

JAN ÁMOS KOMENSKÝ:

Jest v pravdě čas, abychom po všech minulých stoletích doufali ve věci větší a o věci větší se pokoušeli.

200

**LET
PRAVIDELNÉHO VYUČOVÁNÍ VE SMIŘICÍCH**

OBSAH

Předmluva	1
Začátky školství ve Smiřicích	2
Zahájení pravidelného vyučování ve Smiřicích	3
Výstavba školní budovy Jiráskova ulice čp. 206	5
Škola po roce 1945	10
Postavení školy ve Smiřicích v současnosti na okrese Hradec Králové	20
Z historie holohlavské školy	23
100 let mateřské školy ve Smiřicích	26
Zvláštní škola	28
Mateřská škola Holohlavy	29
Lidová škola umění	30
Zemědělské školy ve Smiřicích	31
Program oslav 200. výročí zahájení pravidelného vyučování ve Smiřicích	32
Seznam použitých pramenů	33

JAN ÁMOS KOMENSKÝ:

Abychom tedy byli moudří a s námi celý svět,
učme lid... učit se ne aby se učili, ale aby věděli,
vědět však ne aby věděli, ale aby přikládali ruku
k činu.

PŘEDMLUVA

Dnešní rozvinutá civilizace si žádá, aby byli lidé vzdělanější, moudřejší a pracovitější. Náročné úkoly soudobé společnosti kladou vysoké nároky na kvalifikaci zejména mladé a nastupující generace. Základy vzdělání dává našim dětem postupně rodina, předškolní zařízení a základní školství.

Poslání školy a učitelů je krásné, protože je zaměřeno na budoucnost dětí a mládeže. Přípravují své žáky na budoucí život. Ve škole si žáci osvojují základy vzdělanosti a kultury, aby se mohli stát nositeli dalšího společenského pokroku a aby se stali uvědomělými, čestnými, poctivými, pracovitými a skromnými lidmi. Lidmi, kteří milují svou vlast. Cílem společnosti je, aby se z nich utvářely rozvinuté a harmonické osobnosti.

V duchu těchto zásad bylo již v minulosti snahou i těch nejmenších obcí vybudovat svou školu. Škola bývala chloubou obyvatel těchto sídlišť. Kulturní vyspělost daného místa se do jisté míry zračila v tom, do jaké míry se představitelé obce starali o svou školu. K dobré úrovni školy a školního vzdělání přispívali hlavně místní kantoři. Ti byli nejen nositeli vzdělanosti pro mládež, ale také nositeli kulturního pokroku v obci. Většina z nich byla dříve aktivními hudebníky, varhaníky a řediteli kůru.

Smiřice se mohou z historického hlediska chlubit tím, že jejich jméno souvisí se známým rodem pánů Smiřických, z nichž jeden se málem stal českým králem. V dnešní době se mohou chlubit tím, že jsou moderní střediskovou obcí s rozvinutou zemědělskou i průmyslovou výrobou. Lidé i z okolí chodí do Smiřic na nákupy, k lékaři, na národní výbor, do zaměstnání, na nádraží i k autobusům.

Soustředíme-li se na školní problematiku, můžeme říci, že i smiřická škola je plně středisková, protože sem docházejí i dojíždějí děti z mnoha okolních obcí. Z téměř 800 žáků školy je skoro polovina z obcí: Skalice, Číbuz, Hubíles, Smržov, Habřina, Lužany, Račice, Sendražice, Rodov a Trotina. Od pátého postupného ročníku dojíždějí do smiřické školy i žáci z Černožic a z Hořiněvsí.

Smiřice jsou v současné době administrativně spojeny s Holohlavami. Nutno přiznat, že ve feudální době to byly Holohlavy, které měly v aglomeraci Smiřice–Holohlavy vůdčí postavení. Církevně i školou byly tehdy Smiřice odkázány na Holohlavy, kam museli občané do kostela i do školy docházet. Důvodem k této skutečnosti bylo to, že ve feudální době měl nad školou dozor duchovní správce farnosti. Škola stávala zpravidla v místech, kde se nacházel farní kostel a fara. Protože Smiřice neměly svůj farní kostel, neměly ani školu. Farností totiž náležely k děkanství v blízkých Holohlavech.

ZAČÁTKY ŠKOLSTVÍ VE SMÍŘICÍCH

Když se zajímáme o začátky školství ve Smiřicích, musíme nejdříve věnovat pozornost vzniku školy v Holohlavech. Škola v Holohlavech vznikla v polovině 16. století, před více než 400 lety. Je jasné, že písemných záznamů z té doby je velmi málo a ne všechny údaje z té doby si můžeme ověřit. Dle Dr. Jaroslava Vaniše došlo k založení holohlavské školy v letech 1540 až 1569 – to znamená v době, kdy byl majitelem smiřického panství Vilém Trčka z Lípy. Mylně bylo psáno o škole v roce 1533.

O zajištění holohlavské školy se zasloužila manželka tehdejšího majitele panství Viléma Trčky z Lípy paní Barbora Žerotínská z Biberštejna (byla to dcera Karla z Münsterberku – vnuka českého krále Jiřího z Poděbrad). Barbora Žerotínská udělila tzv. fundaci pro vyučování dětí v holohlavské škole. „Přiznala před úředníky pražskými a do desek zemských složila, že pro dobrý a milosrdný skutek má, jest a povinna bude úroku holého a věčného, s budoucími a přítomnými držiteli Smiřic na časy budoucí a věčné platiti a zdávati se statků a panství smiřických chudým lidem do špitálu ve vsi Holohlavech manželem vystavěného 70 kop míšenských grošů, též do školy v Holohlavech, kterou tolikéž někdy předešlý manžel její stavět dal, na vychování žáků a pro opatření jejich 20 kop míšenských grošů a rektorovi neboli správci školy 10 kop, aby pilen byl, aby mládež ke všemu dobrému a chvalitebnému vedena byla tak, aby potom vrchnosti své světské i jiným lidem dobře se trefiti a hoditi mohla...“

Podle stejného zápisu měly být do této školy přijímány i děti chudých rodičů ze smiřického panství, kteří by sami nemohli své děti vychovávat, „... by pak mohly být vyučovány ke cti a chvále Pána Boha dobrým a pobožným věcem.“ Barbora Žerotínská uvedené platby k holohlavské škole platila na sv. Jiří a na sv. Havla.

Další písemný zápis o holohlavské škole najdeme ve Státním oblastním archivu v Zámrsku, kde se v urbáři smiřického panství ze zápisu z roku 1588 dočteme:

„Na celém panství Smiřice byly v té době 42 obce, ve kterých byly čtyři školy – v Holohlavech, v Jasenné, v Černilově a v Číbuzi. Pro všechny tyto lokality bylo společné to, že v nich byly farní kostely a fary. Nejvýznamnější v té době byly Holohlavy – holohlavský děkan měl určité visitační povinnosti vůči kostelům, farám i školám v ostatních třech uvedených obcích.

V Holohlavech bylo v té době děkanství, špitál a škola. Holohlavský špitál (nemocnice a chudobinec) a škola byly pro chudé sirotky, které „do školy k učení chodí“. Holohlavská škola byla vystavěna z kamene se dvěma světnicemi, komorami a třemi obilnicemi. V Holohlavech tehdy žilo 27 usedlých poddaných rolníků, kteří obdělávali 12 lánů a 7 prutů rolí. Rektorovi (správci školy) se za jeho práci, vyučování katechismu dává 5 kop grošů ročně a další užitky mu plynuly z louky.

Docházka do školy byla v té době dobrovolná a děti z poddanských rodin musely mít souhlas své vrchnosti. Cílem tehdejší výchovy měl být především zbožný, mravní, ctnostný, pokorný, poslušný, pracovitý a vrchnosti oddaný poddaný. Obsahem vyučování na venkovské farní škole bylo hlavně náboženství, katechismus, základní individuální dovednosti (čtení, psaní, počítání) a pro rolníka nezbytné znalosti o hospodaření, pěstování plodin, chovu dobytka apod. Na vesnici byl zřejmě vyučovacím jazykem jazyk mateřský – čeština (asi nářečí). Převládalo paměťové učení, kterému někteří učitelé donucovali děti přísnými tresty včetně bití rákoskou nebo březovou metlou. Žákovskou pomůckou byly voskové tabulky s rydly, papír, kalamář, pero – brk a inkoust.

Téměř dalších 100 let nemáme žádný záznam o holohlavské škole a o jejích učitelích. Teprve v zápise v křestní matrice ze 13. července 1673 poznáme, že tehdy byl kantorem v Holohlavech Mikuláš Rozvařil, který podle jiného zápisu ze dne 28. listopadu 1682 „cantor loci emeritus“ zemřel ve věku 44 let.

Další zpráva o holohlavských kantorech je z roku 1725, kdy na zdejší škole působil Jan Jindřich Josef (za jeho působení v Holohlavech se mu narodilo 8 dětí, z nich 2 umřely). J. J. Josef odchází z Holohlav v roce 1743 a na jeho místo přichází jako kantor Jiří Matějčík. Funkci varhaníka v místním kostele zastávali většinou kantoři. Ale v době působení Matějčíka v Holohlavech byl varhaníkem Václav Koranda, který pocházel z Vysokého Veselí. Koranda se 13. listopadu 1763 oženil s hospodyní holohlavského děkanství Polexinou Pivcovou. V roce 1784 Koranda ve věku 49 let jako bezdětný ovdověl. Zřejmě také začal jako nezkušený učitel vyučovat v holohlavské škole.

V této době se již začíná školství v Holohlavech a ve Smiřicích prolínat. Děti přibývalo, cesty ze Smiřic do Holohlav bývaly častými záplavami zaplaveny. Proto se svolením a pod dozorem děkanství a vrchnosti začal r. 1778 učit ve Smiřicích soukromě ve svém vlastním domě kostelník Matěj Pecháň. Po Pecháňovi od roku 1784 vyučoval 50 smiřických dětí opět soukromě a se svolením smiřického primase v obecním domě opět bez zkoušek Jan Zita. Také on působil ve Smiřicích jen krátce – jen tři roky a roku 1787 odchází na školu do Holohlav. Na holohlavské škole vystřídal již výše uvedeného Václava Korandu, který byl „pro naprostou nezpůsobilost a nedbalé konání povinností propuštěn“. Ten se stačil v roce 1785 znovu oženit s vdovou Annou Drahošovou. Přestěhoval se s ní do Smiřic, kde zaplatil 4 zlaté rýnské za sousedské právo. Nepříznivé hodnocení z Holohlav nebránilo tomu, aby mu bylo povoleno vyučovat děti ve Smiřicích. Zřejmě ani jeho působení ve Smiřicích nebylo bez závad, protože se tehdejší holohlavský děkan Emanuel Böhm postaral o nového učitele. Byl to již učitel, který složil v Praze předepsanou učitelskou zkoušku – Josef Dominik. O jeho přijetí rozhodlo i to, že byl dobrým hudebníkem – ovládal hru na violoncello. Děkan – také hudebník, ho rád ve Smiřicích přivítal (a opět se potvrdil vliv církve na tehdejší školství).

ZAHÁJENÍ PRAVIDELNÉHO VYUČOVÁNÍ VE SMIŘICÍCH

Jako počátek řádného školství ve Smiřicích je památný rok 1789, kdy zde byla zřízena řádná triviální škola, i když to byla jen škola filiální. Byla umístěna v prvním poschodí v dřevěném obecním domě, tehdejší radnici. V přízemí tohoto domu byla „obecná hospodská nalejvárna“. Prvním učitelem – jak už je výše uvedeno – byl Josef Dominik, který sem přišel z Prahy, kde se živil hudbou. Hudbě se věnoval i ve Smiřicích – byla mu zdrojem radosti a tehdy i potřebných příjmů. V holohlavské pamětní knize se dočteme, že Dominik byl dobrým učitelem. Bydlel u třídy na radnici. Od města dostával 30 zlatých ročně, z nadace při zámecké kapli (nadace hraběnky Terezie Gastheimské) dostával 65 zlatých ročně, za službu kostelnickou měl roční příjem 9 zlatých. Sobotáles mu vynesl asi 46 zlatých – docházka do škol nebyla v té době zdarma a za děti ve škole se platilo týdně 1 a půl krejcaru sobotáles (byl vybírán pro učitele v sobotu).

Vrchnost poskytovala obci 6 sáhů dříví na otop třídy. Učitel dostal od vrchnosti 25 zlatých. Panský pivovar mu věnoval 3 sudy piva (v ceně 26 zlatých). Učitel měl tedy kromě bytu a otopu zajištěn příjem 196 zlatých ročně. Přivydělával si hudbou, informátorstvím v rodině panského administrátora rytíře z Erbenů a od roku 1808 honorářem za opakovací hodiny.

Dekretem ze dne 6. prosince 1774 byla vyhlášena všeobecná školní docházka dětí od 6 do 12 let. Tato docházka nebyla ze začátku důsledně dodržována. Venkovské děti mohly být v létě od školní docházky osvobozeny. Ukázalo se však, že vědomosti nepostačují. Proto byly pro mládež od 13 do 20 let zavedeny opakovací hodiny. Pro vesnickou a městskou chudinu byly zřizovány jedno nebo dvoutřídní triviální školy. V sídlech far to byly farní školy a v ostatních obcích školy filiální.

Vedle těchto škol pro lid se rozvíjela gymnázia, která byla výběrovou školou, na kterou se dostávaly děti buržoazie i úřednictva.

Učitelé byli tehdy vzděláváni v tzv. preperendách (přípravných školách a kursech). Vykonalí zkoušky učitelské způsobilosti. Právo ustanovit učitele a určovat jim výši platu náleželo vrchnosti, faráři nebo obci. V roce 1785 se nemohl stát učitelem bez řádné odborné zkoušky a bez vysvědčení.

Učitel Josef Dominik měl ve třídě 30 dívek a 36 chlapců. Počet žáků ve škole se postupně zvyšoval. Proto byl Dominikovi přidělen jako učitelský pomocník Václav Severa. To bylo v roce 1810. Severa se oženil s dcerou učitele Dominika. Když Dominik po 47 letech učitelské služby ve Smiřicích umírá, nastupuje na jeho místo zeť Severa. Od roku 1827 působil na škole (spíše třel bídu) jako pomocník Švarc. Přicházejí další pomocníci – nejdříve Antonín Koubek, potom Ignác Pohl a později Josef Kučera.

