

Dějiny obce Hryzely

(do zrušení poddanství r. 1848)

zpracoval Vladimír Jakub Mrvík 2017

Jméno obce Hryzely se v nejstarších středověkých pramenech objevuje jako Hryzl a její název je tak podle významného českého toponomastika A. Profouse nejspíš odvozen od místního šlechtice, který byl ve sporu se svými sousedy – mezi slovesa s kořenem gryz/hryz patří i hrýzati, hrýzti, hrýzti se = kousati se, svářiti se. Brzy se v názvu obce ujala nářeční samohláska -e a vzniklo tak pojmenování Hryzel v jednotném čísle („z Hryzela“). Po třicetileté válce se ovšem prosadila podoba názvu v množném čísle, tj. Hryzely, která byla r. 1850 úředně zakotvena.

Historicky obec patřila až do roku 1850 do Kouřimského kraje, po reformách státní správy pak pod působnost okresního hejtmanství v Kolíně a do roku 1960 do soudního okresu Kouřim. Za farářem a do kostela chodili místní obyvatelé historicky do nedalekých Horních Krut a nyní spadají pod Římskokatolickou farnost v Kostelci nad Černými lesy. Do školy chodily zdejší děti nejpozději od dob císařovny Marie Terezie do sídla farnosti. Roku 1908 si ovšem Barchovičtí postavili vlastní dvoutřídní školu, a to i pro žáky z Hryzel.

Katastr obce byl osídlen minimálně už v raném středověku. Na terase nad Vavřineckým potokem (Výrovkou) se ve výšce 362 m. n. m. v poloze Na Šancích rozprostírá rozsáhlé **staroslovanské hradiště** o ploše 26,6 ha. Tři zčásti souběžné, obloukovitě se stáčející valy ho člení zhruba na pětihektarovou akropoli nad potokem a na dvě rozsáhlá, patrně jen minimálně osídlená předhradí. Před každým pásem valu je vyhlouben příkop. Hradiště bylo známé už v polovině 19. století, první výkopy zde nechal provést roku 1850 s pomocí vojáků samotný hrabě Šternberk, majitel zdejších pozemků na zasmuckém panství. Zmíněná „protoarcheologická“ akce ovšem žádné výsledky nepřinesla, informace poskytly až menší výzkumy vedené ve 2. polovině 20. století archeologem Milošem Šollem, který mj. zkoumal i nedaleké hradiště Stará Kouřim a který na hryzelském hradišti odkryl tři obytné objekty (chaty) a nepatrné zlomky keramiky.

Podle dosavadních sporadických archeologických nálezů lze dobu existence hryzelského hradiště datovat do 9. století, maximálně do druhé poloviny století osmého. Protože se zdejší hradiště velmi podobá hradišti Stará Kouřim, lze usuzovat, že bylo budováno podle kouřimského vzoru a šlo o jednu z „poboček“ kouřimského knížectví.

První písemná zmínka o obci pochází z období vlády Jana Lucemburského, konkrétně r. 1316. Tehdy se připomíná jistá Unka (Vaňka) z Hryzel, která dlužila Diviši z Talmberka 10 hřiven stříbra, a roku 1318 šlechtic „*Vratislav ze Skvrňova jinak z Hryzel*“.

Nejpozději na začátku 15. století už byla obec Hryzely a zdejší poddaní rozděleni mezi dva šlechtické majitele – roku 140 jimi bylo Hynek z Hryzel a Jan Šalamoun.

26. 8. 1411 – Zdeněk z Chotouně odkázal své manželce Doubravce jinak Kačce svůj dvůr v Chotouni a řadu dlužních pohledávek, mj. i každoroční věčný plat 3 kop grošů, který má v Hryzelích na statku Jana Šalamouna z Hryzel (RTT II, fol. 82).

Hynek z Hryzel se objevuje poprvé v pramenech r. 1410 (DD 14, fol. 269), a uvádí se i roku 1415 (RTT II, fol. 119) a roku 1427 vystupuje jako svědek svého souseda Mikuláše ze Zásmuk (AČ III, fol. 498). Žil ještě v roce 1440, kdy se zúčastnil sjezdu české šlechty v Čáslavi (AČ I, fol. 256).

