
 

 

UNIVERZITA PALACKÉHO V OLOMOUCI 
 

Pedagogická fakulta 
 

Ústav pedagogiky a sociálních studií 
 
 
 
 
 
 

 
 
 

MILUŠE ZAJÍCOVÁ 
 
 

Obor: pedagogika - správní činnost 
 
 
 
 
 
 
 
 
 

DĚJINY A SOUČASNOST ŠKOLSTVÍ V OBCI RADSLAVICE 
 
 
 
 

Diplomová práce 
 
 
 
 
 
 
 

 
 
 
 
 

Vedoucí práce: PhDr. Jitka Plischke, Ph.D. 

 
 

OLOMOUC 2011 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Prohlašuji, ţe jsem diplomovou práci vypracovala samostatně a ţe jsem pouţila jen 

uvedených pramenů a literatury. 

 

 

V Radslavicích dne 28. března 2011 

 

       …………………………………………… 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Děkuji PhDr. Jitce Plischke, Ph.D., za cenné rady, podněty a odborné vedení, které 

mi poskytovala při zpracování diplomové práce.  

Děkuji také své rodině, která mě podporovala a umoţnila mi svým přístupem 

studovat na této škole. 

 

 


 

Obsah  

1 Úvod ........................................................................................................................ 5 

2 Charakteristika obce Radslavice .......................................................................... 7 

2.1 Historický vývoj obce ......................................................................................... 8 

2.2 Administrativní a demografický rozvoj obce ..................................................... 11 

2.3 Rozvoj infrastruktury ........................................................................................ 13 

2.4 Kulturní a společenský ţivot ............................................................................ 14 

2.5 Socializace vesnice ......................................................................................... 16 

2.6 Významné památky a stavby obce .................................................................. 17 

3 Stručný vývoj české základní školy od roku 1774 ............................................ 19 

4 Školství v obci Radslavice .................................................................................. 23 

4.1 Počátky a historie školství do roku 1914.......................................................... 23 

4.1.1 Stavba nové školní budovy v roce 1884 .................................................... 29 

4.2 Obecná škola v letech 1914 aţ 1939 ............................................................... 30 

4.3 Škola v době válečné okupace 1939 aţ 1945 ................................................. 35 

4.4 Národní škola v letech 1945 aţ 1960 .............................................................. 40 

4.5 Základní škola v letech 1960 aţ 1989 ............................................................. 43 

4.6 Škola od roku 1989 do současnosti ................................................................. 48 

4.6.1 Projekt Comenius ...................................................................................... 53 

5 Slaměníkova mateřská škola .............................................................................. 56 

6 Slavný rodák a pedagog František Slaměník .................................................... 59 

6.1 Ţivotopis .......................................................................................................... 60 

6.2 Zakladatel muzea Komenského v Přerově ...................................................... 64 

7 Další významní rodáci obce Radslavice ............................................................ 68 

7.1 Školství ............................................................................................................ 68 

7.2 Kultura ............................................................................................................. 70 

7.3 Věda ................................................................................................................ 70 

8 Závěr ..................................................................................................................... 72 

9 Seznam pouţité literatury a pramenů ................................................................. 74 

10 Přílohy ................................................................................................................. 78 


- 5 - 

1 Úvod 

 

„Porozprávějme si o časech dávných let, o pánech dobrých a zlých a dejme na 

sebe působit mocnými kouzly podmanivých krás naší rodné vísky a kytičkou 

pomněnek odměníme lidskost a upřímnost. Šlépěje mladičkého Komenského v naší 

vsi ať prokvétají bratrstvím síly a lásky. Zaposloucháme se do všeho, co nám můţe 

dát ţivot vesnice. Povíme si o význačných lidech v naší rodné obci, protoţe k ní lnuli 

láskou synovskou. Podíváme se všude, kde k nám bude promlouvat historie  

a dnešek vzácnými příběhy skutečnosti.“ (11, str. 7) 

 

Dějiny a současnost školství obce Radslavice jsem si jako téma své 

diplomové práce zvolila záměrně. V listopadu roku 2010 si naše obec připomínala 

165 let od narození slavného radslavského rodáka a pedagoga Františka Slaměníka. 

Ve stejném roce uplynulo také 225 let od zaloţení školství v naší obci. K tomu, abych 

bádala a zjišťovala informace nejen o dějinách zdejší školy, ale také o rozvoji vesnice 

a historických událostech, mne vedly také osobní důvody. Na této venkovské 

malotřídní škole se začaly vzdělávat a získávat první vědomosti a dovednosti mé 

děti, které tak navázaly na rodinnou tradici.  

 Cílem mé práce je popsat základní školství v obci Radslavice jiţ od prvních 

zmínek o zaloţení v roce 1785 aţ do současnosti. Na základě informací, které jsem 

získala, nebyl v obci doposud podrobně analyzován vývoj školství. Zaměřila jsem se 

na jednotlivá období a historicky významné události, které měly vliv na vzdělávání  

a výchovu ţáků. K tomu, aby práce byla přínosem, jsem vyhledávala, studovala  

a získávala informace nejen z historických pramenů ve Státním okresním archivu 

v Henčlově a v Muzeu Jana Amose Komenského v Přerově, ale také z dostupných 

vydaných publikací o obci Radslavice. Podstatný byl také dialog a přímá konzultace 

ve škole a na obecním úřadě, na jejichţ základě jsem získala podrobnější zprávy  

o ţivotě v obci.  

Práce je rozčleněna do samostatných uzavřených kapitol. Na první kapitolu, 

kterou je Úvod, navazuje kapitola druhá, ve které jsem se zaměřila na charakteristiku 

obce, historické události a na její současnost. Jsou zde popsány také místní 

významné stavby a další pamětihodnosti. V následující kapitole je pak zachycen  

 


- 6 - 

vývoj základního školství v českých zemích, od roku 1774, který koresponduje 

s datem, kdy byla zaloţena místní škola. Další, hlavní kapitola se věnuje školství 

v obci, která je časově uspořádaná od konce 18. století, aţ do dnešních dnů. 

V průběhu vývoje školy docházelo často ke změnám, které jsou popsány 

v jednotlivých obdobích. Pátá kapitola je zaměřena na další vzdělávací institut v obci, 

a tím je mateřská škola věnující se předškolní výchově. Poslední dvě kapitoly jsou 

zaměřeny na významné rodáky Radslavic, mezi nimiţ vyniká zejména František 

Slaměník, který se proslavil nejen pedagogickou činností, ale také zaloţením Muzea 

Jana Amose Komenského v Přerově.  

Práce můţe být přínosem pro historiky zabývajících se vývojem školství. Při 

své badatelské činnosti jsem získala informace, ţe se do dvou let začnou 

zpracovávat dokumenty týkající se vývoje základního školství v obcích na Přerovsku 

a následně budou publikovány v ucelené formě. Diplomová práce můţe být také 

přínosem pro laickou veřejnost studující a zajímající se o tuto problematiku. Takto 

chronologicky uspořádaná práce o vývoji školství v obci Radslavice je poučným 

materiálem a můţe poslouţit nejen pro studium historie, ale také jako pramen pro 

další badatele.   

 

 


- 7 - 

2 Charakteristika obce Radslavice 

 

Obec Radslavice správně náleţí do Olomouckého kraje, okresu Přerov. 

Rozkládá se 6 km na sever od okresního města Přerov na východním okraji úrodné 

Hané. Rovina, na které se vesnice rozkládá, se pozvolna sniţuje k řece Bečvě a je 

ohraničená výběţky Beskyd-Hostýnských vrchů a Jeseníků-Oderských vrchů. 

Nedaleko se nachází zřícenina hradu Helfštýna. Obcí protéká  potok, zvaný Libuška, 

který je levostranným přítokem nedaleké řeky Bečvy. Nejbliţší obce směrem k řece 

jsou Kozlovice, Grymov, Prosenice a Oldřichov. Opačným směrem jsou poloţeny   

obce Sušice, Pavlovice a Tučín. ( 11, str. 5, 6), (Příloha č. 1, 2) 

Radslavice leţí v nadmořské výšce 223 metrů a katastrální výměra obce je 

702 ha, měla a má zemědělský charakter. V roce 2010 bylo v obci 1 128 trvale 

ţijících obyvatel. (29) 

Obec se rozprostírá na území zvaném Moravská brána, spojujícím střední 

Moravu se Slezskem. Katastrem prochází silnice II. třídy č. 434, spojující Přerov  

a Lipník nad Bečvou. Ve středověku tudy procházela tzv. „Jantarová stezka“, po 

které vedla obchodní cesta ze severu Evropy na jih a opačně. Nyní se toto označení 

opět uţívá, ale v souvislosti se 150 km dlouhou cyklotrasou spojující Vídeň, Brno, 

Ostravu a Krakov a prochází  katastrem obce  Radslavice. (30) 

Obec je členem mikroregionu Pobečví, coţ je společenství obcí usilujících  

o společný hospodářský, kulturní a společenský rozvoj celé oblasti. Mikroregion 

sdruţuje 13 obcí leţících  na severovýchod od města Přerova. Obec Radslavice je 

v tomto mikroregionu druhá největší, co do počtu obyvatel i výměry katastrálního 

území. Administrativním sídlem spolku je obec Prosenice. (31) 

Mezi významné symboly obce patří znak a prapor, které v minulosti 

nevlastnila. Na základě historie byly zpracovány dva návrhy heraldickou kanceláří 

pana Miroslava J. V. Pavlů za Zlína. Zastupitelstvo na zasedání v roce 1994 

projednalo oba návrhy a vybralo variantu, kde dominantním prvkem byl stříbrný 

jednoroţec umístěný v zeleném poli. Figura jednoroţce patřila jednomu 

z významných rytířských rodů Horeckých, který dříve drţel obec a hlavu jednoroţce 

měli i na svých pečetích. Zelená barva vyjadřuje současný i minulý zemědělský 

charakter Radslavic. Následně starosta obce písemně poţádal Parlament  České  

 


- 8 - 

republiky o odsouhlasení a udělení povolení k uţívání znaku a praporu. 

Rozhodnutím ze dne 29. března 1995 bylo ţádosti obce vyhověno. (4, str. 61, 62), 

(Příloha č. 3)  

V dřívějších dobách se pouţívala obecní pečeť, která měla v průměru 32 mm 

a v barokním štítu byl umístěný pluh a nad ním krojidlo. V kruhu byly umístěny nápisy 

RATZLAWITZER – GEMEIN – SIGIL. (6, str. 189) 

Právo pečeti bylo obci uděleno před rokem 1729, neboť první dochované 

otisky pochází z archivních dokumentů právě z uvedeného roku. Do té doby si 

v případě nutnosti vesnice zapůjčovala  pečeť ze sousedních vsí. (4, str. 28) 

 

2.1 Historický vývoj obce  

 

Obec Radslavice spolu s dalšími okolními obcemi patří mezi vesnice,  

u kterých neexistují dokumenty o jejich zaloţení. První zmínka o ní se objevuje aţ ve 

13.-14. století. Předpokládá se však, dle nauky o zeměpisných jménech  

(toponomastika), ţe název obce vychází z osobního jména Radslav a tudíţ mohlo 

k zaloţení osady dojít jiţ před 10. stoletím. Historikové se domnívají, ţe osoba tohoto 

jména mohla být zakladatelem rodu, případně v pozdějších letech se mohlo jednat  

o příslušníka druţiny kníţete nebo velmoţe, který území obdrţel jako odměnu za své 

sluţby.  

K zaloţení obce se váţe pravděpodobně také archeologický nález, který byl 

objeven za 1. republiky a jeho minulost sahá aţ do 9.-10. století. (4, str. 17) Při 

kopání základů rodinného domu, v listopadu roku 1931, kde původně stála dřevěná 

chalupa zdejšího usedlíka, byly nalezeny staré předměty. Jednalo se o tři hrnce, 

které se ovšem při následné manipulaci rozpadly a dalších pět silně poškozených 

nádob. Jejich stáří odborníci odhadli podle zdobení na nádobách. (12, str. 108-109)  

Pokud budeme vycházet z těchto historických podkladů, můţeme říci, ţe 

Radslavice mohou mít více neţ tisíc let. (4, str. 17) 

Název obce, jak je uvedeno výše, vznikl od vlastního jména Radslav. Dříve se 

však pouţíval název Raclavice a teprve pozdějším nařízením Zemského úřadu  

v Brně při úpravě názvů obcí v roce 1925 došlo ke změně na název Radslavice.  

(11, str. 8) 


- 9 - 

První písemné zprávy o Radslavicích jsou zaznamenány v listině krále 

Přemysla Otakara II. pro pány ze Šternberka z roku 1269, kde je jako svědek uváděn 

Radslav z Radslavic. Nejedná se však o zakladatele a ani jméno tohoto muţe nelze 

spojovat s názvem obce. V pozdějších letech bylo zjištěno, ţe listina byla padělána 

asi o 200 let později, neţ je datována. Nicméně pochybnosti o existenci Radslava  

a Radslavic v té době nemusíme mít, neboť jména svědků byla uváděna podle 

pravých listin, ty se ale většinou nedochovaly.  

Skutečně podloţená zmínka v dokumentech o obci Radslavice je spojená 

s rokem 1375 a se jménem Jaroslav z Radslavic. Jednalo se o ţaloby, které se 

týkaly sporu o náhradu škody. (11, str. 19)     

Zmínky o prvním majiteli obce pochází z roku 1376, kdy ji měl v drţení Jašek 

Hromada z Horky spolu s dalšími okolními obcemi Sušice, Pavlovice, Pusínky a částí 

obce Tučín. Je moţné, ţe ji měl ve vlastnictví i před tímto rokem, ale o tom zápisy 

v Moravských zemských deskách chybí. Dokumentace nebyla vţdy řádně 

provedena. Od tohoto majitele přešly Radslavice v letech 1392 do rukou markraběte 

Jošta, ale ten je  ještě v témţe roce obratem prodal za 1050 hřiven grošů olomoucké 

kapitule. (32)  

V letech 1619-1622 obec Radslavice společně se sousední vsí Sušice 

náleţela helfštýnskému panství. Záznamy o tom, zda obyvatelstvo hledalo ochranu, 

nebo si majitel Helfštýna obec připojil svévolně, nebyly nalezeny. Později po 

třicetileté válce však bylo poddaným vyčítáno ze strany kapituly, ţe se obě vesnice 

připojily k rebelantům v Lipníku. (4, str. 23)  

Informace o průběhu války jsou jen sporadické. Historicky zaznamenané jsou 

pouze skutečnosti o pustých a následně osazovaných usedlostech v této době.  

V roce 1653, ale i před ním, usiluje vrchnost o obydlení prázdných stavení, aby opět 

měla z těchto vesnic uţitek. (4, str. 24) 

V průběhu i po třicetileté válce došlo ke sporům mezi vrchností  

a poddanými, které jim způsobily velké útrapy a trvaly s různou intenzitou přes 60 let. 

Spor započal kolem roku 1634 kanovník a arciděkan olomoucké kapituly Zikmund 

Minutini z Pilnberku, který měl obce Raslavice a Sušice k uţívání. Přivlastnil si  

grunty včetně pozemků a polností.  

Vrchnost přiměla poddané obdělávat jejich dvořiště, grunty, pastviny  

a polnosti, ale také pozemky, které jim odebrala. Aby je přinutila k robotě, pouţívala 


- 10 - 

k tomu peněţní pokuty, vězení, bití, ale i mučení, na němţ se podíleli nejen biřicové, 

ale mnohdy i kněţí. Poddaní se však nevzdali a podali ţádost, a to opakovaně  

i k samotnému císaři. Ten po roce 1670 nařídil celou událost prošetřit a rozsoudit 

zemskému hejtmanskému úřadu markrabství moravského. Kapitula na základě 

rozhodnutí z roku 1675 musela odejmuté grunty, pole i pastviny vrátit zpět 

poddaným. Tím problémy mezi poddanými a kapitulou nekončí, jak je uvedeno, spor 

trval přes šest desítek let a patřil k nejrozsáhlejším sporům s vrchností na statcích 

olomoucké kapituly.  (4, str. 25-27) 

Pravděpodobně roku 1668 byla obec společně se sousední vsí Sušice 

předána pod pravomoc hejtmana ve Velké Bystřici, který spravoval statky olomoucké 

kapituly. Ten obě obce připojil k tršickému panství, kde zůstaly aţ do zrušení 

poddanství roku 1848.  (4, str. 25)  

Za  feudalismu stál v čele obce rychtář, téţ nazývaný fojt, který měl značné 

pravomoci. V obci zastupoval vrchnost a vybíral pro ni platy a dávky. K ruce mu byl 

pudmistr se čtyřmi konšely. Všichni dohromady tvořili úřad, ale také se jim říkalo 

rada. Po třicetileté válce byl tento úřad silně omezován, aţ zanikl úplně. 