Je 11. srpen 1839 – pro město i pro školu přichází velká pohroma. Vypukl požár, při kterém shořelo 55 domů. Shořela i dřevěná radnice s bohatým archivem a shořela i školnice – tak tehdy říkali školní třídě.

Škola musela být umístěna do soukromého domu č. 102, který patřil stavitelskému mistru Josefu Kratochvílovi. Situace školy byla nedobrá. Do jejího inventáře tehdy patřilo: 1 tabule pro předlohy, 1 stůl, 1 skříň a 3 lavičky pro nejmenší děti. S poznámkou „velmi špatné“ do inventáře ještě patřilo 7 lavic a jedna tabule.

Mezi úřední knihy tehdy patřily: matrika, katalog pilnosti žáků docházejících do školy denně, katalog žáků chodících na opakovací hodiny, deník, pamětní kniha, zlatá kniha a kniha hanby (jinde ji nazývali „černá kronika“). V padesátých letech minulého století byla založena žákovská knihovna.

V roce 1849 rozhodla obec postavit novou radnici se školou „z tvrdého materiálu“. Stavby se ujal měšťan z Hradce Králové Jan Dušek a uvolil se postavit tuto stavbu za 11 650 zlatých.

Protože byly výstavbě radnice se školou kladeny ze strany vrchnosti i ze strany vedení obce různé překážky, protáhla se stavba až do roku 1856.

Na fotografii je zachycena budova, která měla a má číslo popisné 126. Je to budova, ve které byla radnice a v prvním poschodí škola. Tato škola byla slavnostně vysvěcena

dne 14. září 1856. Slavnost svěcení školy byla zahájena proslovem žákyně Anny Šteinské. Jan B. Mitiska nám ve své kronice zaznamenal znění:

„Vysoce důstojný Milost Pane!

Školní dům tento jest zbudovaný, budiž požehnán váš příchod k nám. Spasitelný úmysl řídil kroky vaše. Zdeť stojí ve své kráse zhotovena převelebná stavba, kterou otcovská dobročinnost naší milostivé patronátní vrchnosti a neúnavná snaha velectěného představenstva, jakož i také nezvratná činnost mileného obyvatelstva města našeho k našemu vzdělání postavila. Tady má býti stánek moudrosti k životu potřebné, nevědomost a blud zde mají mizeti a zlé vášně mají ctnostem ustoupiti...“

Po úvodním proslovu následovalo postupně vysvěcení první a druhé třídy. Přečtěme si i závěr děkovné řeči na závěr slavnosti, kterou podle Jana B. Mitisky přednesla žákyně Josefina Vinklářová:

„... žehnáme všem pánům údům zdejšího představenstva, ježto jste žádné oběti, žádného nákladu, aniž jaké práce šetřili, alebrž všechny své síly vynaložili, jen abyste takto nesmrtelnou památku pro své potomstvo ještě po mnohém století po sobě byli zanechali. Žehnáme našim mileným učitelům a starostlivým rodičům, tak abychom se stali pod jejich pečlivým a laskavým vedením věrnými poddanými, mírumilovnými občany, když ode dneška pilně budeme navštěvovati dům školní dnes zasvěcený, takto slavně přislibujeme a ve jménu Páně na dále pokračovati budeme.“

Na místech učitelů a učitelských pomocníků se vystřídávala různá jména. Na smiřické škole postupně učili: Jan Vaněk, Josef Jilovský, Josef Vít, Jan Mindl.

V roce 1866 nastupuje na zdejší školu čtvrtý učitel Petr Pavel Skořepa. Válka u Sadové v roce 1866 zasáhla i Smiřice. V první i ve druhé třídě školy byl zřízen lazaret – lékařem v něm byl Ferdinand Pšorn.

Počet žáků stále narůstal. Škola získala na pomoc druhého učitelského pomocníka Karla Macháčka. Do školy tehdy docházelo již 360 dětí a v roce 1876 byla otevřena 4. třída. Počet žáků se zvýšil i v důsledku prodloužení školní docházky na 8 let.

V roce 1880 bylo potřeba otevřít již pátou třídu. Město muselo poprvé přistavovat svou školu. Přístavba další učebny byla uskutečněna k zadní části budovy č. 126. Kousek od budovy teklo rameno Labe, přístavba neměla pevný podklad. Proto již za tři roky bylo nutno tuto přístavbu zpevňovat.

Místo Karla Macháčka nastupuje do školy Karel Fürst a v pořadí šestým učitelským pomocníkem se stal Ignác Cerner. V roce 1888 nastupuje jako podučitel Jan Beran.

I tehdy probíhaly reformy školství. Roku 1848 byl uvolněn dozor církve nad školstvím, ale již roku 1854 svůj dozor obnovuje. Teprve porážky monarchie v roce 1866 opět umožnily oddělení školy od církve. Zákonem z roku 1870 byly vytvořeny měšťanské školy, které byly novelou zákona ze dne 2. 5. 1883 odděleny od škol obecných.

Zásluhou tehdejšího řídicího učitele P. P. Skořepy byly zřizovány další třídy. V roce 1885 to byla již šestá třída.

VÝSTAVBA ŠKOLNÍ BUDOVY

Při zahájení školního roku 1893/94 byla ve Smiřicích zřízena trojtřídní měšťanská škola chlapecká. Společně s ní byla ve Smiřicích pětitřídní škola obecná s pobočkou pro děvčata v páté třídě. Prostorové poměry byly tenkrát zcela nevyhovující. Ve třídě bývalo dnes nepředstavitelných více než 100 žáků. Některé třídy školy byly umístěny i v domě čp. 13 v Palackého ulici. Tento dům již neexistuje – stál v prostoru mezi dnešním závodem AGRODAT a prodejnou obuvi.

Tato tíživá situace ve školství rozhodla o stavbě nové školní budovy ve Smiřicích. Pracovalo se intenzivně – stavba byla zahájena v roce 1894 a již v srpnu 1895 byla dokončena a připravena k vyučování. Prvního září byla škola podle tehdejších zvyklostí vysvěcena. Bylo zde přítomno mnoho hostů (nejvíce církevních), město bylo vyzdobeno prapory. V odpoledních hodinách byl v restauraci na tuto počest uspořádán koncert. Škola byla postavena „na obci“ a její výstavba přišla ne tehdejších 37 000 zlatých. Jde o budovu čp. 206 v Jiráskově ulici – její vzhled se však stavebními úpravami zcela změnil.

Jak již bylo výše uvedeno, na smiřické škole působil od roku 1866 jako učitel a jako řídící učitel Petr Pavel Skořepa. Podle školní kroniky to „... byl svého času pro Smiřice muž významu nevšedního, mající o rozvoj školství zdejšího města neocenitelné zásluhy, a na roli školské pak byl pracovníkem novodobých směrů velice zasloužilým“. Proto postupně získal tituly: „čestný ředitel obecné školy“, později „čestný ředitel škol (obecné a měšťanské)“ a získal i titul „čestný občan“ města.

P. P. Skořepa byl citlivým i k sociálním poměrům dětí a jejich rodičů. I jeho zásluhou byla ve Smiřicích založena právě před 100 lety mateřská škola.

Velkou pozornost věnoval propagaci výsledků školní práce. Od roku 1875 organizoval vždy na konci roku výstavku písemných a grafických prací žáků školy.

Dokladem modernosti jeho vyučovacích a výchovných metod je např. zavedení tělesné výchovy jako vyučovacího předmětu v době, kdy ještě dlouho nebyla na venkovských školách povinná. Zavedl vycházky a výlety na konci školního roku do bližšího i vzdálenějšího okolí.

Bohaté bylo i jeho působení ve společenském a národním dění ve Smiřicích. Založil a byl předsedou pěveckého spolku Hanka. Tento spolek kromě pěvecké činnosti pořádal výlety, zájezdy, zábavy a jinou vlasteneckou činnost. Vliv P. P. Skořepy se projevoval i v ostatních spolcích a kulturních činnostech v místě.

Na dobové fotografii vidíme ředitele P. P. Skořepu označeného číslem 2. Dále zde podle označeného pořadí vidíme: Růžička, řed. Skořepa, K. Svatoš, Tobiášek, Mrkos, J. Beran a katecheta (vyučoval náboženství).

Osobních vlastností P. P. Skořepy vzpomíná později inspektor Josef Zeman: „Byl člověkem ušlechtilé povahy, osobní reprezentace, plný důstojnosti, půvabu a noblesy. V jednání

byl jemný a taktní, nenáviděl hrubosti, pomáhal každému ochotně radou i hmotně. Měl velmi rád literaturu, zvláště však miloval hudbu. Svých podrobných znalostí rodičů využíval k úspěšnému působení na děti. Mezi občany požíval neomezené důvěry, vážnosti a lásky. Svě autority využíval ve prospěch a k získání a udržení přízně veřejnosti školy a jejím žákům.“

I tak vynikající a obětavý pracovník musel přemáhat nepřízeň veřejnosti. Poprvé to bylo kolem roku 1880 pro nedobré politické poměry v obci. Podruhé to bylo v posledních dvou letech jeho života, kdy se především dění v obci vyhroutil tak nepříznivě, že jeho vlivem P. P. Skořepa onemocněl a po nedlouhé nemoci 13. srpna 1901 ve svém rodišti zemřel. Je pochován na smiřickém hřbitově. Náhrobní pomník zdobí reliéf s jeho podobou.

V dalším období nedocházelo ve školství k organizačním změnám. Proto naši pozornost věnujeme jen epizodám v životě smiřické školy.

Novým ředitelem školy se stal František Preininger. Do funkce nastoupil 1. července 1902. Každá generace vzpomíná na to, že v době jejich mládí byly zimy opravdovější. Někdy by bylo možno věřit i tvrzení, že to je jen dojem – jak se však dívat na záznam z kroniky, který říká, že 19. dubna (dubna!) 1903 bylo školní vyučování omezeno v důsledku silné sněhové vánice. Smiřice byly sněhem zavaleny do výše dvou metrů. V červnu stejného roku si město připomnělo 10. výročí založení měšťanské školy.

Lékařské vědě se již podařilo zlikvidovat nebo omezit mnoho nakažlivých nemocí (dětskou obrnu, TBC, záškrť apod.). V březnu roku 1904 musela být škola vydezinfikována formaldehydem, protože na škole řádily příušnice a spalničky.

8. dubna 1905 si škola připomenula výročí narození J. A. Komenského a při této příležitosti uspořádala přednášku o dějinách českého školství. Zatím, co se městu dosud nepodařilo vybudovat koupaliště, 18. prosince tohoto roku bylo před školou vybudováno pro děti první kluziště – pokud to umožní počasí, bývá kluziště budováno i nyní.

Vliv církve ještě stále trval. Proto ve školní kronice najdeme záznam, že 27. dubna 1907 byly děti biřmovány. Biřmování se zúčastnil biskup Doubrava.

Proti školní budově byl v té době libosad. 2. prosince 1908 tam byla nákladem 1 800,- Kč vybudována jubilejní studna.

V dnešní době slavíme a dětmi Mezinárodní dětský den vždy 1. června. V roce 1910 byl pro děti uspořádán dětský den 4. prosince.

Je rok 1911 a 21. března pokousal čtyři školní děti vzteklý pes. Děti byly vyléčeny až ve Vídni v Pasteurově ústavu. V březnu a dubnu téhož roku řádí ve škole spalničky – řádí i záškrt, který byl zlou nemocí, která často končila smrtí postiženého.

V roce 1912 se mění název školy – nový název zní Měšťanská škola chlapecká s koedukací dívek. Výnosem Zemské školní rady ze dne 11. září 1912 bylo dovoleno, aby po dobu 3 let navštěvovalo měšťanskou školu kromě chlapců i 7 děvčat.

V té době se i na malých vesnicích hrávala ochotnická divadelní představení. 21. a 24. září 1912 sehráli žáci obecné a měšťanské školy pohádku Za štěstím. Autorem této pohádky byl učitel Josef Procházka.

Učitelství sbor školy uspořádal 28. listopadu 1913 cestopisnou přednášku učitele Františka Řezníčka – výtěžek přednášky věnovali škole.

Začíná I. světová válka. I zdejší škola se nepřímo podílí na jejím průběhu. V lednu 1915 žákyně školy zaslaly na frontu 90. pluku zimní prádlo. Škola obdržela ze sbírky důstojníků tohoto pluku výtěžek ve výši 170,- Kč. V tomto roce žáci sbírají léčivé byliny a barevné kovy. Ještě v listopadu tohoto roku posílají školní děti 3 800,- Kč na třetí válečnou půjčku. Učitelství sbor přispěl na tuto půjčku částkou 4 900,- Kč. V prosinci 1915 byla zahájena vojenská příprava chlapců. Během května 1916 byla zaslána další částka na válečnou půjčku – tentokrát 1 900,- Kč.

V listopadu 1916 byl zřízen dobročinný fond učitele Františka Řezníčka. 9. prosince 1916 byly povoleny prázdniny – důvodem byla oslava vítězství u Bukurešti.

Válka je vždy břemenem, které přináší nedostatek. Proto má škola v lednu 1917 jen úsporný topný režim a bylo přeloženo vyučování. V lednu 1918 je situace ještě horší, protože od 6. ledna bylo vyučování nepravidelné a od 27. ledna do 29. dubna 1918 byla škola pro nedostatek paliva uzavřena úplně. Pro válečné účely byl v listopadu 1917 sejmut ze školní budovy měděný drát hromosvodu.

Pád mocnářství se již blíží. 1. května 1918 je na škole oslaven Svátek práce. Od 28. října je vyhlášen náš samostatný stát a již 29. října oslavuje škola vyhlášení Československé republiky. Pod vedením učitele Jana Černého je uspořádán slavnostní průvod městem za účasti celé školy.

Vše je zaměřeno na pomoc naší nové republice. Proto byla v březnu 1919 uspořádána ve škole valutová půjčka republice, při které bylo odevzdáno 2 700 kusů stříbrných mincí. O tři měsíce později bylo odevzdáno žáky školy do státního fondu republiky 81 gramů zlata a 2,20 kg stříbra.