V listopadu 1449 sice v pramenech vystupují jistí Hynek z Hryzel a Vaněk z Hryzel, ovšem nevíme, jestli se jednalo o stejného Hynka z Hryzel se synem, nebo např. jeho syny nebo jiné příbuzné dříve uváděného Hynka. Jisté je, že Vaněk později vystupuje ve vztazích s okolní šlechtou (např. z Lošan) samostatně, roku 1454 ovšem jako „**Vaněk ze Zásmuk a Hryzela**“ (DD 16, fol. 353) a stejně tak v letech 1462 a 1463 (DD 16, fol. 366), kdy z rozhodnutí krále Jiřího z Poděbrad zdědil po své (patrně bezdětné) sestře Ofce ze Zásmuk dvůr v nedalekém Skvrňově. Jeho příbuzným asi byl i jistý Majnuš z Hryzel, nejvyšší královský komorník, který roku 1459 získal tvrz Neškaredice po zemřelém Mikulášovi z Jenštejna; je ovšem velmi pravděpodobné, že tento Majnuš už v Hryzelích nevlastnil žádnou část a byl jen potomkem původních hryzelských zemanů.

Roku 1465 máme poprvé doloženy mlýny v okolí Hryzel, konkrétně **2 mlýny pod Hryzely** (nepochybně jedním z nich byl mlýn Davidkov) a třetí pustý směrem „*k Černému blátu*“.

V srpnu 1476 byl už Vaněk z Hryzel mrtvý a jeho syn Oldřich prodával městu Kouřim les u Barchovic. Prodeje tohoto druhu často svědčí o tíživé finanční situaci, do které se od druhé poloviny 15. století dostala většina drobných venkovských šlechticů.

Pro období do poloviny 16. století máme o majitelích Hryzel minimum zpráv a rozklíčování majetkových poměrů je velmi nejasné, poněvadž roku 1541 shořely bez náhrady Desky zemské, kam byly zapisovány všechny šlechtické transakce. V polovině 16. století tak jako majitel Hryzel vystupuje **Adam z Řičan**, který koupil část vsi kolem roku 1540 od svého strýce Petra z Řičan, syna zemřelého Voka z Řičan za 100 kop grošů českých (DZV 5, fol. J 10), a druhou polovinu vsi od Petra Bohdaneckého z Hodkova (DZV 5, fol. J 20). Adam z Řičan ovšem nevlastnil ves dlouho a obě části prodal roku 1544 šlechtičně Kunce ze Seče, vdově po Václavovi Šlechtovi ze Všehrd, za 463 kop grošů českých (DZV 5, fol. K 16). Víme s jistotou, že jak ona, tak její předchůdci v Hryzelích skutečně bydleli, poněvadž v příslušných kupních smlouvách se hovoří o tvrzi – jednalo se patrně o patrový kamenný drobný obytný objekt v prostoru hospodářského dvora; takovýchto drobných venkovských tvrzí se v tehdejších Čechách nacházely tisíce. Když část obce s tvrzí prodal v roce 1588 Jaroslav Smiřickému ze Smiřic další majitel, Benjamin Kutovec z Úrazu, je tvrz vzpomínána podruhé a naposledy. Po připojení k černokosteleckému panství ztratila význam jako panské obydlí a zanikla.

26. září 1549 prodala **Kunka ze Seče** Hryzely panu **Hynkovi Krabicovi z Veitmile**. Roku 1560 už držel ves s tvrzí **Adam Dlask z Vchynic** a od něho r. 1561 je koupil **Purkart Budovec**

z Budova – on byl patrně posledním zdejším šlechtickým majitelem, který ve vsi také skutečně žil.

Roku 1584 přikoupil od Purkarta Budovce z Budova ves a dvůr v Hryzelích **Jan Kutovec z Úrazu**, majitel sousedního malého panství Komorce¹. Kromě Hryzel k němu patřilo dvanáct lokalit - Komorce, Výžerky, Nučice (část vsi), Prusice, Oplany, Radlice, Barchovice (část vsi), Bohouňovice II, Třemošnice, Břežany II (část vsi) a Chvatliny (část vsi).

Jan Kutovec byl pražským měšťanem a posléze i konšelem. Roku 1558 jej Vojtěch Albín z Úrazu přijal k erbů a titulu, čímž se stává erbovním měšťanem. Kromě Komorců držel Jan Kutovec ještě vsi Smíchov a Hlubočepy u Prahy (získal je před rokem 1570), Ještětice a roku 1584 přikoupil od Purkarta Budovce z Budova i dvůr v nedalekých Hryzelích. Roku 1577 byl přijat do rytířského stavu. Jan Kutovec zemřel 1. září 1585, zanechal po sobě syny Benjamina, Martina, Jindřicha (majitel dvora ve Třebovli u Kouřimi), Jana a z druhého manželství syna Viléma. Nicméně ti společně už roku 1588 Komorce prodali i se dvorem v Hryzelích **Jaroslavovi I. Smiřickému ze Smiřic** (1513-1597), majiteli sousedního Černokosteleckého panství.

