

Masarykova univerzita

Pedagogická fakulta

KATEDRA HISTORIE

Historie a současnost školy ve Hvozdě

Závěrečná práce rozšiřující studium dějepisu pro ZŠ

Vedoucí práce: Doc. PhDr. František Čapka, CSc.

Vypracoval: Mgr. Waldemar Zatloukal

Brno 2008

Prohlašuji, že jsem závěrečnou práci zpracoval samostatně a použil jen prameny uvedené v seznamu literatury.

Souhlasím, aby práce byla uložena na Masarykově univerzitě v knihovně Pedagogické fakulty a zpřístupněna ke studijním účelům.

.....

podpis

Děkuji Doc. PhDr. Františku Čapkovi, CSc. za ochotnou pomoc při zpracování závěrečné práce, odborné rady a vedení.

Obsah

Úvod.....	5
1. Vývoj škol na našem území.....	6
2 Hvozd.....	10
2.1. Charakteristika obce Hvozd.....	10
3. Spádové vesnice – Milkov, Ospělov.....	13
3.1. Charakteristika obce	13
3.1.1 Milkov.....	13
3.1.2 Ospělov.....	14
4 Škola Hvozd.....	15
4.1 Školství ve Hvozdě za Rakouska - Uherska.....	15
4.2.Školství ve Hvozdě za první republiky.....	19
4.3.Školství ve Hvozdě po druhé světové válce.....	22
5. Současnost školy.....	31
Závěr:.....	32
Resumé.....	33
Summary.....	33
Seznam pramenů a literatury.....	34
A) prameny.....	34
B) literatura.....	34
Seznam příloh.....	35
Přílohy:.....	36

Úvod

„Vědění je největší bohatství člověka“, to je nápis na mramorové desce ve vestibulu školy ve Hvozdě. V budově školy postavené v roce 1913.

V této práci bych rád sepsal historii budovy, ve které se učily a učí celé generace z blízkého okolí a která je momentálně místem, kde působím ve funkci ředitele.

Jedná se o typickou vesnickou malotřídní školu se spojenými ročníky, která pod jednou střechou spojuje základní školu, mateřskou školu, družinu a výdejnu stravy. Budovu, která je svým způsobem kulturním centrem obce i blízkého okolí.

V této práci chci ukázat, jak se měnil postoj široké veřejnosti ke vzdělání a jaké místo zaujímal a zaujímá učitel ve společnosti.

1. Vývoj škol na našem území

Počátky škol na našem území se datují průkazně od dob Velké Moravy. Tyto školy přes svůj národní charakter sloužily jen pro přípravu kněží a feudálů.

Po roce 973, v době zřízení biskupství v Praze, vznikla při svatém Vítu v Praze katedrální škola. Později pak vznikaly podobné školy na Vyšehradě (roku 1068) a v Olomouci (1073). Vyučujícím jazykem byla latina. Obsahem vzdělání bylo sedmero svobodných umění. Skládalo se z formálního studia – trivium (gramatika, rétorika, dialektika) a ze studia reálného – kvadrivium (aritmetika, geometrie, astronomie, múzika). Postupně se začínají rozvíjet školy klášterní, které sloužily ke vzdělávání i části laického obyvatelstva.

Školy farní byly nejnižším typem církevních škol, kde se na základě křesťanské nauky učilo čtení, psaní a jen někdy počtům. S rozvojem měst ve 13. století se vytváří školy městské, které přejímaly od farních škol nejen budovy a učitele, ale i církevní dozor. Městské školy dosáhly svého rozkvětu ve 14. stol. za vlády Karla IV. a jejich rozvoj byl podnícen založením univerzity.

Městské školy se zpravidla dělily na nižší dvou až tříleté, které učily čtení, psaní, počítání, latinskou mluvnici a náboženství a vyšší zpravidla pětileté, jejichž obsah tvořily vybrané úseky z učiva kvadrivia. Tyto vyšší školy byly nazývány partikulární (částečné).

Vyučovacím jazykem byla původně latina, později se v nižších městských školách prosazuje český jazyk. České městské školy byly nazývány dětinské. Vznikaly také soukromé elementární školy, které nesly název pokoutní.

Se školstvím pro široké lidové vrstvy se setkáváme až v husitské době vytvářením bratrských škol. Bratrská gymnázia připravovala své studenty na univerzitní studia.

Období rozvoje uceleného vzdělávání v 16. století, kdy vedle sebe existují nekatolické a katolické vzdělávací soustavy, je přerušeno bělohorskou tragédií. Vzniklý protireformační tlak likvidoval nekatolické školství.

Novodobá česká počáteční škola prošla dlouhým a složitým vývojem vycházejícím z odkazu J.A.Komenského a tereziánských reforem v 18.století. Hospodářský a politický vývoj po roce 1774 charakteristický zakládáním manufaktur, potřebami výroby, státní i vojenské správy a rušením nevolnických poměrů, si vyžádal změny v soustavě základního vzdělání.

Reorganizace byla provedena na základě Všeobecného školního řádu pro německé, normální, hlavní a triviální školy z roku 1774, které na přání Marie Terezie zpracoval Jan Ignác Felbiger. Felbigerův školní řád zaváděl povinnou šestiletou školní docházku od 6 -12 let, která však nebyla dodržována. Platil až do roku 1869.

Postupně vznikaly školy trojího druhu: 1. školy triviální – na venkově se učilo základům polního hospodářství, ve městech základům potřebných pro průmysl, 2. školy hlavní – připravovaly pro další studia, poskytovaly přípravu pro vojenskou službu, řemeslníky a rolníky, 3. školy normální – byly určeny pro vzdělávání budoucích učitelů. Za císaře Josefa II. byl v roce 1781 zaveden nový studijní řád, který zavedl němčinu i do latinských gymnázií.

Po smrti Josefa II. (roku 1790) se stal průkopníkem josefínských reforem farář, biskup Ferdinand Kindermann – představitel novodobých myšlenek. Zavádí školní vyučování s výrobní praxí. Prosazuje do škol pracovny, děti se učí základům tkaní, pletení, ovocnářství, včelařství a pěstování bource morušového. Cílem bylo, aby se každé dítě dokázalo v práci uplatnit.

Další reforma tzv. Exner – Bonitzova z roku 1848 zaváděla na triviální školy předměty jako přírodopis, vlastivěda, zpěv a tělocvik.

V roce 1855 byly konkordátem všechny školy zařazeny pod církevní správu. Školy nábožensky smíšené byly rozpuštěné. Židé tam, kde neměli vlastních škol konfesijních, směli sice chodit do škol katolických, ale museli sedět ve zvláštních lavicích a nesměli se stýkat s ostatními dětmi.

Z vlivu církve se školství částečně vymanilo po roce 1867 (rakousko – uherském vyrovnání). Vzniklo vlastní školní ministerstvo. Zákon o postavení školy k církvi byl vydán roku 1868. Omezil církevní vliv a dal dozor státu nad školstvím.

14.5.1869 byl vyhlášen říšský zákon, který vytvořil soustavu národního školství. Zavedl povinnou osmiletou školní docházku a zřídil státní osmitřídí obecnou školu na venkově a pětiletou obecnou + tříletou školu měšťanskou ve městech.

K zabezpečení školského zákona byl v roce 1870 vydaný „Školní a vyučovací řád“ (platil do roku 1905), který obsahoval předpisy o návštěvě školy, rozdělení školního roku, školní kázní, o zkouškách a vysvědčeních a povinnostech učitelů.

V roce 1882 podle Taafovy novely školského zákona učitel neměl být politicky činný. Musel být stejného vyznání jako většina žáků ve třídě. Dále byly navýšeny hodiny náboženství a katechetům byla dána stejná práva jako učitelům.

Roku 1900 byl schválen status vzdělávání dívek. Schvaluje vznik 6 tříd dívčích lyceí, kdy dívkám je umožněno rovnocenné středoškolské vzdělání s chlapci.

Po vypuknutí první světové války se velmi zhoršil stav škol. Učitelé byli často na frontě, peníze na pomůcky nebyly. Pravidelné vyučování bylo často úplně znemožněno tím, že mnohé školní budovy sloužily jako nemocnice, skladiště či jako ubytovny pro vojska.

Po válce začíná nová éra školství. Tentokrát školství československého. Byly stanoveny tyto úkoly: 1. Vyrovnat školství – týkalo se zejména Slovenska

a Zakarpatské Ukrajiny

2. Zvýšit počet škol a snížit počty dětí ve třídách

3. Posílit vliv státu a omezit vliv církve

4. Modernizace obsahu ve prospěch přírodních věd

5. Vzdělávání učitelů na VŠ

6. Zrušení celibátu učitelek a náboženství přestává být povinné

V roce 1922 je vydán Malý školní zákon ve kterém je stanovena osmiletá povinná školní docházka ve dvou typech škol: a) osmiletá obecná škola

b) pět let obecná + tři roky měšťanka

Učitelky byly zrovnoprávněny před zákonem, dostávaly stejný plat jako učitelé muži. Třídy se ale dělily stále na dívčí a chlapecké.

