

Státní okresní archiv Plzeň-sever se sídlem v Plasích

Obecná škola (česká), Dolní Sekyřany

1890–1938 (1954)

Inventář

EL NAD č.: 764

AP č.: 249

Zuzana Kliková

Plasy 2011

Obsah

Úvod:

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	7
III. Archivní charakteristika archivního fondu	7
IV. Stručný rozbor obsahu archivního fondu	7
V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky	8
Seznam použitých pramenů a literatury	9
Inventární seznam	10

I. Vývoj původce archivního fondu

Počátky školství v Dolních Sekyřanech (Untersekerschán), které jsou poprvé zmiňovány v roce 1115 jako majetek kladrubského kláštera, souvisejí až s rozvojem železářského průmyslu ve 2. polovině 19. století. Do té doby navštěvovaly zdejší děti školu v Horních Sekyřanech při farnosti sv. Martina. Existenci této školy máme doloženu až v Metternichově soupisu škol plzeňského kraje z roku 1790. Docházelo do ní 53 dětí a vydržoval ji klášter v Teplé, stejně jako ostatní farní školy na dominiu zrušeného chotěšovského kláštera. Jelikož zde převažovalo německy mluvící obyvatelstvo, které – především po ukončení třicetileté války – kolonizovalo pohraniční území a pronikalo i dál do vnitrozemí, byla vyučovacím jazykem němčina.

Na začátku 50. let 19. století založil kladský podnikatel Hermann Dietrich Lindheim v sousední obci Vlkýš železářský závod Heřmanovu Huť, kterou v roce 1863 převzala Pražská železářská společnost. V souvislosti s rozšiřováním podniku a rozvojem zdejších uhelných dolů proudilo do Vlkýše, Horních Sekyřan a také Dolních Sekyřan velké množství dělníků, horníků, ale i řemeslníků a živnostníků, kteří si v blízkosti hutě stavěli domky. Celý tento komplex nových obydlí se označoval stejně jako závod – Heřmanova Huť. Jednotlivé části Heřmanovy Hutě ležely na katastru tří shora jmenovaných obcí. Pokud se části nacházely na katastru Horních a Dolních Sekyřan, nesly názvy Horní Sekyřany-Novosedly a Dolní Sekyřany-Novosedly.

Děti nově přichozích obyvatel navštěvovaly školu v Horních Sekyřanech, která však kvůli neustále se zvyšujícímu početnímu stavu žactva přestala vyhovovat, a tak se ředitel hutě Wilhelm Leder rozhodl v Heřmanově Huti založit školu. Záměr se mu podařilo uskutečnit a místodržitelství v Praze dne 4. dubna 1868 povolilo zřízení soukromé německé dvoutřídní školy v Heřmanově Huti pro děti zaměstnanců dolů a hutě z Vlkýše, Heřmanovy Hutě, Horních a Dolních Sekyřan. Dva roky po vydání nového školského zákona č. 62 z roku 1869 byla tato škola zařazena mezi veřejné školy.

Do německých škol v Heřmanově Huti (od roku 1907 ve Vlkýši) a Horních Sekyřanech docházely také děti z českých rodin, které sem přicházely za prací. Zasluhou správců českých škol Jakuba Anderleho ze Sulislavi a Jana Bárty z Vranova zřídila pro tyto děti v roce 1890 Ústřední matice školská (dále jen ÚMŠ) vlastní školu v Dolních Sekyřanech. Škola sídlila v domě poštmistra Václava Baumgartla čp. 106 za roční nájemné 350 zlatých. Úprava budovy stála 1100 zlatých. Ve dnech 14.–15. září 1890 se do soukromé dvoutřídní matiční školy přihlásilo 154 dětí, slavnostní vysvěcení školy se konalo 26. října 1890. První učitelský sbor tvořil správce školy Jan Bárta, učitel Antonín Beránek, Moric Mencl, katecheta z Horních Sekyřan, a industriální učitelka Anna Bártová.

