

Obecná škola (německá), Vlkyš

1892–1934

Inventář

EL NAD č.: 621

AP č.: 250

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 ve Vlkýši (Wilkischen), který je poprvé zmiňován v roce 1457 jako součást stejnojmenného statku Jana z Třebouně, 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.

Rozhodující význam pro další rozvoj Vlkýše a jeho okolí měl rok 1844, kdy Ludmila Hanischová z Graifenthalu prodala statek Vlkýš kladskému podnikateli Hermannu Dietrichu Lindheimovi a ten zde přistoupil ke své největší investici v západních Čechách – k založení závodu Heřmanova Huť. Důvodem pro koupi statku byly zejména místní doly na černé uhlí, jež Lindheim posléze používal ve svých nových pudlovnách a válcovných kolejnic v Heřmanově Huti. V roce 1863 (tři roky po smrti H. D. Lindheima) Heřmanovu Huť převzala Pražská železářská společnost (Prager Eisen-Industrie Gesellschaft). Sám H. D. Lindheim se v roce 1857 podílel na založení této společnosti a byl rovněž jejím nejsilnějším kapitálovým účastníkem.

V souvislosti s rozšiřováním podniku proudilo do Vlkýše, Horních Sekyřan a Dolních Sekyřan velké množství dělníků, horníků, ale také 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 příchozích 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 německé dvoutrídí školy v Heřmanově Huti pro děti zaměstnanců dolů a hutě z Vlkýše, Heřmanovy Hutě, Horních a Dolních Sekyřan. Ihned byly vyčleněny místnosti v domě čp. 66 ve Vlkýši a 1. června téhož roku bylo slavnostně zahájeno vyučování. Veškeré výdaje se zřízením a vydržováním školy nesla Pražská železářská společnost, které bylo tímto přisouzeno patronátní právo. Společnost dále poskytla žákům všechny potřebné učební pomůcky. Rodiče platili za dítě 20 krejcarů měsíčně, pouze nejchudší zaměstnanci byli od tohoto školního platu osvobozeni. Místními školními dozorcí byli ustanoveni dva pracovníci hutě – Wenzel Řivnác a Wilhelm Weinfurter.

Prvním řídicím učitelem se stal Christian Pimpl a podučitelem Wenzel Haala. Náboženství vyučovali duchovní z Horních Sekyřan, placení stejně jako ostatní učitelé Pražskou železářskou společností. Počet dětí neustále rostl, a tak musela být ve školním roce 1868–1869 zřízena 3. třída a druhým podučitelem byl ustanoven Johann Metzka. V září roku 1870 byla škola rozšířena o 4. třídu a přijat další učitel Franz Metka. Z tohoto důvodu musely být přistaveny dvě třídy za 1700 zlatých.

Postavení školy jakožto soukromého ústavu se nezměnilo ani po vydání školského zákona č. 62/1869. Statut soukromé školy však začal mít neblahé důsledky pro její další trvání, když odtud během roku 1870 odešli 4 učitelé do veřejných škol. Služba na těchto školách jim totiž podle nového zákona zajišťovala mnohem lepší právní postavení. Byla tedy zahájena jednání mezi Okresní školní radou ve Stříbře a ředitelstvím hutě a dne 12. června 1871 byla škola v Heřmanově Huti uznána coby veřejná. Zdejší učitelé tak získali výhody plynoucí jim z nového školského zákona, přičemž patronátní právo Pražské železářské společnosti bylo zachováno, tj. společnost i nadále platila veškeré výdaje spojené se školou, kromě platů učitelů, které už byly hrazeny školními úřady.

Jelikož zákon č. 62 stanovoval osmiletou povinnou školní docházku, došlo k výraznému

zvýšení počtu žáků, a tak byla v březnu roku 1873 otevřena 5. třída v domě čp. 62. V roce 1874 byla při škole ještě založena mateřská škola. Ačkoliv ji zřizoval stát, náklady na úpravu učitelského bytu a tříd na dvoře bývalého hostince hradilo ředitelství hutě i ředitelství dolů. O rok později se pak konalo slavnostní otevření. Od 1. ledna 1889 existovala jako soukromá mateřská škola Pražské železářské společnosti.