Ve dvacátých letech vzniká pragmatická pedagogika. Otcem je John Dewey. Je charakteristická svým cílem výchovy, kterým je praxe.

Další velké změny nastávají po druhé světové válce. V červenci 1945 se koná celostátní sjezd učitelů s úkolem zřízení jednotné školy a s cílem vybudovat výzkumný ústav pedagogický a zajistit vysokoškolské vzdělání učitelů. A tak již od roku 1946 vznikají pedagogické fakulty.

21.4.1948 schválen zákon o povinné devítileté školní docházce. První stupeň - pětiletý, druhý stupeň čtyřletý. 1953 schválen druhý školský zákon - vznikají střední pedagogické školy. Vyvíjí se tzv. pedocentrismus. V centru pedagogického systému je žák. Mění se i role učitele. Je spíše poradce, rádce.

Po roce 1989 se politické a ekonomické změny promítly i do koncepce českého školství. Nastává posun k decentralizaci, jak ekonomické tak administrativní. Školy získávají svou autonomii - právní subjektivitu. Může je zřizovat obec, církev či jiné organizace. Stát ztrácí monopol na vzdělávání, finance do škol putují z různých zdrojů.

1.1.2005 Nový školský zákon. Osnovy již nejsou závazné, školy si vypracovávají vlastní rámcově vzdělávací programy. Výuka cizího jazyka již od třetí třídy. Je povinná devítiletá školní docházka, členěná na první stupeň - pětiletý a na druhý stupeň - čtyřletý. Školy mohou vypracovávat alternativní programy - např. zdravá škola, škola sportu, Waldorfská a jiné. Ve školství panuje značná demokratizace.

2 Hvozd

2.1. Charakteristika obce Hvozd

Hvozd u Prostějova leží 5,5 km na severovýchod od města Konice a 30 km od okresního města Prostějov v nadmořské výšce 502 m. V okolí se nachází typická krajina Dražanské vrchoviny. Kopce tvořené mnohdy vápencem, údolíčka s malými potůčky. Pramení zde Pilávka. Název obce značí, že byla založena ve velkém lese, ve Hvozdu. Pod obec Hvozd patří: Hvozd, Vojtěchov, Klužínek, Otročkov a samota tvořená dvěma domy zvaná Skalka.

Ve 13. století se ves jmenovala Hwozdecz, 1351 Hwozd, 1481 Hvozd, za protektorátu Hwost.

Obecní pečeť měla ve znaku radlici.

Hvozd byl pravděpodobně založen v roce 1050 – 1150 a to proto, že kolem roku 1200 byla kolonizována nesrovnatelně horší místa. Dalším ukazatelem stáří vesnice je též typ obce. Starší vesnice – typ návesní, mladší – typ silniční zvaná ulicovka - zde patří i Hvozd.

První zmínka o Hvozdu je v Zemských deskách z roku 1275. Další záznamy jsou z roku 1278, kde je zmínka o hvozdeckých cestách. Roku 1351 pak polovinu vsi kupuje Ješek z Konice, druhou půlku vlastnil již dříve. Jeho syn Jan prodal Hvozd panství bouzovskému a Hvozd pak sdílí osudy tohoto panství.

V roce 1545 měl Hvozd 14 poddaných sedláků, jednoho mlynáře a právo vybírat mýto hájní.

V letech 1606 – 1619 byl Hvozd prodán k panství krakovskému. Poté velice často střídal majitele. Stejně jako okolní vesnice i Hvozd byl velmi postižen za třicetileté války. Téměř polovina vsi lehla popelem. Ale již v roce 1699 měl Hvozd dva mlýny a hospodu.

Roku 1768 se stává majitelem vévoda Sylva - Taroucca původem z Portugalska. V tomto rodě zůstalo panství spolu s Hvozdem až do roku 1848 (zrušena robota) a v lesní části až do roku 1948.

Největšího počtu obyvatel dosáhl Hvozd v roce 1921. Tehdy měl 86 domů a 550 obyvatel. V roce 1993 měl 145 domů a 336 obyvatel. V roce 2008 má 150 domů a 415 obyvatel.

Původně byl Hvozd přiřazen do Luké. V roce 1786 přechází pod Bohuslavice, kde setrvává dodnes. V obci je pouze kaplička sv. Václava z roku 1905.

K samostatné obci Hvozd byl v roce 1848 připojen Otročkov.

Otročkov – malá vesnička 3 km od Hvozdu s nadmořskou výškou 533m. V zápisech se objevuje teprve roku 1587. Nejvíce obyvatel měla v roce 1869 – 16 domů a 137 obyvatel. V roce 2008 má 20 domů a 30 obyvatel. Mění se postupně v rekreační vesničku. V roce 2008 již žádný žák z této vesnice školu nenavštěvuje.

V roce 1960 byl připojen Klužínek a Vojtěchov. Jsou to malé vesničky, ze kterých děti dojíždějí pro nemožnost autobusového spojení do školy v Luké (Vojtěchov) a do Konice (Klužínek).

Hvozd byl elektrifikován v roce 1923.

V obci se nachází mimo školy obecní úřad, pošta, knihovna. Rovněž je zde zdravotní středisko, dva obchody, dvě hospody. Uprostřed vesnice se nachází budova mlékárny postavená v roce 1901. V roce 1958 po tříleté přestavbě zde byla zřízena pekárna a později i cukrárna. Provoz byl zrušen v roce 1983. Činnost pekárny byla opět obnovena na podzim v roce 1991. Pro nerentabilnost uzavřena v roce 2001. Nyní je zde obchod.

Pod vsí stojí dva mlýny. Oba měly pilu. Starší, závislý na dešťové vodě, byl postaven naproti samotě Skalka. Druhý mlýn za třicetileté války vyhořel, odtud název Spálený. V roce 1661 se rozhodlo o jeho znovuzbudování. Mlýn byl panským až do roku 1762, kdy byl za 950 zlatých prodán Janu Ondráškovi do dědičného vlastnictví. V tomto rodě mlýn přetrval 200 let. V současnosti nový majitel pan Petr Švarc se snaží dát mlýn do původní podoby a zřídit zde malé muzeum. Nedaleko stojí myslivna Jalovčí.

V roce 1964 byla adaptací rodinného domu zřízena mateřská škola. Pro nevyhovující stav objektu byla v roce 1997 přestěhována do budovy školy.

Na obci pracuje také několik spolků, které více či méně spolupracují se školou.

Jsou to:

- dobrovolní hasiči – založeni v roce 1897
- tělovýchovná jednota SK Hvozd
- svaz rybářů
- jeskyňáři

Vesnice leží v přírodním parku Kladecko nedaleko jeskyň Javoříčka, Průchodnice a hradu Bouzova, což činí oblast velice zajímavou a lákavou pro turisty. Bohužel nejbližší pracovní příležitosti jsou v okolních městech (Prostějov, Litovel, Moravská Třebová) vzdálených cca 30 km od Hvozdu. Proto většinou mladí lidé odchází za prací, na vesnici ubývá obyvatel a vesnice stárne.

3. Spádové vesnice – Milkov, Ospělov

Další dvě spádové vesnice, ze kterých žáci navštěvují školu ve Hvozďe, jsou Milkov a Ospělov. Obě patří pod obecní úřad v Ludmírově.

3.1. Charakteristika obce

3.1.1 Milkov

Milkov leží na silnici z Hvozdu do Ospělova na Kladecké vrchovině v nadmořské výšce 518 m. Název je odvozen od osobního jména Mil, zdrobněle Milek a znamenal tedy ves lidí Milkových. Roku 1382 se psalo Mylkow, roku 1481 Milikow, roku 1850 Mylkov, roku 1900 Mílkov. Za protektorátu německy Milkau.

Obecní pečeť měl Milkov společnou s Ospělovem – zvíře vylézající z bažin, neboť obě vesnice byly od nepaměti spojeny.

První písemná zmínka o Milkovu je z roku 1382 jako součásti bouzovského panství. Majitelem byl moravský markrabě Jošt. Ten roku 1396 postoupil panství pánům z Kunštátu. A tak vesnici vlastnil i český král Jiří z Poděbrad. Za třicetileté války byla ves těžce postižena. Zůstal zde jeden usedlík (vysloužilý voják). Roku 1699 se stal Milkov spolu s bouzovským panstvím majetkem řádu německých rytířů (panství bylo odkoupeno za 10 000 zlatých). V roce 1925 pozemkovou reformou zůstal řádu jen hrad.