 „Měl právo řešit drobnější sousedské spory a přestupky (jako např. krádeţe)  

a je i trestat. Je zachován záznam, kdy provinilý za krádeţ dřeva byl úřadem 

potrestán odnětím dvou kobyl.“ (4, str. 28)  

K potrestání provinilců slouţila obecní radě šatlava, kde mohl být provinilec na 

několik dní vsazen. V Radslavicích nebyla funkce rychtáře dědičná, ale často se 

stávalo, ţe jím zůstala stejná osoba po několik let. Nejdéle, a to celých 25 let, tuto 

funkci zastával Cyril Kubálek v letech 1737-1762. (4, str. 28) O volbě rychtáře  

a jeho pomocníků je moţné dovědět se z následujících řádků: 

„Obnovování úřadu probíhalo kaţdým rokem. Dochoval se nám záznam, jak 

se při tom postupovalo. Obnova úřadu se konala v Olomouci u toho pána, který měl 

Radslavice právě v uţívání. V určený den (mezi Vánocemi a masopustem) se 

k němu dostavila celá obec (tj. drţitelé selských a zahradnických gruntů). Nejprve 

starý úřad oznámil pánovi (tajně), koho kaţdý navrhuje na své místo. Pak 

následovalo volení fojta. Kaţdý z obce přistoupil k pánovi a řekl mu tajně svůj návrh 

fojta. Kdo dostal nejvíc hlasů, předstoupil před obec a pak se pán dotázal, zda s ním 

souhlasí na místo fojta. Nato se obec pospolu tiše poradila a obcí ustanovený 

potazník (mluvčí) oznámil buď souhlas, anebo nesouhlas a jeho důvody ( ty oznámil  

 


- 11 - 

pánu tajně). Uznal-li pán důvody nesouhlasu za oprávněné, opakovalo se volení 

s dalším, kdo získal nejvíce hlasů. S kým obec souhlasila, byl zvolen za fojta 

(rychtáře).“ (32)   

 

2.2 Administrativní a demografický rozvoj obce 

 

V roce 1848, jak bylo jiţ uvedeno výše, bylo zrušeno poddanství a tím zanikly 

veškeré povinnosti poddaných vůči vrchnosti. Museli se však z těchto povinností 

vykoupit či vyvázat. 

 V letech 1849-1850 došlo k reorganizaci celé státní správy a obce se staly 

jejími nejniţšími články. V té době došlo také k přidruţení obce Grymov 

k Radslavicím. Grymov měl menší rozlohu neţ 300 hektarů, proto nemohl být 

samostatně zanesen do nově vznikajících katastrálních map. Obě obce měly 

společný obecní výbor s 12 členy a 6 náhradníky. Členové výboru volili obecní radu, 

tj. starostu a tři radní. K volbám mohl jen ten, který platil alespoň 1 zlatku ročně na 

daních. Roku 1882 se obec Grymov osamostatnila na základě ţádosti a následným 

císařským rozhodnutím jí bylo vyhověno. (4, str. 33) 

Od roku 1882 aţ do současnosti bylo v Radslavicích 17 starostů. Jaroslav 

Dostálík, starosta a rolník, jenţ vedl obec v letech 1909-1919, zemřel 

v koncentračním táboře v Osvětimi v roce 1943. V té době jiţ nebyl občanem 

Radslavic. V době socializace republiky v letech 1947-1990 stáli v čele obce 

předsedové místních národních výborů. Za uvedené období se jich v této funkci 

vystřídalo sedm. (4, str. 53-54) 

          Obec Radslavice se začala rozrůstat aţ v 18. století. Od roku 1700 se počet 

obydlí, během 70 let, zvýšil z původních 53 na 86. Největší počet domů byl postaven 

mezi léty 1755 aţ 1770 a jednalo se celkem o 18 stavení. Ne všechny domy však 

měly polnosti. Jejich vlastníci se povětšinou ţivili nádenickou prací a někteří z nich 

řemeslem tkalcovským, ševcovským a výjimečně krejčovským. (4, str. 29) 

V roce 1834 bylo v Radslavicích 88 domů, 521 obyvatel, 170 koní a 150 krav. 

Roku 1890 měla obec 584 obyvatel, o deset let později jiţ 627 obyvatel a v roce 

1921 ţilo v obci jiţ 691 občanů. Mezi léty 1918-1938 bylo postaveno 36 nových 


- 12 - 

domů. V době ukončení druhé světové války, tedy v roce 1945, byl počet domů 150  

s 900  obyvateli.  (11, str. 13) 

V letech 1922-1923 obec zrealizovala stavbu tzv. „učitelského domu“ s osmi 

byty pro učitele. Vyskytl se také návrh vystavět pro potřeby učitelů rodinné domky se 

zahradou, ale z finančních důvodů byl tento návrh zamítnut. (12, str. 41) Náklady na 

vybudování učitelského domu byly částečně hrazeny z půjčky a částečně  

z odprodeje obecního hostince. V roce 1928 je v jednom volném bytě učitelského 

domu zřízena mateřská škola. (4, str. 37-39) 

Zastupitelstvo obce Radslavice přichází v roce 1923 s návrhem na vybudování 

obvodové měšťanské školy. 

„Návrh projednává obecní rada s okolními obcemi, ale povětšinou nenachází 

podpory. Návrh ostře odmítnou v r. 1924 starostové Pavlovic a Ţelátovic, k nimţ se 

připojil Tučín. Tím uskutečnění návrhu padá a ani později obnovená jednání 

nepřinášejí úspěchu. Pro měšťanskou školu nabízela obec pozemek, 50% hrazení 

nákladu stavby a byty v učitelském domě. Zbytek nákladu měly hradit okolní obce, 

coţ odmítaly.“ (4, str. 39) 

Velmi výrazně začal stoupat počet rodinných domů v letech 1948-1989. 

V tomto období se Radslavice rozrostly o 132 nových stavení. To mělo samozřejmě 

vliv na vzrůstající počet obyvatel, který se zvýšil v roce 1990 na 1008 osob. 

Obci se nevyhnuly ani smrtící epidemie, které krutě zasáhly do osudů místních 

obyvatel. V roce 1715 byl příčinou úmrtí 38 občanů mor, který se šířil českými 

zeměmi.  Další tragédie postihla Radslavice v době pruské války, konkrétně v roce 

1866, kdy během měsíce a půl přišlo o ţivot 12 osob, které onemocněly cholerou.  

(4, str. 29, 33) S koncem 1. světové války se do obce rozšířila nebezpečná 

španělská chřipka, která si vyţádala mnoho obětí, ale jak byla zasaţena obec, není  

v dochovaných pramenech zaznamenáno. (11, str. 113) 

Ţivelné pohromy patřily také k ţivotu radslavských obyvatel. Zejména blízká 

řeka Bečva se často vylévala z břehů a působila obyvatelům nemalé škody. 

„Největší záplava postihla Radslavice v r. 1880 zrovna o ţních, kdy se 

přihrnulo Bečvou i Libuškou tolik vody, ţe sahala aţ k samé vesnici a po Rybníkův 

kopec. Grymov jako ostrůvek oblit byl kol dokola vodou. Dne 30. srpna 1896, po 

průtrţi mračen, vystoupila Bečva opět, a to do takové výše, jak se jiţ od roku 1880 


- 13 - 

nestalo. Tím utrpěli nejen jednotlivci, ale obec radslavská škody nemalé.“  

(11, str. 84, 85) 

Na jednu z ţivelných pohrom, ke které došlo v roce 1848 v nočních hodinách, 

vzpomíná ve své knize také rodák František Slaměník: „Byli jsme pohříţeni v tvrdý 

spánek, kdyţ někdo prudce zabušil na okno. Rázem jsme všickni procitli. Otec 

vyskočiv s postele a uviděv náves silně ozářenu zavolal:„ Rychle ven, hoříme!“ Matka 

popadla mě tříletého do náručí. „A shoříme?“ ptám se rozespalý. V tom uţ jsme, 

ovšem jen v nočních šatech, byli venku a sotva jsme pohlédli na naši chaloupku, uţ 

stála v jednom plameni.“ (9, str. 14) 

Při poţáru lehlo popelem několik stavení, shořelo obilí a usmrceno bylo 

několik kusů dobytka a drůbeţe. (9, str. 14) 

 

2.3 Rozvoj infrastruktury 

 

Po roce 1880 aţ do začátku první světové války dochází k přerodu obce na 

obec novodobou. V roce 1884 byla postavena na „Horním konci“ nová školní budova, 

v té době patřila k nejhezčím v okrese. Škola po různých rekonstrukcích slouţí do 

současnosti. O tom bude pojednáno ve čtvrté kapitole. (11, str. 86) 

 Dochází k rozvoji a stavbě silniční infrastruktury. Doposud vedly do obce 

pouze polní cesty, které často vlivem špatných klimatických podmínek nebyly 

průjezdné. V roce 1890 byla postavena první silnice z Radslavic do Tučína. Pak 

následovaly další. Také pozemky v minulosti často trpěly zamokřením, protoţe 

dešťová voda dlouho stála na polích, z tohoto důvodu je nechala obec odvodnit. Tím 

získaly na ceně a úrodnosti.  

Na přelomu roku 1900-1901 zaloţili rolníci z Radslavic a okolí rolnické 

mlékařské druţstvo, jehoţ valná hromada odsouhlasila stavbu parní mlékárny. Na 

podzim roku 1901 jiţ byla uvedena do provozu. V roce 1907 byla podána ţádost  

o zřízení poštovního úřadu. Na její otevření si však obyvatelé museli počkat aţ do 

roku 1912. Elektřina byla po dvouleté přípravě přivedena do obce z městské 

elektrárny v Přerově v roce 1911. 

 

 


- 14 - 

Na budování moderní prosperující obce se podílely významným způsobem  

také následující akce. Pro sportovní i kulturní vyţití obyvatel byla v obci roku 1958 

postavena sokolovna, kde byla jedna místnost vyuţívána jako kinosál. V letech  

1971-1975 byl pro zajištění dodávky nezávadné pitné vody vybudován vodovod 

s rozvody k jednotlivým objektům a rodinným domům. V návaznosti na tuto akci se 

v letech 1975-1977 postavilo koupaliště. Občané jistě ocenili vybudování nového 

nákupního střediska, v rozrůstající se části obce, v letech 1986-1988, které zajistilo 

jejich zásobování potravinami. (4, str. 43-50) 

 

2.4 Kulturní a společenský ţivot 

 

Od začátku 20. století jsou v obci zakládány různé spolky, které doposud 

chyběly. O vzdělání dětí se starala jiţ téměř 100 let místní škola a zejména učitelé 

měli bezpochyby vliv na rychlý kulturní rozvoj Radslavic. 

Čtenářský spolek byl například zaloţen učitelem Mačákem v roce 1905 a na 

svou dobu měl dostatek knih i časopisů. Dva časopisy Český rolník a Česká selka 

byly vydávány přímo v Radslavicích. V roce 1910 vznikl místní odbor Národní 

jednoty, který měl zásluhu na zaloţení tělocvičné jednoty Sokol Radslavice v roce 

1913.  (32) 

Kulturní a hospodářský rozvoj obce byl přerušen v průběhu první světové 

války. Většina muţů ve věku od 18 do 50 let musela narukovat na frontu. Jednalo se 

celkem o 158 muţů. Devatenáct z nich zemřelo na následky zranění. Veškeré 

hospodářství v té době obstarávaly ţeny, děti a starci. Nejtěţší pro obyvatele byl rok 

1917, kdy byla velká neúroda. Ve sborníku je tento rok popsán následovně: „3. rok 

bohatý krvavými ofensivami i hrozným suchem a tím neúrodou: dlouhotrvající zima, 

nepříznivá doba jarní setby, nedostatek pracovních sil, sucho měsíce trvající, na 

podzim záplava myší. Brzy po ţních bída a hlad.Válka nebere konce.“ (11, str. 113) 

V roce 1919 se konaly první volby do obecního zastupitelstva, které mělo  

15 členů. V době první republiky působily v obci tři politické strany: Československá 

Strana lidová, Československá strana sociálně demokratická a Republikánská 

strana. 


- 15 - 

Pro vzdělávání obyvatelstva byla v roce 1920 zřízena obecní knihovna. Knihy 

jí darovala Národní jednota a jiţ zaniklá Hospodářská besídka. Prvním knihovníkem 

byl poštmistr Jan Gaďourek a po jeho odchodu se o provoz knihovny celých padesát 

let staral Josef Harna. 

Kulturní a společenský ţivot obce byl v  letech 1918-1938 na vysoké úrovni.  

Působily zde divadelní spolky a ochotníci několikrát do roka sehráli představení, 

výjimkou nebyly ani různé koncerty, pěvecká vystoupení a pravidelně se konaly 

přednášky na nejrůznější témata. Součástí dění se staly různé oslavy vztahující se 

k státním výročím či vzniku místních spolků. (4, str. 37-41) 

V průběhu okupace se mění ţivot obyvatelstva. Je zastavena činnost 

některých spolků. Rozvíjí se však ochotnické divadlo. O hudební podniky se staral 

řídící učitel z Radslavic, Stanislav Taufer, s dalšími členy své pavlovské kapely.  

Zábavy však byly později zakázány. Dochází ke změně obecního zastupitelstva, noví 

členové jsou jmenováni okresním úřadem. Označení veřejných budov  

a ţivnostenských podniků musí být dvojjazyčné, jakoţ i další dokumenty. Občané 

trpěli všeobecným nedostatkem. Během okupace bylo 53 osob z Radslavic  

nasazeno do Německa na nucené práce, jeden z nich, Vladimír Dvořák, se nevrátil, 

neboť zahynul při bombardování v roce 1944. Zaznamenáno je také zatčení dvou 

muţů gestapem. (33) Jedním z nich byl ředitel mlékárny Vojtěch Hošťálka, který 

obětavě organizoval pravidelnou a vydatnou pomoc rodinám intervenovaným 

v širokém okolí s pomocí dalších lidí. V této souvislosti byl zatčen i rolnický syn 

Bedřich Zajíc. (11, str. 116) Oba setrvali do konce války v koncentračních táborech, 

odkud se vrátili po ukončení války. I přes všeobecné nedostatky a represe se nenašli 

v obci lidé, kteří by s okupanty spolupracovali.  

 Obavy, kterými byli občané naplněni s příchodem fronty, se nenaplnily  

a k bojům v obci nedošlo. Odchod německých vojáků je spojen s vyhozením blízkého 

mostu přes řeku Bečvu vedoucí do Prosenic. Dne 8. 5. 1945 se objevili první vojáci 

Rudé armády, kteří zde byli nadšeně vítáni. (33) 

Po válce dochází v obci ke vzniku místních poboček celostátních organizací, 

jako je například Svaz české mládeţe, Junák, Jednotný svaz českých zemědělců,  

Svaz přátel SSSR, Tělovýchovná jednota Sokol a dále se aktivně rozvijí činnost 

Sboru dobrovolných hasičů. Divadelní ochotníci zakládají samostatný spolek 

Radslav. (Příloha č. 4) Z novodobějších spolků lze uvést Sportovně střelecký klub,  

 


- 16 - 

Myslivecké sdruţení, Socialistický svaz mládeţe, Československý červený kříţ  

a Československý svaz ţen. Všechny uvedené spolky a organizace se podílejí na 

kulturním ţivotě obce. Některé z nich zůstaly činné aţ do současnosti, jiné zanikly. 

V letech 1945-1947 se odstěhovalo z Radslavic do pohraničí po odsunu 

Němců 180 obyvatel, coţ bylo 39 rodin a 21 jednotlivců. Tím došlo ke sníţení počtu 

obyvatel, který se po roce 1947 pohyboval kolem 750. Nastalá situace ovlivnila  

i počet ţáků v národní škole. (4, str. 43-44)  

 

2.5 Socializace vesnice 

 

Po roce 1948 nastává doba budování socialismu, která také ovlivnila vývoj 

obce. Ţivnostenské a podnikatelské činnosti zanikly a občané pracovali v dělnických 

profesích v průmyslu, ve státních nebo druţstevních podnicích. 