Po nátlaku ze strany německých zaměstnavatelů, především Pražské železářské společnosti, však Češi z obavy před propuštěním z práce své děti odhlásili a přeřadili je do školy německé. Ušetření nebyli ani čeští živnostníci a řemeslníci, když bylo dělníkům zakazováno u nich nakupovat. Kromě toho se proti škole stavěl také dolnosekyřanský obecní úřad. Do 14. října 1890 tak odešlo do škol v Heřmanově Huti a Horních Sekyřanech 92 dětí. Na konci školního roku 1890–1891 zbylo v obou třídách 47 dětí, v následujícím školním roce se přihlásilo pouze 55 dětí a škola byla zredukována na jednotřídní.

Výnosem ministerstva kultu a vyučování č. 9673 ze dne 16. května 1893 bylo škole uděleno právo veřejnosti, tj. dostala možnost vydávat státem uznávána vysvědčení. Žáci tak mohli přecházet z jedné školy na druhou bez rozdílových zkoušek a učitelům se započítávala doba strávená na matiční škole do služebního a platového postupu. Škola však byla i nadále soukromá.

Na začátku školního roku 1893–1894 zesílil nátlak německých podniků proti škole, jehož výsledkem bylo pouhých 5 zapsaných dětí. Díky iniciativě správce školy Jana Bárty se počet žáků postupně zvýšil na 20. Další fungování školy však ohrozilo zrušení hutě (1903) a následný odliv obyvatelstva. Výbor Ústřední matice školské proto koncem školního roku 1906–1907 uvažoval o jejím uzavření. Škola nakonec zrušena nebyla, jelikož se počet zapsaných žáků v následujících školních letech zvýšil – ve školním roce 1907–1908 bylo přihlášeno 29 dětí a ve školním roce 1908–1909 dokonce už 54. V květnu roku 1909 pak Ústřední matice školská dům Václava

Baumgartla za 15 000 K odkoupila. Příčinou nárůstu počtu dětí bylo rozšíření výroby ve zdejší sklárně německé firmy Stölzle a synové, která v roce 1906 získala objekty bývalé hutě. Nový podnik tak do Dolních Sekyřan a okolních obcí přilákal další české rodiny. Od školního roku 1908–1909 navštěvovaly českou jednotřídku nejen děti z Dolních a Horních Sekyřan a Vlkýše, ale i z Bdeněvsí, Rochlova, Záluží, Kamenného Újezda a Blatnice.

Tento stav však netrval dlouho a již ve školním roce 1909–1910 početní stav žactva klesl na 21. Správce školy František V. Přeučil si v pamětní knize stěžuje, „že nepřátelé sháněli děti vši mocí, ano i úplatky, do školy německé“. Poté, co ho c. k. školní inspektor Weinzettel upozornil na nevhodnost takových poznámek, nenalezneme do konce I. světové války v kronice jediný zápis, týkající se národnostních poměrů v obci a okolí.

Po vzniku ČSR se počet žáků na matiční škole podstatně navýšil a až do zániku školy v roce 1938 se pohyboval mezi 50 až 70, ve školním roce 1936–1937 bylo zapsáno dokonce 90 dětí. Do školy přešly také české děti ze zdejších německých škol. Společně s nimi chodilo do školy poměrně mnoho žáků ze smíšených manželství. Naopak některé děti přešly na nové menšinové školy v Blatnici (1919), Kamenném Újezdě (1919) a Záluží (1924). Do zdejší školy tak chodila mládež z Dolních Sekyřan, Vlkýše a Horních Sekyřan, ojediněle z Přehýšova, Lochousic, Kbelan, Vrhavče, Hněvnice a z Habří (místní část obce Ostrov).