Škola mění svůj název – od 6. prosince 1920 byla přejmenována na Místní měšťanskou školu chlapeckou ve Smiřicích.

V závěru školního roku – v červnu 1923 byla uspořádána výstava ručních prací žáků školy. Výtěžek ve výši 412,- Kč byl věnován škole.

Před začátkem školního roku 1923/24 se sešli ve Smiřicích zástupci z těch obcí, ze kterých docházely děti do smiřické školy. 26. srpna se dohodli na výši příspěvku na udržování školy ve výši 100,- Kč za žáka na jeden školní rok. Smlouvu podepsali zástupci Bukoviny, Černilova, Hubílesa, Lochenic, Rodova, Sendražic, Skalice a Újezda. Hned v září t. r. se konala schůze rodičů s učiteli školy, kde 54 přítomných dohodlo způsob výuky občanské nauky a ručních prací chlapeckých. Oba předměty se staly povinnými učebními předměty.

Dnes národní výbory v případě potřeby sdružují finanční prostředky. 30. ledna 1924 byly dohodnuty příspěvky z daní cukrovaru a Zderaze ve prospěch školy.

23. června 1924 dochází k další změně názvu školy – je nyní Měšťanskou školou smíšenou.

Z dalšího zápisu kroniky poznáme, že v té době byla mezi lidmi chudoba. Proto na Štědrý den bylo 103 dětí poděleno ve škole ošacením v hodnotě 6 081,- Kč (úroky z nadace). Od 12. ledna 1925 do 28. února dostávalo 100 chudých dětí obědy v Mautnerově obecní kuchyni zdarma. Kuchyně byla umístěna vedle hasičské zbrojnice. 12. května 1925 obdrželo 299 žáků školy vkladní knížku s vinkulovaným vkladem 5,- Kč – byl to vklad městské spořitelny smiřické.

Na začátku března v roce 1925 byly zahájeny úpravy školní zahrady, která byla rozšířena na 11,37 arů. Plány na úpravy vypracoval zahradní architekt z Chrudimi. Tyto úpravy si vyžádaly náklad ve výši 8 000,- Kč. Dnes na místě zahrady stojí tělocvična školy a částečně i školní šatna. Hned v dubnu tohoto roku byla z podnětu učitelského sboru zasazena v parku Masarykova lípa.

V dnešní době má základní škola družební styky s pracovníky školství na Slovensku – školní družina má dlouholetou družbu s družinou v Tisovci a škola navázala družbu s učiteli ve Spišské Nové Vsi. Tyto styky mají již dlouholetou tradici, protože 28. května 1925 navštívilo smiřickou školu patnáct učitelů a šest učitelek ze Slovenska od Turčianského Sv. Martina. Byli přítomni i při vyučování.

V říjnu 1925 se pod patronací učitelského sboru uskutečnil koncert Bakulových zpěváčků (slepecká škola). O dva měsíce později – v prosinci – sehrálo žactvo školy divadelní hru Krakonošova medicína. Vedení obstaral učitel Petr Zahálka – další osobnost smiřického školství, který se výrazně zapsal do povědomí svých žáků i veřejnosti. Kromě další bohaté činnosti se po velmi dlouhou dobu věnoval loutkovému divadlu. Významná byla i jeho práce, kterou věnoval kronice města.

K 1. září 1925 odchází do důchodu po 48 letech učitelské práce a po 23 letech působení ve Smiřicích ředitel školy František Preininger. Po dva roky potom vykonával funkci ředitele prozatímně Karel Doležal – jmenován do této funkce byl až k 1. září 1927. V říjnu téhož roku byl učitel místní školy František Moník zvolen starostou města.

Mezitím došlo v prázdninových měsících roku 1926 k první modernizaci školní budovy. Nákladem 109 986,- Kč bylo v budově zavedeno ústřední vytápění a nákladem 30 057,- Kč byl proveden rozvod vody. Odpadový kanál si vyžádal částku 15 000,- Kč. Proti bytu školníka byla zřízena školní kuchyně.

Na Štědrý den v roce 1926 se rozdělilo mezi chudé děti 12 337,- Kč. V březnu 1927 dostává škola od Ludvíka Adamíry 1 000,- Kč pro chudou mládež. Podpory byly stále potřebné – v květnu 1929 byly sdruženy všechny nadace do jediné s názvem Školní nadace pro chudé děti.

15. března 1930 sehráli žáci školy další divadelní představení.

27. března byly administrativně zahájeny práce na výstavbě Masarykova domu sociální péče – dnešní malá školní budova. Od 1. září 1931 byl zahájen provoz poradny Ochrany matek a dětí a provoz mateřské školy. Výstavba stála 334 641,- Kč. Z toho smiřická spořitelna zaplatila 200 000,- Kč, ministerstvo zaplatilo 40 000,- Kč, Hansova nadace přidala 41 000,- Kč. Zbytek byl hrazen půjčkou.

Rok 1933 – celosvětová krize – dotýká se i Smiřic. V lednu až březnu podávala Mautnerova kuchyně obědy 90 dětem chudých a nezaměstnaných rodičů. Spořitelna smiřická věnovala 12 000,- Kč.

Dohodou představenstev Smiřic a Zderaze byly 4. února 1933 děti ze Zderaze přiřčleněny do Smiřic. Školní úřady toto přiřčlenění nikdy oficiálně nepotvrdily – přesto se uskutečnilo.

Od 1. září 1933 byla jedna třída obecné školy umístěna v Masarykově domě a tím byl omezen provoz mateřské školy. Jak víme, tuto „malou školní budovu“ zabrala pro své potřeby škola celou.

Na fotografii je zachycen učitelský sbor z této doby. Stojící odleva jsou: Petr Zahálka, Jan Netuka, Josef Rezek, čsl. farář, Alois Grufa, prof. Miloš Salač. Sedící odleva jsou: Marie Kubešová, Jiřina Zálabská–Hertlová, ředitel školy Karel Doležal, M. Kupcová a Marie Machaňová-Rezková.

Na místo školníka nastupuje bývalý legionář Václav Poláček. Ve věci jeho přijetí rozhodoval Nejvyšší soud v Praze. Rozhodl ve prospěch stěžovatelů, kterými byla škola

ve Smičicích a místní školní rada. Vyhráli tehdy ti, kteří měli pravdu, přestože oponentem bylo ministerstvo. Rozhodnutí mělo datum 22. listopadu 1933.

24. července 1937 odchází do důchodu ředitel školy Karel Doležal.

Občanstvo a mládež republiky – tak byla nazvána sbírka kovů, která proběhla v listopadu 1938. Byla získána částka 1 954,- Kčs, která byla věnována na zakoupení potřeb pro nemajetné.

Na náklad města byla zřízena v roce 1937/38 čtvrtá třída měšťanské školy.

V září 1939 bylo přerušeno vyučování pro nebezpečí rozšíření dětské obrny.

Na fotografii je zachycen IV. ročník měšťanské školy. Před ním sedí učitelský sbor z roku 1940. Odleva to jsou: Stanislava Pavlíková, Petr Zahálka, Marie Strejčková, Jan Netuka, Vlasta Antropiusová, Jan Černý, Weisfaitová, Jaroslav Kubelka, Anna Vlachová, Jaroslav Novotný a Miroslava Hanušová.

A opět tu je válka – strašná 2. světová válka. Citelně zasáhla i do života smičické školy. Hned v roce 1939 byla měšťanská

škola přejmenována na Hlavní školu (Hauptschule). Jsou zakázány školní výlety. V únoru až březnu 1940 je zastaveno vyučování pro nedostatek uhlí. Dřívější pohromou pro stromy na jaře byli kromě květnových mrazíků i chrousti. V květnu 1940 je žáci školy sbírali a odevzdávali. Odměnou za litr nasbíraných chroustů bylo 50 haléřů. V tomto roce žáci nasbírali 1 937 litrů těchto škůdců stromů. Ještě horší skutečností než přemnožení chroustů byla v té době přítomnost Němců v naší zemi. Ti v červnu 1940 vydali vyhlášku o povinném přátelství učitelů i žáků k Říši. 21. června tohoto roku byla správa školy rozdělena na školu měšťanskou a na školu obecnou.

V září roku 1941 dochází ke změně v organizaci školství. Vzniká čtyřtřídní obecná škola s prvním až osmým postupným ročníkem a čtyřtřídní hlavní škola jako škola výběrová. Ze čtvrtého ročníku obecné školy mohlo nastoupit do prvního ročníku hlavní školy pouze 40 % žáků. Počet žáků na jednu třídu byl zvýšen na 60. Učitelé se v té době museli učit povinně němčině. Výuka německého jazyka pro žáky byla 8 hodin týdně – pro porovnání – výuce českého jazyka byly věnovány pouze 4 hodiny týdně. V hodinách zeměpisu a dějepisu se žáci učili pouze o Říši.

I v roce 1942 se projevil nedostatek uhlí. Proto byly vánoční prázdniny prodlouženy až do 4. března. V květnu tohoto roku byla vyhlášena pracovní povinnost pro mládež ve věku od 10 do 14 let. V roce 1943 je zakázáno půjčovat knihy ze školní knihovny.

Konec války se blíží, ale Němci nechtějí svou blížící se porážku připustit. Proto ještě v roce 1944 zbavují funkce i učitelského místa ředitele školy Jana Černého a řídícího učitele Josefa Mikulku. Důvodem pro toto rozhodnutí bylo jejich neplnění příkazů německé správy.

Oba se odvolali a jejich „trest“ byl zrušen až 31. března 1945.

V roce 1944 musela škola uvolnit malou školní budovu pro rolnickou školu. Rolnická škola musela zase uvolnit své prostory ve smiřickém zámku pro německou armádu.

Rok 1945 byl až do květnového osvobození naší vlasti pro školu velmi špatný. Od 1. ledna až do 6. února se nemohlo učit opět pro nedostatek uhlí. Později byla škola obsazena německou armádou. Učit se začalo až od 1. dubna. Nebylo to však opravdové učení. Žáci přicházeli do školy jen na půl dne v týdnu. Jejich učitelé jim v tomto čase dali úkoly pro domácí práci.

Na jaře je německou armádou obsazena i malá školní budova. Vojskem byly obsazeny obě školní budovy a na jejich dvoře byly sudy s pohonnými hmotami. Proto byla škola v posledních dnech války střežena příslušníky SS oddílu Totenkopf.

10. dubna 1945 bylo zahájeno jednání s ředitelem školy Janem Černým o možnosti ustavení revolučního národního výboru ve Smiřicích. Ředitel Jan Černý ochotně přijal funkci organizátora. Ještě v průběhu měsíce dubna došlo k ustavení revolučního národního výboru a ředitel Jan Černý se stal jeho předsedou. Revoluční národní výbor pracoval až do doby, kdy byl ustaven první Místní národní výbor ve Smiřicích.

Po zdánlivě nekonečných letech války si celá země svobodně oddechla. Všichni lidé se s odhodláním a radostí pustili do budování republiky. Smiřičtí občané v tomto poválečném období odvedli mnoho záslužné práce při zvelebování svého města i při zvelebování své školy.

ŠKOLA PO ROCE 1945

Období po roce 1945 až do současné doby bylo pro smiřickou školu obdobím velkých změn organizačních i stavebních.

Změny v organizaci školy byly dány celostátně bez místního vlivu. Od roku 1945 až do 1. září 1948 byla ve Smiřicích pětitřídní obecná škola a čtyřtřídní škola měšťanská. Do 4. ročníku měšťanské školy byla docházka dobrovolná (tato organizační struktura školy platila bez podstatných změn od 2. května 1883).

21. dubna 1948 je vydán školský zákon o základní úpravě jednotného školství. Podle jeho znění s platností od 1. září 1948 má pětitřídní obecná škola změněn název na „národní škola“. Šestá až devátá třída školy má od stejného data název „střední škola“.

Zákon se dne 24. dubna 1953 přinesl změnu v tom, že národní škola a střední škola splynuly v „osmiletou střední školu“. Sám název školy napovídá, že povinná školní docházka byla zkrácena na osm roků. I gymnázia ztratila v té době svůj název a tento typ školy měl název „jedenáctiletá střední škola“. Docházka do této školy trvala tři roky. Žáci tohoto typu školy vlastně končili školní vzdělání o dva roky dříve. Na vysokou školu přecházeli velmi mladí posluchači. Zkrácení školního vzdělání se nejevilo jako nejlepší řešení a nevyhovovala ani celá organizace školního vzdělání. Proto byly u osmiletých středních škol zřizovány deváté třídy, do kterých mohli od 31. ledna 1959 žáci dobrovolně docházet.

O dva roky později – 1. února 1961 – jsou osmileté střední školy změněny na „základní devítileté školy“ s devítiletou povinnou školní docházkou.

V roce 1976 byl přijat dokument Další rozvoj československé výchovně vzdělávací soustavy.

Vychází další Školský zákon č. 63/1978 Sb. ze dne 21. června 1978, podle kterého od školního roku 1978/79 začíná tzv. „nová koncepce“ základního školství. Název školy se mění na „základní škola“. První stupeň školy je zkrácen na čtyři roky. Protože druhý stupeň této školy má také čtyři ročníky, je celková docházka na základní škole znovu osmiletá. Pro nové pojetí základního vzdělání byly zcela přepracovány učební osnovy i učebnice.

Dnem 31. srpna 1984 byly zrušeny základní devítileté školy a byla zavedena desetiletá školní docházka. Žáci po absolvování osmi let docházky na základní škole dokončují desetiletou povinnou školní docházku na vyšších typech škol nebo ve středních odborných učilištích.

Praxe ukázala, že ani toto uspořádání školy a ani práce podle nové koncepce se nevyvarovala určitých chyb. Proto na základě hluboké analýzy a na základě široké veřejné diskuse jednalo i plenární zasedání ÚV KSČ ve dnech 30. a 31. března 1989 o cestách dalšího zkvalitnění výuky a výchovy dětí a mládeže.

Po osvobození naší vlasti Sovětskou armádou bylo město a tedy i škola politicky začleněny do nově vytvořeného okresu Jaroměř.

