. Praha: Nakladatelství Československé akademie věd, 1960. 673 s.

ROSŮLEK, František Karel, ed. *Pardubicko, Holicko, Přeloučsko. Díl III., Místopis*. [V Pardubicích: Agitační výbor pro vydávání monografie školního okresu], 1909. 588 s., [6] l. obr. příl.