Škola patřila do obvodu inspektorátu menšinových škol v Plzni a dne 15. září 1919 byla převzata do státní správy, tzn. mzdy učitelů, provoz a učební pomůcky plně hradil stát. V roce 1920 byla zřízena pobočka při první třídě, udržovaná ÚMŠ, a o 4 roky později byla škola definitivně rozšířena na dvoutřídní s pobočkou při druhé třídě. Protože měla jen dvě učebny, muselo být zavedeno střídavé vyučování. Dosavadní školní budova již po stránce kapacitní plně nevyhovovala, navíc komise ÚMŠ v roce 1924 zjistila další závažné nedostatky, a tak bylo schváleno postavit školu novou. ÚMŠ zakoupila pozemek v obci Vlkýš od F. J. Schultesa, majitele velkostatku, a v březnu roku 1926 vypracoval architekt Milan Babuška plány nové školní budovy. Stavba byla zadána plzeňské firmě Ing. Prokop a Chrudimský a slavnostní otevření nové školy, kde byla umístěna i nově zřízená opatrovna ÚMŠ, se konalo 14. srpna 1927. Přestože byla škola v roce 1919 postátněna, budova byla postavena a udržována na náklady ÚMŠ. Až v roce 1931 byla převzata do státní správy a jejím správcem byl jmenován tehdejší řídící učitel František Krofta.

Během hospodářské krize, kdy byla většina sklářů nezaměstnána, organizovala škola ošacovací a stravovací akce, na které přispívala okresní péče o mládež, místní školní výbor, Sbor žen ÚMŠ a jiné spolky a organizace. Od počátku byla škola podporována ústředním výborem Národní jednoty pošumavské (dále jen NJP) v Praze a odborem NJP na Žižkově. Učitelé se aktivně zapojovali do kulturního společenského života zdejší menšiny a působili v odboru NJP v Dolních Sekyřanech, založeném v roce 1892, jehož činnost se výrazněji rozvinula v období první republiky. Ve škole byla rovněž umístěna menšinová knihovna. Podle zápisů ve školní kronice však panovaly mezi českými občany rozpory politického i osobního rázu. Počet českého obyvatelstva se navíc snižoval, jelikož firma Stölzle a synové nepřijímala Čechy do pracovního poměru. Naopak přibývalo smíšených manželství. Učitelé se tak u svých žáků potýkali s nedostatečnými znalostmi vyučovacího jazyka. Výmluvný je záznam řídícího učitele Vodáka ze školního roku 1928–1929: „České řeči užívají jen ve škole a také tu leckdy zapomenou, že jsou v české škole.“ Pro tyto žáky byl dokonce ve školních letech 1922–1923 a 1923–1924 zaveden kurz českého jazyka. Ojedinělé nebyly ani hrozby rodičů typu „Já dám děti do německé školy“, když je správa školy upozornila na nedbalé posílání dětí do školy.

Ve školním roce 1936–1937 byla škola rozšířena na trojtřídní a výpomocným učitelem byl jmenován Josef Amcha. V roce 1938 se stala obec Dolní Sekyřany součástí Říšské župy Sudety. Škola byla zrušena a její inventář byl pravděpodobně odvezen do německých škol v Horních Sekyřanech a Vlkýši. Ve školní budově bylo do jara 1939 ubytováno německé vojsko, poté zde sídlil Standesamt. Zároveň budova sloužila i potřebám strany NSDAP. Na konci války byly ve škole umístěny děti německých uprchlíků, po jejich odchodu se do ní dočasně nastěhovala posádka

americké armády. Německé obyvatelstvo bylo postupně odsunuto a do nově zřízené Obecné školy v Dolních Sekyřanech, otevřené 3. září 1945 v budově bývalé české menšinové školy, byly přijaty jen ty německé děti, za jejichž rodiče se zaručila místní správní komise.