Největšího osídlení dosáhl Milkov v roce 1880, kdy zde bylo 30 domů a 205 obyvatel. V roce 2008 je zde 37 domů a 88 obyvatel.

Původně byl Milkov přifařen a přiškolen do Bouzova a od roku 1808 do Kladek. Škola byla v Milkově postavena v roce 1863. V roce 1976 byla škola zrušena a žáci 1.-4.ročníku dojíždějí do Hvozdu, žáci vyšších ročníků do Konice.

Nejvýznamnějším rodákem byl řídící učitel Jan Slaviček, znalec hmyzu, autor díla „Rozbor vos a čmeláků.“

3.1.2 Ospělov

Vesnice obklopená lesy leží na Kladecké vrchovině v nadmořské výšce 504 m. Od Milkova je vzdálena téměř dva km směrem severozápadním. Končí zde hvozdecko – milkovská silnice.

Jméno je odvozeno od osobního jména Ospěl, byla to ves lidí Ospělových. Roku 1382 se psalo Ospylow, roku 1408 Ospielow, roku 1481 Hospělov, 1497 a 1547 Ospělov, roku 1586 Vospělov, roku 1618 Ospilov, roku 1920 Ospělov a za protektorátu německy Ospielow.

Obecní pečeť měl Ospělov společnou s Milkovem – zvíře vylézající z bažin. První zmínka o Ospělovu je z roku 1382 a vesnice patřila podobně jako Milkov k panství bouzovskému. Stejně jak Milkov byla těžce postižena za třicetileté války, zůstalo zde asi jen pět rodin.

Nejvíce obyvatel měl Ospělov v letech 1880 a 1890 – 33 domů a 204 obyvatel. Od té doby se počet obyvatel neustále snižuje. V roce 2008 má 44 domů a 71 obyvatel.

Ves byla elektrifikována v roce 1938. Autobusová linka zde byla zavedena teprve roku 1958.

Do školy chodili žáci od roku 1809 do Blažova. Škola v Ospělově byla postavena v roce 1829, ale správou patřila až do roku 1872 do Kladek, kam žáci na konci školního roku docházeli skládat závěrečné zkoušky. Nová škola byla postavena v letech 1875 – 76, učit se v ní začalo v roce 1877.

V roce 1945 se škola ruší a žáci docházejí do Milkova, od roku 1976 do Hvozdu.

4 Škola Hvozd

4.1 Školství ve Hvozdě za Rakouska - Uherska

Hvozd jako takový byl přiřazen do Bohuslavic, kam desátky odváděl faráři a byl i přiškolen k tamní farní škole. Teprve roku 1860 bylo zavedeno vyučování tzv. excurrentní. Vyučovalo se v obecním domku č.46 u mostu, kde docházel učitel z Bohuslavic. V čele obce stojící obecní výbor platil za výuku do školy v Bohuslavicích a ta sem posílala učitele, kterého platila.

Prvními učiteli byli – Fabián Spáčil ze Střeštny

Karel Kopka z Maleni

Jan Gemza

František Řezníček ze Stařechovic

František Navrátil ze Senice

V roce 1860 byla vystavěna škola v domě číslo 62 vedle rybníka, kde měl později obchod pan Švec. Tato škola byla již od svého počátku nevyhovující. Vyučování pro velký počet žáků probíhalo půldenně a nebyly vlastně žádné učební pomůcky. Do školy chodilo 108 dětí a učitelem se stal Eduard Blažek z Trnávky, který zde učil již od roku 1841. Zastával i službu zvoníka, poněvadž na jeho návrh byla na škole zbudována zvonice. Ta zde byla až do roku 1905, kdy byla vystavěna na vesnici u silnice kaple nákladem asi 4000 K. V roce 1865 byla škola dekretem osamostatněna, stala se samostatnou jednotřídkou. Když byl pan učitel Blažek dán v roce 1884 na odpočinek, stal se jeho nástupcem Jan Smítal narozený 5.září 1860 v Milkově.

Vztah celé obce ke škole a k výuce dětí byl v té době velice špatný, o čemž svědčí zápisy ve školní kronice:

„Lid zdejší je v pokroku velmi pozadu, mravů na mnoze surových, čehož vinou je nejvíce škola. Dejž Bůh, by se poměry zdejší změnily a lid poznal heslo: Osvětou k svobodě!“ Ve Hvozdě dne 1.srpna 1885.

Dobrodincem školy v té době byla jeho hraběcí milost Karel Sylva-Taroucca z Čech pod Kosířem. Daroval škole například dříví na plot. Tak psáno v kronice.

V roce 1889 měla škola největší počet žáků – 114. O rok později odchází pan učitel Smítal do Laškova a na jeho místo přichází podučitel František Hopjan z Bílé Lhoty, jenž pocházel z Dětkovic z domu č.3.

Škola i s bytem byla v tuto dobu už ve velmi špatném stavu. V zimě promrzala, zatékalo střechou. Školská inspekce doporučovala postavit novou budovu, ale školská rada nebyla tomu nakloněna. Žáci si užili hlavně v roce 1892, kdy panovaly velké mrazy a teplota klesala až na mínus 27 stupňů. Dřevěný strop byl pokryt jinovatkou a při výuce z něj začalo kapat. Další rok 1893 zase napadlo tolik sněhu, že nebylo vidět ani koruny stromů a i silnice přes vesnici byla neprůjezdná. V té době nebyl ani nejlepší vztah mezi učitelem a ostatními občany, jak je patrné ze zápisů v kronice. Učitel se marně snažil o zbudování nové školy. Odpovědí mu bylo: „Učitel chce palác za jejich peníze, a že pak půjdou po žebrotě. Když se mu na škole nelíbí ať táhne pryč nebo ho vyženeme.“

Protiškolní vášně ještě navíc přirostřilo zavedení celodenního vyučování od roku 1905, kdy poněkud poklesl i stav žáků. Rodiče chtěli mít děti doma odpoledne na práci a školu neuznávali. Ve školním roce 1905/06 si opět pan učitel stýská, že se staví nepotřebná zvonice a cesta obecní k Ludmírovu a škola ne. To trvalo až do roku 1907, kdy pan učitel Hopjan odchází v dosti rozhořčeném stavu učit do Budětska.

Po odchodu pana učitele Hopjana byl pověřen zatímní správou učitel Libor Koudelka z Jednova. Ten také začíná psát II.díl školní kroniky od 1.9.1907. Po vypsaném konkurzu byl správcem školy jmenován 7.ledna 1908 Josef Kvapil, správce školy v Řimicích. Byl přivítán průvodem zastoupeným místní obecní radou, učitelstvem a i školními dětmi, kteří, ač bylo sychravé počasí, přišly mu v ústrety až ke spálené Mandě. V tomto školním roce povolila místní školní rada obnos 73 K na zakoupení nejnnutnějších pomůcek. Tak škola získala Hrazděrovo počítadlo za 28 K, model parního stroje ležatého za 10 K, skleněnou tyč s flanelem 60 h, Irenetův článek 7 K, elektromagnety 2,85 K a obrazy k názornému vyučování na kožovitém papíře. A co důležitějšího - místní školská rada je ochotna každým rokem jistý obnos věnovat na nákup učebních pomůcek, neboť škola je prakticky bez vybavení.

Stručný životopis pana učitele Josefa Kvapila, který zde působil až do roku 1925. Narodil se dne 8.dubna 1872 ve Velké Senici u Litovle. Vychodil obecnou školu v téže obci a studoval pak v letech 1886 – 1890 nižší gymnázium české v Olomouci a od roku 1890 – 1894 c.k. učitelský ústav v Příboře. Dva roky působil na české obecné škole v Litovli. Odtud byl přeřazen na vlastní žádost do Řimnic. V listopadu roku 1896 se podrobil zkoušce způsobilosti učitelské v Příboře s dobrým prospěchem. Ustanoven byl definitivně a v Řimnicích působil jeden a půl roku. 1.března pak nastoupil na zdejší školu.

V roce 1909, kdy se do vedení obce dostává nová pokrokovější generace, je rozhodnuto o výstavbě nové dvojtřídní školy. Stavitelem byl určen pan Petr Kočíř z Konice. Pro výstavbu byly vybrány dva pozemky. Pozemek stávající, to jest na pozemku pana Antonína Vyroubala č.4, směrem k Luké a druhý pana Ignáce Koutného č.50 a pana Františka Kroutila č.15 hned při silnici do Konice. V těchto místech dnes stojí domy pana Nevrlého a pana Dostála. Pro nedostatek místa v této lokalitě a nemožnost dalšího rozvoje byl upřednostěn první pozemek.