 V roce 1952 bylo pod silným nátlakem a nevybíravou přesvědčovací kampaní 

zaloţeno Jednotné zemědělské druţstvo, které bylo později sloučeno do Jednotného 

zemědělského druţstva Moravská brána Prosenice s dalšími šesti druţstvy. 

 V roce 1983 jsou sloučeny obce Radslavice, Sušice, Grymov a Oldřichov do 

jedné společné střediskové obce Radslavice a ostatní se stávají místními částmi. 

V roce 1990 dochází k rozpadu této skupiny opět na samostatné obce.  

Po listopadové sametové revoluci v roce 1989 byla ukončena přes čtyři 

desetiletí trvající éra místního národního výboru a v následujícím roce si zastupitele 

obce zvolili občané dle vlastního uváţení a přesvědčení. Starostou obce byl zvolen 

Stanislav Jemelík, který je ve funkci aţ doposud. Setrvá v ní minimálně do roku 

2014, neboť i v loňských volbách získal dostatečný počet hlasů a svoji funkci obhájil. 

Voleb se v roce 1990 zúčastnilo 85,2 % voličů. Nově zvolené obecní zastupitelstvo 

se zaměřilo na další rozvoj obce. Byly prováděny různé dokončovací práce, 

rekonstrukce objektů, stavební úpravy, plynofikace obce a další podniky související 

s rozvojem obce. Došlo k částečnému rozpadu největšího subjektu Jednotného 

zemědělského druţstva Moravská brána Prosenice. Několik občanů se vrátilo ke 

svým rolnickým kořenům a začalo soukromě hospodařit. I podnikatelská činnost se 

vrátila do ţivota obce. V rámci restituce byly vráceny původním vlastníkům objekty  

a pozemky. (4, str. 56-60) 


- 17 - 

2.6 Významné památky a stavby obce 

 

Chrám Páně svatého Josefa 

Historie filiálního kostela v Radslavicích se začala psát v roce 1932 a na jejím 

počátku byla touha občanů mít vlastní chrám. Samotná touha by nestačila, kdyby se 

do tohoto záměru nezaangaţoval pater Josef Pospíšil, kaplan z Předmostí. Velkou 

finanční pomocí při realizaci stavby byl dar manţelů Zlámalíkových ve výši 150 000 

Kč. Ale i ostatní občané přispěli menší či větší částkou. (12, str. 113-114) 

  „Dne 16. května t. r. v pondělí svatodušní byli učitelé se ţactvem obou škol 

přítomni svěcení a klepání základního kamene k novému chrámu Páně 

v Radslavicích a podepsali se na pamětní spis vloţený do základního kamene.“ (22) 

Samotná stavba byla zahájena 25. května 1932 podle návrhu stavitele ing. 

Metoděje Matušky. Do budování se zapojili i dobrovolníci z řad občanů. Kostel byl 

vystavěn ve velmi krátké době, vybaven nejnutnějším zařízením a dne 25. září 1932 

zasvěcen svatému Josefu olomouckým biskupem J. M. Janem Stavělem. Chrámová 

loď je dlouhá 26 metrů a široká 9 metrů. Tyčí se do výšky 80 metrů, včetně  

32 metrového kříţe. (4, str. 68-69), (Příloha č. 5) 

 

Pomník Svobody 

Téměř v centru obce, naproti základní školy, byl v roce 1922 vybudován  

a následně slavnostně odhalen pomník Svobody se sochou T. G. Masaryka. Podnět 

k jeho postavení vzešel od místních legionářů. (Příloha č. 6) 

 „Za pomoci obce a sbírkou mezi občanstvem postavili nádherný pomník 

Svobody se jmény padlých vojáků ve světové válce, který bude vţdy velikou 

ozdobou a chloubou obce Raclavic.“ (22) 

Osudy pomníku byly dvakrát v ohroţení, ale obci Radslavice se podařilo tuto 

památku zachovat do dnešních dnů. Ze svého místa byla poprvé odstraněna v roce 

1940, ale díky občanům se podařilo části pomníku zachránit a po válce umístit zpět 

na své původní místo. Podruhé o tuto památku obec přišla v roce 1958, kdy socha  

T. G. Masaryka byla zničena neznámým vandalem a poté odstraněna. Z pomníku 

zbylo jen torzo. V době socialismu nebyl zájem o jeho znovuobnovení v původní 

podobě, proto zde zůstaly umístěné pouze kamenné desky se jmény padlých hrdinů. 


- 18 - 

Na celkovou obnovu a rekonstrukci si pomník počkal aţ do roku 2008, kdy sochu 

prezidenta Masaryka vytesal místní kameník podle zachovaných fotografií původního 

pomníku. (44), (Příloha č. 7) 

Mezi další pamětihodnosti, které lze v obci zhlédnout, patří sousoší svatých 

Cyrila a Metoděje z roku 1879, barokní kříţ z roku 1759 a socha svatého Jana 

Nepomuckého z roku 1912.  (Příloha č. 8) 

 


- 19 - 

3 Stručný vývoj české základní školy od roku 1774  

 

V této kapitole se zaměříme na obecný vývoj základní české školy na konci 

18. století a na její  jednotlivé etapy, které ovlivnily přístup ke vzdělanosti. Dochází 

k rozvoji a reformám ve školství díky hospodářskému a politickému vývoji. S tímto 

obdobím změn je také spjato zaloţení obecné školy v Radslavicích.  

První školy se na našem území začaly objevovat v době Velkomoravské říše  

a slouţily jen pro vzdělávání kněţí a feudálů. Od 10. století církev postupně zřídila 

školy katedrální, kde se vyučovalo sedmero svobodných umění. Pak následovaly 

školy klášterní, kde měla moţnost částečně studovat i veřejnost. Nejniţším článkem 

byly školy farní s výukou čtení a psaní, v menší míře se vzdělávalo v počtech. 

Ve 13. století vznikaly pro veřejnost školy městské, které se dělily na niţší 

dvou aţ tříleté a vyšší pětileté. Dá se o nich mluvit jako o předchůdcích pozdějších 

základních a středních škol. Původním vyučovacím jazykem byla latina, která se 

postupně na niţším stupni nahradila jazykem českým. Učitelé na těchto školách 

neměli zvláštní vzdělání a proto úroveň výuky a vzdělávání závisela na jejich 

schopnostech. Pouze ředitel míval někdy niţší univerzitní hodnost. Vesnická mládeţ 

byla o vzdělání ochuzena, neboť probíhalo v rodině a směřovalo na získání zejména 

praktických dovedností vztahujících se k polním pracím a chovu dobytka. 

V době husitské začaly vznikat školy pro široké vrstvy obyvatelstva. Jednoty 

bratrské zakládaly bratrské školy elementární, niţší bratrské školy a gymnázia.  

V 16. století se jak katolické, tak i nekatolické, školství zdárně rozvíjí. Pak přichází 

doba pobělohorská, která s sebou přináší částečnou likvidaci školství. Ve výhodě 

jsou města, kde školy přetrvávají, nicméně na venkově dochází z větší části  k jejich 

rušení. (1, str. 59-61)       

Aţ s hospodářským rozvojem v 18. století dochází ke zlepšení situace 

v oblasti vzdělávání.  

„Počátky manufakturní výroby znamenají i rostoucí poţadavky na vzdělanost 

pracovníků v manufakturách. K potřebné profesionalitě pracovníků v manufakturách 

bylo třeba nejen určitých dovedností, ale stále více určitých pevných základních 

vědomostí. Dosavadní škola (pokud vůbec existovala) je nezaručovala. Proto stále 

častěji se objevují poţadavky směřující k úpravě základního vzdělání.“ (3, str. 3) 


- 20 - 

V roce 1774 za vlády císařovny Marie Terezie dochází k reformám školství. 

Byl vyhlášen Všeobecný školní řád, který zavedl povinnou šestiletou školní docházku 

pro děti od 6 do 12 let a upravoval síť škol. Vyhovoval poţadavkům, které byly v této 

době kladeny na základní školu. Nicméně povinná docházka nebyla vţdy 

dodrţována.  

„Venkovské děti měly choditi pilně do školy od počátku prosince do konce 

března, jelikoţ pak jest jich zapotřebí k hospodářským pracím. Děti od 6. do 8. roku 

buďte vyučovány jen v teplejších měsících, kdy docházka školní neohroţuje jejich 

zdraví.“ (1, str. 62)  

Postupně vznikly a početně narůstaly tři druhy škol. U kaţdého farního kostela 

na venkově se měla zřídit škola triviální neboli obecná s výukou náboţenství, 

biblických dějin, čtením, psaním a počítáním. Vyučovacím jazykem na rozdíl od škol 

následujících byla pouze čeština. Školy hlavní se zřizovaly ve větších městech nebo 

tam, kde se nacházel klášter. Výuka byla oproti školám obecným rozšířena o základy 

latiny, dějepis, zeměpis, přírodopis a další předměty. Připravovala ţáky mimo jiné pro 

další studia. V zemských městech byly zakládány školy normální, které byly určeny 

zejména pro vzdělávání budoucích učitelů.  

V tomto období byla škola velmi závislá na církvi. V obecných školách na 

vesnicích často vyučovali lidé bez učitelské kvalifikace. Tzv. „učitel“ mohl být téměř 

kdokoliv, řemeslník, písař, ale také vyslouţilý voják. (1, str. 62-65) O takovémto 

učiteli pojednává následující zaznamenaná vzpomínka: 

„Učitel náš byl chudobný vyslouţilý voják, ptával se nás do školy přišedších, 

máme-li chleba, a kdyţ jsme mu krajíc podali nebo kus z něho ulomili, vděčně na nás 

pohlíţel. Tak chudáci podporovali chudáka.“ (9, str. 2) 

Aţ do 19. století nedochází na úrovni obecných škol k ţádným podstatným 

změnám. V roce 1868 byl vydán Zákon o postavení školy k církvi. Dohled nad 

školami vykonával stát a církev jiţ nemohla zasahovat do jejich organizování  

a řízení. Dál ale vzdělávala ţáky ve věcech náboţenských.  

Roku 1869 byl vyhlášen říšský zákon, který změnil organizaci obecních  

a měšťanských škol. Nově byla zavedena povinná osmiletá školní docházka pro děti  

od 6 do 14 let. Obecná škola na venkově se stává osmitřídní a ve městech na 

pětiletou docházku v obecné škole navazuje měšťanská škola. Šestileté triviální školy 

tedy zanikly a byly nahrazeny osmiletými obecnými školami. Zřizovatelem školy se 


- 21 - 

staly obce. Ze zákona také vyplývalo, ţe český a německý jazyk se staly ve 

vzdělávání rovnocennými. (3, str. 15-18)  

Další dokument, který měl vliv na obecné školství, byla školská novela z roku 

1883. Na vesnických školách umoţňovala dětem od 12 let tzv. úlevy. Ty byly 

povoleny jen na ţádost rodičů a pouze v době od dubna do listopadu. K jejich zániku 

došlo po 1. světové válce.  

Na konci 19. a na začátku 20. století byly třídy přeplněné počtem ţáků, který 

se pohyboval mezi 80-100. To mělo samozřejmě také vliv na celkovou úroveň 

vzdělávání. Teprve roku 1932/33 se podařilo početní stavy zredukovat na 50 ţáků ve 

třídě.  

V roce 1922 vyšel Malý školský zákon, který jen doplňoval zákon říšský. 

(1, str. 72-76) 

Politická situace v roce 1948 si vyţádala vydání nového školského zákona se 

zásadními změnami. Školy se staly výlučně státními a organizace školy, obsah 

výchovy a vzdělávání byl jednotný pro všechny. Povinná školní docházka se 

prodluţuje na 9 let. V následujících letech dochází k jejímu zkracování a opětovnému 

prodluţování. Školní systém byl v roce 1948 rozčleněn na mateřské školy, ty se 

vůbec poprvé staly jeho součástí, pak školy I. stupně-národní pětitřídní, školy  

II. stupně-střední čtyřtřídní a školy III. stupně-gymnázia čtyřtřídní a odborné školy 

dvou aţ čtyřtřídní. (3, str. 33)  

„V letech 1953 aţ 1960 se první aţ pátý ročník národní školy stal součástí 

jedenáctileté střední školy, popřípadě její neúplné varianty , tj. osmileté střední školy. 

Hlavní změna spočívala v nápodobě sovětské školy, a to jak v organizaci, tak  

i v osnování učiva a v pojetí učebnic.“ (1, str. 79)    

  Ve školním roce 1961/62 dochází na základě zákona k organizačním 

změnám, kdy I. a II. stupeň je spojen pod společný název základní devítiletá škola. 

V roce 1984 se na základních školách vyučuje pouze osm ročníků. Na prvním i na 

druhém stupni čtyři ročníky. Poté ţáci odchází na další studia na střední odborné 

učiliště, střední odbornou školu nebo gymnázium. (3, str. 45-58) 

Od roku 1990 je povinná školní docházka stanovená na 9 let. První stupeň je 

tvořen pěti ročníky a druhý čtyřmi ročníky. (45)  

 

 


- 22 - 

Podrobněji jsme si nastínili vývoj základního školství od konce 18. století do  

současnosti v českých zemích. Během tohoto období došlo k řadě velkých změn  

a škola přestala plnit jen funkci výchovnou a vzdělávací, ale postupně nabývala také 

na významu kulturním a společenském. V následujících kapitolách jiţ budu popisovat 

vznik a následný vývoj základního školství v obci Radslavice. Jistě bude zajímavé  

a přínosné konfrontovat obecný vývoj základního školství s vývojem školství 

v konkrétní obci.  

 

 


- 23 - 

4 Školství v obci Radslavice 

4.1 Počátky a historie školství do roku 1914 

 

Školství v obci Radslavice má historii dlouhou přes dvě stě let. Snahou všech 

učitelů, ať to bylo na počátku 19. století nebo v současné době, je výchova  

a vzdělávání dětí. Ne vţdy měli vyhovující a optimální podmínky pro jejich výuku  

a rozvoj, ale i přes všechny nesnáze, zejména v počátcích, vzešlo z řad zdejších 

ţáků několik významných osobností, které se později uplatnily v různých oborech  

a vědních disciplínách. Velkou zásluhu na tom měli učitelé, kteří se dětem věnovali 

i nad rámec svých povinností a podporovali v nich zájem o další studium.  

Počátky školství v obci Radslavice jsou podle historických pramenů spojovány 

s rokem 1785. Škola zde byla zřízena jednotřídní jako pobočka farní školy 

v Pavlovicích a vyuţívaly ji také děti ze sousední obce Grymov.  Nejstarší dochovaný 

dokumenty školy pochází z roku 1820 a jedná se o Výkazy o stavu školy, které jsou 

uloţeny ve Státním okresním archívu Přerov. (Příloha č. 9) Osudy školy lze sledovat 

aţ od roku 1850 a podrobněji pak zejména od roku 1872, kdy byla zaloţena  

a vedena školní kronika. (19)  

Do roku 1884 slouţilo jako škola malé, bílé stavení uprostřed vesnice se třemi 

okny v průčelí a se šindelovou střechou. Jedna místnost byla určena jako třída  

a další dvě místnosti slouţily učiteli a jeho rodině. Ve třídě se nacházelo osm lavic 

pro chlapce a stejný počet pro děvčata, která seděla odděleně. V kaţdé lavici sedělo  

7 aţ 8 dětí. Pomůcek bylo velmi málo a visely na zdech místnosti. Děti rozdělené do 

třech oddělení se učily číst, psát, počítat a také se vzdělávaly v přírodopisu  

a dějepisu. Výuka se dělila na dopolední a odpolední vyučování a začínala i končila 

modlitbou Otče náš (4, str. 63) 

Od roku 1835 vyučoval radslavské ţáky učitel Ignác Pitron, který odešel do 

Paršovic v roce 1849. Od této doby do roku 1872 byl učitelem a řídícím radslavské 

školy František Kobliha. (4, str. 65) Jak probíhala výuka na zdejší škole pod jeho 

vedením, alespoň v šestiletém časovém sledu, je zaznamenáno v knize Františka 

Slaměníka Vzpomínky starého učitele.  