Ředitelem smiřické měšťanské školy byl Jan Černý a řídícím učitelem obecné školy byl učitel Josef Šulc.

Politické změny ve státě přinesly i změny v organizaci práce dětí – 28. dubna 1949 je na škole založena pionýrská organizace.

V roce 1950 dochází ke změnám ve vedoucích místech školy. Do důchodu odchází ředitel školy Jan Černý. Po 36 letech působení na smiřické škole odchází na zasloužený odpočinek neúnavný a obětavý učitel a vzorný pedagog, který byl váženým občanem Smiřic. Byl trpělivým rádcem s lidským vztahem ke svým podřízeným. Byl milovníkem a velkým znalcem přírody. Patřil beze sporu mezi význačné osobnosti Smiřic.

Ředitelem střední školy se stává od roku 1950 Jaroslav Novotný. Ke změně dochází i na národní škole, kde řídícího učitele Josefa Šulce vystřídal ve funkci Ladislav Černý.

Práce školy se v té době řídila heslem „Lépe učit, více a lépe naučit!“. V rámci tohoto snažení byly do školního plánu zasazovány zájmové kroužky, chmelové brigády, na pomoc národnímu hospodářství sběry odpadového materiálu a léčivých bylin, filmová představení, školní výlety, návštěvy divadelních představení ve Smiřicích i v Hradci Králové, exkurze a účasti na oslavách Svátku práce, které se tehdy konaly v Jaroměři.

Je duben 1951 – v pionýrské organizaci již pracuje 58 % žáků školy. Do smiřické Dvorany přijeli herci Krajského oblastního divadla z Hradce Králové. Žáci školy se zúčastnili představení hry Strakonický dudák.

V duchu zmíněného hesla je pro zlepšení spolupráce školy a rodiny zřízeno Sdružení rodičů a přátel školy. Pro lepší informovanost rodičů o dětech jsou zavedeny žákovské knížky.

Zajímavým výchovným prvkem doplňujícím školní práci bylo ve spolupráci s městskou spořitelnou zavedení pravidelného školního spoření, do něhož se zapojilo 100 % dětí.

Po osvobození vlasti byly školní roky pravidelně zahajovány a ukončovány důstojnými školními slavnostmi v prostoru před školou. V prvních poválečných letech byly tyto slavnosti doplňovány

i průvodem žáků městem. Slavností se účastnili a účastní veřejní činitelé města a někdy i zástupci školských orgánů z Hradce Králové. V hojném počtu se jich účastní i rodiče žáků.

V roce 1951 se na budově školy objevil nápis „Československá devítiletka ve Smiřicích“. Na 1. stupni školy bylo celkem 92 žáků a na 2. stupni chodilo do školy 228 žáků. Na konci devítileté školní docházky byly zavedeny závěrečné zkoušky pro žáky – zkouška měla část písemnou a ústní.

Pomoc školy národnímu hospodářství pokračovala řepnými brigádami, pomocí při přebírání brambor, sběrem odpadových surovin a léčivých bylin.

Ve spolupráci se zdravotníky se v roce 1951 začala uskutečňovat fluorizace dětského chrupu k omezení výskytu zubního kazu. Do tělovýchovného programu byly zařazeny lyžařské zájezdy žáků na hory. Tyto zájezdy byly spojovány se sportovními a brannými soutěžemi.

V roce 1953 byla ve zrušené tiskárně ve Smiřicích zřízena pro stravování žáků školní vývařovna. V jídelně se stravovalo 247 žáků. Ve stejné době byla zřízena i „Družina mládeže“ pro děti zaměstnaných matek. Děti do ní chodily před zahájením a po ukončení vyučování.

V rámci celostátního zavedení osmiletých středních škol získala škola v roce 1953 název „Škola Zdeňka Nejedlého“. Při slavnosti uspořádané při převzetí tohoto názvu vystoupil tehdy student AMU v Praze a bývalý žák školy Luděk Munzar s Nerudovou básní „Jen dál“. Ve stejném roce uzavřela škola patronátní smlouvu se Státním statkem Smiřice. Je to jedna z nejstarších patronátních smluv vůbec. Pomocí školy Státnímu statku byla hledací akce a sběr mandelinky bramborové.

13. října 1953 se uskutečnil zájezd divadla Spejbla a Hurvínka do Smiřic. Žáci shlédli ve Dvoraně představení Hurvínkovy zimní radovánky.

21. září 1954 byla ustavena školní tělovýchovná jednota. Předsedou se stal odborný učitel František Mach. Součástí této jednoty byla řada oddělení všeobecné přípravy a oddíl kopané. Cvičiteli bylo i 9 učitelů školy.

28. března 1955 se konal první Den učitelů. Za dlouholetou práci ve škole a za kulturně osvětovou práci ve Smiřicích obdrželi Čestná uznání řídící učitel v. v. Jan Pacák a odborný učitel Petr Zahálka.

V roce 1955 má již škola přes 500 žáků a do školní vývařovny jich chodilo více než 200. Při Mezinárodním dnu dětí s následnou přípravou na Celostátní spartakiádu v Praze vystoupilo vybrané družstvo 18 chlapců a 18 děvčat. Žactvo školy se zúčastnilo hromadného vystoupení na okrskové spartakiádě v Jaroměři.

Význačným předělem v práci školy se stalo usnesení ÚV KSČ „O těsném spojení školy se životem“. V této souvislosti byla zřízena při škole školní dílna a první školní pozemek v prostoru dnešní rybářské klubovny. Na tomto pokusném pozemku si žáci mohli prakticky ověřit své teoretické znalosti v oboru pěstování plodin.

8. října 1957 byli žáci na exkurzi u Skalice, kde byly prováděny v té době archeologické výzkumy. Žáci zde byli seznámeni s odkrytými popelnicovými hroby s popelnicemi a milodary.

V roce 1958 je uskutečněn týdenní lyžařský zájezd žáků do Jánských Lázní. Ve stejném roce je pro žáky s menšími zdravotními vadami a se stálým lékařským dohledem zřízeno oddělení zvláštní tělesné výchovy.

Ve školním roce 1959/60 se žáci zúčastnili slavnosti na Trotině u Smiřic. Touto slavností byly zahájeny důležité meliorační práce na říčce Trotince. Počet žáků školy vzrostl v tomto školním roce natolik, že bylo v 1.–4. ročníku zavedeno směnné vyučování.

Směnné vyučování nejmladších žáků a stísněné podmínky pro práci ve škole vedly k rozhodnutí provedení nástavby školy o druhé patro.

Za vydatné pomoci rodičů a veřejnosti byly škrabány cihly, vyráběny cihlové panely, opatrně rozebrána původní konstrukce střechy, pomocí stavebního jeřábu byla z připravených panelů provedena nástavba a původní střešní konstrukce byla použita k novému zakrytí budovy školy.

Nejdříve byly očíslovány všechny části střešní konstrukce a vše muselo být opatrně sneseno dolů.

V předstihu musely být vyrobeny cihlové panely. To umožnilo při nástavbě patra rychlý postup. Odkrytou budovu bylo třeba znovu zakrýt střechou.

Hrubá stavba druhého patra je hotova. Budova je již zakryta a stavitele nestraší možnost silného deště, který by poškodil i nižší patra. Však vše proběhlo v rekordním čase!

Škola byla opatřena na východní a severní straně novou omítkou a záslužné dílo bylo hotovo. Pro vyučování bylo získáno nástavbou sedm učeben a dva kabiny. Město i škola si mohly oddechnout – odpadlo směnné vyučování.

Na Den učitelů obdržel ředitel školy Jaroslav Novotný za svou bohatou činnost titul Vzorný učitel.

Na jaře roku 1961 pokračovaly práce na nástavbě druhého patra školy – byly vyzdívány příčky, prováděna elektroinstalace, na řadě bylo omítání a pokládání podlah.

13. listopadu 1961 mohlo být slavnostně zahájeno vyučování v novém druhém patru školy a mohlo být zrušeno nepříjemné směnné vyučování. V následujícím roce byla škola na celé východní a na severní straně opatřena novou omítkou.

Bylo pamatováno i na výchovu žáků ke správnému vztahu ke kultuře. Proto byl v září školního roku 1961/62 uskutečněn zájezd celé školy do hradeckého divadla na divadelní hru Naší furianti. O rok později shlédli žáci hru Jiříkovo vidění. V říjnu a březnu se zúčastnili výchovných koncertů. Zájezdy do divadla se staly každoročním pravidlem.

V roce 1964 došlo k první etapě rušení malotřídnicích škol v okolí Smiřic a počet žáků školy stoupl na 664. Opět se projevuje nedostatek učeben.

V červnu 1965 odcházejí do důchodu dva učitelé, kteří se výrazně zapsali do historie smiřické školy a do společenského dění ve Smiřicích:

Prvním z nich byl Jan Netuka – učitel, o kterém se ještě dnes mluví s úctou. Ve Smiřicích učil s malými přestávkami celkem 42 roků. Byl obětavým učitelem a vychovatelem, který byl vždy důsledný ve své práci. Byl taktickým rádcem svých kolegů, zvláště mladých. Dovedl poradit a v každé situaci dokázal povzbudit. Měl trvalý zájem o školu, o život v ní. Účastnil se zlepšování a modernizace prostředí školy. Zasloužil se o vybudování školní dílny. Byl člověkem čestným a pečlivým, nikdy nikoho neodmítl. To vše dělal taktně, s pochopením a s úsměvem.

Druhým z této dvojice byl Petr Zahálka. Kromě toho, že byl dobrým pedagogem, byl znám tím, že na škole vedl školní pěvecký sbor, ve kterém působilo někdy i více než 100 dětí. Do historie smiřické kultury se kromě jiného zapsal jako dlouholetý vedoucí loutkového divadla. Významná byla i jeho úspěšná činnost ve funkci kronikáře města.

V roce 1966 je zahájena výstavba nové kotelny školy a současně je prováděna i rekonstrukce ústředního topení. Přízemí školní budovy bylo z tohoto důvodu vyřazeno z provozu. Proto se muselo opět směnovat. Žáci při těchto pracích také pomáhali a odpracovali celkem více než 2 000 hodin. V tomto roce byly pro žáky zavedeny mléčné svačiny.

V červnu 1966 odchází do důchodu zástupce ředitele Ladislav Černý. Ve škole byl obětavým a dobrým pedagogem. Veškerý volný čas mimo školu věnoval po dobu působení ve Smiřicích sportovnímu dění. V místní tělovýchovné jednotě Sokol pracoval jako dlouholetý funkcionář i jako cvičitel. Hodně se zasloužil o úspěchy kopané hlavně prací mezi nejmladšími sportovci.

Na uvolněné místo zástupce ředitele školy nastupuje učitel druhého stupně školy Josef Liška.

V květnu 1968 ve 14 hodin dochází k události, která vzrušila celé Smiřice i okolí. V prostoru tzv. Plivátek vybuchla neznámá třaskavina, která i velmi těžce zranila pět žáků školy.

Ve školním roce 1969/70 je v jedné třídě v přízemí školy vybudována podle návrhu učitele Jana Netuky šatna. Toto dílo v hodnotě 40 000 Kčs výrazně přispělo ke zlepšení hygieny ve škole. Pro děvčata je ve škole zřízena cvičná školní kuchyň se třemi kuchyňskými linkami. Součástí kuchyně byly i elektrické sporáky, kuchyňský robot a lednička. Na západní a jižní straně školní budovy byla vyměněna okna.

V květnu roku 1970 byla uskutečněna velká oslava věnovaná 75. výročí vyučování ve velké školní budově č. 206 v Jiráskově ulici. Součástí vzpomínky bylo: Den otevřených dveří ve škole, sportovní soutěže, besídka s vystoupením 291 žáků školy. Program byl zakončen vystoupením šedesátičlenného pěveckého sboru učitele Petra Zahálky. Večer se uskutečnilo setkání bývalých absolventů školy. Podobně bylo vzpomenuáno o pět let později 80. výročí školní budovy.

K 50. výročí vzniku SSSR a ke 25. výročí založení pionýrské organizace byly uspořádány slavnostní akademie.

Školní rok 1971/72 – 1. prosince odchází z funkce zástupce ředitele školy Josef Liška a stává se tajemníkem Městského národního výboru ve Smičicích. Jeho funkci ve škole přejímá Margit Syberová.

Ve městě se uskutečňují významné stavební úpravy komunikací, obchodní sítě, obytných domů. Začínají vyrůstat celá sídliště. I žáci školy podle svých možností pomáhají. Celkem oškrabali 12 250 cihel ze zbořených staveb.

Ze školy odcházejí další učitelé – muži. Do důchodu odchází Josef Lášek a Jan Pondělíček a na zvláštní školu přechází Jan Vašíček. Na jejich místa přicházejí mladé učitelky, které v té době ve většině dojíždějí z Hradce Králové.

Ve školním roce 1973/74 se realizuje v souladu se studií dostavby základní školy dodavatelským způsobem výstavba nové tělocvičny o rozměrech 30 x 15 x 8 metrů. Stojí za zmínku, že v době její dostavby to byla největší tělocvična na našem okrese. Tělocvična byla postavena nákladem 2 milióny 100 tisíc Kčs. Společně s výstavbou tělocvičny byla v akci „Z“ zahájena výstavba nové centrální šatny mezi tělocvičnou a budovou školy. Hodnota šatny po dokončení výstavby byla 825 000 Kčs. Při brigádách bylo na obou akcích odpracováno učiteli i žáky 5 000 hodin.

31. prosince 1973 odchází do důchodu školník Václav Poláček. Mnoha ročníkům žáků smiřické školy byl znám jako přísný a bedlivý strážce pořádku ve škole.

Tělocvična je stavěna novým moderním způsobem. Základem stavby je ocelový skelet.

Základem stavby šatny je také ocelová konstrukce. Tato stavba nebyla svým rozsahem tak velká. Hodně práce si vyžádaly terénní úpravy přístupové cesty.

Budova tělocvičny stojí na pozemku bývalé školní zahrady, která bývala vždy ve vzorném pořádku. Stavba šatny stojí z části v prostoru, kde byl přístřešek pro kola žáků a z části na pozemku, kde stávaly tzv. obecní stodoly.