Podle popisu školních okresů z roku 1894 sídlila škola v Heřmanově Huti ve třech nevyhovujících domech, a tak byla z iniciativy ředitele hutě Franze Leonarda v roce 1899 Karlem Löwem ze Stoda vystavěna nová školní budova za 24 500 zlatých. Stavbu a vybavení školy financovala Pražská železářská společnost.

Do školy v Heřmanově Huti chodilo také poměrně mnoho dětí z českých rodin, které sem přicházely za prací. Pro tyto děti založila v roce 1890 Ústřední matice školská vlastní školu v Dolních Sekyřanech. Zřízení matiční školy se však stalo zdrojem mnoha konfliktů mezi německou většinou a českou menšinou. V prvním roce existence školy do ní bylo zapsáno 154 dětí, ale po nátlaku ze strany Pražské železářské společnosti odhlásili Češi z obavy před propuštěním z práce své děti z české školy a přeřadili je do školy německé. Matiční škola se zde přesto udržela a fungovala až do záboru pohraničí v roce 1938.

Vyčerpané zásoby uhlí, konkurence moravských železáren a vysoké nároky na dopravu byly příčinou postupného omezování provozu válcovny v Heřmanově Huti. Ke konci 19. století se již vyrábělo jen tzv. obchodní železo, které kupovali sedláci z širokého okolí pro potřeby svých hospodářství. K ukončení činnosti železářny došlo v prosinci 1903. Už v srpnu téhož roku společnost zrušila zdejší mateřskou školu a vypověděla patronátní právo nad obecnou školou. Nicméně až do 31. srpna 1904 se zavázala nést dosavadní věcné náklady potřebné pro fungování školy.

Po zdoluhavých jednáních bylo rozhodnuto, že náklady na vydržování školy převezme obec Vlkýš. Pražská železářská společnost převedla do vlastnictví obce školní budovu, tělocvičnu a školní zahradu. Podle výnosu z 23. června 1906 č. 23.111 bylo schváleno odškolení obce Vlkýš (kromě osady Vrhavěč) od Horních Sekyřan. Současně byla škola redukována na trojtřídní. Na počátku školního roku 1907–1908 došlo také ke změně názvu školy na „Dreiklassige Volksschule Wilkischen“.

V roce 1906 koupila objekty bývalé válcovny v Heřmanově Huti sklářská firma Stölzle a synové a o rok později zde zahájila výrobu zkumavek a obalového skla pro lékárenský průmysl. V roce 1909 byl závod rozšířen a začalo se s produkcí lisovaného užitkového skla. Do Vlkýše tak přesídlilo mnoho sklářských rodin a počet dětí ve zdejší škole začal stoupat. Ve školním roce 1907–1908 byla otevřena 4. třída. Přestože děti přibývalo a bylo neustále žádáno o povolení dalších tříd a paralelek, nadřízené orgány zřejmě kvůli nedostatku financí povolily pobočku při 2. třídě až v roce 1912 a otevření 5. třídy v roce 1913. V letech 1912–1913 a 1913–1914 musela učitelé při pobočkách při 2. a 4. třídě platit dokonce sama obec.

Stoupal také počet dětí předškolního věku, a tak byla v roce 1909 spolkem „Westböhmischem Schulverein VII.“ v Plzni obnovena mateřská školka. Správu tohoto soukromého zařízení vykonával zdarma řídící učitel obecné školy Anton Kieblinger.

Válečné události let 1914–1918 výrazně omezily chod školy. Protože někteří učitelé narukovali, bylo zavedeno polodenní vyučování. Problémem se stal také nedostatek paliva. Konaly se sbírky pro vojáky v poli a „stromkové slavnosti“. Na konci září 1918 propukla epidemie chřipky, které podlehl čtyři žáci, a škola musela být i s mateřskou školkou několik dní uzavřena.