- 24 - 

František Kobliha nastoupil do školy jako mladý 26letý. Byl velmi dobrým 

učitelem, který ţáky vedl k samostatnému myšlení. I přes svůj mladý věk byl velmi 

pečlivý a horlivý. O tom vypovídá také Slaměník ve své knize: 

„Stávalo se zajisté dosti často, ţe za vyučování přišel na návštěvu některý 

kolega z okolí, ţádaje po našem učiteli, aby nás uţ také pustil. Ale ten vţdy odmítl 

rozhodně, tak ţe návštěvníku nezbývalo neţ čekati, aţ se vyučování skončí.“  

(9, str. 17) 

V první třídě se děti učily číst metodou slabikování a aţ ve druhé třídě se 

pokoušely číst text souvisle. S tím měli zejména slabší ţáci problémy a plynule se 

naučili číst aţ ve třídě třetí. „Co dalo učiteli práce, neţ ţáka přesvědčil, ţe em-y-eš 

vysloví jako myš, nebo es-u-dé čte se sud!“ (9, str. 20) Výklad článků v té době nebyl 

povolený, proto ţáci čtenému slovu mnohdy ani nerozuměli. Počty byly vyučovány 

mechanicky, mladší často poslouchali při procvičování starší spoluţáky a tím se od 

nich učili zejména násobení a dělení. I na krasopis se kladl důraz. Před vizitací  

koupil učitel bílý papír, který kaţdému nalinkoval a ţáci museli co nejlépe a pečlivě 

psát. Písmo muselo být úhledné, bez pravopisných chyb a dobře rozdělené, jinak 

text opisovali znovu. Na psaní se pouţívaly archy papíru, na které se psalo z obou 

stran a brková péra, ta ovšem nevydrţela déle neţ hodinu psaní. Mluvnice se na 

triviálních školách neučila, z pravidel pravopisu se ţáci učili poznávat pouze hrubé 

chyby v podobě psaní měkkého a tvrdého i, y. K výuce byly pouţívány tři učebnice – 

Slabikář, Katechismus a Čítanka. Slabikář z roku 1851 se skládal ze dvou částí, 

průpravě ke čtení (slabikování) a cvičení ve čtení. Čítanka z roku 1853 byla 

rozdělena na sedm oddílů: 

-     Školní pravidla pro obecné školy v císařství Rakouském  

- Několik vypravování z historie starého zákona 

- Některé známosti o zemi, na které ţijeme 

- Povinnosti poddaných k jejich zeměpánu, k vrchnostem od něho 

ustanoveným a k vlasti   

- Mravné průpovědi pro mládeţ 

- Pravidla k slušnému se chování 

- Několik pravidel k zachování zdraví (9, str. 17-23)  

 


- 25 - 

Katechismus a náboţenství vyučoval ve škole kněz. Častým pomocníkem 

vyučujícího byla v tehdejší době rákoska. Také učitel Kobliha ji pouţíval, ale méně 

neţ učitelé v okolí. „To dělali tehdy všichni, vţdyť v čítance – ve školních pravidlech – 

ţáci čítali, ţe kdo se provinil, trestán bude.“ (9, str. 24) 

Zda-li měl učitel u občanů váţnost, záleţelo často na něm samotném, jak se 

choval a jakým šel příkladem ostatním ve vsi. Učitelé byli závislí na duchovních 

osobách a kněţí dávali nadřazenost učitelstvu často a trpce pocítit. To však nebyl 

případ Františka Koblihy, který se těšil úctě občanů a také místního faráře.  

Plat venkovských učitelů nepřesahoval v té době 100 zlatých ročně. Od rodičů 

dětí museli vybírat školné, ti kteří neměli na zaplacení, obdělávali jejich polnosti, 

které bývaly hlavním zdrojem učitelských příjmů. Pokud učitelům chyběly do 

stanovené výše finanční prostředky, doplácela je obec. Často si přivydělávali 

výpomocí v kostelech jako hudebníci. (9, str. 25-26) Ke změně došlo aţ v roce 1856, 

kdy byly vydány nové školské zákony a učitelův plat se zvýšil na 200 zlatých. To se 

nelíbilo některým lidem v obci a vzbudilo to u nich závist. (11, str. 87) 

Od roku 1872 obecná škola Radslavice vede kroniku, kde jsou zachycené 

podstatné události, ke kterým došlo v jednotlivých školních letech. Po 23leté 

učitelské sluţbě odchází František Kobliha a na místo „provisorního učitele“ 

nastupuje 1. března 1872 František Študent. O rok později po vykonání povinné 

dvouleté praxe 27. října 1873 je ustanoven císařsko královskou zemskou školní 

radou jako učitel radslavské školy. S jeho nástupem byla zvolena nová školní rada, 

do které byly zvoleny čtyři osoby a jeden kněz. Došlo také na menší rekonstrukci 

školy, která byla spojena s výměnou oken a dveří za 100 zlatých. (21) 

Jaké předměty se v té době vyučovaly, je zachyceno v dokumentu uloţeném 

ve Státním okresním archivu Přerov ve fondu Základní školy Radslavice. Nachází se 

zde listina Týdeník o projednané látce učebné ze školního roku 1873/74. Je v ní 

zapsáno probrané i zopakované učivo rozdělené po týdnech. Hlavní vyučovací 

předměty jsou zde uvedeny-jazyk vyučovací, počty, psaní, kreslení a měřičské 

tvaroznalství, přírodnictví, země a dějepis, zpěv a tělocvik. (20)     

I o tomto učiteli hovořili místní rodáci s úctou a láskou, jak je uvedeno 

v jednom ze sborníku obce. Vzpomínali na svá školní léta 1875-1880 i na to, jaké 

pouţívali učební pomůcky. Většinou psávali a počítali na tabulkách kamínkem. Ke 

krasopisu jiţ měli k dispozici sešity a pera. Na titulních listech sešitů byly obrázky  

 


- 26 - 

slavných muţů např. Karla IV., dále Mozarta, Beethovena a dalších významných 

osobností. Sešity na krasopis byly po vyučování uloţeny ve skříni. Pomůcek nebylo 

mnoho a dětem dělaly radost. Na stěnách visely obrázky zvířat, mapy Moravy, říše 

Rakousko-Uherské a Evropy.  

„Ve skříni za tabulí byla maličká zeměkoule, ne větší neţ velké jablko, 

magnetická podkova a ţelezná kulička s krouţkem na stojánku k důkazu, ţe se 

tělesa teplem roztahují. A to bylo všecko.“ (11, str. 75)  

Na inspekci a vizitaci do školy chodíval císařsko královský školdozorce za 

přítomnosti členů místní školní rady nebo starosty obce. Náboţenská vizitace 

probíhala v pavlovském kostele, té se účastnil přerovský děkan. Náboţenství 

v těchto letech vyučoval cyrilometodějský kněz Antonín Cigánek, kterému pamětníci 

věnovali také vzpomínku: 

„Kdyţ jsme dobře uměli, zavedl nás za dědinu ke kříţi, vytáhl dalekohled  

a nechal nás jím se rozhlíţeti. Byla to pro nás vzácnost, neboť nebylo ve škole 

takových pomůcek vyučovacích. Potom nás vţdy pobízel, abychom se podívali na 

svatý Hostýn. Ten býval vţdy obílen, pěkně jej bylo viděti a tu vţdy nám říkal: „Dobře 

se dívej! Vidíš jak tam po zdi lezou mouchy?“ A my hledali….“ (11, str. 73)  

Ve školní kronice je zaznamenáno také významné datum 24. dubna 1879. 

Toho dne proběhla slavnost stříbrné svatby Jejich Veličenstev. Součástí této slávy 

bylo osvětlení školní budovy. V ranních hodinách šly děti za doprovodu školní hudby 

na slavnostní mši do chrámu v Pavlovicích, po návratu do školní budovy pronesl 

učitel proslov o ţivotě Jejich Veličenstev. Pak se všichni přesunuli do obecního 

domu, kde byli pohoštěni a následovalo pásmo přednesů a zpěvů. V souvislosti 

s touto událostí byli nejchudší ţáci obdarováni psacími potřebami. (21) 

 Pouhý jeden školní rok 1881/82 byl řídícím učitelem František Koutný. Po 

něm nastoupil Jan Janda, který školu vedl aţ do roku 1890. (11, str. 88) Návštěvnost 

školy do roku 1914 byla mezi 100-150 ţáky. Nejvyšší počet ţáků 150 byl 

zaznamenán v popisné knize ve školním roce 1893/94. Školní rok začínal začátkem 

září a končil v polovině července předáním propouštěcích a ročních vysvědčení.  

(Příloha č. 10) Součástí tohoto byla návštěva chrámu v Pavlovicích. Bohosluţeb se 

ţáci zúčastnili v průběhu roku vícekrát, zejména v kontextu se jmeninami Jeho 

Veličenstva císaře pána 4. října a Jejího Veličenstva císařovny 19. listopadu. Před 

vánočními a velikonočními svátky chodili ke zpovědi a ke svatému přijímání. Na  

 


- 27 - 

konci školního roku byla zpracována zpráva, kde bylo hodnoceno chování  

a prospěch v obou dvou třídách. (21) Dopolední vyučování končilo ve dvanáct hodin, 

odpolední začínalo v jednu hodinu a končilo ve čtyři. V průběhu polední pauzy odešly 

děti domů na oběd. Přespolní zůstávaly ve škole. Tak to bývalo aţ do veřejných 

zkoušek, které se konaly na konci května a začátkem června. Na počátku a na konci 

školního roku bývaly třídy téměř prázdné, protoţe ţáci vykonávali polní práce.  

(9, str. 20) 

Z kapacitních důvodů byla v roce 1884 zahájena stavba nové školní budovy. 

Jednotřídní škola se rozšiřuje na dvoutřídní na základě výnosu Královské moravské 

zemské školní rady ze dne 2. července 1884. (4, str. 63) Tím, ţe se škola stala 

dvoutřídní, byl v roce 1885 nově jmenován na zdejší školu podučitel Ludvík Drbal. Do 

té doby vyučoval v Radslavicích pouze jeden učitel.  

V roce 1890 nastupuje do funkce řídícího učitele Leopold Veselý, který vede 

školu aţ do roku 1912. (11, str. 88)  

Od ledna 1892 se ve škole v Radslavicích začaly vyučovat ţenské ruční práce 

na základě výnosu císařsko královské zemské školní rady ze dne 13. dubna 1891. 

Tomuto rozhodnutí předcházelo sezení místní školní rady s císařsko královskou 

zemskou školní radou dne 12. prosince 1890, kde byla vznesena ţádost, aby 

vyučování ručních prací bylo zavedeno v místní škole. Učitelkou nového předmětu, 

za plat 140 zlatých ročně s ubytováním včetně otopu, se stala Cecílie Schönová-

Sobolová. Děvčata se ručním pracem věnovala 7 hodin týdně. (21) 

Předmět ţenské ruční práce se vyučoval od roku 1892 aţ do roku 1949. 

Výuku vedlo celkem 10 učitelek, nejdéle ţákyně vedla Karla Janovčíková od roku 

1925 do roku 1941. (11, str. 89), (22)  

Na začátku se však tato novinka nesetkala s pochopením a byla rodiči 

odmítána. Školní kronika tuto dobu popisuje následovně: 

„Ruční práce, na něţ hlavně matkami některými s nedůvěrou z počátku 

pohlíţeno bylo, nabývají pochopení u rodičů i lásky u dívek.“ (21) 

Školní rada dohlíţela na potřeby dětí a na jejich docházku do školy. Zejména 

s blíţícím se koncem školního roku rodiče neposílali děti do školy. Proto byli nejprve 

napomenuti písemně a pokud nebyla učiněna náprava, bývali předvoláni před radu. 

O jednom z místních usedlíků se v této souvislosti zmiňuje i školní kronikář: 


- 28 - 

„Celkové procento neomluvené mohlo býti značně niţší, kdyby nebylo dítek 

Caletky Josefa z čísla 29. Tyto neměli choditi do školy 4 a navštěvovaly ji všechny 

nepravidelně. Předvolání místní školní radou, napomínání, ba i trestání 24ti 

hodinovým vězením (jiţ trest čtvrtý) nepomáhalo. Z 19 případů udání v roce týkalo se 

18 této rodiny.“ (21) 

Někteří ţáci, zejména ti starší, mívali v letních měsících školní úlevy na 

výpomoc při práci na poli. Docházka ţáků se od školního roku 1905/06 začala 

zlepšovat a rodiče je posílali pravidelně do výuky. Od tohoto roku však dochází 

k úbytku ţáků na zdejší škole. Za pět let se počet sníţil o 46 dětí. Ţáci byli několikrát 

v průběhu školních let zasaţeni nakaţlivými chorobami jako jsou spalničky, spála  

a osýpky. Z tohoto důvodu byla škola na několik týdnů uzavřená, aby se zabránilo 

jejich šíření.  

Sami ţáci se také podíleli na získávání učebních pomůcek. Ve školním roce 

1907/08 i v roce následujícím se zúčastnili sběru housenčích krouţků bourovce 

prsténkovitého, které byly zaslány zemědělské radě. Za odměnu škola obdrţela 

mapy a zoologické obrazy. Další finanční prostředky na školní pomůcky nepravidelně 

dostávala z Rolnické záloţny v Pavlovicích, Mlékárenského druţstva a také obce 

Radslavice a Grymov. (21) 

Po 22 letech odchází ze školy jeden z nejdéle působících učitelů radslavské 

školy Leopold Veselý. Jeho novým působištěm se stala škola v Tovačově, kam byl 

ustanoven na vlastní ţádost dekretem císařsko královské zemské školní rady ze dne 

29. dubna 1912. Jaký měl vliv nejen na záleţitosti týkající se školy, ale také jakým 

zásadním způsobem se podílel na rozvoji obce, je psáno ve školní kronice: 

„Více jak půl školského ţivota věnoval zde a hospodářskému ţivotu. Přišel do 

poměrů hodně rozháraných. Obec, ač bohatá, neměla kromě účelné školní budovy 

nic, co by prospívalo občanstvu. Prvně působil k tomu, aby byly silnice. V deseti 

letech vystavěny na všechny strany. Zaloţil hasičský sbor, jehoţ byl velitelem, 

později předsedou. Pracoval dlouhá léta s Vinc. Kučou a Frant. Hradítkem, prvními 

předsedy vodního druţstva, na projektu odvodňovacím, který co do velikosti je 

druhým na Moravě. Jako velitel hasičský působil k tomu, aby se postavilo skladiště. 

V roce 1900 jezdil po okolí, přednášel o mlékařství a získal okolí k zaloţení 

mlékařského druţstva. Kdyţ pak druţstvo utvořeno, převzal vedení stavby a řízení 

závodu, který mu svěřen jako správci aţ do jeho odchodu. Správce školy  

 


- 29 - 

spolupůsobil při zřízení elektrického druţstva, kdeţ v přípravném odboru byl 

místopředsedou. Zasazoval se o zřízení samostatného poštovního úřadu, coţ se mu 

podařilo. Byl po několik roků předsedou Hospodářské besedy. Naváděl rolnictvo ku 

pojišťování sklizně, coţ se mu téměř všude podařilo. V prvních 15 letech byl obecním 

tajemníkem, pořádal s učiteli mladšími ušlechtilé zábavy divadelní i zpěvní, 

přednášky.“ (21) 

Začátek školního roku 1912/13 je spojen s příchodem nového řídícího učitele 

Josefa Zikmunda, který školu vedl dalších deset let. Do Radslavic přišel jako 

nadučitel z Polkovic. Došlo také k obměně podučitele a učitelky ţenských ručních 

prací. Následující školní rok je v kronice zmínka o atentátu na následníka trůnu 

arcivévody Františka Ferdinanda a jeho choti v Sarajevu. Měsíc po této události 

došlo k napadení Srbska a zahájení světové války. 

„V měsíci srpnu vzplanula evropská válka - světová. Na jedné straně vidíme 

Rakousko – Uhersko a Německo, na straně druhé Srbsko, Černou Horu, Rusko, 

Francii, Belgii, Anglii, Japonsko. Dějepiscové budou míti těţkost opříti ji váţnými  

a rozhodujícími argumenty.“ (21) 

 

4.1.1 Stavba nové školní budovy v roce 1884 

 

Jak jiţ bylo zmíněno, stará školní budova byla nedostačující a občané 

Radslavic a Grymova, vzhledem k narůstajícímu počtu dětí školou povinných, cítili 

potřebu zbudovat novou moderní školní budovu.  