Na stavbu bylo pokáceno v obecním lese 300 stromů, kámen byl vytěžen v místních lomech a ručně bylo vypáleno 100 000 cihel. Na jaře v roce 1912 byla stavba veřejnou dražbou zadána firmě Josefa Daňka v Konici a 17.dubna 1912 byl položen základní kámen. Tento rok byl velice deštivý,ale přesto se podařilo do konce října dát stavbu pod střechu a další rok stavbu dokončit. Slavnostní otevření se uskutečnilo 14.září 1913 za přítomnosti nejvýznamnějších hvozdeckých rodáků.

Při slavnosti řečnil p.zemský poslanec Jedlička, rodák z Hvozdu, a p. farář Bernat z Bohuslavic. Správce školy vřelými slovy poděkoval místní školské radě a obecnímu výboru za postavení budovy školní a nabádal dítky školní, by vděčnost svou rodičům a příznivcům daly najevo tím, že rády do nové školní budovy budou docházeti, že poslušny budou rad učitelů jim udílených, a že co nejvíce možno vynasnaží se, by nabyly v nové škole vědomostí pro příští život svůj.

Výstavbou školy obec získala nejen důstojný stánek pro výuku dětí, zvedla se ale i kvalita výuky, neboť škola byla dvojtřídní a v neposlední řadě vznikly i nové prostory pro konání kulturních a společenských akcí. Do druhé třídy nastoupil výpomocný učitel Josef Grulich rodem ze Štarnova.

29.července 1914 se rozlétna po celé tehdejší říši ohromující zpráva, že v Sarajevě byli studentem srbské národnosti Gabrielem Principem zastřelen arcikníže a následník trůnu František Ferdinand de Este se svojí chotí J.V.Žofíí, vévodkyní z Hohenbergu. A tak byla 28. července vyhlášena válka Srbsku. Události dostaly rychlý spád a brzy se tato válka stala válkou světovou. Tak začal školní rok 1914-1915 nevesele. Naše škola sice nebyla mobilizací dotčena, jelikož správce školy již před dvěma roky si vyžádal osvobození od služby domobranecké v případě války a učitel Josef Grulich byl sice k vojsku odveden, ale pro churavost propuštěn. V tomto roce bylo na škole zapsáno 92 žáků. 10.února 1915 je odvolán zdejší správce školy pan Josef Kvapil a zatímním správcem ustanoven učitel Josef Grulich. Na škole bylo zavedeno polodenní vyučování. Dopoledne II.třída, odpoledne I.třída.

17.března byl zatímní správce školy pan Josef Grulich stanoven zatímním učitelem do blízké vesničky v Ospělově a zatímní správu školy ve Hvozďě převzal učitel z Chudobína Rudolf Matějů, def. učitel. Už ale v září dalšího školního roku je učitel Matějů přeložen do Odrlic a zatímní správou školy je pověřen učitel Alois Pechouš, rodák z Hlavatcích okresu Táboorského. Ten se účastnil bojů v Srbsku, byl ale 21. září zasažen nepřátelskou kulí do hlavy. Pobyl v nemocnici a v dubnu 1916 uznán nezpůsobilý k výkonu vojenské služby. Přihlásil se opět ke službě školní a nastoupil na naši školu. Definitivní správce školy Josef Kvapil jest toho času v rezervní důstojnické škole v Opavě a bývalý učitel Josef Grulich byl zajat v Rusku. Školní rok 1916-1917 byl opět pro školu nepříznivý. Nebyly čítanky a krutá zima zavinila i uhelné prázdniny. Kromě toho učitelé museli plnit i funkce veřejného života – zajišťovali soupisy a rekvizice. A tak často i celý týden na škole chyběli. Ve čtvrtém roce války je po 14 dnech povolán i zdejší učitel Pechouš na frontu. Proto se tři týdny neučilo a poté nastoupil na školu pan učitel Karel Vojta. Zvláštní náhodou i on pocházel ze stejného kraje jako jeho předchůdce. Na škole působí ale jen krátce a již 30. listopadu je vystřídán učitelem Antonínem Žufníčkem. Ten je 8. dubna 1918 taky povolán a na

jeho místo nastupuje rodák z vedlejší vsi Klužinka pan učitel Jaroslav Krejčí. Časté střídání učitelů a k tomu epidemie tyfová, která se rozmohla v našem kraji, ke kvalitě výuky nepřispěla. Vždyť až 30 % žáků chybělo. Dokonce jeden z prvňáčků této nemoci podlehl. K tomu zdejší učitel dostal povinnost vyučovat i na škole v Otročkově. Za to vše náležel učiteli plat 150 korun. Vezmeme-li v potaz, že boty v té době stály 300 korun, košile 200 korun, vajíčko 1 korunu, měl se učitel co ohánět, aby vyžil. Nepomohly ani protestní akce učitelů za zvýšení platů. Ústředí poradilo pouze – ať si každý učitel pomůže jak může. A tak učitelé se často věnovali namnoze jiným činnostem a příliš se neučili.

4.2. Školství ve Hvozďe za první republiky

Začátkem roku 1918- 1919 byl zdejší učitel přeložen do Budětska a na školu nastupuje učitel Josef Jemelka z Jesence. Vyučovalo se stále polodenně. Všechno trápení však překonáno a 28. říjnem vyhlášeno Národním výborem osamostatnění a vznik státu Československého. 8. listopadu se vrací z italské fronty praporčík Josef Kvapil a svobodník Antonín Žufníček. Začínají poválečná léta. Vše se modernizuje a velkou událostí se stává zavedení elektrického proudu v listopadu 1923.

Ve školním roce 1925 – 26 je na škole 67 žáků. V první třídě 23 žáků a v druhé třídě 44 žáků. Začátkem tohoto roku je na vlastní žádost přeložen řídicí učitel pan Josef Kvapil do Seničky. Na škole působil po dobu stavby školy, snažil se o její zvelebení a hlavně vybavení pomůckami. Bohužel celý tento proces zhatila I. světová válka. I tak dobu působení pana učitele Kvapila můžeme hodnotit kladně. Jeho nástupcem se stal pan učitel Jaroslav Svozil, rodák z Milkova. Starším občanům byl dobře známý a byl pověřen psaním obecní kroniky. I on si války bohatě užil. Na ruskou frontu se dostal v roce 1915. Byl označen jako nespolehlivý a tudíž se nedostal ani na dovolenou. V roce 1916 byl zajat u Berestečka a byl internován ve městě Poltavě. 3.srpna 1917 se přihlásil do Československého vojska na Rusi. Ve Vladivostoku byl přidělen k pátému Pražskému pluku T.G.Masaryka. Účastnil se všech bojů na východní frontě. Domů se vrací až v roce 1920. Jen jeho cesta domů z dálného východu trvala 67 dní. V dalším školním roce nastupuje jako učitelka Ludmila Grulichová, která již předtím vyučovala na škole ruční práce. V roce 1927 je

na škole vše ponatíráno, dřevěné součásti vyměněny, tabule natřeny i žákovské stolky a uvažovalo se o stavbě letní tělocvičny. Tyto práce vyšly na 4250 Kč.

V roce 1927 – 28 odchází paní učitelka Grulichová a na její místo nastupuje pan učitel František Svozil. V tomto roce se uvažuje o zřízení školního hřiště a hledá se vhodný pozemek. V okolí školy žádný není k prodeji a tak se uvažuje o některém místě obecním.

14. září 1930 byla ustanovující schůze rodičovského sdružení. Přítomno bylo 47 rodičů. Správce školy seznámil rodiče s úkoly sdružení a poukázal na to, jak je důležitý vzájemný styk mezi učitelstvem a rodiči. A aby rodiče vždy postupovali ve shodě s učiteli.

Ve školním roce 1931 – 32 odchází na vlastní žádost učitel František Svozil a na jeho místo nastupuje učitelka Františka Coufalová z Kladek.

V roce 1933 se začalo na škole se zdravotními prohlídkami. Stav žáků nebyl příliš uspokojivý. Takřka 50% žáků má jednostranný nebo oboustranný katar plicních hrotů, 70% žáků má podnormální tělesnou váhu, v několika případech zjištěna srdeční vada. Rodiče byli seznámeni s výsledky a dány jim pokyny, jak lépe se o své děti starat. Především doporučen rybí tuk. V dalším roce se rozjíždí tzv. mléčná akce. Byly zakoupeny sklenice na mléko. Začíná se věnovat pozornost i stavu chrupu a žáci jsou očkovaní proti záškrtu.

Před druhou světovou válkou bylo na škole zapsáno 78 žáků. Paní učitelka Coufalová odchází učit do Vojtěchova a na školu přichází pan učitel Václav Rec, kterého po roce střídá Josef Lederer, který je vzápětí vystřídán učitelem Aloisem Jedličkou, rodákem z Hvozdu.