Za vlády Smiřických zažilo Černokostelecké panství nebývalý rozkvět. Jaroslav Smiřický koupil pro sirotky po svém bratru roku 1567 Stříbrnou Skalici s dalším zbožím, roku 1579 kupuje Tuchorazské zboží (Tuchoraz, Masojedy, Doubravčice, Štíhllice atd.) a následně i ves Hřiby. Protože nezanechal dědice, zřídil ze své državy tzv. fideikomis, tedy nedělitelný celek, který odkázal svému synovci Zikmundovi Smiřickému. Poslední svéprávný mužský majitel z rodu Smiřických, Albrecht Jan, se značně podílel na druhém stavovském povstání. Zemřel velmi mladý roku 1618. Za jeho účast v povstání bylo Černokostelecké panství po bitvě na Bílé hoře císařem Ferdinandem II. zkonfiskováno a darováno Albrechtu z Valdštejna, jehož matka pocházela z rodu Smiřických. Ten jej prodal roku 1623 knížeti Karlovi I. z Lichtenštejna, který k panství dokoupil i okolní konfiskáty. Pod vládou Lichtenštejnů se celý mikroregion nacházel až do zrušení poddanství roku 1848, resp. až do první pozemkové reformy roku 1933. To již ale komplex lichtenštejnských velkostatků ve středních Čechách (Kostelec, Uhříněves, Škvorec, Rataje, Radim a Kounice) spravovaných prostřednictvím vrchního inspektorátu z černokosteleckého zámku, zahrnoval více než 190 lokalit a patřil k největším ve středních Čechách.

Karel I. z Lichtenštejna, byl velmi významný politik počátku 17. století, který si svou kariéru zajistil konverzí ke katolicismu. Společně s Albrechtem z Valdštejna byl hlavním představitelem mincovního konsorcia, které dostalo právo vykupovat starou dobrou minci a z ní pak razit novou „dlouhou minci“, která měla mnohem menší hodnotu. Výsledkem činnosti konsorcia byl ohromný státní bankrot. Získal titul místodržícího pro Čechy, díky čemuž měl na starosti všechny konfiskace majetků po bitvě na Bílé Hoře. Byl mu udělen knížecí titul, Řád zlatého rouna a podařilo se mu výrazně rozšířit rodové majetky. Mimoto byl sběratelem umění, nesbíral však cílevědomě a systematicky jako jeho syn Karel Eusebius. K předbělohorským panstvím Lichtenštejnů - Lednici a Valticím – přidal Karel I. vévodství

¹ NA, DZV, kn. č. 90, fol. E 17.

Opavské, Krnovské, Moravskou Třebovou, Zábřeh na Moravě, Štíty, Glasshütten, Šumperk, Uničov a Brannou u Šumperka. V Čechách pak panství Kostelec nad Černými lesy, Škvorec, Uhříněves a Roztoky. Karel I. z Lichtenštejna zemřel roku 1627 v Praze jako padesáti sedmi letý.²

Po Karlově smrti zdědil veškerý otcovský majetek jediný živoschopný syn **Karel Eusebius z Lichtenštejna**, narozený roku 1611³. V době smrti jeho otce v roce 1627 byl Karel Eusebius nezletilý, o rodové majetky se do doby jeho zletilosti starali strýcové Gundakar a Maxmilián z Lichtenštejna, on tak mohl dokončit své vzdělání. V roce 1632 převzal Karel Eusebius správu nad dědictvím svého otce. Kromě pozvolné a nákladné obnovy svých dominií čelil Karel Eusebius opakovaně po celý život obviněním a vyšetřováním (nejen) císaře, že se jeho otec ve vzrušené pobělohorské epoše vícenásobně neoprávněně obohatil na úkor královské státní pokladny. Jednalo se v první řadě o panství Kostelec nad Černými lesy, Uhříněves a Škvorec, panství, která původně patřila Smiřickým a do majetku Lichtenštejnů je odkoupil Karel I. od Albrechta z Valdštejna. Vyšetřující komisaři po důkladném rozboru závěti Jaroslava Smiřického († 1597) a konfiskačních nálezů zjistili úmyslně špatný výklad závěti Jaroslava Smiřického a nesprávný rozsudek v této záležitosti Valdštejnem a Lichtenštejnem ovlivněné konfiskační komise. Následkem toho byla všechna tři panství 8. ledna 1653 zkonfiskována ve prospěch císaře a Karel Eusebius byl povinen zaplatit škody vzniklé z podvodů svého otce. V říjnu 1654 se do Kostelce nad Černými lesy dostavila císařská komise, která sesadila lichtenštejnské vrchnostenské úředníky a dosadila nové, v čele s hejtmanem Jiřím Mařanem Bohdaneckým a purkrabím Jindřichem Náchodským. Pro knížete byla tato záležitost zásadní, a proto prosil císaře Ferdinanda III. o milost a nabízel mu finanční náhradu. Dne 9. listopadu 1655 byla tedy ujednána nová smlouva, podle které byly tyto statky Karlovi Eusebiovi vráceny, ovšem musel jako náhradu zaplatit 400 000 zl. rýnských a 20 000 měřic žita.⁴ Po roce 1665 byl proti Karlu Eusebiovi veden další soud, zabývající se působením jeho otce v mincovním konsorciu. Škody byly sečteny na neuvěřitelných 31 milionů zlatých. Za tyto otcovy podvody byla na Karla Eusebia pro nedostatek důkazních materiálů uvalena pokuta v hodnotě 401 000 zlatých.

