

3. duben 2016 -- Polepy – Pašinka a zpět

Dnes se počasí umoudřilo- je celkem jarně, až na ten vítr. Jedeme ke Kolínu – naším výchozím bodem je vesnice **Polepy** – obec leží asi 3 km jižně od Kolína.


Část obce je rozložena po obou březích potoka Polepky.

První zmínka o Polepech pochází z roku 1343. Polepy vznikly na místě pravěkého osídlení, zahrnující období od mladší doby kamenné kultury vypíchané a moravské malované keramiky do doby slovanské. Nejvýznamnější stopy tu nechali lidé kultury únětické ve starší době bronzové asi 1800 let př.n.l. Archeologové Dr. Dvořáka zde v roce 1910 objevili největší únětické pohřebiště na Kolínsku.

Po roce 1605 připadla obec městu Kolín, ale již roku 1622 mu však byla za účast na stavovském povstání zabavena. Když Kolín získal v r. 1628 Polepy zpět, byly zpustlé, a tak je v roce 1630 prodal Janovi de Witte z Lilienthalu, který je připojil ke svému panství Ratboř. Obec byla znovu zpustošena během třicetileté války a tak ji nechal v r. 1663 hrabě Hanuš z Trautmandorfu celou znovu vystavět. R. 1781 vznikly v Polepech postupnou parcelací dolního i horního dvora drobné selské usedlosti.

Název obce vznikl od zvyku tehdejšího obyvatelstva chytat zpěvné ptáky na lep. V horní části vsi stával dvorec a mlýn, který se uvádí i jako rodiště rybníkáře Jakuba Krčina z Jelčan. V současné době v obci žije 604 obyvatel. Původně zemědělská obec se postupně přeměnila na moderní vesnici s novou výstavbou rodinných domků a bohatým kulturním, sportovním a společenským životem.

K památkám patří na návsi pseudorománská kaple sv. Cyrila a Metoděje z r. 1869, památník padlým v 1. sv. válce s bustou T. G. Masaryka z r. 1946, zajímavostí je, že busta nebyla v l. 1948-1989 odstraněna.

Uprostřed můstku přes Polepku najdeme torzo křížku z 19. stol. Dále pak několik hospodářských stavení čp. 3 a 31. - K významným rodákům patří legionář a žokej Josef Charous, kterému byla v r. 1946 odhalena na rodném domě pamětní deska.


My se vydáváme po naučné stezce, která nás zavede k Polepskému vodopádku. Vodopád padá přes asi 5 metrů vysoký skalní práh


Přestože se nejedná o žádný vysoký vodopád, v těsné blízkosti Kolína pověstného tím, že leží v rovině, se jedná o velmi zajímavý a nečekaný přírodní výtvar.

K vodopádu přicházíme kolem Dolního mlýna. Ten se v Polepech připomíná již ve 14. století


Nedaleko vodopádu se zdvíhá pískovcová tzv. Berkova skála, jejíž název se odvozuje od majitele pozemků v 19. století. V roce 1945 při spojeneckém bombardování Kolína byla skála poničena výbuchem, dodnes jsou v její blízkosti zarůstající krátery po munici.


Od vodopádu se vracíme a jdeme směrem na Pašinku. Po pravé ruce máme bývalé keltské pohřebiště.


V meziválečném období 20. století prozkoumal Fr. Dvořák zdejší keltské sídliště Přimo v obci odkryl jímku s nesčetnými střepy z 3. – 1. stol. př. n. l., mezi nimi i zlomkem malované červené nádoby s bílým pruhem V další jímce bylo objeveno neporušené vnitřní vybavení s ohništěm v koutě a dvěma schody.

Kromě celých nádob z 2. – 1. stol. př. n. l. pochází z tohoto nálezu i brousek, dva zlomky železných obrouček a žernov zhotovený z kamene vytěženého z Kunětické hory u Pardubic. Nálezy jsou v kolínském muzeu.


Jdeme pěknou polní cestou. Všude ve vzduchu je již konečně cítit jaro- trnky již kvetou, jen ten vítr je ještě studený. Procházíme chatovou oblastí s malou vodní nádrží a po chvíli jsme **v Pašince.**

Pašinka se původně nazývaná Pašiněves, jako která se v písemných pramenech poprvé uvádí v roce 1374 v majetku Buzka z Pašiněvsi z rodu Lipanských. V roce 1384 získal jednu část obce kolínský měšťan Václav Hamr, který při zdejších dvoře vystavěl kolem roku 1400 první tvrz. V roce 1460 náležela Pašiněves vladykům Širokým z Mírovic, kteří obnovili mlýn při potoce pod tvrzí, zničený v období husitských válek. V 17. století se obec nazývá střídavě Pašin nebo Pašinka, od této doby se tedy název obce ustálil a již se nezměnil.

Asi nejvýznamnější památka v Pašince je gotická tvrz. Ptáme se prvního člověka, který hrabe na zahrádce staré listí, kudy k ní.

Je skoro co by kamenem dohodil a je skutečně moc pěkná. Leží v areálu hospodářského dvora.


Byla postavena roku 1400 jejím tehdejším majitelem Václavem Hamrem. V průběhu 15. století se zde vystříдалo několik rodů. V 16. a 17. století tvrz drželi Kasaličtí z Kaštic, až ji v roce 1693 koupil Vilém Arnošt Nigroni z Riesenbachu, který přistoupil k úpravě na pohodlné

barokní sídlo. V roce 1712 Pašinku získal Leopold Věžník z Věžníku a připojil ji k Ratboři, čímž ztratila funkci správního centra. Pravidelně obývanou se Pašinka stala až za Václava a Jana Radimských v roce 1885, když byla klasicistně upravena zámecká budova při staré tvrzi.


Dnes je k ní například přistavěn i zámek a BOHUŽEL není přístupná veřejnosti


Chvíli stojíme za vraty a prohlížíme si tvrz, pak si popovídáme s místní paní, která pracuje na záhoncích u svého domečku.


Pak si na chvíli sedneme před místní kapličku sv. Jana Nepomuckého. Lavička před ní zcela vybízí k posezení. Vypijeme pivo z plechovky, přečteme si, že kaplička se zvoničkou byla postavena počátkem 20. Století na místě, kde stávala stavba již v roce 1764. A my se poamlu vracíme – tentokrát po silnici.


Zanedlouho jsme opět v Polepech. Za zmínku zde ještě stojí pěkný křížek a kaplička