Správci školy, řídicí učitelé

Jan Bárta	1890–1984
Jan Lender	1894–1903
Antonín Beránek	1903–1907
František V. Přeučil	1907–1914
Anna Přeučilová	1914–1918
Antonie Menčíková	1918
František V. Přeučil	1919
Emanuel Široký	1919–1921
Vojtěch Král	1921–1928
Václav Vodák	1928–1929
František Krofta	1929–1937
Alois Hekner	1937–1938
Vladimír Pek	1938

Počet žáků ve vybraných školních letech

1890–1891	154
1891–1892	55
1892–1893	45
1893–1894	5
1894–1895	22
1895–1896	24
1896–1897	26
1897–1898	26
1899–1900	24
1900–1901	23
1901–1902	35
1902–1903	23
1907–1908	29
1908–1909	54
1909–1910	21
1910–1911	25
1914–1915	50
1919–1920	54
1920–1921	65
1921–1922	69
1922–1923	71
1927–1928	48
1930–1931	54
1933–1934	72
1935–1936	70
1936–1937	90
1937–1938	85

II. Vývoj a dějiny archivního fondu

Archivní fond Obecná škola (česká), Dolní Sekyřany tvoří 1 školní kronika, 1 konferenční protokol a 45 výkazů docházky a prospěchu. Písemnosti byly po celou dobu existence školy uloženy ve školní budově. Nepodařilo se zjistit, kde se písemnosti nacházely v letech 1938–1945. Po osvobození v roce 1945 byly opět uloženy ve zdejší školní budově, jelikož řídící učitel Narcis Rejman pokračoval v psaní kroniky až do roku 1949. Pamětní kniha pak byla delimitována do Okresního archivu v Plasích dne 17. dubna 1961 z Okresního archivu ve Stodě, pracoviště Staňkov (č. přírůstkové 56). V roce 1978 převzal okresní archivář Josef Pankraz ze Základní devítileté školy v Heřmanově Hutí 45 výkazů docházky a prospěchu (č. přírůstkové 471). Konferenční protokol byl do okresního archivu předán při prohlídce a skartaci písemností na Základní škole v Heřmanově Hutí v roce 1986 (č. přírůstkové 677).

III. Archivní charakteristika archivního fondu

Původcem fondu je Obecná škola soukromá v Dolních Sekyřanech, Zemská škola obecná v Dolních Sekyřanech, Státní škola obecná v Dolních Sekyřanech a Česká škola obecná v Dolních Sekyřanech. Protože byla vždy zachována přímá kontinuita a měnil se pouze název instituce, jsou archiválie pokládány za písemnosti jednoho původce. Název archivního fondu byl zvolen na základě Metodického návodu OAS MV k vedení evidence NAD podle vyhl. č. 645/2004 Sb. (Hlava XII, čl. 17), tj. základní typ školy tohoto období (jazyk) a místo.

Jelikož se nedochovaly všechny písemnosti školy a chybí i několik třídních výkazů, proběhla současná inventarizace na základě pravidel pro zpracování archivního materiálu (Metodické návody a instrukce pro zpracování archivního materiálu. Sborník archivních prací X, 1960, č. 2, s. 215–310), metodického návodu Archivní správy MV (Metodický pokyn pro vymezení archivních souborů škol ukládaných ve státních okresních archivech a archivech měst, Archivní správa MV v Praze dne 1. června 1999 – čj. AS/1-2-2020/99) a Metodického pokynu ředitele SOA v Plzni pro zpracování archiválií a tvorbu archivních pomůcek z 12. 3. 2010. Při pořádání fondu bylo také přihlédnuto ke schématu Františka Hofmanna (Archivní časopis, 1956, s. 69–73).

Posteriora tvoří záznamy řídicího učitele Narcise Rejmana v pamětní knize a zápis v třídním výkazu (inv. č. 30) z roku 1954. V průběhu inventarizace nebyly vyřazeny žádné písemnosti. Celkový rozsah fondu činí 0,39 bm. Všechny archiválie jsou psané česky. Pamětní kniha byla zařazena do I. kategorie, ostatní archiválie do II. kategorie. Písemnosti se až na drobná poškození prachem nacházely v době zpracování fondu ve vyhovujícím stavu, nevyžadujícím restaurátorský ani konzervátorský zásah.