Obnova lichtenštejnských panství po třicetileté válce jistě nebyla jednoduchým úkolem a vyžadovala nejen velké finanční obnosy, ale také osobní pracovní nasazení a organizačně-podnikatelské schopnosti. Černokostecko trpělo v průběhu třicetileté války neustálými průchody císařské armády, která byla stejnou pohromou jako nepřítel.

² K jeho osobě vide: Herbert HAAPT: Fürst Karl I. von Liechtenstein, Hofstaat und Sammeltätigkeit. Obersthofmeister Kaiser Rudolfs II. und Vizekönig von Böhmen: Edition der Quellen aus dem Liechtensteinischen Hausarchiv. Wien - Graz 1983.

³ K jeho osobě odkazují na dvě vynikající biografie: Victor FLEISCHER: Karl Eusebius von Liechtenstein als Bauherr und Kunstsammler. Wien - Leipzig 1910; Herbert HAAPT: Von der Leidenschaft zum Schönen. Fürst Karl Eusebius von Liechtenstein (1611-1684). Wien - Köln 1998; Podruhé vydal rozšířenou a přepracovanou verzi zmíněné monografie pod názvem: Herbert HAAPT: Karl Eusebius von Liechtenstein. Erbe und Bewahrer in schwerer Zeit. München – Berlin – London - New York 2007. Dále: Veronika SKOPALOVÁ: Karel Eusebius z Lichtenštejna jako stavebník a stavitel v kontextu jeho teoretického díla (diplomová práce Filosofické fakulty Univerzity Karlovy v Praze). Praha 2011.

⁴ František ŠIMÁČEK: Za poznáním města Kostelce nad Černými lesy. Kostelec n. Č. l. 1937, s. 122-123.

Roku 1639 poprvé na černokostelecké panství přitáhla nepřátelská švédská armáda a do konce války sem přitáhla ještě třikrát. Švédské vpády patří rozhodně k tomu nejbrutálnějšímu, co zdejší obyvatelstvo za třicetileté války zakusilo. Hejtman Svatkovský psal o jejich působení knížeti z Lichtenštejna: „*Pálili, loupili a bezbranný lid bez rozdílu náboženství vraždili. Sedláci byli mnohde bití, až jim oči vylézaly. Byla jim nalévána do úst močůvka, kterémužto úkonu vojáci posměšně říkali švédský truňk. Mnozí lidé byli přivazováni ke koním a musili s nimi zároveň běžeti. Mnoho selského lidu bylo přivazováno ke kůlům a slamou byli podpáleni. Ženy svobodné a vdané, mladé i staré byly zhovadile przněny. Lidé byli napořád bití, kolem lámání, prsty jim byly sešroubovány, hřebíky jim byly vráženy do nohou, aby tak byli přinuceni pověděti o svých skrytých zásobách.*“ 27. listopadu 1639 obsadili Švédové samotné město Kostelec nad Černými lesy a během dvou následujících dnů vypálili celkem šestnáct vesnic a sedm panských dvorů. Mlýny na panství překvapivě ušly švédskému řádění.⁵

Naposledy ve svém životě Karel Eusebius z Lichtenštejna zavítal na Černokostecko na podzim roku 1683 a nakonec po záchvatu mrtvice na zámku v Kostelci nad Černými lesy 2. února 1684 i zemřel⁶. Jeho nástupcem se stal jeho syn **Jan Adam I.** (1657–1712) zv. Bohatý.