Pak nastal osudný 15. březen 1939. Stará kronika je přerušena, snad aby unikla případné zkáze. Začíná se psát třetí svazek. Záznamy se stávají kusými, strohými. Doba byla asi zlá a jakýkoliv projev nesouhlasu by byl tvrdě potrestán. I veřejná činnost školy je značně omezena. Pouze sehráno několik dětských představení. Učitelé se velice rychle střídali. 30. listopadu odchází do důchodu pan učitel Svozil. Správou školy je pověřen pan učitel Augustin Pajkr. Učitelkou se stala paní Bohumila Dostálová. Učitelka dívčích ručních prací paní Julie Slezáková byla 16. října vzata do vyšetřovací vazby. Důvodem byl přestupek v zásobování. Stalo se to na udání a při

prohlídce u ní doma bylo nalezeno menší množství mouky a pšenice, která podléhala řízenému hospodářství. 10. listopadu sice byla propuštěna, ale byla suspendována. Nastoupila až v prosinci. A pak začíná poslední válečný rok 1944/45. Že se fronta začíná pomalu přibližovat svědčí případ odhozených amerických přídavných nádrží, které spadly v naší vesnici 13. září. Objem měli 91,5 kalonů tj. asi 400 l. 21. září hned po ránu přeletělo nízko nad vesnicí německé stíhací letadlo typu Focke-Wulf. Z letadla počal stoupat dým. Letec vyskočil, letadlo spadlo na pole a zcela shořelo. Na Hromnice, jak psáno v kronice, nebylo sice slyšeti skřívánka vrznout, protože se objevili „noví poslové jara“

- americká letadla, která velmi často přelétala nad naší vesnicí a zdáli je slyšet hrozný rachot způsobený bombardováním.

Přišel měsíc duben. Od poloviny tohoto měsíce projíždí a prochází naší vesnicí mnoho německých vojáků. Ustupují od Bohuslavic a od Luké. Je slyšet hřmění děl. Hodonín, Uherské Hradiště, Brno a jiná města jsou již osvobozena. Ve škole se přestalo vyučovat. Ubytovali se zde Němci. Jejich morálka velice poklesla. Prodávali co měli – tabák, kůži, deky, jízdní kola. Několik kol také ve vesnici ukradli. Koncem dubna se ústup mění v útěk. Auta, motocykly rachotí přes vesnici ve dne v noci. Někteří plní beznaděje, jiní ještě plní fanatismu. Ujíždí bojovat do Prahy. Tu zprávu, že se v Praze bojuje jsme se dozvěděli 5. května ve 12,35 min. Zároveň s tím přišla hrozná novina, že vedlejší obec Javoříčko byla vypálena a všichni muži starší 15 let postřeleni. Stoupající černý dým jen smutnou a hroznou zprávu potvrzoval. Okolní lesy byly obstoupeny a tak i dva občané z Vojtěchova, kteří v lese pracovali, byli zastřeleni. Rovněž se dozvídáme, že mezi zastřelenými byl i pan řídící Pecina, který učil v Javoříčku i se svým osmnáctiletým synem. Nedávno před tím se vrátil z vězení domů, do malé klidné horské vesničky a jistě netušil, že i tam ho zasáhne německá zloba.

V Praze se stále bojuje, jak se dovídáme z přerušovaných zpráv. Pak se něco divného děje. Němci sami ničí děla v palebných postaveních, která byla za vesnicí směrem k Luké, zapalují auta nebo je ničí pancéřovými pěstmi. Pak vesnicí prochází neozbrojená Maďaři. Oznamují nám novinu – Hitler je kaput. Druhého dne, další pocit hrůzy. Od sousední vesničky Milkov opět stoupá hrozný černý dým. Lidé si balí

nejnutnější věci a chystají se uprchnout do lesů. Naštěstí se rychle rozšíří zpráva, že to jen Němci zapálili několik nákladních aut.

4.3. Školství ve Hvozďe po druhé světové válce

Konečně nadešel den 9. května. Prapory byly připraveny a do naší vesnice ve 12,30 minut vjíždí vojáci vítězné Rudé armády. Jsou nadšeně vítáni. Přichází hudebníci z Vojtěchova a na návsi večer byla taneční zábava, kde ruští vojáci předvedli své tance. Nikdy se jim neodvděčíme, co pro nás udělali. Mnichov se již nesmí opakovat. Tak popisuje válečnou dobu školní kronika. Naštěstí válkou nebyla poškozena ani obec ani škola. Přesto došlo k celkovému úpadku. Škola nebyla vybavována pomůckami, šetřilo se, kde se dalo. A tak ani stav budovy bez oprav nebyl ideální. To vše čekalo na poválečná léta.

Po válce se na školu vrací pan učitel Jaroslav Svozil, který byl po dobu války penziován. Druhým učitelem stanoven výpomocný učitel ze Dzbele pan Jaroslav Křeček. Školní rozpočet na rok 1946 byl tvořen 600 Kč na pomůcky, na učitelskou knihovnu 200 Kč, na žákovskou knihovnu 300 Kč, školní potřeby 800 Kč, školní opravy 3400 Kč. A tak se škola začíná opět rozvíjet. 3. března 1946 byla založena školní rada. Příštím rokem započala akce, každé školní dítě dva rohlíky na den. V roce 1947 pan učitel Křeček odchází na vojenskou službu a pro nemožnost sehnat náhradu muselo se učit ve spojených třídách. Od školního roku 1948 -49 začínají se na škole pořádat oslavy narozenin prezidenta Gottwalda a Josefa Vissarionoviče Stalina. Opět se ukázalo jak školství je poplatné době. Jak politika se odráží ve školství. Do roku 1918 – na školách probíhají oslavy a akce velebující císaře a systém mocnářství. Po první světové válce se hojně slaví Masaryk. Po roce 1948 jsou všechny oslavy i vzpomínkové akce dělány v duchu a k podpoře komunismu. Jen namátkou uvádím školní rok 1949/50.

3.září -film pro žáky „Bezejmenný ostrov“ – ruský dělnický film

9.září – vzpomenu 5. výročí osvobození Bulharska

10.září „Filosofská historie“ – film český

17.září „Čapajev“ – film ruský

6.října – vzpomínka pátého výročí bojů o Duklu

28.říjen – oslava státního svátku
29.říjen - týden spořivosti – pomoci budovat vlast
23.listopad - narozeniny prezidenta Klementa Gottwalda
21.prosince - oslava 70.narozenin Josefa Vissarionoviče Stalina, zdůrazněny velké zásluhy o vybudování a rozkvět SSSR a poukázán na jeho boj o světový mír
7.prosince – film „Na hranici“ (stráž proti vnějšímu nepříteli -západu)
12.ledna – film „Buď připraven“
21.ledna – film „Němá barikáda“
21.ledna vzpomnutí 26.výročí smrti Vladimíra Iljiče Lenina, ukázky z Leninova života přednesl ředitel školy
23.února – oslavy vítězného února
21.dubna – oslavy narozenin V.I.Lenina
6.května – film „Bitva o Stalingrad“
7.května – oslava pátého výročí dne svobody
14.května – oslava svátku matek

Kromě toho škola soutěží ve sběru odpadových surovin. Sbírá se papír, hadry, kosti, guma, železo, barevné kovy. Celková hmotnost 2945 kg. Škola rovněž sbírá léčivé byliny.

Zapsáno z třídní knihy.

Během prázdnin pak v pěti dnech proběhly brigády na sběr mandelinky bramborové. V dalších letech přibýly k povinnostem učitelů pořádat slavnosti a program k zasedání MNV, oslavy prvního máje, dny Československé armády. Od roku 1951 byla při škole založena pionýrská skupina. Třídy si dávají různé závazky, např.pomoc Korei – žáci nasbírají a usuší pět kilogramů listů kopřivy a kilogram sušených květů hluchavky bílé. Bylo splněno na 110%.

V roce 1952 podle § 19. školního řádu se stává docházka do náboženství dobrovolná a nepovinná. Rodiče byli informováni o této změně výuky. Na školu je přidělena paní učitelka Ludmila Sléžková z Litovle.

Ve školním roce 1953/54 je nedostatek učitelů a tak se začíná učit jako na škole jednotřídní. Teprve v prosinci je přidělena učitelka paní Marie Muzikantová.

Velké změny přináší pro naši školu rok 1957/58. Do důchodu odchází ředitel školy Jaroslav Svozil. Na škole působil 32 let s přestávkou za druhé světové války, kdy byl nuceně penziován. Mezi lidmi byl oblíben a školu vedl zdárně. Odstěhoval se do Luké. Správou školy byla pověřena p.učitelka Muzikantová, která na škole již učila tři a půl roku. Docházela do školy z Bohuslavic. Většinou pěšky nebo na kole, protože autobusové spojení nebylo. Byt sice na škole byl, ale velice vlhký, nezdravý, lékařem jí zakázaný. Tak na bytě bydlela druhá učitelka Eva Koukalová – Šišmová, která byla na školu přijata 1. září 1957.