IV. Stručný rozbor obsahu archivního fondu

Fond Obecná škola (česká), Dolní Sekyřany poskytuje dostatek informací o fungování české menšinové školy. Z dochovaných třídních knih, výkazů docházky a prospěchu a konferenčních protokolů lze získat informace o počtu a složení žactva, řízení školy i učitelské praxi. Cenným pramenem je pamětní kniha, zachycující vývoj školy v letech 1890–1938 a obsahující údaje o národnostních poměrech v obci a okolí či o obecních volbách v Dolních a Horních Sekyřanech a Vlkyši s příloženými kandidátními listinami českých i německých politických stran. V kronice jsou také vloženy fotografie školních budov a tříd, domu místního odboru NJP „Vítkov“ nebo fotografie z národních slavností.

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

Archivní fond Obecná škola (česká), Dolní Sekyřany uspořádala a inventář k němu vypracovala Zuzana Kliková v dubnu 2010. Čistopis pomůcky zhotovila v lednu 2011 Zuzana Kliková ve Státním okresním archivu Plzeň-sever se sídlem v Plasích.

V Plasích 3. 1. 2011

Zuzana Kliková

Seznam použitých pramenů a literatury

- Catalogus venerabilis cleri saecularis et regularis Archidioeceseos Pragensis*. Praha, 1934.
- Catalogus venerabilis cleri saecularis et regularis Archidioeceseos Pragenae*. Praha, 1860.
- Bukačová, I. a kol. *Severní Plzeňsko II. Historicko-turistický průvodce č. 7*. Plzeň, 1997.
- Herzig, A. *Die Gemeinden des Landkreises Mies*. Dinkelsbühl, 1975.
- Klika, J. *Škola obecná v nejdůležitějších zákonech a nařízeních*. Praha, 1878.
- Lukavský, F. *Pro záchranu Čechů na zněmčeném českém západě*. Plzeň, 1928.
- Myška, M. Podnikatel Hermann Dietrich Lindheim a počátky industrializace západních Čech. *Minulosti západočeského kraje XVIII*. Plzeň, 1982, s. 125–141.
- Pavlík, V. *85 let veřejného provozu místní dráhy Nýřany – Heřmanova Huť: 1905–1990*. Heřmanova Huť, 1990.
- Popis obecného školství v Království českém*. Praha, 1889.
- Popis obecného školství v Království českém*. Praha, 1894.
- Přeučil, V. František. Vzpomínka na Dolní Sekyřany. *Jubilejní sborník Jednatelského odboru Národní jednoty pošumavské v Plzni*. Plzeň, 1934, s. 33–36.
- Rom, K. Boj o českou školu: z kroniky školy v Dolních Sekyřanech o tamní české menšině. *Archivní zpravodaj*, 1996, č. 3, s. 20–23.
- Řeháček, K. *Češi a Němci na jihozápadě Čech 1880–1938*. Plzeň, 2002.
- Statistický popis školních okresů Čech*. Praha, 1884.
- Státní oblastní archiv v Plzni: průvodce po archivních fondech – sv. 4*. Praha, 1975.
- Státní okresní archiv Plzeň-sever se sídlem v Plasích. *Obecná škola (německá) Vlkyš 1890–1934 /neuspořádáno/, školní kronika*.
- Šafránek, J. *Školy české: obraz jejich vývoje a osudů*. 1. díl. Praha, 1913.
- Tyr, V. *Stříbrsko*. Plzeň, 1929.