Přelom 17. a 18. století přinesl Českým zemím, a tedy i Černokostecku relativní klid. Lichtenštejnové zde během druhé poloviny 17. století úspěšně dokončili rekatolizaci. Jan Adam I. byl 15. června 1712 raněn mrtvicí a druhý den ve věku 56 let zemřel. Jistě na této skutečnosti měla zásadní podíl jeho značná nadváha, která se postupem věku ještě zvyšovala. Protože Jan Adam přežil oba své syny (Karla Josefa a Františka Antonína), připadl rodinný fideikomis mužským potomkům z tzv. Gundakarské větve rodu Lichtenštejnů a jeho pět dcer si rozdělilo alodiální panství, mj. středočeská dominia Kostelec, Škvorec a Uhříněves.⁷ A tak se roku 1712 stává majitelkou černokosteleckého panství osmnáctiletá dcera Jana Adama **Marie Terezie Savojská** (1694–1772), která se zpočátku trvale usídlila právě na černokosteleckém zámku⁸. Ihned po Janově smrti ovšem dědic fideikomisu, kníže Antonín Florián z Lichtenštejna, právně napadl jeho závěť. Vleklý spor probíhal u zemského soudu až do roku 1717. Tzv. plaňanské panství, tedy lokality připojené k černokosteleckému panství až roku 1623 knížetem Karlem I., byly ihned přiřknuty Antonínu Floriánovi, ostatní panství zůstala Marii Terezii. K definitivnímu narovnání došlo teprve po smrti knížete Antonína Floriána, kdy jeho syn Josef odprodal Marii Terezii Plaňany za částku 300 000 zlatých. Především díky horečné diplomatické aktivitě Tereziiny matky byl pro Marii Terezii během roku 1713 domluven sňatek se synovcem slavného vojevůdce prince Evžena Savojského, vévodou Tomášem Emanuelem Savojsko-Carignanským (1687–1729). Po její smrti připadla všechna její panství vzdáleným příbuzným, představitelům vládnoucí větve knížecího rodu Lichtenštejnů.

⁵ František ŠIMÁČEK: Za poznáním města Kostelce nad Černými lesy. Kostelec n. Č. l. 1937, s. 90-95.

⁶ Herbert HAAPT: Karl Eusebius von Liechtenstein. Erbe und Bewahrer in schwerer Zeit. München – Berlin – London - New York 2007, s. 234.

⁷ Karel HODINÁŘ – Václav KLÍMA: Kronika Kostelce nad Černými lesy. Kostelec nad Černými lesy 1912, s. 52.

⁸ K tomuto tématu vide: Vladimír Jakub MRVÍK: Zámek v Kostelci nad Černými lesy v éře Lichtenštejnů (provoz a přestavby v 17.–19. století). In: Průzkumy památek XVIII-1, 2011, s. 85-110.

Zcela neznámým způsobem se ale malá část vsi Hryzely dostaly někdy během 16. století (po r. 1565) do vlastnictví majitelů panství Zásmuky. Jednalo se ovšem o jedinou (!) selskou usedlost, nazývanou během třicetileté války jako „Myslivcovská“ (BR), nacházející se na místě dnešních domů čp. 7, 8 a 18. Patrně se jednalo o pozůstatek v podstatě neznámého **svobodného dvora v Hryzelích**, který roku 1588 držela jistá „*Ludmila z Hryzela*“ (DZV 69, fol. E 7) a která ho zdělila po svých předcích, konkrétně svému otci **Jiřím Vladykovi z Hryzel** a jeho synovi Markovi, kteří nosili ve znaku jednorozce na červeném poli a kteří pořídili roku 1553 cínovou křtitelnicí do kostela v Horních Krutech. Je možné, že tyto osoby byly posledními potomky původní zemanské rodiny „z Hryzel“, která vlastnila ves v 15. století! Roku 1593 Ludmila dvůr s veškerým příslušenstvím prodala za 1100 kop grošů českých Michalovi Španovskému z Lisova (DZV 26, fol. K 28), zemřelému v roce 1599 nebo 1600. Po jeho smrti se patrně na blíže neznámých okolnostech dostal dvůr **k Zásmuckému panství** (před rokem 1607) a kde se roku 1637 uvádí jako zcela pustý.

Ve století 14. a 15. patřily Zásmuky rodu Zásmuckých ze Zásmuk. V roce 1533 kupuje Zásmuky Adam z Říčan. Jeho syn Zdislav z Říčan panství zadlužil natolik, že bylo prodáno v roce 1583 soudní komorou karlštejnskému purkrabímu Janu Kinskému z Vchynic. Město i okolní vesnice byly několikrát zpustošeny v průběhu třicetileté války, během níž zahynulo 60 % obyvatelstva zásmuckého panství. Vydrancovaný majetek koupil v roce 1636 válečný zbohatlík Václav Michna z Vacínova a za rok, v roce 1637, jej prodal Janu Rudolfu ze Šternberka. K panství tehdy kromě Zásmuk patřily vsi: Skvrňov, Nesměň, Chvatliny, Sobočice, Malotice, Doubravčany, Barchovice (část vsi), Mlékovice, Vršice, Toušice, Lhotky a část Hryzel.