Pro ředitelku byl upraven byt z dosavadního kabinetu, který byl přestěhovaný do severozápadní místnosti školního bytu. V tomto roce také navštívil poprvé školu okresní školní inspektor , rodák ze Dzbele , pan Jaroslav Kühler. Začíná klesat počet žáků. V dalším roce jsou zapsáni jen tři žáci. Celkově je na škole třicet dva žáků. Žáci vyhrávají okresní soutěž ve špoření a za to jim je promítnuto pásmo veselých příběhů. Na údržbu školy se v tomto roce dává částka 13 945 Kč. Opravovala se část střechy školy.

Ve školním roce 1960/61 vyučuje na místo učitelky Šišmové paní učitelka Marie Muzikantová.

V dalším školním roce 1961/62 odchází paní ředitelka Marie Muzikantová do důchodu a na školu přichází pan Bohumil Filípek, dosavadní ředitel školy v Ponikvi. Pochází z učitelské rodiny. Studoval na gymnáziu v Litovli a maturoval na gymnáziu pro vzdělání učitelů národních škol v Olomouci. Učitelskou dráhu nastoupil na dvojtřídní škole v Německé Huzové na okrese Rýmařov, dále pak učil na školách v Čuníně a v Ponikvi. Druhým učitelem zůstává Eva Žáčková, která na škole působila již minulým rokem. Škola nadále zůstává jako dvojtřídní. V první třídě jsou spojeny první a třetí ročník, v druhé druhý, čtvrtý a pátý ročník. V tomto roce se začíná také zkoušet učit podle osnov výchovné práce. Jde o těsné spojení výchovy s výukou. Práce se dařila, ale pro velkou nemocnost nemohla být probrána všechna témata. Objevuje se snaha zaměřit se více na sport. Pořádá se běh Mladé fronty, zakládá se kroužek turistiky, pořádají se fotbalová utkání mezi školami. Provádí se také opravy a to elektrické rozvody, které před tím byly v bytě vedeny po zdi a také osvětlení dvora

a prádelny. Byl zřízen vodovod do tříd a to do každé třídy dvě umyvadla. Do školy byl zaveden telefon. Tyto opravy přišly na částku 33 772 Kč.

Do výuky se snaží pan řídící učitel zavádět co nejvíce pomůcek. Používá magnetické nástěnky, magnetické mapy a další pomůcky, kterými se snaží oživit učivo. Vědomosti a znalosti žáků se zlepšují. V roce 1962/63 odchází na mateřskou dovolenou paní učitelka a na její místo nastupuje Jitka Kašpárková. Jsou vyměněna okna ve spodní části budovy, položeny parkety v bytě a ve třídách a v prosinci je přehrazena spodní chodba a vzniká tak dnešní šatna, která bude v zimních měsících vytápěna. Učitelé nejen učí a vychovávají žáky, ale kromě toho musí být politicky činní. A tak pan řídící pracuje jako metodik sdružení pro obvod Bohuslavice, dále předseda finanční komise MNV a člen výboru VO KSČ a knihovník MLK. Učitelka pak vede kroužek pionýrů a je kulturní referentkou. V dalším roce nastupuje učitelka Marie Křížková. Na školu se jezdí dívat učitelé ze sousedních škol, aby viděli, jak má vypadat samostatná práce, ne jak bylo tehdy všude zvykem jen opisovat a opisovat.

Za školou se v tomto roce buduje školní hřiště a doskočiště. Práci provádějí zemědělci z JZD z Ochoze a Hvozdu. Také je přidělen pozemek před domem číslo popisné 92 a za domem, kde bude zřízena mateřská škola. Na škole pak bylo vyměněno schodišťové okno. Byly zde dány sklo tvárnice

V roce 1964/65 jsou do tříd zakoupena sluchátka, magnetofony. Rovněž zakoupen meoskop (kukátko). V roce 1966/67 nastupuje paní uč. Marie Procházková.

V dalších letech se daří školu postupně vybavovat novými technickými pomůckami. Každým rokem jsou prováděny opravy budovy a v roce 1971 v srpnu je okopána původní fasáda a v dalším roce škola dostává fasádu novou ve stylu hladkých funkcionalistických fasád.

Ve školním roce 1973/74 je zrušena sousední malotřídka v Milkově a její žáci začínají docházet na naši školu. Na škole učí paní uč. Dana Černotová z Ospělova.

Ve škole probíhá intenzivně výchova k ateismu. Jsou k ní vedeni žáci a je jednáno i s rodiči na schůzkách SRPŠ. A tak klesají počty žáků navštěvujících náboženství. Přesto všechno náboženství navštěvuje 71 % žáků školy. Pro srovnání dnes - rok 2008/09 jsou to 2% žáků. Výuka je také navýšena o dopravní výchovu

a brannou výchovu. Také byla navázána družba pionýrů ze Sovětského města Kansk na Sibíři.

V roce 1974/75 byla nařízením školního odboru uzavřena škola ve Vojtěchově. Žáci mají dojíždět do naší školy. Rodiče si ale začínají klást podmínky jako stravování, družinu. To naše škola nezajišťovala a rodiče žádali, aby žáci směli chodit do Luké. Opět bylo jednáno s rodiči a na okrese. Bylo rozhodnuto, že ve Hvozďě bude vybudována školní jídelna za pekárnou a zřízena ŠD, prozatím ve druhé třídě. Teprve poté rodiče z Vojtěchova váhavě souhlasili s chozením žáků do naší školy. V rámci oprav byl vybetonován školní dvůr.

V následujícím roce bylo rozhodnuto, aby byla zkvalitněna výuka, že žáci pátého ročníku budou docházet do školy v Luké, kde budou v samostatné třídě. A tak na škole zůstává 1 . až 4. ročník. Na škole pracuje školní družina, kterou vede paní Edita Fialová z Přerova. Také bylo zřízeno ústřední vytápění tříd. V přízemí byla zřízena ředitelna rozdělením třídy ručních prací na kabinet a již zmiňovanou ředitelnu.

V roce 1976/77 se začíná s novými osnovami, učebnicemi a jako vychovatelka nastupuje paní Alena Kubálková z Hvozdu, která s přestávkami mateřské dovolené pracuje na škole dodnes. Žáci pátého ročníku odchází na místo školy v Luké do spádové školy v Konici. Byly také vypracovány plány na stavbu školní družiny, s jejíž výstavbou se má začít. Stavbu provádí v týdnu důchodci a přes víkend pak brigádníci z řad rodičů. Ředitel školy zhotovil pro výuku otáčivou magnetickou tabuli -kostku, která byla vystavena na Uhersko – brodských dnech J. A. Komenského. Měla úspěch. Rok 1978/79 - na škole je zapsáno 51 žáků. Účastní se spousty mimoškolních aktivit např. „Malý doktor“, „Zlatá zebra“ nebo „Dětský odznak zdatnosti“. Nadále pracuje pionýrská skupina a oddíl Jisker. V březnu tohoto roku ředitel školy obdržel v Brně titul Vzorný učitel. To hodně napovídá o práci, svědomitosti pana ředitele, který se plně věnuje žákům a výchově. Nadále probíhá výstavba školní družiny, jídelny a odborné učebny. Stavba se oproti plánu opoždňuje. Je vypracován projekt na stavbu tělocvičny a šaten pro školu a místní tělovýchovu. Žáci chodí cvičit totiž za nepříznivého počasí a v zimních měsících do sálu místní hospody.

V roce 1979/80 nastupuje na školu paní učitelka Eva Trbušková z Ladína. Učila před tím v Luké. V únoru 1980 byla slavnostně otevřena školní družina. Stavba trvala dva roky a náklady přišly na 350 000 Kčs. Vybavení pak na 60 000 Kčs.

Rok 1981/82 je snížen na škole počet ročníků. Zůstávají zde žáci jen první, druhé a třetí třídy. Čtvrtáci odchází do Konice. Na škole je 46 žáků.

V následujících letech byly pro každý školní rok stanoveny témata, ke kterým mají být žáci vedeni. Např. poznávání náboženských přežitků, hygienické návyky žáků, výchova k estetickému citění, mravní výchova, ochrana přírody atd. Učitelé se nadále museli velmi činně společensky angažovat, což jistě ztěžovalo jejich náročnou práci. K velké škodě nedošlo v těchto letech ke stavbě tělocvičny. Žádost byla definitivně zamítnuta v roce 1985. Jako odůvodnění se poukazovalo na vysokou finanční náročnost. Skutečným důvodem ale bylo, že některé větší, úplné školy v tu dobu tělocvičnu neměly a malotřídka ve Hvozdě by ji měla mít. V roce 1987/88 nastupuje na školu paní učitelka Iva Mičudová, která před tím působila na škole ve Vrbátkách. Učí pátým rokem a bydlí v Litovli. V dalším roce pak nastupuje na školu učitel Waldemar Zatloukal ze Dzbele.