Školní budova nebyla zcela vyhovující. Jak to vnímali tehdejší ţáci je 

zaznamenáno v následujícím textu: 

„Byla pro nás, radslavské a grymovské ţáky, příliš malá, sedávali jsme, 

obzvláště v zimě – kdy nebyla úleva – na stupínkách před stolem na zemi, coţ 

zvláště při psaní nám dělalo velké potíţe. Tělocvik jsme prováděli jen v létě na návsi, 

a to honbou okolo topolů vedle školy.“ (11, str. 71) 

Aby mohla započít samotná stavba, musela si obec vypůjčit u Hypoteční 

banky v Brně finanční obnos ve výši 18 000 zlatých. (11, str. 86-88) Vzhledem 

k tomu, ţe obec nevlastnila vhodný pozemek, zakoupila za tímto účelem od pana 

Josefa Wágnera dům č. 5 i se zahradou za 1 800 zlatých. Dne 26. dubna 1884 byl na 


- 30 - 

tomto místě poloţen a vysvěcen základní kámen nové školní budovy. Stavba 

proběhla neuvěřitelně rychle a to díky pomoci místních občanů, kteří se do budování 

aktivně zapojili. Za necelých sedm měsíců byla dokončena a předána svému účelu. 

Stalo se tak na svátek svaté Uršuly. (4, str. 63-64). Ve školní kronice je tato událost 

zachycena následovně: 

„Dne 21.října svěcena nová školní budova. Dne 6. listopadu počalo vyučování 

v nové školní budově. Jelikoţ jest učírna v nové škole velká, počato dne 6. listopadu 

vyučování celodenní.“ (21) 

Se starou školou, u níţ měl proslov školní inspektor Josef Šikola, se občané 

rozloučili a průvodem šli ke škole nové, kde slavnostní řeč pronesl mladý učitel  

a místní rodák František Slaměník. Správcem školy byl ustanoven tehdejší řídící 

učitel Jan Janda. Školní budovu postavil přerovský stavitel Vilém Ţák za starostování 

Františka Bařiny. V té době školu navštěvovalo 120 ţáků. (11, str. 88),  

(Příloha č. 11, 12)  

Jednopatrová školní budova s velkou zahradou patřila ve své době  

k nejhezčím v okrese a občané byli na ni právem hrdi. Má široké dvouramenné 

schodiště, které je zdobené poprsím Komenského. Pod ním je umístěna pamětní 

deska s nápisem: Budovu tuto věnují obce Radslavice a Grymov r. 1884 ku vzdělání 

mládeţe. (11, str. 86), (Příloha č. 13) 

V roce 1983 při rozsáhlejší rekonstrukci školy byla pod bustou Jana Amose 

Komenského nalezena skříňka s dokumenty a pamětním listem. (4, str. 64) 

 

4.2 Obecná škola v letech 1914 aţ 1939 

 

I přes nepříznivé válečné události začal školní rok 1914/15 v nastoleném 

reţimu. Ţáci si plnili své školní i náboţenské povinnosti a několikrát ročně 

navštěvovali chrám v Pavlovicích. Nikdo z učitelského sboru z Radslavic nebyl 

povolán k vojenské sluţbě. Výuku zajišťoval pouze řídící učitel Josef Zikmund, 

učitelka ţenských ručních prací a vzdělávání v oblasti náboţenství zajišťoval kněz 

z farnosti z Pavlovic. Druhý učitel z Radslavic Stanislav Taufer byl přidělen do obecní 

školy ve Vičicích, protoţe mnoho učitelů odešlo do války a školy zůstaly osiřelé. 


- 31 - 

Z toho důvodu se vyučovalo jen půl dne, dopoledne druhá třída a odpoledne třída 

první.  

Začátkem prosince proběhla ve škole i v obci finanční sbírka za účelem 

zhotovení ošacení pro vojáky. Nesetkala se však s kladným přijetím.  

„U bohatých rolníků není pro dobročinnost pochopení. Mnohý rolník na sto 

tisíc korun zámoţný dal 10 – 30 h sběratelům – zato mnohý chuďas celou korunu.“ 

(21) 

Celkem se u ţáků vybraly 4 koruny a 90 haléřů. U občanů Radslavic  

a Grymova 41 korun a 61 haléřů. V lednu roku 1915 byla nařízením c. k. okresní 

školní rady v Přerově zahájena akce ke zhotovení podešví a ponoţek. Ţáci vybrali 

mezi sebou tentokrát částku téměř 15 korun, za kterou byl potřebný materiál 

zakoupen. V hodinách kreslení a ručních prací se vyrobilo 1 600 podešví a 30 párů 

onucí, které byly zaslány do Vídně. I v dalších letech se pravidelně konaly peněţní 

sbírky mezi ţáky, nejen pro vojsko, ale i pro opuštěné děti v sirotčincích. Válka se 

však podepsala na neutěšené návštěvnosti školy, která velmi upadla. Ţáci zůstávali 

doma bezdůvodně a často se schválením rodičů. To se podepisovalo na celkových 

výsledcích, kázni a morálce. I v těchto válkou zmítaných letech škola obdrţela  

finanční podporu od Občanské záloţny v Pavlovicích a záloţny v Přerově na chudé 

děti a školní pomůcky. (21) 

V průběhu školního vyučování byla v zimním období v letech 1916-1918 od 

ledna do dubna pozastavena výuka dětí, neboť škole chybělo uhlí k vytápění budovy. 

Do školní výuky v tomto období chodilo pravidelně a řádně jen tucet dětí ze 130 

zapsaných.  

S blíţícím se koncem 1. světové války 28. října 1918 vznikla samostatná 

Československá republika. V souvislosti s touto změnou nedochází k podstatným 

změnám v oblasti školství. Konec války znamenal návrat pro druhého učitele 

Stanislava Taufera zpět do školy v Radslavicích. Školní oslavy se jiţ nekonají na 

jmeniny Jejich Veličenstev, ale u příleţitosti narozenin našeho prvního prezidenta  

T. G. Masaryka 7. března. Slavily se také svátky vztahující se k výročí J. Husa,  

J. Ţiţky, J. A. Komenského a jiných významných českých osobností. Příleţitostí 

k oslavám se staly i národní výročí. Od školního roku 1928/29 začínají ţáci, za 

pomoci učitelů, kaţdoročně slavit začátkem měsíce května Svátek matek. S rokem 

1918 přestávají ţáci docházet na bohosluţby do farního kostela v Pavlovicích  


- 32 - 

a školní rok začíná zpěvem státní hymny a výkladem školního řádu. Poprvé je 

ukončen školní rok na konci června.  

První poválečná léta jsou poznamenána nedostatkem školních knih, zejména 

čítanek. Dne 19. června 1921 místní školní rada jednohlasně rozhodla o zrušení 

všeobecné úlevy v návštěvě školy zavedené roku 1884. Tuto ţádost předloţila 

společně s ţádostí o zřízení pobočky ve II. třídě zemské školní radě, která ji 

výnosem odsouhlasila. Po zřízení této pobočky vyučovali ve škole jiţ tři učitelé. (21) 

To byl první pokus o rozšíření školy, ale většinou zůstalo jenom při těchto 

paralelkách, které byly zřizovány jen v některých školních letech, neboť nebyla 

splněna podmínka zřízení učebny pro třetí třídu. Trojtřídní školou se stala aţ ve 

školním roce 1927/28 na základě výnosu Zemské školní rady v Brně ze dne  

29. července 1927. (19) 

Počet ţáků v letech 1914-1939 se průběţně rok od roku měnil v rozmezí od 

114-158. Nejniţší počet ţáků byl zaznamenán v roce 1924/25 a nejvyšší návštěvnost 

školy byla zaregistrována v roce 1933/34.  

Ne všechny děti školou povinné si docházku plnily v obecné škole Radslavice. 

Někteří ţáci navštěvovali měšťanské školy a gymnázium v Přerově, vyšší státní 

reálku v Lipníku, Arcibiskupské gymnázium v Kroměříţi, Serafínskou školu v Třebíči, 

ústav pro hluché v Lipníku a jiná vzdálenější či bliţší školská zařízení. (21,22) 

Ve školním roce 1922/23 náhle zemřel řídící učitel Josef Zikmund. Správu 

školy a vyučování obou tříd převzal dočasně druhý učitel Stanislav Taufer. Občané 

obce však byli zaskočeni následující zprávou, která je zachycena ve školní kronice: 

„Rozruch v obci způsobila ne tak náhlá jeho smrt, jako zpráva z fary, ţe týţ 

vystoupil jiţ před 2 roky z římské církve. Lidé zvráceného rozumu a srdce nemohli 

pochopiti, jak učitel bez vyznání můţe vésti děti k Bohu, neuvaţujíce, ţe Bůh je 

nejvyšší Pravda, Dobro a Láska. Nepochopili, ţe kdo děti po celý svůj ţivot k pravdě, 

Lásce a Dobru učil, k Bohu je vedl a neznabohem nebyl.“ (21) 

Tato informace způsobila rozruch a mnoho občanů se z těchto důvodů 

nezúčastnilo ani pohřbu a zakázali svým dětem vyprovodit svého učitele na poslední 

cestě. Učitelstvo z Přerovska se ho však účastnilo v hojné míře. 

Ve školním roce 1923/24 se řídícím učitelem stal František Sehnal a v této 

funkci zůstal aţ do roku 1937. Starší ţáci školy se vůbec poprvé vydali na dvoudenní  

 


- 33 - 

výlet na Macochu a mladší ţáci navštívili procházkou blízké město Přerov a o několik 

dní později navštívili město Hranice a blízké lázně Teplice nad Bečvou. Školní výlety, 

které do té doby nebyly zvyklostí, se staly kaţdoroční tradicí. Součástí školního 

ţivota začalo být nacvičování divadelních představení, která byla uváděna veřejnosti 

při různých příleţitostech. Začínají se objevovat také kočovná kina s filmy 

výchovného charakteru. 

V následujícím školním roce dochází k restrikcím ve školství dle zákona č. 286 

Sb. ze dne 22.12.1924. Rušily se třídy a byli propouštěni učitelé. Na Moravě bylo 

zrušeno na 300 tříd na národních školách a 350 učitelů muselo odejít ze školní 

sluţby. V přerovském okrese to bylo 7,3 % učitelů. (21) 

Ve školním roce 1925/26 byly poprvé stanoveny 1. a 2. ledna pololetní 

prázdniny i na obecných školách na základě výnosu Ministerstva školství a národní 

osvěty.  

V průběhu těchto let bylo provedeno několik oprav školní budovy včetně 

vybavení. Ve školním roce 1927/28 postavila obec u školy novou studnu a pumpu. 

O pět let později bylo na pozemku za školou vybudováno cvičiště. Také školní 

pomůcky se v průběhu školních let rozšiřovaly, například v roce 1926 byl zakoupen 

pro ţenské ruční práce šicí stroj. (21) Mezi zajímavé pomůcky, které přibyly do 

školních sbírek, patřily tabule s abecedou, vycpaní ptáci a savci, mikroskop, 

povětrnostní domek, parní stroj s dynamem a ţárovkou, dešťoměr, katastrální mapy, 

knihy do knihovny a busta generála Štefánika. Některé byly zakoupeny obcí a jiné 

škola získala darem. (22)  

Začalo se více pečovat a dbát o zdraví dětí. Od školního roku 1924/25 

dochází dvakrát ročně do školy lékař, který u nich provádí zdravotní prohlídku. 

Z důvodu udrţování čistoty ve škole a třídách bylo ve školním roce 1928/29 nařízeno 

přezouvání ţáků při vstupu do školních prostor. V roce 1934/35 bylo poprvé 

provedeno u ţactva očkování proti záškrtu. Na financování vakcíny se podíleli rodiče. 

Ţáci, patřící mezi chudobnější nebo jejichţ rodiče byli nezaměstnáni, museli být 

peněţně podpořeni z finančních prostředků obce. Celkově bylo očkováno 105 dětí za 

částku 2130 Kč. V dalších letech se jiţ očkovalo pravidelně i proti jiným 

nebezpečným nemocem. Ani přes zlepšující se zdravotní péči se nedalo zabránit 

úmrtí několika dětí, které zemřely ve větší míře na střevní tyfus a méně častěji se 

objevila tuberkulóza plic. (21,22)  


- 34 - 

Ve školním roce 1934/35 si ţáci připomněli padesátileté výročí zahájení 

vyučování v nové školní budově. Oslava proběhla formou besídky ve škole a další 

program pro širokou veřejnost byl připraven v místním podniku. (22) V obecní kronice 

je o této události pojednáváno takto:   

„6. listopadu 1934 bylo tomu 50. let, co přišli poprvé ţáci do zdejší národní 

školy ze školy staré (nyní dům č. 85). Po odpolední oslavné vzpomínce ve škole byla 

večer v přízemním sále u Krčmářů rovněţ oslavná vzpomínka za velké účasti 

bývalých ţáků a ţaček zdejší školy. Přehled událostí na škole za uplynulých 50. let 

přečetl správce školy František Sehnal.“ (12, str. 138) 

Školní budova v Radslavicích se stala terčem zlodějů. Ve 40. letech 20. století 

se neznámý pachatel pokusil vloupat do hospodářské budovy správce školy. Ke 

škodě v tomto případě nedošlo, ale následující školní rok se krádeţ zdařila. Ve školní 

kronice je k následující události zaznamenáno: 

„9. června 1937 v noci ukradl neznámý pachatel vyuţiv nepřítomnosti 

domácích, správci školy drůbeţ a psa.“ (22) 

Ve školním roce 1936/37 ministerstvo školství vydalo výnos o tom, který ţák 

můţe být přijat do měšťanské školy. Předpokladem bylo dokončení 5. třídy obecné 

školy a dosaţení 11 let. Pokud dosáhl do konce roku 11 let a nebyl v 5. třídě, mohl 

být na měšťanskou školu přijat, pokud obstojí při přijímací zkoušce. Pokud měl však 

v pololetí na vysvědčení známku z vyučovaného jazyka nebo počtů horší jak tři, 

nemohl být k přijímací zkoušce vůbec připuštěn. V tomto roce dochází také na první 

společné fotografování pedagogických pracovníků společně s ţáky podle tříd. 

Vzhledem k váţnosti doby, kdy začala v Německu sílit agresivní nacistická politika, 

nacvičovali učitelé společně s ţáky protiletadlové a poţární poplachy několikrát do 

roka a v této činnosti pokračovali aţ do zahájení 2. světové války.  

Ve školním roce 1937/38 ukončil po 14 letech správcování na radslavské 

škole František Sehnal a odešel učit na Komenského chlapeckou obecnou školu 

v Přerově. Na jeho místo nastupuje, ale pouze na necelý jeden školní rok, Josef 

Barvík, který změnil působiště v Radslavicích za obec Tučín. Školní rok 1938/39 

zahajuje jiţ jako řídící učitel Stanislav Taufer. (22) 

 

 

 


- 35 - 

Ve školní kronice je zachycena událost mobilizování vojenských jednotek: 

„V sobotu dne 21. května 1938 od časných hodin ranních projíţděla vojenská  

auta s našimi statečnými vojáky v plné polní výzbroji naší obcí směrem k Prosenicím 

a dále na severní hranice našeho státu, aby včasným obsazením hranic zabezpečili 

klid a bezpečnost naší milované republiky proti upřílišněným choutkám záludného 

souseda, jenţ chtěl toho dne postaviti ČSR před nečekanou skutečnost překvapení 

útokem, jak se mu to lehce a bez boje podařilo 11. března 1938 se sousedním 

Rakouskem. Prozíravostí a rozhodností naší vlády z čs. generálního štábu se tak 

bohudík nestalo a hranice republiky byly našim vojskem obsazeny dřív, neţ k nim 

přijelo a přišlo německé vojsko, které přítomností našich vojáků na naší hranici bylo 

samo velmi nemile překvapeno.“ (22)   

I přes tyto nepříznivé poměry, které rušivě zasáhly do školního ţivota, se 

učitelé s vypětím všech sil snaţili, aby dostáli svým vzdělávacím povinnostem vůči 

ţákům. Ti i přes svůj nedospělý věk vnímali nebezpečí a proţívali tyto události 

negativně.  

 

4.3 Škola v době válečné okupace 1939 aţ 1945 

 

Školství v době války je zachyceno ve školní kronice vedené od 1. září 1940 

do konce školního roku 1944. Původní kroniky školy se zapečeťují, ukládají do 

archivu a jsou nahrazeny novými. (22) V úvodu této pamětní knihy zaznamenává 

řídící učitel Stanislav Taufer, který stál v čele školy po celou dobu 2. světové války,  

ţe kronika byla zaloţena ve smyslu výnosu ministerstva školství ze dne 6. 11. 1940. 