Vybudování pěkné velké tělocvičny umožnilo škole i tělovýchovné jednotě Sokol lepší sportovní využití. Nová šatna dovolila změnit bývalou šatnu na tolik potřebnou další učebnu.

Rok 1974 byl vyhlášen jako Rok české hudby – byl vyhlášen při příležitosti 150. výročí narození Bedřicha Smetany. Tehdy základní devítiletá škola, Sdružení rodičů a přátel školy společně

s Osvětovou besedou Smiřice uspořádaly ve Dvoraně slavnostní koncert. V bohatém hudebním pořadu vystoupil i pěvecký sbor školy. Se zpěvem vystoupila i bývalá učitelka školy a nyní koncertní pěvkyně a odborná asistentka Janáčkovy akademie múzických umění v Brně Jarmila Hladíková–Ševčíková. V odpoledních hodinách byl uspořádán koncert pro žáky a večer pro 300 občanů.

Ke 25. výročí založení pionýrské organizace bylo kromě slavnostní akademie uspořádáno mnoho zdařilých akcí. Uskutečnil se pionýrský den s bohatým programem: v parku se konala již tradiční a oblíbená pionýrská pouť, na velkém stadiónu probíhal závod branné zdatnosti a stezka odvahy. V Hradci Králové probíhal Týden pionýrů. Vystoupil tam i pěvecký sbor školy, zúčastnili se naši pionýři i jiskry. Na hřišti školy byl uspořádán lehkooatletický trojboj. Pro nejmenší byla vyhlášena soutěž v malování na asfaltu. V kině byly promítány filmy.

V červnu tohoto roku zvítězil v krajském kole olympiády ruského jazyka žák osmé třídy Pavel Věchet a za odměnu byl na zájezdu v Sovětském svazu.

Do fyzikální učebny byly zakoupeny laboratorní stoly a v nich instalován rozvod elektrického proudu nízkého napětí.

Začátek školního roku 1975/76 byl ve znamení významných změn v životě školy. Na slavnosti začátku školního roku byli přítomni kromě zástupců SRPŠ, MěstNV, patronátních závodů, rodičů i zástupci z Okresního národního výboru v Hradci Králové: tajemník ing. František Popelka, vedoucí odboru školství ONV Jarmila Schwarzová a okresní školní inspektorka Illona Hružová. Jedním z důvodů k této návštěvě bylo zahájení provozu v nově vybudované tělocvičně školy a nové šatny s novým vchodem do školy. Na uveřejněném snímku vidíme ing. Františka Popelku při přestřihování pásky.

Zástupci odboru školství potom na krátké schůzce celého učitelského kolektivu poděkovali řediteli školy Jaroslavu Novotnému za jeho celoživotní práci pro školu – zvláště pro školu ve Smiřicích, kde mimo práce učitelské působil i 25 let ve funkci ředitele školy.

Za dobu svého působení na smiřické škole se výrazně zapsal do života školy i města. Škola pod jeho vedením dosáhla výrazných úspěchů. V jeho práci se projevovala důslednost, důkladnost a organizační schopnosti. Vystupoval vždy rozvážně, klidně a odpovědně. Byl společenským, zásadovým a přístupným. Na škole byly pod jeho vedením vytvářeny předpoklady pro úspěšnou výchovu a vzdělání dětí. Žákyně 9. třídy Jana Plíšková poděkovala soudruhu řediteli Novotnému

za všechny žáky a odevzdala mu kytici. Důvodem k této malé oslavě spojené s vyjádřením díky a vřelých slov byl odchod ředitele školy Jaroslava Novotného do důchodu.

Zastupujícím ředitelem školy se stal Miroslav Volák a zástupkyní ředitele školy byla jmenována Jiřina Duchoslavová. Zároveň došlo k velkým změnám ve složení učitelského sboru – vystřídala se celá polovina pedagogických pracovníků.

V tomto roce došlo ke zrušení dalších malotřídnicích škol v okolí Smiřic a žáci těchto škol začali chodit do smiřické školy. Byly zrušeny školy v Čibuzi, Habřině, Holohlavech a v Sendražicích.

Nejstarším žákům začaly být vydávány občanské průkazy slavnostně. Ve spolupráci se Sbohem pro občanské záležitosti přejímají nejstarší žáci na národním výboru občanské průkazy z rukou příslušníků Veřejné bezpečnosti.

14. září byly ve Smiřicích zahájeny oslavy 700 let trvání města. I žáci školy se pečlivě na tuto událost připravili tím, že upravili celé okolí školy. Nejlepší kolektivy, organizace i jednotlivci byli na počest významného výročí města odměněni. Škola také obdržela Čestné uznání MěstNV. Při této příležitosti byl pro žáky školy ve spolupráci se Svazem zorganizován Pochod okolo Smiřic. Ti nejlepší obdrželi medaili vydanou k tomuto jubileu.

10. dubna 1975 bylo slavnostně otevřeno moderně upravené kino s názvem kino Máj. Při zahajovací slavnosti vystoupil školní pěvecký sbor. V květnu oslavila smiřická loutková scéna 50 let svého trvání. Žáci školy si prohlédli výstavku v prostorách divadla a pobesedovali se zakládajícím členem a vedoucím Petrem Zahálkou.

Kolektiv 12 pedagogických pracovníků školy získal v rámci pobočky SČSP titul Brigáda socialistické práce.

V dalším školním roce přijely 29. listopadu 1976 na školu vedoucí odboru školství Jarmila Schwarzová a okresní školní inspektorka Ilona Hružová, aby k 1. prosinci 1976 uvedly do funkce ředitele školy Josefa Lišku, který pracoval na Městském národním výboru jako tajemník. Jeho zástupcem se stal ke stejnému datu Miroslav Volák.

Ve školním roce 1977/78 zavládl ve školní budově opět stavební ruch. V prvé řadě se podařilo zavést vodu do všech učeben, kde byla instalována většinou dvě umyvadla. Do učeben i na chodby bylo zavedeno dokonalejší zářivkové osvětlení. K lepšímu vzhledu uvnitř budovy přispěla výměna starých dveří.

V dalším školním roce se v budování pokračovalo – byla vyměněna původní již hodně zchátralá okna na východní straně za nová moderní. Ve vstupním prostoru školy byla vybudována síň tradic. Na levé straně byla umístěna fotografie osvoboditele města generála Govorova a fotografie významných učitelů školy: Jana Černého, Ladislava Černého, Olgy Machové, Jana Netuky, Jaroslava Novotného a Petra Zahálky. Na pravé straně byla umístěna fotografie smiřické občanky a představitelky dělnického hnutí z předválečného období Anežky Malé. Byla zde umístěna i pionýrská symbolika a galerie nejlepších pionýrů.

Tuhá zima umožnila, aby rodiče připravili dětem na hřišti školy kluziště. Způsobila však i to, že se zimní prázdniny protáhly do konce ledna.

Je tu další školní rok. Vzniká systém Mládež a kultura, jehož úkolem je vést žáky k návyku návštěvy kulturních pořadů. Proto v rámci tohoto systému žáci navštívili v hradeckém divadle divadelní představení Princezna Pampeliška a později ještě dalších 12 představení. Zúčastnili se 6 výchovných koncertů a uviděli 4 filmy. Na škole se pravidelně obměňuje výstava obrazů Krajské galerie.

Bývalý žák školy Josef Hojný se zúčastnil letních olympijských her v Moskvě, kde v soutěži ve střelbě na asfaltové holuby získal 4. místo.

Ve spolupráci s Městským kulturním střediskem připravila škola pro své žáky vystoupení herce a malíře Miloše Nesvadby a později vystoupení Štěpánky Haničincové.

Počet žáků na škole neustále stoupá a překročil hranici 700. Rozborem počtu narozených dětí ve Smiřicích a v okolních vesnicích se ukázalo, že vyvstává nebezpečí směnného vyučování. Proto bylo rozhodnuto o výstavbě dvanáctitřídního učebnového pavilonu mezi oběma školními budovami.

V lednu 1983 byla zahájena výstavba učebnového pavilonu školy. Na železobetonové patky byl nejdříve pomocí stavebního jeřábu postaven železobetonový skelet.

Do skeletu hlavního pavilonu byly tradičním postupem dozdivány obvodové zdi a příčky. Při této práci vydatně pomáhali brigádníci hlavně ze řad rodičů.

Jednou z posledních náročných prací na přístavbě bylo omítání uvnitř i venku. Protože se již blížil závěr, byla to práce radostnější. Stavba ztěžovala život jak škole, tak i občanům v Jiráskově ulici.

Radostný okamžik nastal v únoru 1986, když 17. tohoto měsíce byl tento objekt slavnostně otevřen pro potřebu základní školy. Poděkování patří všem, kteří přispěli ke zdaru tohoto díla.

Další významnou stavební akcí bylo zhotovení zvukové a tepelné izolace ve školní tělocvičně. Velkou měrou se omezila nepříjemná hlučnost při tělesné výchově i při shromážděních žáků.

V roce 1984 se urodilo hodně kaštanů. Proto mohli žáci sebrat rekordních 7 000 kilogramů pro zabezpečení zvěře v Krkonoších.

V tomto roce besedovali se žáky nad svými knihami dva spisovatelé – Marie Kubátová a Stanislav Rudolf.

Bylo zjištěno, že Hradecko a tedy i okolí Smiřic má horší stav ovzduší. Proto bylo rozhodnuto, aby naši žáci ze čtvrtých ročníků odjížděli do hor do „školy v přírodě“. Ve spolupráci s patronátním Státním statkem jezdí žáci na chatu Ozon v Rýchorách a na chatu Domov v Orlických horách.

Je tu školní rok 1986/87 a 17. února je slavnostně otevírán nový pavilon školy. Slavnostního aktu se zúčastnili zástupci okresního výboru Komunistické strany Československa, okresního výboru Národní fronty, okresního výboru Svazu zaměstnanců školství a zástupci odboru školství Okresního národního výboru v Hradci Králové. Po letech budování s pomocí 12 000 brigádnických hodin hlavně rodičů a nákladem 5 a půl miliónu Kčs vzniklo dílo, které škola již nutně potřebovala. Učilo se již ve dvou náhradních učebnách mimo budovu školy. V nové přístavbě získala škola 9 učeben s odpovídajícím počtem šaten. V pavilonu jsou i 3 odborné pracovny – pro chemii, pro vyučování ruského jazyka (zařízení této učebny má hodnotu 125 tisíc Kčs) a pro specifickou přípravu dívek (vaření, šití, nácvik správného stolování). Velký počet rodičů i občanů využil možnosti Dne otevřených dveří k prohlídce učeben a výzdobě tříd a chodeb. Slavnostní náladu umocňoval koncert dechové hudby lidové školy umění.

Ve školním roce 1986/87 má škola rekordní počet dětí. Do 25 tříd školy dochází celkem 804 žáci – 380 jich navštěvuje I. stupeň a 424 z nich je na II. stupni školy. Čtrnáct učeben je umístěno v původní staré budově, devět učeben je v novém učebnovém pavilonu a děti ze dvou tříd se musí dále spokojit se svými učebnami v malé školní budově, kde již prostředí nevyhovuje současným požadavkům.

18 třídních kolektivů uzavřelo vlastní patronátní smlouvy se členy Brigád socialistické práce ze závodů ve Smiřicích.

Protože každoročně dochází k utonutí mnoha lidí – hlavně dětí – způsobenému neznalostí plavání, byl zaveden pro žáky čtvrtých tříd plavecký výcvik.

31. srpna 1987 odchází do důchodu ředitel školy Josef Liška. Kromě svého působení ve škole se významnou měrou podílel na společenském životě města prací v orgánech Komunistické strany Československa, Národní fronty i v Městském národním výboru.

Dnem 1. září 1987 je do funkce ředitele školy jmenován Jeroným Lissnik. Kromě povinností řídicího pracovníka ho čekají starosti materiálního rázu. Bylo třeba zajistit nátěry oken ve velké školní budově, těsnění do oken v novém pavilonu, opravu si vyžádal prasklý komín ústředního topení, údržbu si vyžádaly hromosvody na všech budovách a postupně jsou vyměňovány okapy na velké budově.

Ke zlepšení podmínek pro moderní vyučování byly zakoupeny kazetové magnetofony, gramofony, diapojektory, promítací přístroj na 16 mm filmy a škola má nyní k dispozici již 5 mikropočítačů.

--oOo--

V současné době se škola jmenuje „Základní škola“ a má 8 postupných ročníků. Na školu chodí celkem 777 žáků – 326 jich dochází na I. stupni a 451 na druhém stupni. Na I. stupni školy působí 11 učitelů v 11 třídách. Na druhém stupni působí 21 učitel ve 14 třídách. Vedení školy zajišťuje ředitel školy s 1 zástupcem pro I. stupeň a 1 zástupcem pro druhý stupeň. Na škole jsou 4 oddělení školní družiny se čtyřmi vychovatelkami. Pionýrskou skupinu Anežky Malé vedou dva skupinové vedoucí. O agendu školy se stará nyní na celý úvazek administrativní pracovnice školy. Provozní zaměstnanci: školnice, topiče-údržbáře a 6 uklízeček řídí školnice školy.

Miroslav Volák
základní škola Smiřice

Použité prameny jsou uvedeny na str. 33

Ze 13. zasedání ÚV KSČ v březnu 1989:

„Při uskutečňování přestavby v naší zemi nevystačíme s dosavadními zkušenostmi. Do nové situace je postavena i výchovně vzdělávací soustava. Její další vývoj vyžaduje nové přístupy – musí si klást nové a nebývale těžké úkoly. Na prvním místě musí být tyto úkoly spjaté s vědeckotechnickou revolucí...“

POSTAVENÍ ZÁKLADNÍ ŠKOLY VE SMIŘICÍCH V SOUČASNÉ DOBĚ V OKRESE HRADEC KRÁLOVÉ

V části věnované 200 letům historie školství ve Smiřicích jste jistě vyčetli hodně zajímavého a poučného i pro naši dobu. Vždyť je čím se chlubit. Z malé školičky, jakých bylo dříve desítky, vyrostla dnes velká moderní škola se 780 žáky ve 25 třídách. O jejich vzdělání a výchovu se stará v současné době 40 pedagogických pracovníků školy.