Rok 1989/90 přináší dalekosáhlé změny. Mění se z dosavadní desetileté povinné školní docházky na docházku devítiletou. První ročník je opět klasifikován, přepisují se učebnice prvouky, vlastivědy. Na školu se vrací po vojenské službě W.Zatloukal. V době jeho nepřítomnosti vyučoval na škole pan Tibor Ovári. Na škole také zůstává kvůli klesajícímu počtu žáků čtvrtá třída. Pan ředitel učí první a druhou třídu, uč. W.Zatloukal třetí a čtvrtou. V roce 1991 končí na naší škole pan Bohumil Filípek. Odchází do důchodu. S ním odchází i jeho manželka, která na škole pracovala jako školnice i paní Ludmila Švecová, která pracovala ve výdejně stravy. S

ředitelem školy proběhlo rozloučení u táboráku na konci školního roku. Zúčastnili se žáci i rodiče. Odchází pedagog, který zde působil třicet let. Za tu dobu proměnil školu v moderní stánek vědění. Škola patřila k nejlepším na okrese. Byla velice dobře vybavena pomůckami a nezajišťovala jen vzdělání, ale díky celé řadě mimoškolních aktivit také výchovu a kulturu nejen žáků, ale i občanů obce. Za jeho ředitelování byl zmodernizován a opraven školní byt, školní dvůr, postavena garáž, přistavěna školní družina, výdejna stravy. Pan ředitel pracoval také jako kronikář, metodik a sám vedl

sposty kroužků – technický, fotografický. Na škole vytvořil vynikající atmosféru a dobře sladěný kolektiv. Na důchod odchází do rodné vesnice v Náměšti na Hané.

Ve školním roce 1991/92 je pověřen vedením školy učitel Waldemar Zatloukal. Nemůže být jmenován ředitelem, neb nesplňuje předepsaný počet let odučené praxe. Na škole ještě do pololetí učí pan Filípek, pak přichází paní učitelka Libuše Kovářová z Luké. Na škole je zrušen pro nezájem oddíl pionýrské skupiny. Také končí činnost SRPŠ. Na škole nadále působí tři až čtyři kroužky a to dle zájmů žáků. Z oprav proběhla v roce 1994 celková rekonstrukce elektrického vedení a vymalování celé budovy. V následujících letech je žáky a ředitelem školy vybudována Chata u dvou studánek, zhotovena socha víly Pilávky. Jsou také natáčeny pohádky- „O Měsíčníku, Větrníku a Slunečníku“ a o „Měsíční královně“. Škola se zaměřuje na ekologickou výchovu, kde ředitel plně využívá aprobace pro přírodovědu. Je vysazován les, snaha o zřízení arboreta. Škola pořádá a zajišťuje ve spolupráci s obecním úřadem celé řady poznávacích výletů a to i zahraničních do Chorvatska a Slovenska. Též pokračuje v tradici sběru odpadového papíru a léčivých bylin. Bohužel co se týká léčivých bylin, částky za výkup jsou tak směšně nízké, že v žádném případě nemohou žáky motivovat a tato tradice končí. V roce 1997 se do školy stěhuje mateřská škola a slučuje se pod jedno ředitelství. Důvodem byla jednak ekonomická situace (obec vytápěla a udržovala dvě budovy) a také klesající počty žáků. Z tohoto důvodu byl byt ředitele školy upraven na školní družinu. A tak bydlení ředitelů ve škole zaniká. Pro ředitele je v případě potřeby zajištěn obecní byt. Do prostor bývalé družiny se přestěhovala mateřská škola. Vyučující je zde p. Dagmar Kutá a Marcela Wiesbergerová. S přestěhováním byly potíže – málo místa pro MŠ i ZŠ, změna kolektivu, dovybudování příslušného sociálního zázemí pro školku. Ale vše se podařilo vyřešit a dnešní spolupráce je výborná. Děti plynule přechází do první třídy. Nemusí se stresovat z cizího prostředí, znají už i učitele a pořádáme společné akce.

Inspekce, která proběhla v roce 1999, hodnotí školu jako nadprůměrnou, bez závad. Ve srovnávacích textech z matematiky, českého jazyka, přírodovědy a vlastivědy škola dosahuje nejlepších výsledků z celého okresu Prostějov.

Školní rok 2000/2001. Žáci nasbírali papír a za utržené peníze se zakoupila borovice osinatá – pinus aristata. Strom, který dosahuje největšího stáří, byl symbolicky zasazen před školou.

V následujícím roce nastupuje na školu paní učitelka Zdeňka Procházková. Bydlí ve Hvozdě a již dříve na škole vyučovala anglický jazyk. Nejoblíbenějším kroužkem se stává kroužek cykloturistický a kroužek florballu. Oba vede ředitel školy. Žáci jezdí na kolech do blízkého i vzdáleného okolí. Přespává se ve školách. Z navštívených míst – Nekoř, Orlické hory, Jeseníky, Znojmo, Hardeg atd. V tomto roce se také poprvé uskutečňuje týdenní ozdravný pobyt v Chorvatsku. Škola je v rámci projektu internet do škol vybavena čtyřmi počítači a připojena na internet. V první třídě je zhotovena nová výuková čelní stěna. Škola také pokračuje v tradici školních výletů, které se začínají pořádat pro zájem žáků i o prázdninách.

Ve školním roce 2002/2003 škola přechází od 1.1.2003 na právní subjektivitu. Ta přináší výhody ohledně lepší možnosti financování školy, větší samostatnost. Naproti tomu se neúměrně zvyšuje časová obsazenost ředitele, který se stává zároveň i ekonomem. Narůstá administrativa. Ta současně s nárustem různých statistických výkazů odvádí učitele od práce učit a učitel se stává více méně úředníkem.

Z oprav se muselo podle nových hygienických norem přebudovat zařízení pro výdejnu stravy a školní budova dostala nová plastová okna.

Rok 2003/04 začíná nevesele. Škola je jako většina škol v okolí vykradena. Dlouho měla štěstí. V okolí totiž řádili již delší dobu zloději, kteří se specializovali na vykrádání školních zařízení. Škola byla vykradena 9.září 2003. Doufáme, že poprvé a naposled. Zloděj vnikl do budovy v noci a to rozbitím zadních vchodových dveří. Na škole vypáčil ještě troje dveře. Většinou je prokopl a vzniklým otvorem vnikal do místností. Z ředitelny odcizil vybranou hotovost od žáků na divadelní představení a pitný režim. Rovněž tak ze školky. V družině pak odcizil starší kazetový magnetofon. Škoda okolo 10 000 Kč. Mnohem více však stály následné opravy dveří. A jen úklid ředitelny a všech rozházených dokumentů trval týden. Že to byl zloděj břídil, svědčilo jednak jeho brzké dopadení, ale také to, že spoustu mnohem cennějších věcí na škole nechal bez povšimnutí. Například historickou sbírku

barometrů ve vestibulu budovy. Šlo o člověka nevýdělečného a navrácení či uhrazení částek bylo problémem. Vše zaštil obecní úřad.

V následujícím roce se podařilo starostovi obce získat peníze na výstavbu tělocvičny. Tělocvičny, která byla snem všech předešlých učitelů, ale i žáků. Tělocvična byla zbudována na školní zahradě mezi budovou školy a šatnami tělovýchovy. Vznikl tak ucelený celek sportovně využitelný. Při stavbě bylo také zbudováno nové sociální zařízení pro školku a spojovací chodby, aby vše tvořilo jeden celek. Celkové náklady dosáhly částky devět milionů. Z toho tělocvična samotná stála sedm a půl milionu. Tělocvična má rozměry 60 m na délku a 15 m na šířku. Jedná se o největší tělocvičnu na Konicku. Ani základní škola a gymnázium v Konici nemá tak moderní a velkou tělocvičnu. Tělocvična byla slavnostně otevřena v prosinci 2005. Bylo sehráno exhibiční utkání ve florballe, vystoupila taneční skupina a zajímavý byl i další bohatý program. Slavnostní řeč pronesl starosta obce Ing. Josef Šmíd, který měl na vybudování rozhodující zásluhu.

Zároveň se stavbou tělocvičny bylo zcela nově vybaveno dětské hřiště pro MŠ – průlezkami, houpadly atd. v celkové částce 230 000 Kč.