Zmiňuje se také o tom, ţe všechny zápisy musí být provedeny s plným zřetelem na 

platné předpisy a nesmí odporovat změněným státním poměrům.  

Školní inspekce probíhala dvakrát ročně, kde byli učitelům, kaţdému 

samostatně, sděleny příslušné pokyny s přesným dodrţováním všech platných 

nařízení. (23) Ani místní školní rady nebyly ušetřeny zaváděním nových nařízení: 

„Mšrady byly rozpuštěny a aţ do jmenování nových členů vykonávali jejich 

pravomoc dosavadní předsedové. Nově jmenovaní členové musili sloţiti slib 

protektorátu a Říši podle dekretu státního presidenta. Koncem r. 1943 byly i tyto  

 


- 36 - 

mšrady zrušeny a jejich práva a povinnosti přešly na obecní zastupitelstva a do 

rukou zvl. školního referenta jako zástupce obce. Na štěstí růstalo u nás vedení  

trvale v rukou dosavadního předsedy pana Klem. Sloţila.“ (13, str. 32, 33)  

           Kaţdý rok v březnu probíhaly povinné oslavy k výročí zřízení Protektorátu 

Čech a Moravy. O měsíc později škola ve vyzdobených třídách oslavovala 

narozeniny vůdce a říšského kancléře Adolfa Hitlera podle přesně stanovených 

úředních směrnic. (23) 

Ve škole se vyučovalo nepravidelně, byla zavedena povinná výuka 

německého jazyka. Pro potřeby Velkoněmecké říše se ve škole po dobu války 

shromaţďoval starý papír, ţelezo, barevné kovy, kosti, hadry a jiný odpad, stala se 

tak skladištěm odpadů. (11, str. 117)  

Ve školním roce 1939/40 bylo do místní obecné školy zapsáno 117 ţáků. 

Následující školní rok 1940/41 byl první v Protektorátu Čechy a Morava, školu 

navštěvovalo 122 ţáků. Na začátku školního roku museli všichni členové učitelského 

sboru předloţit průkaz o svém rodovém neţidovském původu. Název školy, včetně 

úředních razítek a tiskopisů, musel být dvojjazyčný. Obrazy vedoucích osob 

Československé republiky a obrazy připomínající předválečné státoprávní poměry 

musely být odstraněny a odevzdány ke zničení na okresní úřady. (22) 

Kronikář se dále zmiňuje o zdravotním stavu dětí. Ten je povaţován za 

uspokojivý i přes nedostatečné vyţivovací poměry. Jako problém je zde uveden 

nedostatek obuvi.  

Škola trpěla nedostatkem učebnic a pomůcek potřebných k výuce, a to 

zejména map a textilií pro dívčí ruční práce. V niţších ročnících se začaly pouţívat 

opět tabulky, pro nedostatek sešitů. 

Od třetí třídy se začalo s výukou německého jazyka. Jako dozor na škole 

působil ustanovený zvláštní inspektor, který dohlíţel nejen na výuku jazyka, ale také 

na vyučování zeměpisu a dějepisu. Atlasy nesměly být pouţívány. Důraz byl kladen 

na nacvičování německé státní hymny. 

I přes nepříznivé poměry vládnoucí ve státě netrpěl školní kulturní ţivot. Ţáci 

sehráli  divadlo „Jeţíškův posel“ s velkým ohlasem místního obecenstva. Také 

návštěva hraného zvukového filmu „Babička“ a zhlédnutí čtyř představení loutkového 

kočovného divadla alespoň na chvíli vytrhla ţáky z dění kolem nich.  


- 37 - 

  Škola udrţovala přátelské vztahy s Městskou spořitelnou v Přerově, ta ve 

spolupráci s obcí Radslavice, Rolnickou záloţnou Pavlovice a Optikotechnou  

v Přerově poskytla 650 korun na pomoc chudým rodinám a 1 200 korun obdrţelo 24 

ţáků na ošacení.   

Ve školním roce 1941/1942 bylo zapsáno 112 ţáků a škola byla opět pouze 

dvoutřídní. I tento rok byl poznamenán řadou změn a z archivních materiálů vyplývá, 

ţe se jednalo o nejtěţší období školy v době okupace. Vlivem reorganizaci školy se 

zde vystřídalo několik učitelů. V listopadu odchází ze školy v Radslavicích po dvaceti 

letech také učitelka domácích nauk Karla Jančíková na trvalý odpočinek. Po zbytek 

roku se zde tento předmět nevyučoval. Tyto změny měly silný vliv na přerušení 

školních činností, které se teprve v tomto období a v těchto nepříznivých podmínkách 

začaly zdárně vyvíjet. Také rozšířená výuka německého jazyka zasáhla do sníţení 

vyučovacích hodin jiných předmětů. Od března se vyučovalo 24 hodin týdně ve 

čtyřech skupinách. Dva učitelé navštěvovali celý rok kurs němčiny, který zakončili 

zkouškou. (23) 

„Učitelstvo bylo povinno skládati všeobecné zkoušky z němčiny. Kdo při 

zkoušce neobstál, nemohl býti definitivně ustanoven ani postoupiti do vyšší platové 

stupnice.“ (22) 

Zdravotní stav ţáků se zhoršil po vypuknutí epidemie spály. Svůj podíl viny na 

tom měli zejména rodiče, neboť tajili onemocnění dětí a posílali je i nadále do školy. 

Nemoc se nevyhnula ani dospělé populaci. K uzavření školy a narušení vyučování 

však nedošlo.  

I nadále zůstala škola bez potřebných pomůcek a učebnic. V důsledku  

nedostatku uhlí byl vydán zákaz topení. Topit se začalo aţ koncem října na základě 

odvolání zákazu o vytápění. Nicméně vánoční prázdniny byly prodlouţeny aţ do 

března a vyučování mohlo začít jen díky výpomoci zdejšího ředitelství mlékárny, 

která poskytla uhlí k vytápění. I přesto se vyučovalo střídavě po půl dnech v jedné 

místnosti. Dvanácti nejpotřebnějším ţákům bylo přispěno v tomto školním roce na 

ošacení částkou 825 K.   

Ţádné oslavy a školní podniky se mimo oslav vzniku protektorátu a vůdcových 

narozenin nekonaly. „Dne 30. června Ministerstvo školství předneslo váţný apel 

učitelstvu i ţactvu se zřetelem na vraţedný úklad a tragickou smrt pana zastupujícího 

Říšského protektora R. Hendricha.“ (23) 


- 38 - 

Mimo školních povinností vypomáhali učitelé po celý rok na obecním úřadě při  

vyřizování vyţivovací a zásobovací agendy. Podíleli se také na sbírce národní 

pomoci, na kterou přispěly i děti částkou 59 K. Za jejich pomoci se mimo jiné 

uskutečnila i sbírka koţešinového a vlněného ošacení mezi občany pro německé 

vojáky na frontě. 

Ve školním roce 1942/43 bylo výnosem zemské školní rady v Brně ze dne  

31. 8. 1942, č. 42278 stanoveno vyučování opět ve třech postupných třídách o dvou 

odděleních. Tento rok bylo do školy zapsáno 122 ţáků. Učitelský sbor byl doplněn 

třemi výpomocnými učitelskými silami. Německý jazyk se jiţ vyučoval v rozpětí 35 

hodin týdně a jako učebna slouţila i kuchyň. Vzdělávání se německému jazyku 

nebylo určeno pouze ţákům, ale i dospělým, pro které se vyučovalo dvakrát týdně po 

dvou hodinách. Všeobecnou zkoušku způsobilosti absolvovali čtyři učitelé z pěti.  

Městská spořitelna věnovala 27 prvňáčkům dárkové vkladní kníţky 

s počátečním vkladem 5 K. Na sbírku národní  pomoci věnovaly děti ze svých úspor 

224 K. Zapojily se také do akce sběru knih pro české dělníky v říši, do které přispěly 

patnácti knihami. Pro veřejnost ţáci ve spolupráci s učiteli připravili dětské divadlo 

pod názvem „Koukolíček“ a navštívili filmová a loutková představení. Mimo 

povinných oslav se konala 13. července další oslava k 71. výročí narození prezidenta 

Emila Háchy. Všichni ţáci se shromáţdili v jedné z učeben a vyslechli si proslov 

učitele. Školní rok byl zakončen bohosluţbou. (23) 

Ve školním roce 1943/44 se v organizaci školy nic nezměnilo a nenastala ani 

změna v učitelském sboru. Oproti minulému školnímu roku se stav na začátku 

školního roku zvedl na 140 ţáků. Koncem roku 1943 se výnosem ministerstva 

školství rozpustily školní rady a jejich pravomoc a povinnosti přešly na obec. Nově 

byla zřízena protiletecká ochrana na základě příslušných předpisů. Všichni učitelé se 

zúčastnili povinných třídenních kursů protiletecké ochrany v Přerově a správce školy 

absolvoval pětidenní kurz v Brně. V případě ohroţení by školní sklep nestačil jako 

úkryt pro všechny ţáky. Pro jejich ochranu byly za tímto účelem zajištěny další 

prostory v nových sklepech domů sousedících se školou. Na školním cvičišti byly 

vybudovány ochranné protiletecké zákopy za pomoci starších ţáků. 

Přechodně se přestal vyučovat dějepis a místo něho se podle ministerského 

nařízení vyučoval německý jazyk. K prohloubení a usměrnění výuky byly pro učitele 

němčiny ministerským výnosem zavedeny povinné pracovní krouţky.  


- 39 - 

Ţáci opět přispívali, tentokrát na německý červený kříţ a to částkou  

438,60 K a učitelé částkou 130 K. V celé obci sbírka vynesla částku 2 800 K. Proběhl 

také sběr šatstva a obuvi pro vojsko. Nadále fungoval přátelský vztah s Městskou 

spořitelnou v Přerově. Tato začátkem školního roku poskytla školní sešity, na vánoce 

darovala nejmenším čtenářům deset pohádkových kníţek a k Novému roku věnovala 

škole peněţitý dar ve výši 100 K. V tomto roce proběhla vitamínová akce 

Ministerstva vnitra a škole bylo přiděleno 7 kg sladového výtaţku, které získaly děti 

sociálně a zdravotně slabé.  

Významným počinem pro školu bylo, ţe se stala členem půjčovny školních 

filmů v Přerově a po zaplacení příspěvku 600 K měla nárok jednou za 14 dní na 

vypůjčení promítacího přístroje a filmů. (23) 

Školní rok 1944/45 byl posledním rokem pod nadvládou německých okupantů. 

Hned na jeho začátku však byli odvoláni k totálnímu nasazení dva učitelé, takţe 

správce školy zůstal na výuku 142 ţáků sám. V průběhu roku mu byla k dispozici 

učitelka ţenských ručních prací. Konec války vnášel do školství zmatek: 

„Ještě nebylo zařízeno, co vyţadoval jeden výnos a jiţ tu bylo nařízení třeba 

zcela opačné. Na soustavnou práci školní nebylo ani pomyšlení.“ (22) 

Vyučování bylo přerušováno prodlouţením vánočních prázdnin, zákazem 

vytápění tříd a vedle těchto nechtěných přestávek byla škola ještě zabrána 

pracovními četami budujícími zákopy v okolí Radslavic. (22) V době uzavření školy 

z důvodu zákazu topení, probíhalo domácí vyučování. Děti byly rozděleny do skupin 

a třikrát týdně se scházely v odpoledních hodinách v určených domácnostech, kde 

se učily pod dohledem ustanoveného ţáka a často i rodičů. Učitel tyto skupiny 

obcházel, vysvětloval látku a zadával další úkoly. (13, str. 55) Jednou týdně se 

setkávaly v místním kostele k prohloubení znalostí z náboţenství. V březnu, kdy jiţ 

mělo vyučování probíhat běţným způsobem ve školní budově, se přiblíţila východní 

fronta a výuka ţáků musela být z bezpečnostních důvodů odvolána. (22)  

V dubnu byla škola obsazena ustupujícími jednotkami německé armády. Ve 

dvou místnostech byl dočasně zřízen lazaret. Celé obci hrozilo velké nebezpečí, 

neboť zde panovala oprávněná obava z leteckých útoků na tyto oddíly. K tomu došlo 

3. května, ale naštěstí v menším měřítku, neţ se předpokládalo. Výbušné granáty 

z ruských letadel zasáhly jen několik střech a stěn rodinných domů, včetně školní 

budovy. Škoda nebyla velká, nicméně došlo ke zranění jednoho z občanů.  

 


- 40 - 

Dne 7. května projíţděly obcí poslední oddíly prchajících Němců. Následující den 

v ranních hodinách přijíţdějí první jednotky Rudé armády, které našly v budově školy 

zázemí aţ do 15. května. Tyto poslední dny války však znamenaly pro celou školní 

budovu a její vybavení značnou újmu, coţ však bylo nesrovnatelné s pocitem 

blíţícího se konce války. (22) Kronikář zachytil počínání vojska následovně: 

„Škody byly sice nemalé – zničeno mnoho obrazů a jiných pomůcek, šicí stroj 

odmontován a odvezen, zařízení školní kuchyně částečně probráno, ale máme 

střechu nad hlavou, okna skoro všechna neporušená, a tak s chutí vyklízíme, 

čistíme, uchraňujeme ruční granáty a jiné pohozené střelivo, desinfikujeme 

a 22. května zahajujeme vyučování v naší svobodné české škole.“ (22) 

 

4.4 Národní škola v letech 1945 aţ 1960 

 

Začátek školního roku 1945/46 se nesl jiţ v mírovém duchu. Řídícím učitelem  

i nadále zůstal Stanislav Taufer, který vyučoval na zdejší škole aţ do roku 1950. Po 

něm převzal vedení a nastoupil do funkce ředitele Bohumil Barbořík. (4, str. 65) Ţáci  

i učitelé věnovali první dva měsíce poválečného školního roku řádnému opakování  

a odstraňování vědomostních nedostatků, které vznikly jako důsledek války. 

Následné vyučování pak probíhalo podle okresních rozvrhů učiva z roku 1938, které 

byly upraveny podle stávající situace a potřeb. Ve školním roce 1946/47 jiţ platily 

nové školské osnovy. (22) 

„V dubnu 1948 vychází nový školský zákon o jednotné škole, který rozšiřuje 

povinnost školní na 9 let (od 6 do 15) a dává všem vrstvám občanstva právo na 

nejvyšší vzdělání.“ (13, str. 115) Další novelizovaný školský zákon vyšel v roce 1953. 

(22) 

Ve školních letech 1945-1960 navštěvovalo národní školu 62-110 ţáků. 

V době, kdy došlo ke sníţení počtu školní mládeţe, byla škola organizována jako 

dvoutřídní. Úbytek ţáků je zaznamenán v pamětní knize obce Radslavic takto: 

 „Odstěhováním četných rodin do pohraničí klesl počet ţactva na národní 

škole v r. 1946 na 88, v r.1947 na 75, v roce 1948 na 62, a tento stav se do r.1950 

podstatně nezměnil“. (13, str. 114) 


- 41 - 

Podle početního stavu ţactva bývala škola v letech 1945-1960 také tří  

nebo čtyřtřídní s pěti postupnými ročníky. Aţ do školního roku 1947/48 se ve škole  

v Radslavicích ţáci vzdělávali aţ do 8. ročníku. Následující školní rok se začalo 

s výukou ţáků pouze do 5. ročníku a poté přecházeli k dalšímu studiu na 

měšťanskou školu nebo gymnázium. Tato situace měla také vliv na četnost tříd ve 

zdejší škole.  

Bezprostředně po válce se začaly vyučovat dva nové předměty - ruský jazyk 

a politická výchova. Toto období je poznamenané také nedostatkem učebnic, 

zejména pro starší ţáky. Od školního roku 1949/50 se jiţ nevyučoval předmět 

ţenské ruční práce.  

Opět se ve škole přešlo na slavení vlasteneckých svátků a výročí spojených 

s narozením našich prezidentů a dalších významných osob. Oslavy se konaly 

v průběhu celého roku. Ve dnech 15. a 16. září 1945 probíhaly v Radslavicích oslavy 

ke 100. výročí narození místního rodáka, učitele a pedagoga Františka Slaměníka.  