Po vzniku ČSR přestoupily české děti do matiční školy v Dolních Sekyřanech. Ze zápisů v kronice této školy vyplývá, že do ní docházelo také mnoho dětí z německých anebo ze smíšených rodin. 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.*“

V roce 1933 se místní školní rada usnesla zřídit ve Vlkýši měšťanskou školu, neboť nejbližší měšťanka se nacházela ve 12 km vzdálených Nýřanech. Za tímto účelem byla konána schůze v

místním hostinci za přítomnosti okresního školního inspektora Felbingera a zástupců obcí Blatnice, Lhota, Hněvnice, Kostelec, Lochousice, Ostrov, Popov, Přehýšov, Radlovice, Rochlov, Horní Sekyřany, Bdeněves, Bítov, Vrhavěč a Vlkýš. Děti ze školy ve Vlkýši měly přejít do školy v Horních Sekyřanech, a tím by se uvolnila zdejší budova pro měšťanskou školu. Pro nedostatek pramenů nevíme, jaké další kroky podnikly místní školní rady ve spolupráci s obecními orgány a také proč nakonec ke zřízení školy nedošlo.

V roce 1938 se staly obce Vlkýš, Horní a Dolní Sekyřany součástí Říšské župy Sudety. Vývoj školy od roku 1934 do osvobození v roce 1945 zůstává kvůli nedostatku informací v pramenech a literatuře neznámý. Podle záznamů v pamětní knize matiční školy bylo ve školní budově v roce 1945 ubytováno vojsko americké armády. Na základě výnosu ministerstva školství a osvěty č. 2641 ze dne 7. června 1945 došlo k uzavření německých škol ve Vlkýši i v Horních Sekyřanech. Definitivně pak byly tyto školy zrušeny výnosem ministerstva školství a osvěty č. 8551 ze dne 16. října 1945. Německé obyvatelstvo bylo postupně odsunuto a do Obecné školy v Dolních Sekyřanech, zřízené v roce 1945, byly přijaty jen ty německé děti, za jejichž rodiče se zaručila místní správní komise. Do školní budovy byla v roce v 1946 přestěhována nově zřízená Měšťanská škola ve Vlkýši a v současné době v ní sídlí Základní škola a Mateřská škola v Heřmanově Huti.

Správci školy, řídící učitelé

Christian Pimpl	1868–1901
Anton Kießlinger	1901–1919
Johann Wartlick	1919–1926
Johann Tuma	1926–?
Karel Haala	1934 ?–?

Počet žáků

1868	167	1899–1900	312
1868–1869	301	1900–1901	324
1869–1870	340	1901–1902	338
1870–1871	394	1902–1903	335
1871–1872	431	1903–1904	281
1872–1873	441	1904–1905	246
1873–1874	453	1905–1906	238
1875–1876	482	1906–1907	220
1876–1877	459	1907–1908	232
1877–1878	506	1908–1909	232
1878–1879	552	1909–1910	243
1879–1880	565	1910–1911	320
1880–1881	589	1911–1912	362
1881–1882	625	1912–1913	375
1882–1883	645	1913–1914	375
1883–1884	647	1914–1915	401
1884–1885	677	1915–1916	395
1885–1886	663	1916–1917	392
1886–1887	514	1917–1918	392
1887–1888	475	1918–1919	377
1888–1889	465	1919–1920	340
1889–1890	476	1920–1921	349
1890–1891	455	1921–1922	334
1891–1892	430	1922–1923	303
1892–1893	415	1924–1925	209
1893–1894	413	1925–1926	211
1894–1895	398	1926–1927	199
1895–1896	376	1927–1928	200
1896–1897	338	1931–1932	194
1897–1898	331	1932–1933	232
1898–1899	311		

II. Vývoj a dějiny archivního fondu

Archivní fond Obecná škola (německá), Vlkýš tvoří pouze 1 školní kronika a 1 fotografie. Jiné archiválie, kupř. konferenční protokoly, výkazy docházky a prospěchu nebo seznamy žáků, se nedochovaly.