Škola v té době upřednostňuje výuku cizích jazyků. Žáci se už tehdy učily anglicky od třetí třídy. Povinně dle školních osnov od čtvrté. První a druhá třída pak měly kroužek.

V dalším roce pak byla angličtina zajištěna formou kroužku i v mateřské škole a to díky panu učitelovi Lukáši Mezuliánkovi, který rovněž krátce působil za zástup paní učitelky jako učitel na naší škole. Poslední týden školního roku 2007/8 pak škola uskutečnila opět týdenní výlet do Chorvatska - Omiš a byla navázána spolupráce s tamější školou. Je to škola OŠ Josip Pupačić. Patří na rozdíl od naší malotřídky k největším školám Chorvatska. S paní ředitelkou (ravnateljica) Davorka Deur byla domluvena další spolupráce a návštěva v dalším roce. Cílem je, aby žáci vyzkoušeli komunikovat anglicky se svými vrstevníky. V Chorvatsku se anglický jazyk učí od první třídy.

5. Současnost školy

Ve školním roce 2008/09 pracuje na škole stmelенý kolektiv, ve kterém vládne příjemná atmosféra. První a druhou třídu vyučuje učitelka Veronika Bílá z Ochoze, zastupující paní učitelku Z. Procházkovou, která je v současnosti na mateřské dovolené. I přesto pravidelně navštěvuje školu a je nápomocná při různých akcích. Druhou třídu vyučuje ředitel W.Zatloukal, v družině paní Alena Kubálková. V mateřské škole učí paní Dagmar Kutá a Zdeňka Zapletalová. Školnicí je Božena Vánská a úklid ve školce a výdej stravy za paní Hanu Hubinkovou (na mateřské dovolené) provádí Pavlína Voglová.

Škola vyučuje podle vzdělávacího programu „Pohodová škola pro žáky i dospěláky“, podle kterého se učí první a druhá třída. Zbylé ročníky jsou vyučovány podle osnov základní školy. Na škole je 34 žáků. 25 navštěvuje školní družinu, což je plná kapacita zařízení. 21 dětí je ve školce.

Škola zabezpečuje logopedickou poradnu. Jednou za 14 dní zde dojíždí školená logopedka paní Klevetová. Jídlo se dováží ze školy v Luké. Škola každým rokem zabezpečuje výuku plavání v Mohelnici, které se účastní všichni žáci naší školy a to po celé čtyři roky. Nadstandartní je rovněž počet kroužků: sportovní – florball, dovedných rukou, anglický, taneční, vaření, letos nový střelecký, šprtec a dle zájmu rovněž šachový. Škola byla přes prázdniny nákladem 500 000 Kč opravena. Opravy se týkaly vnitřního zařízení – nová linolea, nový nábytek, stropy a opraveno bylo rovněž sociální zařízení.

Škola též získala nové počítače. Tak jsou všechny učebny, družina i mateřská škola vybaveny počítači a připojeny na internet. Za školou je školní zahrada, kterou žáci využívají o přestávkách či v odpoledních hodinách s družinou. Za ní se nachází fotbalové hřiště a pískové hřiště na volejbal. Vedle se rovněž nachází plně vybavené dětské hřiště pro mateřskou školu vybavené průlezkami, houpadly, houpačkami a pískovištěm. Škola má rovněž internetové stránky.

Závěr:

ZŠ a MŠ ve Hvozďe patří v současnosti k typickým vesnickým malotřídkám, které zůstaly po hromadném rušení těchto škol v sedmdesátých letech. Přežila také obtížný rok 1990 -1992, kdy s právními úpravami spousta škol zanikla nebo byla sloučena.

V našem okolí - Konicko zůstalo z původních dvacetipěti jen pět. Většinou příčinou zániku těchto škol je klesající počet žáků. I naši školu v budoucnu čekají těžké chvíle, protože následující léta budou kritická. Za pět let se počet žáků sníží pod příslušnou hranici. Snad obecní úřad školu zaštití a tak zůstane zachována. Bylo by krásné, kdyby škola v roce 2013 mohla oslavit 100 leté výročí.

Na rozdíl od okolních malotřídek i plně organizovaných škol je skvěle vybavena. Na škole vládne doslova rodinné prostředí. Žáci nejsou stresováni. Škola rozvíjí žakovu osobnost po všech stránkách. V současnosti je škola přihlášena do projektu „Zdravá škola“ a „Interaktivní tabule do škol“.

Resumé

Tato práce se zabývá vývojem školy ve Hvozďě, který ležící na Dražanské vrchovině. Práce vykresluje vývoj školy od samého počátku kdy byla v obci zřízena, období za Rakouska – Uherska, za první republiky, po druhé světové válce až po současnost.

Cílem této práce je seznámit širší veřejnost s vývojem malotřídní školy na vesnici. Jak se měnil a vyvíjel přístup občanů ke škole. Jaké místo zaujímal a zaujímá učitel ve společnosti.

Summary

Seznam pramenů a literatury

A) prameny

Třídní knihy – ZŠ Hvozd

Třídní výkazy – ZŠ Hvozd

Inspekční zprávy – ZŠ Hvozd

Kronika školy ve Hvozdě od roku 1877 do roku 1907

Kronika školy ve Hvozdě od roku 1907 do roku 1939

Kronika školy ve Hvozdě od roku 1939 do roku 1975

Kronika školy ve Hvozdě od roku 1976 do roku 2008

B) literatura

BURIAN, B.: *Vlastivěda moravská – Olomoucký kraj*. Brno 1939.

HRONEK, J.: *Česká škola národní v historickém vývoji a v dnešní podobě*. Praha 1932.

JŮVA, V.: *Dějiny pedagogiky*. Praha 1981.

KOVÁŘÍČEK, V.: *Vývoj školských soustav v českých zemích*. Olomouc 1989.

MÜLLER, F.: *Místní a pomístní jména Dražanské vrchoviny v dějinách a pověstech*. Zlín 2004.

SOMR, M.: *Dějiny školy a pedagogiky*. České Budějovice 1931.

VESELÁ, Z.: *Vývoj českého školství*. Praha 1988.

VESELÁ, Z.: *Vývoj české školy a učitelského vzdělání*. Brno 1992.

ZATLOUKAL, W.: *Náš domov*. Kostelec na Hané 1998.

Seznam příloh

Příloha č. 1 Přehled správců a ředitelů školy ve Hvozďe

Příloha č. 2 Mapa zachycující polohu obce Hvozď

Příloha č. 3 Plán bývalé školy v domě č.p. 62

Příloha č. 4 Nově postavená budova školy ve Hvozďe rok 1913

Příloha č. 5 Kresba budovy školy z roku 1913

Příloha č. 6 Půdorys školy

Příloha č. 7 Škola a tělocvična ve Hvozďe rok 2008

Příloha č. 8 Třída pro 3. a 4. ročník (rok 2008)

Příloha č. 9 Třída pro 1. a 2. ročník (rok 2008)

Příloha č. 10 Herna MŠ a školní družina (rok 2008)

Příloha č. 11 Tělocvična a dětské hřiště (rok 2008)

Přílohy:

<i>Rok působení</i>	<i>Jméno správce, ředitele</i>
1865 – 1884	Eduard Blažek z Trnávky
1884 – 1890	Jan Smítal z Milkova
1891 – 1907	František Hopjan z Bílé Lhoty
1907 – 1908	Libor Koudelka z Jednova
1908 – 1925	Josef Kvapil z Velké Senice
1926 – 1957	Jaroslav Svozil z Milkova
1957 - 1961	Marie Muzikantová
1962 - 1991	Bohumil Filípek
1991 - 2008	Waldemar Zatloukal ze Dzbele

Příloha č. 1 *Přehled správců a ředitelů školy ve Hvozdě*

Příloha č. 2 Mapa zachycující polohu obce Hvozď

*Pudorys
staré školy z r. 1860.
č.p. 62.*

Sévce.

↓
Sévce

*Učilo se ve staré
škole do 14. května
1913.*

Příloha č. 3 Plán bývalé školy v domě č.p. 62

Příloha č. 4 *Nově postavená budova školy ve Hvozďe rok 1913*

Příloha č. 5 Kresba budovy školy z roku 1913

Půdorys školy.

Prizemí.

1m2 ve skut. • 1/3em2

Plocha : 1553.25m²

Výhled:

Příloha č. 6 Půdorys školy

Příloha č. 7 Škola a tělocvična ve Hvozdě rok 2008

Příloha č. 8 *Třída pro 3. a 4. ročník (rok 2008)*

Příloha č. 9 *Třída pro 1. a 2. ročník (rok 2008)*

Příloha č. 10 Herna MŠ a školní družina (rok 2008)

Příloha č. 11 Tělocvična a dětské hřiště (rok 2008)