V roce 1653 přebírá Zásmuky zpustošené třicetiletou válkou **Adolf Vratislav ze Šternberka** († 1703), nejvyšší purkrabí království českého. Panství zásmucké obnovil, osídloval pusté okolní vesnice, původní dřevěnou zástavbu měnil na kamennou, roku 1694 založil ve městě františkánský klášter s kostelem a rodinnou hrobkou (v klášteře žilo 26 mnichů), rozšířil farní kostel, nechal přestavět zámek a nechal postavit kapličku zvanou v Lipách jako poděkování za odvrácení morové nákazy. Roku 1700 nechal vztyčit v Zásmukách mariánský sloup před kostelem a zřídit grottu v zámeckém parku. Roku 1654 se oženil s Annou Slavatovou a měli spolu čtrnáct dětí. Oba manželé i řada jejich dětí jsou pohřbeni v rodinné hrobce zásmuckého kláštera. Z dědictví své manželky koupil Adolf Vratislav roku 1694 zámek Častolovice a z obou panství, tj. Zásmuky a Častolovice, vytvořil v roce 1701 fideikomis, tzn. majetek, který měla rodina vždy držet ve svém vlastnictví. Někteří pravnucci Adolfa Vratislava se v době národního obrození velmi zasloužili o vznik prvních českých kulturních a vědeckých institucí, a to zejména Kašpar Maria a Josef Václav. Oba jsou spoluzakladateli Národního muzea v Praze na Václavském náměstí. Z jejich vlasteneckého kroužku milovníků vědy a umění vznikla nejen první veřejná obrazárna, dnešní Národní galerie ve šternberském paláci na Hradčanech, ale i dnešní Akademie věd a Akademie múzických umění. František Palacký, autor stěžejního díla Dějiny českého národa,

se mohl věnovat studiu české historie díky tomu, že v zámku Častolovice spravoval šternberskou knihovnu, a byl tak finančně zabezpečen.

Šternberkové (častolovická větev) pak vlastnili město a okolní vsi (včetně většího dílu Barchovic) nepřetržitě až do zrušení poddanství roku 1848, pozůstatek bývalého zasmuckého panství ovšem patří Šternberkům po restituci po roce 1989 dodnes.

Jak již tedy bylo řečeno, byly **Hryzely až do zrušení poddanství v roce 1848 rozděleny napůl mezi dvě šlechtická dominia – Kostelec a Zásmuky**. Dnes nám to může připadat divné, ovšem zdejší obyvatelé podle své příslušnosti skutečně chodili za úředními záležitostmi (ale i za soudem a do šatlavy) buď na zámek do Zásmuk, nebo do Kostelce, měli dva různé rychtáře (černokostelečtí poddaní v Komorcích) a pokud se chtěli zasnoubit dva mladí poddaní z odlišných částí vsi, bylo to možné jen s velkými obtížemi.

Snad díky odlehlosti Hryzel od všech důležitých zemských i lokálních stezek zůstala vesnice většinou ušetřena řádění vojáků a dalších hrůz **třicetileté války (1618-1648)**. Z této doby máme také první informace o konkrétních jménech místních obyvatel. Konkrétně roku 1637 zde hospodařilo celkem 6 usedlých sedláků, a to: Václav Řezáčů, Jan Hlaváček, Jan Slídil, Mikuláš Ledašil, Jan Křečků a Václav Zobálek. Během války ovšem z pochopitelných důvodů výrazně poklesl příjem potravin a jako jeho následek i stav dobytka na vesnických gruntech. V Hryzelích nebyla situace jiná – v celé vsi se roku 1637 nenacházela ani jedna kráva a koně zde byli chováni jen 2, oba na statku Mikuláše Ledašila⁹.

Roku 1654 pak byla situace následovná:

Berní rula (1654)

Jméno usedlého	velikost polí (strychy)	Chová dobytka	Poznámka
Mikuláš Nedošil (Ledašil) – čp. 2 a 3	120 (= 34,5 ha)	6 koní, 5 krav, 5 jalovic, 20 ovcí, 4 prasata	1686 vyhořel.
Jiřík Novotný	60 (= 17,3 ha)	4 koně, 4 krávy, 4 jalovice, 20 ovcí, 4 prasata	1686 vyhořel.
Tomáš Kovářův, poté Bartoloměj Čech	60 (= 17,3 ha)	4 koně, 3 krávy, 3 jalovice, 30 ovcí, 5 prasata	Chudý.
Václav Lepeška, potom Václav Pospíšil – čp. 4	50 (= 14,4 ha)	1 kůň, 2 krávy, 2 jalovice, 2 prasata	Chudý.
Matěj Pospíšil – čp. 1	37 (= 10,6 ha)	2 krávy, 2 jalovice, 2 prasata	Po něm držel grunt Jan Pospíšil, který r. 1660

⁹ SOA Praha, Vs Kostelec n. Čer. lesy, inv. č. 3146, kt. 1919.

			sběhl a grunt zůstal pustý až do r. 1668.
Václav Kaše, potom Matěj Vosecký	38 (= 11 ha)	1 kůň, 2 krávy, 3 jalovice, 2 prasata	Vyhořel r. 1662, potom Václav Kaše (přestárlý) žil u syna v Prusicích a grunt spustl.
Petr Křeček, potom Jakub Řezáč – čp. 5	20 (= 5,7 ha)	3 krávy, 3 jalovice, 2 prasata	Chudý.