Kronika, v níž byla fotografie učitele Antona Schückera volně vložena, byla do Okresního archivu v Plasích převzata při kontrole spisové služby na Základní škole v Heřmanově Hutí dne 21. března 1986 (č. přírůstkové 679). Pamětní kniha byla vytríděna při generální inventuře v roce 2001 a založen fond Obecná škola (německá), Heřmanova Huť č. EL NAD 621. Název fondu byl pak během současné inventarizace změněn na Obecná škola (německá), Vlkýš.

III. Archivní charakteristika fondu

Původcem fondu je Obecná škola v Heřmanově Hutí a Obecná škola ve Vlkýši. Přestože došlo v roce 1871 ke změně postavení školy (ze soukromé na veřejnou) a v roce 1907 ke změně názvu na Obecnou školu ve Vlkýši, který byl používán až do zániku školy v roce 1945, jsou kronika a fotografie pokládány za archiválie jednoho původce. Název archivního fondu byl zvolen za 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.

Současné pořádání a inventarizace proběhly 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.

V průběhu inventarizace nebyly vyřazeny žádné písemnosti. Celkový rozsah fondu činí 0,03 bm. Pamětní kniha je psaná německy a byla zařazena do I. kategorie, fotografie do II. kategorie. Kronika není kompletní. Chybějí v ní stránky 171–188, 207 a 211–236, stránky 189–206 jsou přetřžené a listy 208–210 a 237–254 jsou dochovány jen částečně. Souvislé informace lze tedy čerpat pouze do školního roku 1921–1922, zápisy z let 1922–1923 až 1933–1934 se dochovaly jen zčásti. Podle šířky vazby měla pamětní kniha mnohem více listů, na kterých mohl být zachycen vývoj ve škole, event. i v obci a okolí v letech 1938–1945. Přes tato mechanická poškození není nutný konzervátorský ani restaurátorský zásah.

IV. Stručný rozbor obsahu archivního fondu

Pamětní knihu Obecné školy (německé), ve Vlkýši začal v roce 1892 psát řídící učitel Christian Pimpl. Retrospektivně v ní popsal založení Heřmanovy Hutě, okolnosti vzniku zdejší školy a její vývoj do roku 1892. Kronika končí školním rokem 1933–1934 a obsahuje mnoho informací o fungování školy a o vlivu průmyslového podnikání, jak na samotný vývoj školy, tak obce a okolí. Konferenční protokoly a výkazy docházky a prospěchu, které by mohly poskytnout ucelený obraz o učitelské praxi, řízení školy a složení žactva, se bohužel nedochovaly.

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

Archivní fond Obecná škola (německá), Vlkyš uspořádala a inventář zpracovala 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.
- Myška, M. Podnikatel Hermann Dietrich Lindheim a počátky industrializace západních Čech. *Minulostí 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.
- 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 (česká) Dolní Sekyřany 1890–1938 (1949) /neuspořádáno/, školní kronika.*
- Šafránek, J. *Školy české: obraz jejich vývoje a osudů.* 1. díl. Praha, 1913.
- Tyr, V. *Stříbrsko.* Plzeň, 1929.
- Věstník ministerstva školství a osvěty*, I., 1945, 3 (18), 7. 6. 1945.
- Věstník ministerstva školství a osvěty*, I., 1945, 10 (90), 16. 10. 1945.

Inventární seznam

Inv. č.	Obsah	Časový rozsah	Č. ev. jednotky
I. Knihy			
1	Školní kronika	1892–1934	K 1
II. Fotografie			
2	Fotografie učitele Antona Schückera	[1910]–[1932]	F 1

Název archivní pomůcky:	Obecná škola (německá), Vlkyš
Značka archivního fondu:	OŠN Vlkyš
Časový rozsah:	1892–1934
Počet evidenčních jednotek:	2 (1 úřední kniha a 1 fotografie)
Počet inventárních jednotek:	2
Rozsah v bm:	0,03
Stav ke dni:	3. 1. 2011
Zpracovatel archivního fondu:	Zuzana Kliková
Zpracovatel archivní pomůcky:	Zuzana Kliková
Počet stran:	12
Počet exemplářů:	4
Schválila:	Martina Matušková dne 3. 1. 2011 – č. j. SOAP/060-3/2011