Chodily do ní děti, z nichž vyrostly osobnosti naší společnosti a vynikající odborníci. Vyrůstli z nich i poctiví pracovníci na všech možných úsecích a pracovištích a podle mého názoru právě tato oblast absolventů školy je nejdůležitější.

Vychovávali a vzdělávali je učitelé, z nichž někteří patří nedílně k historii školy ve Smiřicích. Jsou vzory nejenom pro generaci, kterou učili, ale i pro dobu, ve které žili. Jsou vzory i pro nás – pro novou generaci učitelů. Tato slova píšu zcela úmyslně, abychom si lépe uvědomili problémy naší současnosti a srovnali je s problémy, které museli vyřešit naši předchůdci.

Mrzí mne, že jsme podrobně nezaznamenali slova bývalého ředitele školy soudruha Jaroslava Novotného, když jsme mu byli v květnu 1988 blahopřát k jeho 75. narozeninám. Slova člověka, který výchově a vzdělání věnoval celý svůj život a který od druhé světové války prošel všemi strukturálními změnami našeho školství.

Hovořili jsme tehdy o nové výchovně-vzdělávací soustavě a o kritice, které je podrobena. Zároveň jsme hovořili i o odezvě, kterou tato kritika vyvolává. Soudruh Novotný tehdy jednoznačně nový směr, kterým se naše školství vydalo, podpořil. Oceňoval především přínos nových forem a metod práce se žáky, zlepšení materiálně technického zázemí pro výuku a zvýšení požadavků na vědomosti absolventa základní školy. Chápal požadavky nové doby a odsuzoval negativistickou kritiku, která nic neřeší a které se někdy – především v tisku – otevírá cesta. Přes svůj vysoký věk byl myšlením moderní a mladý. Škoda, že své myšlenky nestačil pro toto číslo Zpravodaje napsat a že nás tak náhle navždy opustil.

Úkoly, které dnešní doba klade na školu, výchovu a vzdělání dětí, nejsou snadné. Jsou odrazem požadavků společnosti na vědomosti a dovednosti pracovníků na nových a moderních pracovištích, která budou v budoucnu řídit. Bude stále ubývat manuální práce, kterou nahradí automaty a roboty. K jejich řízení a práci s nimi bude potřebné vyšší vzdělání a především mnohem větší vědomosti a znalosti.

Systém přestavby v Československu a přechod podniků na samofinancování se začíná odrážet i v naší práci ve škole. Dnes především při přijímacím řízení na střední školy a na střední odborná učiliště. Požadavky na znalosti žáků rostou. S nimi rostou i požadavky na jejich chování a především na jejich vztah k práci. Dnešní odborná učiliště již nemají zájem o žáky průměrné a podprůměrné. O tyto žáky nemají zájem ani v preferovaných oborech, tzv. prioritách. Tento jev je celospolečenský.

Ze strany školy se dnes někdy objevují tendence řešit situaci snížením požadavků na žáky. To však není řešení, protože souhrn vědomostí je pro další vývoj dítěte nezbytný. Jedinou cestou je pilná práce, každodenní úsilí učitelů, žáků a rodičů dětí, aby vědomosti a výchova byly realizovány tak, jak to naše socialistická společnost potřebuje.

Požadavky, ve vztahu k okresu Hradec Králové, upřesnilo plénum OV KSČ v říjnu 1988 a plénum ONV v listopadu 1988, které se zabývalo péčí o mladou generaci v okrese. Jistě jste se s těmito materiály seznámili v denním tisku. Pro naši oblast a oblast Smiřicka, kde má naše škola vliv na 4,1 % dětí okresu, vplynuly především tyto úkoly:

- zvýšit péči o talentované žáky diferenciovanou prací ve vyučovacích hodinách;
- vytvořit systém mimoškolní zájmové činnosti ve spolupráci s pionýrskou organizací SSM, Městským domem pionýrů a mládeže, lidovou školou umění, tělovýchovnou jednotou Sokol Smiřice, Městským kulturním střediskem tak, aby obsahoval všechny oblasti a umožnil tak dětem rozvoj na základě vlastních zájmů;
- zúžit spolupráci s rodiči žáků, kteří mají slabé pracovní výsledky nebo mají časté kázeňské přestupky a špatnou pracovní morálku;
- spolu s Městským národním výborem řešit přestupky žáků na veřejnosti;
- spolu s městským výborem KSČ a Městským národním výborem řešit stabilizaci učitelského sboru na ZŠ Smiřice vytvořením bytových podmínek pro mladé učitele;
- řešit otázku dopravních spojů pro žáky z okolních obcí, aby se škole vytvořily podmínky ke zlepšení práce;
- řešit zlepšení stravování žáků výstavbou nové školní jídelny.

Jmenoval jsem jenom úkoly základní, ze kterých budeme rozpracovávat další na podmínky našeho regionu. Za prioritní bod ale považuji stabilizaci učitelského sboru, vytvoření sociálních podmínek pro učitele, aby se mohli plně věnovat práci s dětmi. K tomu je potřebné především zabezpečení bytů pro mladé učitele.

Během pěti let dojde na naší škole k velké výměně pedagogických kádřů, v důsledku odchodu řady z nich do důchodu. Odejdou učitelé, kteří léta tvořili základy školy. Její základ v dobách, kdy každoročně se vystřídalo na škole až osm nových učitelů dojíždějících z Hradce Králové – se snahou dojíždět dobu co nejkratší. Ono dojíždět a ztrácet denně dvě hodiny času není jednoduché – zvláště pro mámu od malých dětí. Jediným řešením je získání těchto kádřů pro Smiřice. V roce 1981 byl ve Smiřicích přidělen poslední stabilizační byt pro učitele.

Konkrétním řešením je pomoc školy a odboru školství ONV k přijetí těch studentů gymnázia na Pedagogickou fakultu, kteří bydlí ve Smiřicích a nejbližším okolí. Tak jsme to realizovali u tří studentů loni, tak budeme pomáhat i letos. Jenže i tito absolventi budou zakládat vlastní rodiny a přes svůj pozitivní vztah ke Smiřicím odejdou tam, kde budou mít sociální zázemí. Podíváme-li se do historie naší školy, tak právě tato oblast bydlení učitelů v místě školy byla řešena jako prvořadý úkol.

V současnosti se často divíme, že z dětí, které navštěvovaly malotřídní venkovské školy – zařízení s velmi spornými podmínkami – vyrostly četné osobnosti. Vědci, lékaři, inženýři, špičkoví pracovníci. V této souvislosti si dokonce klademe otázku, zdali bylo nutné tyto školy rušit, když dokázaly připravit pro život takovéto lidi? Odpověď není snadná. Nejspíš by se hodilo přirovnání továrny, která chce zvyšovat produktivitu práce do světových parametrů a přitom vlastní stroje předválečné výroby. Jestli chceme děti vzdělávat na vysoké úrovni, musíme i my ve škole připravit ty nejlepší podmínky. Technickým zařízením, metodami práce, celou strukturou činnosti školy a kádrovým zabezpečením. Kromě toho však působí v naší školní práci nejdůležitější faktor

– tím je motivace ke školní práci. Můžeme udělat vše, co je možné i nemožné, pokud dítě není motivováno ke školní práci, budou výsledky zase jenom průměrné. Na naší škole máme 126 žáků s vyznamenáním, 274 žáků průměrných a 18 žáků se slabými výsledky. U velmi slabých žáků a průměrných je ve větší míře příčinou jejich neúspěchu malá motivace ke školní práci ze strany rodiny. Nezájem těchto rodičů se nám projevuje i v jejich slabé účasti na schůzkách SRPŠ. Většinou na schůzkách nebývají. Tento problém je na naší škole dosti palčivý. Proto patří poděkování především funkcionářům výboru SRPŠ v čele s PhDr. Stanislavou Volockou a třídním důvěrníkům, že se snaží nám v této oblasti pomoci. Naplňují tak skutečností jednu z forem pomoci rodičovského sdružení školy.

Čeká nás mnoho práce a já věřím, že v dalším období nám budou intenzivně pomáhat naši patroni – Státní statek Smiřice, Vojenský útvar v Račicích. Věřím, že nám pomohou i ostatní podniky ve Smiřicích a jeho nejbližším okolí tak, jak tomu bylo doposud.

Poděkování patří Městskému národnímu výboru, organizacím Národní fronty a všem, kteří naší práci fandí a konkrétně jí pomáhají. Práce s dětmi není jednoduchá, ale z hlediska budoucnosti velmi významná – přímo rozhodující. Proto vítáme každého, kdo se chce do této práce zapojit, kdo chce spolupracovat a ovlivňovat myšlení a jednání nastupujících generací.

Jeroným Lissnik
ředitel základní školy

Škola v roce 1989 – jaké změny ji ještě čekají? V nejbližší době má dojít ke zbourání malé školní budovy (budova čp. 347 v Jiráskově ulici) a na jejím místě bude postavena školní vývařovna a stravovna. Ve výhledu se počítá ještě s výstavbou nové školní dílny a menší tělocvičny. Původní budova školy se snad v brzké době dočká nové střešní krytiny a nové omítky na západní straně.

JAN ÁMOS KOMENSKÝ:

Neboť svět se nemůže osvobodit od svých temnot, leč vznícením pochodně moudrosti; moudrost pak se nemůže nikde lépe vštěpovati než v mládeži a to nikde jinde než ve školách.

Z HISTORIE HOLOHLAVSKÉ ŠKOLY

Věnujeme-li pozornost 200 letům školství ve Smiřicích, bylo by nesprávné, kdybychom svůj zájem nevěnovali osudům školy v Holohlavech. Z historických pramenů je doloženo, že holohlavská škola existovala již v 16. století. Datum jejího přesného založení není přesně známo – údajů z té doby je velmi málo a někdy se i rozcházejí. V každém případě vznikla škola v Holohlavech před více než 400 lety. Dle urbáře smiřického panství z roku 1588 byla v Holohlavech škola – byla vystavena z kamene a měla dvě světnice.

Manželka tehdejšího majitele panství Barbora z Biberštejnu zabezpečila školu fundací, která umožňovala návštěvu školy i dětem chudých rodičů.

Dle zápisů v pamětní knize z pozdější doby se dozvíme, že v 17. století byla škola umístěna ve dřevěné budově, postavené na panském pozemku. Učitelem zde byl podle záznamů holohlavské fary v letech 1670–1682 Mikuláš Rozvařil. V roce 1769 dřevěná školní budova vyhořela. (Budova školy stála na místě, kde byla v roce 1770 postavena budova děkanství. Po opravě z nedávné doby tento dům ještě dnes stojí a je zachycen na vedlejší fotografii.) V tomto období působil na holohlavské škole jako učitel Jiří Matějčec, nějakou dobu Václav Koranda a ještě později Jan Zita.

V tomto období chodily do holohlavské školy i děti z okolních obcí a do roku 1789 i děti ze Smiřic. Kromě Hoříněvsi, kde byla škola již od roku 1722, jinde dosud školy nebyly. V roce 1830 se Holohlavy postaraly o postavení 2. patra budovy – ve škole byly umístěny dvě třídy. Děti vyučoval učitel Jan Vaněk s pomocníkem Josefem Mikšem. Školu navštěvovalo 176 dětí z Holohlav, z Černožic a Čáslavek. Po požáru ve Smiřicích v roce 1839, kdy shořely i školní místnosti, zřejmě část žáků chodila opět do školy v Holohlavech.

Snadno se dá spočítat, že v tehdejší době připadalo na jednoho učitele ve třídě okolo 90 dětí. Byla to jistě práce nelehká. Za tuto práci dostával učitel od smiřického panství 150 zlatých a v naturáliích 2 sudy piva, fůru sena, obilí a další. Od záduší dostával 10 zlatých na struny a 2 libry lojových svíček. Celkový příjem učitele činil za rok 321 zlatých. Z této částky musel učitel vyplácet svého pomocníka. Žerotínská nadace byla v té době ještě v platnosti. Na dva chudé chlapce bylo vyplaceno 20 kop českých grošů, tj. 46 zlatých.

Od roku 1870 se stává holohlavským učitelem Josef Mikeš. Žáci pod jeho vedením nacvičili a sehráli divadelní představení a z výtěžku byly placeny školní pomůcky. Počet žáků stále narůstal. Proto byla škola rozšířena na trojtřídní. V roce 1890 je v Černožicích založena škola a žáci z Černožic a Čáslavek přestali chodit do Holohlav. Škola a Holohlavech se proto na určitý čas stává opět dvojtřídní.

Během 1. světové války v letech 1914–18 dochází k dočasnému uzavření holohlavské školy, protože byl nedostatek učitelů. Ihned po válce bylo vyučování obnoveno. Dva důvody však způsobily, že hned ve školním roce 1918/19 bylo vyučování opět přerušeno: nejdříve nebylo uhlí a potom řídila pověstná a obávaná „španělská chřipka“.

Stará škola přestávala vyhovovat hlavně po stránce hygienické. Proto se od první poloviny tohoto století snaží tehdejší řídící učitel Václav Letošník prosadit stavbu nové školní budovy.

Se stavbou školní budovy bylo započato v roce 1930. Její výstavba byla dokončena o dva roky později. Ke slavnostnímu otevření nové školní budovy došlo 27. srpna 1932. Ve školním roce 1932/33 se mohly děti vyučovat ve třech třídách nové pěkné školy.

Budovu staré školy předala místní školní rada tehdejší spořitelně s názvem Kampelička, která zde zřídila čtyři byty.

V době 2. světové války i holohlavská škola trpěla v zimním období nedostatkem paliva. Z toho důvodu docházelo k prodlužování

vánočních prázdnin. V roce 1944 je uzavřena jedna ze tří tříd.

Na jaře 1945 byla školní budova zabrána pro ubytování německých uprchlíků. Později zde byli ubytováni i němečtí vojáci. Děti byly tehdy vyučovány pouze polodenně v zasedací místnosti školy.