Dalším významným pramenem o poměrech v obci po třicetileté válce je tzv. Zlatý urbář Černokosteleckého panství¹⁰ z roku 1677. Ten uvádí, že v obci hospodařilo 8, resp. 9 osedlých (viz níže) a v jednom z nich dokonce fungovala výsadní krčma, do které se bralo pivo z černokosteleckého pivovaru. Kromě toho zde už tehdy existoval zárodek obecního majetku v podobě obecní pastoušky. Jednalo se o dřevěné obydlí pro obecního pastýře (pastýři = pastuškové), který pro sedláky pásal společně jejich dobytek. K pastoušce také náleželo pochopitelně obecní pastviště, které bylo osvobozeno od všech platů vrchnosti. A k tomu se uprostřed vsi nacházela i obecní studna, ze které si mohli brát vodu všichni místní obyvatelé a ze které vycházel malý pramen, tekoucí do Vavříneckého potoka, slévajícího se pod vesnicí s potokem Bohouňovským. Se svým obilím pak museli z nařízení vrchnosti všichni zdejší obyvatelé jezdit jedině do mlýna v Komorcích, poněvadž mlýn Davidkov už ležel na sousedním šternberském panství Zásmuky.

Zlatý urbář Černokosteleckého panství (1677):

Jméno usedlého	velikost polí (korce)
Jiřík Novotný	38 korců 2 věrtele
Oldřich Háva – krčma výsadní a šenk	38 korců 3 věrtele
Pusté spálené místo, kde dříve stála chalupa Jiříka Tkalce	
Petr Křeček	4 korce
Mikuláš Ledašil	104 korce (!)
Jan Pospíšil	20 korců
Václav Kaše	4 korce 2 věrtele
Jakub Lepeška	20 korců
Chalupa obecní, kterou má pronajatou Jakub Lepeška	

¹⁰ SOA Praha, Vs Kostelec n. Čer. lesy, Zlatý urbář, i.č. 3138.

Další cenné přehledy majetkových i rodových poměrů vsi Hryzely v době baroka přináší dva celozemské katastry, konkrétně tzv. Tereziánský katastr, vznikající v době vlády Karla VI. (1711-1740) a jeho dcery Marie Terezie (1740-1780) a následně tzv. Josefský katastr, pořízený za vlády Josefa II. (1780-1790):

Tereziánský katastr (1714):

Jméno usedlého	velikost polí (strychy)
Duchoslav Ledašil (čp. 2)	112,75 (= 32,5 ha)
Jan Ledašil (čp. 3)	66,75 (= 19,2 ha)
Jan Novotný	54,75 (= 15,7 ha)
Bartoloměj Čech	50,75 (= 14,6 ha)
Václav Pospíšil	66,75 (= 19,2 ha)
Matěj Vosecký	24,5 (= 7 ha)
Ondřej Pospíšil	27,75 (= 8 ha)
Jakub Řezáč	19,5 (= 5,6 ha)

Josefský katastr (1789):

Čp.	Jméno usedlého	Kategorie
1	Jakub Pospíšil	Statek
2	František Ledašil	Statek
3	František Ledašil	Statek
4	Jan Pospíšil	Statek
5	Václav Brabec	Statek
6	Jan Březina	Chalupa
7	Václav Macháček – Zásmucké panství	Statek
8	Václav Procházka – Zásmucké panství	Statek
9	Jan Vedral	Statek
10	Jan Novotný	Statek
11	Martin Pospíšil	Statek
12	Jan Batelka	Statek
13	Martin Houdek	Chalupa
14	Obecní pastouška	
15	Jan Kubelka	Chalupa
16	Václav Brabec	Chalupa
17	Martin Pospíšil	Chalupa
18	Václav Procházka – Zásmucké panství	Chalupa

23	Václav Macháček – Zásmucké panství	Chalupa
----	------------------------------------	---------

Patrně ve 20. nebo 30. letech 18. století se Hryzely rozšířily i v oblasti, která patřila k Zásmuckému panství a kde původně do třicetileté války stál tzv. Myslivcovský grunt. Nyní zde se svolením zásmucké vrchnosti vyrostly dva nové statky – první z nich (čp. 7) se poprvé připomíná roku 1739, kdy ho zdědil Jakub Macháček po Pavlovi Macháčkovi (a r. 1786 po smrti otce Václav Macháček); druhý (čp. 8) se uvádí roku 1747, kdy ho po zemřelém Františku Procházce zdědil Jiří Procházka a r. 1761 Václav Procházka.