Inventární seznam

Inv. č.	Obsah	Časový rozsah	Č. ev. jednotky
I. Knihy			
1	Konferenční protokoly	1925–1932	K 1
2	Výkaz docházky a prospěchu I.	1899–1900	K 2
3	Výkaz docházky a prospěchu I.	1900–1901	K 3
4	Třídní kniha a výkaz docházky a prospěchu I.	1901–1902	K 4
5	Výkaz docházky a prospěchu I.	1902–1903	K 5
6	Výkaz docházky a prospěchu I.	1903–1904	K 6
7	Výkaz docházky a prospěchu I.	1905–1906	K 7
8	Výkaz docházky a prospěchu I.	1906–1907	K 8
9	Výkaz docházky a prospěchu I.	1907–1908	K 9
10	Třídní kniha a výkaz docházky a prospěchu I.	1908–1909	K 10
11	Třídní kniha a výkaz docházky a prospěchu I.	1909–1910	K 11
12	Třídní kniha a výkaz docházky a prospěchu I.	1910–1911	K 12
13	Třídní kniha a výkaz docházky a prospěchu I.	1912–1913	K 13
14	Třídní kniha a výkaz docházky a prospěchu I.	1913–1914	K 14
15	Třídní kniha a výkaz docházky a prospěchu I.	1914–1915	K 15
16	Třídní kniha a výkaz docházky a prospěchu I.	1915–1916	K 16
17	Výkaz docházky a prospěchu I.	1917–1918	K 17
18	Výkaz docházky a prospěchu I.	1918–1919	K 18
19	Výkaz docházky a prospěchu I.	1919–1920	K 19
20	Výkaz docházky a prospěchu I. B	1920–1921	K 20
21	Třídní kniha a výkaz docházky a prospěchu I. A	1921–1922	K 21
22	Třídní kniha a výkaz docházky a prospěchu I. B	1921–1922	K 22
23	Třídní kniha a výkaz docházky a prospěchu I.	1922–1923	K 23
24	Třídní kniha a výkaz docházky a prospěchu I.	1923–1924	K 24
25	Třídní kniha a výkaz docházky a prospěchu II. A	1924–1925	K 25
26	Třídní kniha a výkaz docházky a prospěchu I.	1925–1926	K 26
27	Třídní kniha a výkaz docházky a prospěchu II.	1925–1926	K 27
28	Třídní kniha a výkaz docházky a prospěchu I.	1926–1927	K 28
29	Třídní kniha a výkaz docházky a prospěchu I.	1927–1928	K 29
30	Třídní kniha a výkaz docházky a prospěchu II.	1927–1928 (1954)	K 30
31	Třídní kniha a výkaz docházky a prospěchu I.	1928–1929	K 31
32	Třídní kniha a výkaz docházky a prospěchu II.	1928–1929	K 32

Inv. č.	Obsah	Časový rozsah	Č. ev. jednotky
33	Třídní kniha a výkaz docházky a prospěchu I.	1929–1930	K 33
34	Třídní kniha a výkaz docházky a prospěchu II.	1929–1930	K 34
35	Výkaz docházky a prospěchu II.	1930–1931	K 35
36	Výkaz docházky a prospěchu I.	1931–1932	K 36
37	Výkaz docházky a prospěchu II.	1931–1932	K 37
38	Třídní kniha a výkaz docházky a prospěchu I.	1932–1933	K 38
39	Třídní kniha a výkaz docházky a prospěchu II.	1932–1933	K 39
40	Výkaz docházky a prospěchu I.	1933–1934	K 40
41	Výkaz docházky a prospěchu II.	1933–1934	K 41
42	Výkaz docházky a prospěchu I.	1934–1935	K 42
43	Výkaz docházky a prospěchu II.	1934–1935	K 43
44	Výkaz docházky a prospěchu I.	1935–1936	K 44
45	Výkaz docházky a prospěchu II.	1935–1936	K 45
46	Výkaz docházky a prospěchu I. a III.	1938	K 46
47	Školní kronika	1890–1938 (1949)	K 47

Název archivní pomůcky:	Obecná škola (česká), Dolní Sekyřany
Značka archivního fondu:	OŠČ Dolní Sekyřany
Časový rozsah:	1890–1938 (1954)
Počet evidenčních jednotek:	47 (47 úředních knih)
Počet inventárních jednotek:	47
Rozsah v bm:	0,39
Stav ke dni:	3. 1. 2011
Zpracovatel archivního fondu:	Zuzana Kliková
Zpracovatel archivní pomůcky:	Zuzana Kliková
Počet stran:	13
Počet exemplářů:	4
Schválila:	Martina Matušková dne 3. 1. 2011 – č. j. SOAP/060-3/2011