O přípravu a důstojný průběh těchto oslav se zaslouţili především učitelé, jak 

zaznamenal kronikář: 

„O nadprůměrný výsledek zaslouţilo se všechno zdejší učitelstvo pečlivou 

přípravou a nacvičením pořadu. Při zahájení oslav 15. září na přátelské besedě 

zdejších rodáků a bývalých ţáků bylo vzpomenuto 60 let radslavské školy.“ (22) 

Ve školním roce 1946/47 dovršil 40 let své učitelské práce řídící učitel 

Stanislav Taufer. Ve svých krátkých vzpomínkách ve školní kronice se zmiňuje  

o svém poslání učitele: 

„Po maturitě na gymnasiu měl jsem všechny moţnosti vysokých studií; i přes 

to zvolil jsem si učitelské povolání a po 40 letech poctivé učitelské práce mohu 

prohlásiti, ţe jsem svého rozhodnutí nikdy nelitoval. Neboť hudba, kniha a láska ke 

škole byly mi mocnou oporou v celém ţivotě, z nich čerpal jsem netušené radosti  

a přemíru štěstí.“ (22) 

I tento učitel poznamenal svým zájmem a vstřícností ţáky zdejší školy. Mnozí 

na něho vzpomínají s láskou a obdivem i přes jeho přísnost. 

„Ještě dnes s odstupem několika desítek let vzpomínám s vděčností na 

tehdejšího pana řídícího Stanislava Taufra, který mi dal první základy znalostí. Pan 

řídící byl pro nás osobností, která vzbuzovala obrovský respekt, zejména tehdy, kdyţ 

začal horlivě po všech koutech shánět důleţitou pomůcku – ukazovátko, které 


- 42 - 

povětšinou slouţilo jako vynikající utišující prostředek na kaţdého, komu se jiţ 

nechtělo tiše sedět v lavici a věnovat se učení. Teprve dnes dokáţu ocenit jeho 

neochvějnou pedagogickou důslednost. Jeho metody ztrácely svou účinnost snad jen 

v konfrontaci s několika silnými jedinci, kteří ovšem nebyli svázáni našimi zvyklostmi, 

ani smyslem pro autoritu. Byla to skupinka kluků z východního Slovenska, kteří 

pocházeli z válkou zničených rusínských vesnic a ţili přechodně v několika rodinách 

V Radslavicích. Ještě dnes si vzpomínám na ty Michaly, Juraje, Janka, kteří občas 

svou ţivelností přiváděli našeho pana řídícího do infarktových situací a pro nás 

znamenali první setkání s jiným pojetím ţivota, s jiným národem.“ (4, str. 89),  

(Příloha č. 14) 

Ve školním roce 1947/48 byla školní mládeţ seznámena s významem Velké 

říjnové socialistické revoluce a ve třídách byly pověšeny obrazy J. Stalina. Tohoto 

ruského státníka, spolu s V. I. Leninem, si ţáci připomínali kaţdý rok. Lampiónovým 

průvodem se v květnu slavil Den vítězství nad okupanty. Od školního roku 1950/51 

se přestává slavit Den matek a je nahrazen Mezinárodním dnem ţen. Na počátku  

60. let se začal slavit Mezinárodní den dětí tzv. sportovním dnem, spojeným 

s občerstvením a různými soutěţemi. Za účelem rozšiřování si vědomostí a znalostí 

se konaly školní výlety. Ţáci s učiteli začali po válce ve větší míře navštěvovat 

kulturní podniky a také sami organizovali pro veřejnost akce k významným výročím. 

Na prezentaci školy se podílel zejména pěvecko-dramatický krouţek.   

Do školního roku 1949/50 se zahajovalo vyučování za přítomnosti 

představitelů obce, učitelů, rodičů a přátel školy. O rok později, ani v následujících 

letech, se tato událost neobešla bez zástupce Komunistické strany Československa. 

Učitelé byli vyzýváni k aktivnímu budování socialistické společnosti a podpoře 

pracujícího lidu.   

„Poslání vesnického učitele bylo zdůrazněno otevřeným dopisem min. školství 

Dr. Zdeňka Nejedlého, jehoţ obsahem je, jak by měl vesnický učitel přispívat 

k socializaci vesnice zakládáním Jednotných zemědělských druţstev (JZD).“ (22)  

Také Ústřední výbor Komunistické strany Československa vytýčil v 60. letech 

20. století úkoly vesnické škole:  

„1.  Vychovávat mládeţ ve všestranné rozvité, vzdělané a kulturní lidi 

2. Odstranit nedostatky ve vyučování jazyka mateřského a matematice  

      a postavit vesnickou školu na stejnou úroveň jako osmiletky  

      a jedenáctiletky ve městě 


- 43 - 

 3.  Pomáhat při rozvoji kulturního ţivota na vesnici“ (22) 

Ve školním roce 1952/53 byla zahájena činnost pionýrské organizace. 

„Pionýři naší školy se velmi vyznamenali svou pilností při sběru léčivých bylin, 

starých hadrů, papírů a ţeleza. Uklízeli v parku kolem pomníku padlých v 1. světové 

válce. Na místním hřbitově se starali o hrob padlého Rudoarmějce. Upravovali cestu 

kolem školní zahrady, pleli plevel kolem plotu, čistili dvůr v jarním úklidu  

a prostranství před kulturním domem.“ (22) 

I nadále byla škola finančně podporována Optikotechnou, obcí Radslavice  

a Městskou spořitelnou Přerov. Díky všem dárcům mohly být finančně  

i materiálně podpořeny děti z chudých rodin. Ţáci byli pravidelně očkováni proti 

tuberkulóze a obrně a od roku 1953 je pravidelně jednou ročně navštěvoval lékař za 

účelem zdravotní prohlídky. Na kontrolu chrupu chodili dvakrát ročně do blízkých 

Prosenic. 

Ve školním roce 1948/49 byl uveden do provozu školní rozhlas. Pravidelný 

poslech probíhal dvakrát týdně ve volném čase mezi vyučovacími hodinami. 

Rozhlasového vysílání se účastnily i dětí z mateřské školy. (Příloha č. 15) Pro 

zpestření výuky a získávání nových informací začala škola odbírat tři druhy časopisů. 

Mezi nově pořízené školní pomůcky patřil promítací přístroj. 

V průběhu let byly na škole provedeny opravy střech, komínů  

a elektroinstalace a došlo také na výměnu oken. V lednu roku 1957 postihl školní 

budovu poţár, který vznikl vznícením trámu v blízkosti komínu a zachvátil střechu. 

Na vzniklé nebezpečí upozornili ţáci, kteří se nacházeli v blízkosti školy. I přes rychlý 

zásah shořela čtvrtina střechy. (22) 

4.5 Základní škola v letech 1960 aţ 1989 

 

„Zahájení školního roku 1960/61 bylo obzvláště slavnostní. Děti vstupují 

poprvé do školy v Československé socialistické republice, kterou se náš stát stal dne 

12. června 1960 podle nové ústavy republiky.“ (22) 

Tento školní rok nastalo více změn. Dne 15. prosince vyšel nový školský 

zákon pod č. 186, který charakterizoval další vývoj našeho školství. Výchova  

a vzdělávání se nesly v duchu komunismu a v souladu s potřebami naší socialistické   

 


- 44 - 

vlasti. Z nových směrnic vycházela také změna názvu školy. Dosavadní název školy 

v Radslavicích Národní škola se ve školním roce 1961/62 změnil na Základní 

devítiletá škola 1. aţ 5. ročník. Poprvé ţáci dostali zdarma učebnice a učební 

pomůcky na základě opatření ÚV KSČ s cílem zvýšit ţivotní úroveň pracujících  

a jejich rodin. (22)  

V těchto letech vedli školu ředitelé Bohumil Barbořík, Libuše Lorenčíková  

a Gabriela Vaculíková. Návštěvnost školy se pohybovala mezi 60 aţ 126 ţáky. 

Nejniţší počet byl zaznamenán ve školním roce 1975/76 a nejvyšší v roce 1964/65. 

Podle potřeby se škola stávala trojtřídní aţ pětitřídní a s tím souvisel také počet 

učitelů, který se pohyboval od 4 do 5. V roce 1983 byla ve škole zřízena druţina 

a počet členů pedagogického sboru se zvýšil o jednu vychovatelku a v roce 1985  

o další, protoţe vznikly dvě oddělení. V některých letech byly dva postupné ročníky 

spojeny do jedné třídy. (24, 22) 

Školní rok začínal a končil vţdy slavnostním shromáţděním ţáků, učitelů, 

rodičů a zástupců Místního národního výboru, Komunistické strany Československa 

a členů Sdruţení rodičů a přátel školy. 

Hospitaci v jednotlivých třídách provádělo vedení školy a školní inspektor, 

který prověřil znalosti dětí písemnými prověrkami v určených ročnících a kontrolu 

dokumentů. Pedagogický sbor prokazoval vţdy dobré výsledky. V těchto letech se 

měnily vyučovací osnovy a učitelé ţáky učili podle nových tématických a výchovných 

plánů. Několikrát došlo také k obměně učebnic. Výchova ţáků probíhala 

v socialistickém duchu.   

I v těchto letech pokračovala lékařské péče o školní mládeţ. Jednou ročně byli 

ţáci kontrolováni po zdravotní stránce lékařem, který prováděl pravidelné očkování 

proti záškrtu, neštovicím, TBC, ţloutence a obrně. Škole se nevyhnuly ani epidemie 

chřipkového charakteru či úplavice, které částečně omezily výuku. Dvakrát ročně 

navštěvovali zubního lékaře. (22, 24) O postřehu lékaře ze zubních prohlídek je 

pojednáno v následujícím textu: 

„Ţactvo na jaře a na podzim navštívilo dvakrát zubní středisko v Prosenicích. 

Vyšetřující lékař Dr. Karel Dřímal říká, ţe kazivost zubů u dětí z Radslavic je daleko 

větší, neţ u dětí z jiných obcí. Dává vinu pitné vodě.“ (15) 

V 80. letech 20. století bylo u většího počtu ţáků zjištěno špatné drţení těla,  

proto se zavedly tzv. fyzminutky. V té době začala škola odbírat mléčné výrobky pro 


- 45 - 

zdravý vývoj ţáků. V souvislosti s otuţováním a tělesným rozvojem byla ve školním 

roce 1983/84 výuka rozšířena o plavecký výcvik. (22, 24)  

Pravidelné zimní i pololetní prázdniny musely být několikrát prodlouţeny 

v důsledku neobvykle tuhých zim, kdy byly problémy s dodávkou otopu a elektřiny. 

Ţáci pravidelně jezdili nebo chodili na výlety do blízkého okolí i vzdálených 

míst. Často také navštěvovali filmová a divadelní představení a sami divadelní hry 

nacvičovali pod vedením učitelů. Prvního června se vţdy formou sportovního dne 

slavil Mezinárodní den dětí. Pokaţdé byli pohoštěni a ti nejlepší odměněni cenami. 

Z dalších oslav lze vzpomenout Mezinárodní den ţen a Den učitelů. Významné dny 

s politickým podtextem VŘSR, Vítězný únor, výročí narození a úmrtí V. I. Lenina, 

vznik SSSR, vznik RVHP, výročí socializace vesnic a další, měly také nezastupitelné 

místo při konání vzpomínkových ceremonií. Ke kaţdoročním akcím, kterých se ţáci 

účastnili, patřil prvomájový průvod v Přerově a lampiónový průvod v obci spojený 

s oslavou Dne osvobození. S pravidelností se opakovalo letní a zimní branné 

cvičení, různé exkurze a vycházky podle plánů školy. Také účast na sportovních, 

výtvarných, literárních a dalších soutěţích patřila do běţného ţivota dětí. 

Škola nakupovala knihy do školní knihovny, nové vybavení a školní pomůcky, 

které ulehčovaly práci učitelů, přispívaly ke zdokonalení vyučovacího procesu nebo 

slouţily pro její potřeby. Je moţné zmínit nákup diaprojektoru, psacího stroje, rádia, 

stanů pro turisty, televizor a další vymoţenosti, které souvisely s moderním rozvojem  

doby. (22, 24) Děti samy přispívaly na nákup pomůcek. V 70. letech 20. století školní 

mládeţ pravidelně chodívala na brigády do místního Jednotného zemědělského 

druţstva. Za poskytnutou pomoc byla finančně odměněna a za získané peněţní 

prostředky byly zakoupeny pomůcky do tělocvičny. (15)    

Ve škole fungovala i nadále pionýrská organizace a jiskry, kde se děti 

pravidelně setkávaly na schůzkách. Pionýři se účastnili všech politických a veřejných 

událostí a oslav v obci. Občané pozitivně reagovali na jejich výpomocné práce např. 

při sběru mandelinky bramborové, jarním úklidu, sběru odpadových hmot a bylin  

a králičích kůţí. Těchto aktivit se účastnili také ţáci, kteří zpočátku v této organizaci 

nebyli aktivní. Část výdělku, který získali brigádami, zasílali do fondu Solidarity.  

V průběhu letních prázdnin, v době zemědělské sklizně, se angaţovali v pionýrských 

poţárních hlídkách, zřízených za účelem ochrany úrody. Slavnostně bylo pojato  

 


- 46 - 

skládaní pionýrského a jiskřičského slibu novými členy. Pionýři se aktivně účastnili  

soutěţí a branných závodů spojených se získáním různých odznaků. (22, 24) 

Ve škole pracoval turistický krouţek a postupně se zřídily krouţky Svazarmu, 

zdravotní, dopravní, mladých hasičů, ručních prací, pěvecký sbor, výtvarný krouţek  

a pohybové hry. Ty se v průběhu let obměňovaly podle zájmu dětí a moţnosti učitelů 

a dobrovolníků, kteří se aktivně zapojovali do jejich chodu. Více času se začalo 

věnovat bezpečnosti a ochraně zdraví. Děti jsou poučovány o bezpečnosti 

v dopravě, nebezpečí poţárů a úrazů, zásahu elektrickým proudem a o jiných 

váţných situacích, které mohou v souvislosti s jejich nezodpovědným jednáním  

a chováním nastat. (22, 24) 

Učitelé se snaţili agitovat rodiče k větší spolupráci se školou. Ze začátku to  

neměli jednoduché: 

„Členky učitelského sboru se snaţily dobrou prací ve škole získávat rodiče 

svých ţáků ke spolupráci v pedagogicko výchovném působení na děti. Plně se jim to 

nepodařilo. Ještě mnoho rodičů je málo pokrokových (65, 78 % dětí přihlášených do 

výuky náboţenství). Pro získávání rodičů k výchově dětí v duchu komunistické 

morálky uspořádalo vedení školy se SRPŠ v zimních měsících 5 přednášek 

tematicky zaměřených k tomuto úkolu.“ (22) 

I v obecní kronice jsou vedené záznamy směřující proti náboţenské výchově: 

„Nejzávaţnější na tom je to, ţe je mezi nimi i velmi mnoho dětí veřejných 

funkcionářů, kteří by vlastně měli být příkladem a dobrým charakterovým vzorem 

ostatním občanům.“ (15)  

Soustavnou ateistickou výchovou u dětí a přesvědčováním rodičů na třídních 

schůzkách se podařilo minimalizovat výuku náboţenství. Ve školním roce 1988/89 

probíhala výuka pouze jednou za měsíc, jednu vyučovací hodinu. Na tuto výuku 

docházeli pouze 3 ţáci. (24)  

Ve školním roce 1963/64 bylo poprvé vyučování organizováno jako pětitřídní. 

Pro nedostatek učeben však bylo zavedeno střídavé vyučování. 

„Směnné vyučování je velmi nevýhodné, jak pro ţactvo, tak i pro uč. Sbor, 

Který mimo manţele Barboříkovy do Radslavic dojíţdějí. V odpoledních směnách se 

výuka ţactva sniţuje aţ o 50 %. Velké potíţe byly i s úpravou vyučovacích hodin. 

Výhledově se však ještě v příštím roce pětitřídka v Radslavicích zdrţí.“ (14, str. 83) 


- 47 - 

 V následujícím školním roce došlo na generální opravu školy, neboť budova 

z hygienických důvodů nevyhovovala stanoveným poţadavkům. Výuka dál probíhala 

na směny, sociální zařízení bylo v havarijním stavu a školní vodní zdroj se stal 

nepouţitelný. Na opravách se mimo stavebního podniku podíleli také rodiče dětí. 

Mimo tuto opravu většího charakteru byly na škole v menších poměrech prováděny 

údrţbové práce, včetně školního pozemku. (22) Další ještě rozsáhlejší rekonstrukce 

školy byla zahájena v roce 1979 a stavební práce trvaly aţ do roku 1982.  