Normální výuka žáků začala znovu až po osvobození naší vlasti 4. června 1945. Žáci 6.–8. postupného ročníku přešli do školy ve Smiřicích. Proto byl od té doby počet žáků na škole nízký. Škola měla od roku 1949 pouze jednu třídu. V roce 1957, kdy se stal řídícím učitelem Ladislav Cölba, má škola opět dvě třídy. Od roku 1961 jezdily školní děti v zájmu upevnění zdraví pravidelně na horskou školu.

V roce 1973 je řídící učitel Ladislav Cölba ve své funkci nahrazen Annou Matějkovou. Škola se v tomto roce stává opět pouze jednotřídní. Školy, které neměly všechny ročníky samostatné, se jmenovaly ménětřídní. Ve školním roce 1974/75 došlo ke zrušení školní družiny při holohlavské škole. Polovina osmdesátých let znamenala ve školství v celém státě postupné rušení venkovských malotřídek. K rušení malotřídek dochází i na hradeckém okrese – zrušení se v roce 1975 nevyhnula ani škola v Holohlavech. Tím skončila více než 400 let trvající historie školy – školy, která patřila na Hradecku k nejstarším.

Patnáct žáků holohlavské školy přešlo na školu do Smiřic. Školní budova od té doby slouží potřebám mateřské školy.

--oOo--

Zákonem ze dne 25. května 1868 se školy vymanily z vlivu církve a řízením škol byly pověřeny zemské, okresní a místní rady. Řízením holohlavské školy byla také pověřena místní školní rada.

Byla ustavena 1. června 1868 v hostinci v Černožicích. Byla to jedna z prvních místních školních rad v našem regionu. Jejím předsedou byl zvolen holohlavský rolník a starosta František Sehnoutka. Do roku 1890, kdy byla založena škola v Černožicích, zasedali v této radě i zástupci z Černožic i z Čáslavek.

Vztah mezi školou a mezi místní školní radou se rozvíjel dobře. Činnost této rady byla přerušena až v roce 1943 na příkaz protektorátních úřadů. Zrušeny byly místní školní rady v celém protektorátu. Pravomoc školní rady převzal tehdy starosta Holohlav Vojtěch Prokop – ten byl před zrušením předsedou této rady.

K ustavující schůzi nové místní školní rady došlo v osvobozené republice 25. ledna 1946. Jejím předsedou byl zvolen Václav Knejp. Tato rada byla v činnosti pouze do 31. prosince 1949, protože na základě školního zákona z roku 1948 byly všechny školní rady zrušeny a jejich pravomoc přešla na příslušný stupeň národních výborů.

Miroslav Volák
základní škola Smiřice

Použité prameny:

Josef Zeman: Paměti Smiřic

Hana Štréglová: Výpisky z kroniky holohlavské školy v Okresním archivu v Hradci Králové

Dr. Jaroslav Vaniš: Kantoři na holohlavské škole

Na levé straně fotografie je zachycena budova bývalého holohlavského děkanství. Zde působil jako děkan Martin Uhlíř, který mj. ve svých latinsky psaných pamětech „Historia domus ac sacculi XVIII. ejusque morum“ popsal selské vzbouření na Hradecku v roce 1755. Tento děkan označil tuto budovu děkanství za nepřívětivou – vlhkou a studenou. Proto se přestěhoval s děkanstvím do nové fary (budova v pozadí). A děti? Děti mohly chodit do školy v této nepřívětivé budově! V této budově se učilo až do roku 1932.

100 LET MATEŘSKÉ ŠKOLY VE SMIRČICÍCH

Mateřská škola ve Smiřicích má v tomto roce také své významné jubileum. Je tomu 100 let, co byla založena. Byla otevřena 2. prosince 1889 pod tehdejšími názvem dětská opatrovna. O její založení se významnou měrou zasloužil tehdejší ředitel školy Petr Pavel Skořepa.

Tato dětská opatrovna byla umístěna v městském chudobinci v Mlýnské ulici č. 111 (tato budova ještě se stejným číslem stojí, ale byla přebudována na bytové jednotky). Do opatrovny bylo tehdy zapsáno 39 dětí. Jejich první pěstounkou byla s ročním služným 400 zlatých slečna Laura Feltlová z Černožic.

Od 1. září 1931 byla mateřská škola v přízemních místnostech nově postaveného domu č. 347 v Jiráskově ulici (dříve Masarykův dům, nyní malá školní budova). V tomto domě sociální péče byly umístěny i jesle a poradna pro děti. Mateřská škola zde měla v přízemí dvě místnosti – třídu a hernu. V přízemí bydlela i školnice paní Šmídová a v prvním poschodí učitelka Jindřiška Procházková.

Mateřská škola byla tehdy pod pedagogickým dohledem ředitele obecné a měšťanské školy. Na začátku 2. světové války byla správa obou škol dočasně rozdělena a mateřská škola byla přidělena pod správu ředitele obecné školy. Rozhodnutím Krajského národního výboru v Hradci Králové ze dne 29. listopadu byla ve smyslu nařízení ministerstva školství správa mateřské školy osamostatněna. Na mateřské škole je jedno místo učitelské systemizováno jako místo ředitelky mateřské školy.

Od 1. února 1950 je mateřská škola přestěhována do nové budovy – do býv. Malburgovy vilky v Palackého ulici (dnešní zvláštní škola a loutkové divadlo). Mateřské škole bylo přiděleno první poschodí. Jesle byly umístěny do vilky v Nývltově ulici – vilka měla název „Alenčin domov“.

Správu mateřské školy převzala jako ředitelka Marie Cejnarová a učitelkou byla Libuše Žižková. Dalšími zaměstnanci školy byla pěstounka Hana Vašíčková a školnice Emilie Sychrovská – ta přešla v dalším roce na místo pěstounky. Děti se začaly stravovat podle potřeb a zájmu rodičů v nynější školní jídelně. Provoz mateřské školy byl od 6,00 do 18,00 hodin.

V roce 1952 vyjelo 30 dětí zdejší mateřské školy do školy v přírodě v Chotěborkách. Bylo to již s novou ředitelkou školy Věrou Parkmanovou a učitelkou Marií Jarchovskou – ta potom v dalším roce převzala funkci ředitelky a působila v ní až do roku 1970.

Ve školním roce 1953/54 začíná platit nový školský zákon a mateřská škola se po dle něho stává prvním článkem jednotné školské soustavy. V této době byly děti rozděleny podle věku do dvou oddělení. Na škole působily kromě ředitelky ještě tři učitelky a pěstounka Emilie Sychrovská, která současně vykonávala školnické práce.

V roce 1958 byla při mateřské škole zřízena kuchyň a první kuchařkou se stala Ludmila Lášková. Do mateřské školy se v té době hlásil tak velký počet dětí, že byly přijímány pouze děti zaměstnaných matek.

Protože se Smiřice rozrůstaly a narůstal i počet dětí, začalo se uvažovat o rozšíření stávající mateřské školy. Protože však realizace přístavby nebyla možná, bylo rozhodnuto o výstavbě nového zařízení, ve kterém by byla umístěna mateřská škola i jesle. Umístění jeslí totiž také nevyhovovalo.

Provoz v novém Společném zařízení byl zahájen 19. srpna 1967 za účasti zástupců Krajské odborové rady v Hradci Králové. Kapacita v mateřské škole je 90 míst a jesle mají k dispozici 35 míst. Ředitelkou i v tomto novém zařízení je Marie Jarchovská a její zástupkyní vedoucí sestra v jeslích Věra Kutilová. V zařízení dále pracovalo 5 učitelek a 4 zdravotní sestry. Počet sester byl v roce 1971 zvýšen o další sílu. Školníkem v novém zařízení se stal Josef Marek a v kuchyni pracovala dlouho jako vedoucí kuchařka Ludmila Lášková, které pomáhaly jako kuchařky Jarmila Novotná a Anna Felbrová. Funkci vedoucí stravování zastávala Ludmila Novotná. V prádelně pracuje od začátku do současné doby Libuše Hamáková. O úklid se starají dvě uklízečky.

V průběhu uplynulých 22 let od otevření Společného zařízení se vystřídalo na škole mnoho učitelek, zdravotních sester i dalších provozních zaměstnanců. Původním provozovatelem zařízení byl školský odbor Okresního národního výboru v Hradci Králové. Od roku 1979 převzal správu zařízení Státní statek Smiřice.

V roce 1970 odchází do důchodu ředitelka Marie Jarchovská. Ve vedoucí funkci ji na dobu tří let vystřídala Emilie Semeráková. V roce 1973 převzala funkci ředitelky Milada Stránská. V současné době je ředitelkou Společného zařízení mateřské školy s jeslemi Eva Vítová.

Nyní pečuje v zařízení o svěřené děti 6 učitelek, 6 zdravotních sester a celkem 9 provozních zaměstnanců. Všichni si uvědomují význam své práce nejen pro děti, ale i pro celou společnost.

Důkazem dobrého pracovního úsilí je čestné uznání, které kolektivu předškolního zařízení ve Smiřicích udělila rada ONV v Hradci Králové. Péče o tělesné a duševní zdraví a o všeobecný rozvoj dětí předškolního věku patří nesporně k prvořadým a krásným povinnostem nejen každé dobré rodiny, ale i celé společnosti.

Eva Vítová
ředitelka mateřské školy

Společné zařízení mateřské školy a jeslí ve Smiřicích postavené v roce 1967

ZVLÁŠTNÍ ŠKOLA

Zvláštní škola ve Smiřicích byla zřízena v roce 1957 jako jednotřídní pro 12 žáků. Škola byla umístěna v Nývltově ulici (v prvním domě za požární zbrojnicí). Ředitelkou školy byla jmenována Marie Müllerová, která tuto funkci vykonávala až do roku 1967. V roce 1967 se stává novým ředitelem zvláštní školy František Mach. V tomto roce se zvláštní škola stěhuje trvale do budovy v Palackého ulici (do býv. Malburgovy vily do prostorů uvolněných mateřskou školou, která se přestěhovala do nově postaveného předškolního zařízení). Dalším ředitelem školy se stal v roce 1972 Jan Vašíček a v současné době vykonává funkci ředitele Jiří Kuchta. V současné době probíhají v budově zvláštní školy v Palackého ulici rekonstrukční práce a přístavby dalších tříd. Proto je vyučování žáků umístěno v nevyhovujících prostorách tzv. malé školní budovy.

Přehled o vývoji zvláštní školy ve Smiřicích:

Rok:	Počet tříd:	Počet žáků	Počet učitelů:
1957	1	12	1
1967	2	20	2
1971	3	33	4
1978	4	38	5
1985	5	67	7
1987	6	67	8
1988	6	75	9

Je dost zarážející, že i přes velký rozvoj pedagogické propagace a speciálního školství jsou názory široké veřejnosti na mentálně postiženého zkreslené. Opožděný duševní vývoj není možno chápat jako nějaký neměnný stav, nebo otázku zužovat jen na případy těžšího intelektového postižení. Je nutno s konečnou platností opustit vžitý systém společenského hodnocení těchto lidí pouze podle vzdělání a klást naopak velký důraz na výchovnou složku.

Většina žáků naší školy po vyučení ve zvláštních učebních učilištích dosahuje velmi dobrých pracovních výsledků. Svou manuální zručností a kladným vztahem k práci se stávají platnými pracovníky v méně náročných profesích.

Nová koncepce výchovy a vzdělání pro zvláštní školy začala ve školním roce 1978–1979. Ve starém pojetí byly na žáky kladeny menší nároky v pomalejším pracovním tempu. Práce ve škole byla klidnější, byl dostatek času na procvičování, děti měly základní poznatky trvale osvojené.

Současná koncepce zvláštních škol už předpokládá větší náročnost, ostřejší pracovní tempo, samostatnou tvůrčí práci žáků a svědomitou práci doma.

Mezi negativní rysy nové koncepce patří:

- pochopení učiva nezaručuje trvalost poznatků,
- vysoké až neúnosné nároky na žáky ve všech předmětech (osnovy jsou přeplněny nepřiměřeným učivem, protože nebyly brány zřetele na nižší mentální úroveň žáků).

Téměř polovina rodin našich žáků neprojevuje žádný zájem o výchovu a vzdělání vlastních dětí. V mnoha směrech působí vyloženě negativně. Vytrácí se tolik potřebná citová vazba dětí na rodiče, což se projevuje zvláště silně u menších dětí. Starší žáci překrývají nedostatek lásky hrubostí a tvrdostí. Školní úspěšnost závisí jen na učiteli, protože domácí příprava je mizivá, nebo chybí vůbec.

Cílem výchovy na zvláštní škole je naučit žáky orientovat se a jednat v základních životních situacích, vytvářet a upevňovat základní návykové struktury, přiměřeně hodnotit sebe sama, vytvářet pozitivní vztah k lidem, svému okolí a ke společnosti. Cílem tedy není jen osvojení určitého kvanta poznatků, ale i vytváření základních postojů, názorů a mravních kvalit žáků.

Na snímku je patrné, že současně probíhající přístavba zvláštní školy je poměrně rozsáhlá a náročná. V příštím školním roce by měla být budova připravena pro přivítání svých žáků.

Pro příští období bych přál našim dětem návrat do nově adaptované školní budovy a všem dětem, aby se jim škola stala místem radosti.

Jiří Kuchta
ředitel zvláštní školy

MATEŘSKÁ ŠKOLA HOLOHLAVY

V roce 1955 bylo v Holohlavech mnoho žen, které z důvodů péče o své děti nemohly nastoupit do zaměstnání. Současně vzniklá Rada žen si dala za úkol zajištění zemědělského útulku v obci. Tak se také stalo 8. srpna 1955, kdy byl tento útulek otevřen.

Zařízení a pomůcky byly vypůjčeny od organizací v obci i okolí. Pěstounkou byla ustanovena Jiřina Voldřichová, kuchařkou Marie Duchoňová a uklízečkou Viléma Chlupatá. Do útulku docházelo 30–32 dětí.

26. února 1956 se ze zemědělského útulku stává mateřská škola a do funkce ředitelky nastupuje Jaroslava Nesvačilová z Jaroměře. Na zařízení se v podstatě nic nezměnilo, ale s dětmi se začalo pracovat podle osnov pro mateřské školy. Začátky byly těžké, ale snaha a poctivá práce všech

zaměstnanců mateřské školy dokázala překonat všechny těžkosti a dobře pečovat o děti zaměstnaných matek.