Pro představu o životě našich předků je jistě také zajímavá problematika roboty. Roboty byla povinná práce poddaných na panských pozemcích a v panských podnicích za to, že poddaní dědičně užívali půdu na panství své vrchnosti. Po třicetileté válce její výše enormně vzrostla a i přes částečné snahy o její převedení na peněžní formu za císaře Josefa II. vydržela tato povinnost na českém venkově až do roku 1848. Výše roboty se odvozovala od velikosti gruntu, ovšem účastnil se jí vždy jeden zástupce daného statku (často čeledín). Jak často tedy majitelé gruntů v Hryzelích robotovali?

1. Usedlí zařazení do kategorie „hospodáři“ (tj. obhospodařující alespoň 1 lán) byli povinni robotou celý týden kromě neděl a význačných církevních svátků, a to první tři pracovní dny robotu s vlastním potahem a zbylé pracovní dny byli povinni vysílat na panská pole po jednom pěším robotníkovi.
2. Usedlí zařazení do kategorie „chalupníci“ (tj. s výměrou polí méně než 1 lán) byli nově povinni pěší robotou celý týden vyjma neděl a význačných církevních svátků „do stodol na mlácení i na rozdílná díla vysílající“.
3. Usedlí zařazení do kategorie „zahradníci“ (tj. bez polností) neměli nijak specifikovanou výši robotní povinnosti.

Demografický vývoj obce Hryzely

V bohatém archivu Černokosteleckého panství se nachází nenápadný sešítek¹¹ o několika stranách. Jedná se totiž o přesný soupis obyvatel Černokosteleckého panství k 31. lednu 1691, a to včetně počtu dětí, čeledínů a dokonce i zámeckého služebnictva jednotlivých úředníků. Je to pramen zcela unikátní, poněvadž až do konce 18. století počty obyvatel většinou jen hrubě odhadujeme podle počtu domů. Byl sestaven pro potřeby nové daně z hlavy, kterou vypsál 10. prosince předchozího roku císař Leopold I. z nutné potřeby nových peněz na válku s Turky. Pro ves Hryzely nám uvádí tyto počty:

mužů	žen	dětí	pacholků	děveček	celkem
10	10	32	3	2	57

¹¹ SOA Praha, Vs Kostelec n. Čer. lesy, spisové odd. Dominicalia, kt. 422, sl. 248.

O čtyřicet let později, roku 1732, pak byla situace následovná¹²:

mužů	žen	dětí	podruhů (mužů + žen)	jejich dětí	vdovců	vdov	celkem
10	11	47	7 + 7	7	0	8	97

Patrný je především vysoký počet dětí – zatímco roku 1691 žilo v Hryzelích 32 dětí, roku 1732 to už bylo 54 dětí, které tvořily 56% veškeré populace!

V dalších letech vypadala situace následovně (s vyznačením maximálního počtu obyvatel):

Rok	1869	1880	1890	1900	1910	1921	1930	1950
Obyvatel	216	214	238	217	223	210	193	117

1961	1970	1980	1991	2001	2011
92	74	54	38	47	61

Rok	1869	1880	1890	1900	1910	1921	1930	1950	1961	1970	1980	1991	2001	2011
Počet domů	35	34	37	37	37	37	39	45	29	30	22	32	33	42

V roce 1890, kdy obec dosáhla doposud největšího populačního stavu i rozmachu, zde fungovaly tyto živnosti: 1 hostinský, 1 kupec, 1 truhlář, 1 kovář, 1 obuvník a 13 rolníků. Co se týče náboženského složení: 221 obyvatel se hlásilo k římskokatolickému vyznání, 17 k evangelickému a nikdo nebyl bez vyznání. Plně gramotných bylo 188 obyvatel, 48 bylo plně negramotných. Ve stáří do 16 let bylo 101 osob, tedy takřka polovina veškerého obyvatelstva!

¹² SOA Praha, Vs Kostelec nad Černými lesy, i.č. 1157.

Hryzely na nejstarší katastrální mapě z roku 1841. Žlutě vyznačeny objekty dřevěné, červeně objekty z nespalných materiálů (kámen, cihly).

Historický snímek hryzelského hradíště, 60. léta 20. století.

Historický náčrt hryzelského hradiště, 30. léta 20. století.