Ve vedení mateřské školy v Holohlavech se postupně vystřídal: od roku 1957 Ludmila Lášková, od roku 1959 Ludmila Bortlíková, od roku 1962 Jitka Zavoralová, od roku 1967 Helena Köhlerová. Od roku 1968 až do dnešní doby je ředitelkou holohlavské mateřské školy Miloslava Finková.

V roce 1975, kdy byla zrušena základní škola, mohla být mateřská škola v Holohlavech rozšířena na školu se dvěma třídami a v roce 1978 se stala školou trojtřídní. Škola bývala plně naplněna a chodily do ní i děti ze Smiřic.

Miloslava Finková
ředitelka MŠ Holohlav

(Pro úplnost přetištěno z minulého ročníku Zpravodaje.)

LIDOVÁ ŠKOLA UMĚNÍ

Nejmladší školou ve Smiřicích je lidová škola umění. Je jí teprve sedm roků. Vznikla rozhodnutím odboru školství Okresního národního výboru v Hradci Králové a Městského národního výboru ve Smiřicích ve školním roce 1982/83.

Pedagogická činnost byla tehdy v začátcích školy realizována v provizorních provozních podmínkách – v učebnách základní školy. Činnost lidové školy byla nutně omezována tím, že bylo nutno čekat vždy na ukončení vyučování základní školy. I tak však díky zaujetí a poctivému přístupu s maximální snahou naučit se záhy dostavily první úspěchy. V roce 1984 se poprvé představil základ dnes již čtyřicetiletého žákovského dechového orchestru. O rok později se žáci školy poprvé umístili v krajském kole celostátní soutěže lidových škol umění a tuto tradici naplňují každým rokem.

1985 – R. Jasinek (tuba): okresní kolo 1. místo, krajské kolo 2. místo
J. Ševčík (trubka): okresní kolo 1. místo, krajské kolo 3. místo
nyní posluchač 2. ročníku konzervatoře

1986 – dechový orchestr LŠU – okresní kolo 1. místo, krajské kolo Čestné uznání

1987 – I. Kupková (kytara): okresní kolo 1. místo, krajské kolo 3. místo

1988 – R. Šimon (akordeon): okresní kolo 1. místo, krajské kolo 1. místo
V. Tuček (trubka): okresní kolo 1. místo, krajské kolo Čestné uznání
R. Jasinek (tuba): okresní kolo 1. místo, krajské kolo 1. místo

1989 – dechový orchestr LŠU – okresní kolo 1. místo
pěvecký sbor – okresní kolo 1. místo, postup do krajského kola
kvarteto bicích nástrojů – okresní kolo 1. místo, postup do krajského kola

V roce 1986 získala Lidová škola umění zásluhou Městského národního výboru samostatnou budovu a dnes už jen s nostalgii vzpomínáme na naše začátky.

Dochází k rozšíření výuky v hudebním a tanečním oboru. Lidovou školu umění dnes navštěvuje 186 žáků. Soustavná pozornost je věnována kolektivní a souborové činnosti. Vedle zmíněného žákovského dechového orchestru aktivně pracuje i padesátičlenný pěvecký sbor, který se připravuje na krajské kolo celostátní soutěže LŠU. Pohybově nadané děti se scházejí ve čtyřech odděleních tanečního oboru. Po adaptaci ateliéru zahájí činnost i výtvarný obor.

Každoročně se uskuteční řada vystoupení žáků LŠU. Závěrečný koncert na konec každého roku je potom vyvrcholením práce školy a zájem posluchačů je evidentní na návštěvnosti.

Bez řízných pochodů žákovské dechovky si již ani nedovedeme představit 1. máj. A když se v tento den setkají u muzikantských pultů dvě generace muzikantů, jen málokteré oči zůstanou suché.

Je to výsledek poctivé, obětavé a celoroční práce, doplněné každoročně týdenním soustředěním dechového orchestru o letních prázdninách. Tady se hraje od rána až do večera. Zde prožité zážitky setrvávají dlouho v paměti a stávají se motivací k další činnosti. V roce 1987 se soustředění uskutečnilo spolu s fanfárovým orchestrem z Magdeburku v Beichlingenu v NDR. Rok předtím se konal společný koncert ve smiřické Dvoraně.

Dnes po sedmi letech můžeme konstatovat, že ustavení další samostatné lidové školy umění v okrese Hradec Králové mělo své opodstatnění.

PaeDr. Lubomír Havrda
ředitel lidové školy umění

ZEMĚDĚLSKÉ ŠKOLY VE SMIŘICÍCH

STÁTNI ZEMĚDĚLSKÁ ŠKOLA SMIŘICE

V roce 1920 se splnilo dávné přání tehdejšího jaroměřského okresu a pro zemědělský dorost Jaroměřska byla zřízena odborná škola v prostorách smiřického zámku. Byla to celoroční rolnická škola a zimní dvouletá odborná hospodářská škola. V zimní hospodářské škole začalo vyučování 25. listopadu 1920 a v rolnické škole 21. prosince téhož roku. Hospodářská škola měla 36 žáků, rolnická 20.

V budově zámku byly učebny, ředitelna, poradna pro zemědělce, účtárna, internátní jídelna a ložnice žáků, žákovské dílny a byty zaměstnanců.

Učitelský sbor vyvíjel bohatou mimoškolní činnost ve speciálních kursech pro zemědělce, v četných přednáškách, soutěžích a výstavách. Nemalý význam měla i činnost poradní.

Nezbytným doplňkem teoretického vzdělání byla zemědělská praxe. V prvních letech chodili posluchači na státní dvůr do Holohlav. V letech 1924 až 1925 získala škola vlastní pozemky u silnice do Rodova. Tam byla postavena budova školního statku. Na školním statku si žáci ověřovali své znalosti moderního hospodaření. Mohli se pochlubit úředně uznaným chovem hovězího dobytka a prasat. Již tehdy používali traktor. Na parcelách po 10 arech zkoušeli různé druhy obilovin.

Ke změně došlo v době okupace, kdy byla v roce 1943/44 založena lidová škola zemědělská. Měla oddělení pro chlapce a pro dívky. V roce 1944 byla škola přemístěna do budovy obecné

školy a přišla o internát. Počty žáků se snížily. V posledním válečném školním roce pro totální nasazení bylo vyučování zastaveno.

Od 3. září 1945 se škola vrátila zpět do zámku a obě zemědělské školy zahájily svou činnost. V důsledku zásadních změn ve struktuře školství po roce 1948 končí oba typy škol svou existenci. V dalším školním roce byla zde založena jednorokní rolnická škola (později nazývaná chovatelská – měla být rozšířena na dva roky). V roce 1952 byla rolnická škola chovatelská přemístěna do Opočna.

ZEMĚDĚLSKÁ MISTROVSKÁ ŠKOLA SMIŘICE

Zemědělská mistrovská škola zahájila svou činnost svým prvním ročníkem v Jaroměři školním rokem 1957/58.

Hned v dalším školním roku však byla rozhodnutím rady ONV v Jaroměři přemístěna do Smiřic. Smiřice tak po šestileté přestávce získaly znovu zemědělskou školu – byla to však škola s odlišným zemědělským posláním. Byla umístěna ve 2. poschodí smiřického zámku. I když měla k dispozici nejdříve 8 a později 11 místností, byly její poměry značně stísněné.

Tato škola byla určena výhradně pro pracující. Navštěvovali ji posluchači vybraní z družstev a státních statků, kteří měli nejméně tříletou zemědělskou praxi ve věku od 17 do 40 let.

Škola měla obor chovatelský a pěstitelský. Byla dvouletá a vyučovalo se v ní v zimním období. V letním období (1. 4. až 31. 10.) vykonávali posluchači provozní praxi. Teoretické vyučování bylo i během školního roku doplňováno praktickými cvičeními – v provozovnách velkovýkrmny, ve veterinární nemocnici, v mlékárně, v ovocnářské školce apod. Studium končilo závěrečnou zkouškou, která opravňovala k získání kvalifikace mistra. Absolventi školy potom mohli nastupovat do socialistických zemědělských podniků jako vedoucí pracovních skupin a čet na úsecích rostlinné i živočišné výroby.

V roce 1959 bylo povoleno i dálkové studium, jehož cílem bylo umožnit i starším pracovníkům bez přerušení zaměstnání získat nižší technické vzdělání.

Při škole byla zřízena zemědělská poradna, kde působili všichni učitelé školy. Posluchači školy se velmi aktivně zapojovali do soutěže technické tvořivosti mládeže. Některé jejich exponáty získaly cenu i v celostátní soutěži.

V roce 1966 se škola přestěhovala do objektu Ingstavu. Na uprázdněné místo přišla učňovská škola oboru Průmyslový drůbežář.

V r. 1967 byl otevřen pouze 2. ročník mistrovské školy. Závěrečnými zkouškami v březnu 1968 končí škola svou činnost.

Z publikace Okresního archivu J. Mach

PROGRAM OSLAV

PÁTEK – 2. června 1989:

- 8,00 hod. Žákovská akademie pro I. stupeň školy v tělocvičně
- 10,00 hod. Žákovská akademie pro II. stupeň školy v tělocvičně
- 13,00 hod. Turnaj vybijené dívek
- 13,00 hod. Turnaj žáků v malé kopané
- 8,00 hod. Turnaj žáků v tenise
- 17,00 hod. Žákovská akademie pro rodiče – Pohostinství v Holohlavech

SOBOTA – 3. června 1989:

- 8,30 hod. Den otevřených dveří ve škole: výstava prací žáků, průřez historií školy – ukončení ve 14,00 hodin.
- 9,30 hod. Hodinový koncert žáků lidové školy umění před budovou školy
- 10,30 hod. Hodinové vystoupení souboru „Červánek“ na náměstí Míru

Součástí oslav 200 let pravidelného vyučování bude i oslava Mezinárodního dne dětí:

- 9,00 hod. Pásmo vystoupení dětí: cvičení cvičenek, přehlídka zájmových útvarů Městského domu pionýrů a mládeže
- 10,30 hod. Pionýrská pouť na velkém stadionu: hod míčkem na cíl, shazování plechovek, běh „o třech nohách“, házení šipkami, stříhání bonbónů naslepo, malování obrázků, chůze na chůdách, lovení rybiček, „závod slonů“, házení kroužků, házení balónků do otvorů a další.
- 10,00 hod. Prezence závodníků pro bikros – start závodu v 11,30 hodin, ukončení ve 12,45 hodin. Závod proběhne na malém stadionu.
- 8,00 hod. Svaz požární ochrany v Holohlavech uspořádá Soutěž požárních družstev. Předpokládané ukončení v 15,00 hodin.
Český svaz chovatelů Holohlavy uspořádá výstavu domácí drůbeže a ptactva. Děti mají vstup zdarma.

Bikros bude uskutečněn za každého počasí. V případě nepříznivého počasí budou promítány pro děti v kině Máj dětské filmy. Pionýrská pouť bude v omezeném rozsahu na tribuně velkého stadionu.

- 14,00 hod. Žákovská akademie v Pohostinství Holohlavy pro pozvané učitele školy
- 16,00 hod. Slavnostní program k 200. výročí pravidelného vyučování ve Smiřicích: Projevy předsedy MěstNV, ředitele školy, zdravotce hostů. Žákovská akademie.
Besedy s bývalými žáky školy – dnes významnými osobnostmi – formou Křesla pro hosty.
Koncert dechové hudby lidové školy umění.
- 20,00 hod. Taneční zábava v Pohostinství Holohlavy. Hraje Polabanka z Hradce Králové. Vstupné 15,- Kčs – ukončení ve 24,00 hodin.

NEDĚLE – 4. června 1989:

- 10,00 hod. Východočeské divadlo z Pardubic v kině Máj předvede pro děti hru KUBA a KUBA-KUBIKULA.
- 10,00 hod. Setkání zástupců MěstNV a funkcionářů města s rodáky města:
- kulturní vložka
- beseda nad kronikou
- beseda s radou MěstNV a funkcionáři města

Změna programu vyhrazena.

Informaci o programu najdete i na plakátech.

Organizační výbor oslav

POUŽITÉ PRAMENY K HISTORII VYUČOVÁNÍ VE SMIŘICÍCH:

Jan Bohaboj Mitiska: Kronika

Josef Zeman: Paměti Smiřic I. – vydáno v roce 1911

Josef Zeman: Paměti Smiřic II. – dosud nevydáno

ing. Lubomír Kupka: Výpisky ze smiřických kronik

Jaroslav Mach: Výpisky z kronik a starých časopisů

Dr. Jaroslav Vaniš: Holohlavští kantoři

Josef Liška a František Mach: Výpisky ze školní kroniky po roce 1945

PhDr. Jiří Uhlíř: Dějiny školy v Jasenné

FOTOGRAFIE

Archiv školy

Václav Prostředník

Miroslav Volák

Jako odpovědný redaktor Zpravodaje vyslovuji poděkování všem, kteří přispěli do společné práce o dějinách školství ve Smiřicích a v Holohlavech. Není jednoduché dávat dohromady často jen útržky z historie, zvláště když údaje se často rozcházejí. Pokud by kdokoliv mohl kapitoly z historie vzdělávání mládeže v našem městě doplnit, rádi se k této otázce znovu vrátíme. Poděkování vyslovuji i naší výtvarnici Růženě Knapové za jednotnou grafickou úpravu a hlavně za kresbu školy v původní podobě na titulní straně.

Miroslav Volák

Zpravodaj Smiřic, Holohlav a Rodova vydává Městský národní výbor ve Smiřicích
Evidenční číslo 10/89.

Řídí redakční rada – odpovědný redaktor: Miroslav Volák

Grafická úprava tohoto čísla: Růžena Knapová

Vychází nepravidelně 5x ročně. Toto číslo vychází jako 3. číslo ročníku 1989.

Příspěvky opatřené podpisem (u organizace i razítkem) zasílejte na adresu Městské kulturní středisko, Smiřice.

Tiskne: AGRODAT, Nové Město nad Cidlinou – 484/89

Cena výtisku je 3,- Kčs. Uzávěrka dalšího čísla je 10. září.

Náklad tohoto čísla 1500 výtisků.