V jejím průběhu byla provedena montáţ ústředního topení, oprava elektroinstalace, 

vodoinstalační práce, výměna oken, dveří a podlahových krytin. Ke škole se 

přistavila nová kotelna a šatny. Všechny učebny a společenské místnosti byly 

vybaveny novým nábytkem. Na těchto opravách se opět, formou brigád, podíleli 

rodiče ţáků. (24) 

 Chování ţáků bylo hodnoceno téměř vţdy kladně, aţ na občasné výjimky. Ve 

školním roce 1972/73 se dva ţáci dopustili závaţnějších přestupků, za které byli 

trestáni ředitelskou důtkou a sníţenou známkou z chování. Jednalo se o ničení 

socialistického majetku a krádeţe. Případ krádeţe hodinek a buzoly šetřila Veřejná 

bezpečnost. Dalšího protiprávního jednání se dopustili dva ţáci ve školním roce 

1984/85, kteří rozbili okna na novostavbě rodinného domu. I k objasnění tohoto 

skutku byli přítomni příslušníci ozbrojeného sboru. (22, 24) 

Ve školním roce 1974/75 přivítala škola poprvé do svých řad také ţáky 

z blízkých obcí Sušice a Oldřichov. Stalo se tak důsledkem sloučení obcí. 

V souvislosti s těmito změnami bylo ve škole zavedeno pouze dopolední vyučování 

s ohledem na dojíţdějící ţáky tak, aby měli vhodné autobusové spojení. Na základě 

dohody se 2. a 3. ročník přesunul s výukou do sušické školní budovy  a 1., 4. a 5. 

ročník zůstal na škole v Radslavicích. Takovéto rozdělení vydrţelo pouze dva roky, 

škola v Sušicích byla zrušena a ţáci ze všech spádových obcí opět navštěvovali 

Základní devítiletou školu v Radslavicích. (22, 24) 

K další změně školských zákonů došlo na konci osmdesátých let, jak je 

vnímali učitelé je zachyceno ve školní kronice: 

„Od 1. září 1978 nabyly účinnosti nové školské zákony, které prohlubovaly 

demokratičnost naší školské soustavy a daly spolehlivou perspektivu v rozvoji 

školství, vzdělávání a výchovy naší mladé generace.“ (24) 

Vyučující zaváděli nové pojetí výuky podle přesně stanovených 

a předepsaných metodik.  


- 48 - 

Ve školním roce 1979/80 se škola stala čtyřtřídní se samostatnými čtyřmi 

ročníky a vešel v platnost nový oficiální název Základní škola 1.-4. ročník. S tím 

ovšem nastala změna i v koncepci nových školských osnov, které začaly platit. Se 

slabšími ţáky se pracovalo individuálně a bylo zaváděno skupinové vyučování. 

V rámci nového pojetí výuky si ţáci vyráběli i drobné pomůcky. 

Celý školní rok 1984/85 se nesl v duchu 100. výročí zaloţení nové školní 

budovy. Byly pořádány různé besedy, zasedání, představení a jiné kulturní podniky 

vztahující se k této významné události. Při této příleţitosti výbor SRPŠ ve spolupráci 

s učitelským sborem zajistil pozvání a následně i účast Vladimíra Menšíka a jeho 

hostů, mezi kterými byl Jiří Sovák, Slávka Budínová, Bohumil Bezouška a další, do 

naší obce. Jejich kulturní vystoupení mělo veliký ohlas, proto se ještě v jarních 

měsících opakovalo. (24) 

Pedagogičtí pracovníci se téměř celých dvacet let zaměřovali na rozvoj 

talentu, nadání ţáků, na jejich samostatnost, iniciativu a tvořivou práci. Zvýšenou 

pozornost věnovali i postoji v otázkách ochrany ţivotního prostředí, citové výchově  

a pěstování hodnotných mezilidských vztahů.    

 

4.6 Škola od roku 1989 do současnosti 

 

V listopadu roku 1989 došlo v naší vlasti k politickým změnám, které započala 

pokojná studentská manifestace. Ta byla hrubě a násilně potlačena tehdejší vládou 

vedenou Komunistickou stranou Československa, za pomoci speciálních jednotek 

příslušníků veřejné bezpečnosti. Celý národ, od dělníků aţ po inteligenci, včetně 

umělců,  se postavil za studenty. Došlo ke generální stávce,  jejímţ důsledkem byl 

politický převrat a zbavení totalitní moci komunistů ve státě. To se promítlo ve  

sférách  politických, vědeckých, kulturních, uměleckých, ale i na pracovištích. Ani 

školství nezůstalo beze změn. 

 „Jsou upravovány učebnice, vznikají soukromé školy. Ředitelé úplných ZŠ  

a MŠ byli ze svých funkcí odvoláni. Noví ředitelé byli dosazeni na základě 

konkurzních řízení. Ze školy je odstraněn titul soudruţka učitelka a je nahrazen 

oslovením paní, pan“. (24)  


- 49 - 

Obsahy učebnic, které byly za komunismu ve většině případů napsány tak, 

aby podporovaly komunistickou ideologii, jiţ neodpovídaly myšlenkám nastupujícího 

demokratického procesu. Bývalé vědomé obelhávání ţáků a překrucování faktů 

museli nyní pedagogičtí pracovníci uvádět na správnou míru tak, aby odpovídala 

skutečnosti. Byl to velmi těţký a zodpovědný úkol, který si učitelé na svá bedra vzali, 

neboť oni byli jedni z největších autorit, kteří ovlivňovali a utvářeli myšlení  

a osobnosti ţáků. Obsahy učebnic si museli pedagogičtí pracovníci upravovat podle 

stávajících potřeb. 

Školní potřeby, které děti dříve dostávaly zdarma, se přestaly hradit a rodiče je 

museli zabezpečovat ze svých finančních prostředků. (24) 

Ve školním roce 1989/90 se učitelé Základní školy Radslavice drţeli výchovně 

vzdělávacího plánu, ale po výše uvedeném dění učivo upravovali nebo částečně 

vypouštěli. Škola zůstala i nadále čtyřtřídní a navštěvovaly ji děti z obcí Radslavice, 

Sušice a Grymov. Pedagogický sbor dal důvěru stávající ředitelce Gabriele 

Vaculíkové a ta zůstala ve své funkci aţ do roku 1991. Poté na její místo nastoupila 

Eliška Petrášová, která tuto pozici zastává doposud. (24), (Příloha č. 16) 

Ve školních letech 1989/90-2009/10 byla návštěvnost školy mezi 52-104 ţáky. 

Nejvyšší počet byl zaznamenán v letech 1998/99 a od té doby nastala klesající 

tendence aţ do roku 2008/09, pak počet ţáků opět narůstá. Počet ţáků měl 

a má vliv na počet tříd ve škole. Většinu této doby byla škola čtyř a pětitřídní. 

V důsledku úbytku ţáků se škola stala ve školním roce 2005/06 trojtřídní a je jí 

doposud.  

  Po listopadové revoluci byla zrušena většina organizací zaloţených na 

politické ideologii. Mezi ně patřila také pionýrská organizace, která brzy zanikla.  

Další změny směrem ke školství se týkaly zejména uvolnění náboţenského 

vyznání. Ve školách byly obnoveny hodiny náboţenství. Jako nepovinný předmět se 

náboţenství vrátilo také do školy v Radslavicích, kde jej vyučoval farář z Pavlovic. 

Zpočátku ho navštěvovalo více neţ dvě desítky ţáků, ale postupem času nebyl  

o získání znalostí v této oblasti zájem. V současnosti dochází děti za výukou 

náboţenství do kostela v Radslavicích. 

V průběhu následujících let se ţáci i nadále aktivně zapojovali do práce 

v zájmových krouţcích. Z předešlých let zůstaly zachovány krouţky zdravotní,  

výtvarný, sborového zpěvu a pohybových her. Postupem času některé z nich zanikly 


- 50 - 

a nahradily je nové, například krouţek dramatický, dopravní, výpočetní techniky, hry 

na flétnu a na klavír, výuka německého a anglického jazyka. Výuka těchto cizích 

jazyků byla postupně zakomponována do osnov jako povinný předmět a nahradila 

výuku jazyka ruského. (24, 25) V letošním školním roce 2010/11 mohou děti 

navštěvovat ve svém volném čase pohybové hry, dopravní výchovu, hru na 

zobcovou flétnu, keramiku, výpočetní techniku a pěvecký sbor. (40) Svoji fyzickou 

kondici si i nadále zvyšují návštěvou plaveckého výcviku.  

Od školního roku 2002/03 přestává do školy docházet pediatr ke zdravotní 

kontrole dětí a od roku 2005/06 si rodiče musí sami zajistit také očkování proti TBC 

a vyšetření u zubního lékaře. (25) 

Učitelský sbor kaţdoročně jezdil s dětmi na výlety a zajímavé exkurze  

a organizoval návštěvy kulturních, společenských a sportovních akcí. Vůbec poprvé 

v historii školy se pro všechny ţáky ve školním roce 1994/95 uskutečnil týdenní 

ozdravný pobyt na Chvalčově u Bystřice pod Hostýnem, spojený s vyučováním. 

Vzhledem ke kladnému přijetí této aktivity se v ní i v dalších letech pokračovalo. 

Hned následující rok se podařilo, za přispění sponzorů, zrealizovat pro ţáky 

ozdravný pobyt v Itálii. Od školního roku 1997/98 jezdí ţáci 5. ročníků na dvoudenní 

výlety do hlavního města Prahy, kde navštěvují historické památky a divadelní 

představení.   

Dál se škola aktivně zapojovala do ţivota obce při veřejných událostech, jako 

bylo například vítání občánků, oslava svátku Dne matek, setkání se seniory a další.  

I školní aktivity se rozrůstaly, ţáci jezdili na divadelní a filmová představení, 

výchovné koncerty, účastnili se sportovních aktivit a různých společenských  

a přírodovědných olympiád. S pravidelností, za pomoci a přispění pedagogů, 

nacvičovali představení a recitační pásma pro rodiče a veřejnost. Učitelé připravovali 

pro děti v rámci školy i jiné zajímavé soutěţe.   

V této době se ve větší míře, i přes veškerou snahu učitelského sboru,  začíná 

projevovat problémové chování ţáků. Podstatou této negativní změny je především 

špatná funkce rodiny.  

„Někteří rodiče se stali podnikateli. V těchto rodinách se objevil problém 

s nedostatkem času pro děti, coţ má za následek zhoršený prospěch, častější 

zapomínání DÚ, školních potřeb a nedostatečnou nebo vůbec ţádnou kontrolu nad  

domácí přípravou dětí“. (24) 


- 51 - 

Ve školní kronice je zmínka o změnách názvů a pojmenování úřadů: 

 „Okresní úřad, Obecní úřad, název naší republiky ČSFR, státní znak, 

příslušník VB na policii, poţárníci na hasiče, předseda MNV na starostu…“ (24) 

Školní docházka se v roce 1990/91 prodluţuje na devět let, ale 9. ročník není 

povinný. Od roku 1991 si rodiče ţáků mohou po ukončení 4. ročníku vybrat 

jakoukoliv základní školu, kterou bude jejich dítě navštěvovat. Doposud všichni 

povinně nastupovali na Základní školu Palackého v Přerově. Výnosem ministerstva 

školství byla zrušena organizace SRPŠ a její nástupnická organizace byla 

zaregistrována jako Sdruţení přátel školy. (24) 

Pedagogičtí pracovníci se začínají vzdělávat v jazykových kurzech, různě 

zaměřených seminářích a doplňovat si informace i v jiných pedagogických 

disciplínách, jako je například systém alternativního školství. Dvě z pedagogických 

pracovnic se zúčastnily školení na téma Waldorfská škola a její zkušenosti. (24) 

Alternativní školy se v mnohých aspektech odlišují od běţných tradičních škol 

daného vzdělávacího systému. Cílem těchto škol je zavedení inovačních projektů  

a postupů k odstranění nedostatků běţných vzdělávacích zařízení. Nabízejí více 

způsobů či cest, které vedou k dosaţení stanoveného cíle. Tyto školy mají mnoho 

společných rysů, týkající se například základního přístupu k vychovávanému jedinci, 

pouţívání netradičních metod a forem práce, vytvoření atmosféry spolupráce  

a důvěry. Velký důraz je kladen na spolupráci s rodinou a její zapojení do školního 

ţivota. (1, str.145-149) 

Zda hledání nových metod a forem vyučování ovlivnilo školu v Radslavicích, 

se dozvíme z následujících řádků.   

Školní rok 1991/92 učitelé zaměřili na odkaz Jana Amose Komenského „Škola 

hrou, návrat k přírodě, výuka názorem.“ (24) Ve vyučování se začaly ve větší míře 

vyuţívat audiovizuální pomůcky, videa, televize a rozhlas a další moderní didaktické 

pomůcky usnadňující vyučování a slouţící ke zpestření výuky. Ve školním roce 

2001/02 byla vybudována nová počítačová učebna s šesti počítači připojenými na  

internet. (24, 25) O dva roky později se ţáci zapojili do vyhlášené soutěţe ve sběru 

log z pokrmového tuku značky Rama a umístili se mezi dvaceti nejlepšími školami 

v České republice. Odměnou za vynaloţené úsilí byl příspěvek ve výši 100 000 Kč 

na nákup výpočetní techniky. Ve stejném roce byla ve škole vybudována keramická 

dílna i s pecí. (16, str. 34) 


- 52 - 

 V souladu s novým pojetím škol se zvolnilo pracovní tempo, více času se 

věnovalo různým formám a metodám. Učitelé mohli realizovat vlastní nápady, 

obohacovat výuku o nové prvky a plnit osnovy dle svých představ. V následujících 

letech se zavedl nový způsob práce při vyučování. Ve třídách se objevily koberce 

slouţící k odpočinku i práci a lavice mohly být uspořádány do půlkruhu, aby došlo 

k bliţšímu  vztahu mezi učitelem a ţákem. Spokojenost byla zaznamenána na obou 

stranách, přinesla uvolnění a vzájemnou pohodu. Hlavní přestávky v teplých dnech 

ţáci trávili ve školním parku, kde posvačili a uvolnili se.  

„Pedagogický sbor dbal na rozmanitost práce ve vyučovacích hodinách. Učil 

ţáky samostatnosti, logickému myšlení, správnému vyvozování a reprodukování 

učiva. Vyučovací jednotky byly přerušovány krátkými rozcvičkami nebo relaxačním 

cvičením.“ (25) 

Další novou metodu výuky přinesl školní rok 1994/95. Ředitelka umoţnila 

pedagogickým pracovníkům spojení prvních dvou hodin do bloku bez přestávky. 

„Třídní učitelé blok přerušují cvičením, zazpíváním písně, přesunem na koberec, 

relaxací. Pro ţáky je tento volný způsob práce zajímavý a přínosný, pro učitele 

znamená větší přípravu a zaujetí pro nové formy práce s ţáky“.(24) 

Ve školním roce 2005/06 se zaváděly nové efektivní metody výuky, skupinové 

a projektové vyučování. Při těchto formách vzdělávání se ţáci učili týmové práci, 

vzájemné pomoci, zaţívali pocit sounáleţitosti a respektu. Kaţdý mohl zaţít pocit 

úspěchu. (25), (Příloha č. 17) 

Učitelé kladli velký důraz také na rozvíjení sociálních a citových vztahů. Aby 

ţáci dokázali soucítit s potřebami druhých, byly pořádány nárazové finanční sbírky 

s cílem poskytnout pomoc tam, kde jí bylo potřeba, například zemím postiţeným 

válkou nebo jinými přírodními katastrofami, přispívali na různé nadace a podporovali  

i drobnější zvířata v biologické stanici. Velmi osobní byla pro ţáky a učitelský sbor 

finanční sbírka na ţáka zdejší školy, který v roce 2000 onemocněl leukémií. Chlapec 

pocházel ze sociálně slabého prostředí. (24, 25) 

„Ţáci školy také nezapomněli a uspořádali sbírku, se souhlasem paní 

ředitelky, pro nemocného kamaráda. Po příspěvcích spoluţáků, kamarádů, rodičů 

i učitelů sbírka činila 3 200 Kč, které odevzdala paní ředitelka matce, jako příspěvek 

na ošacení, ovoce a jiné potřeby.“ (25)  


- 53 - 

Ve školním roce 2004/05 byl na ţádost rodičů a v rámci integrace přijat do 

prvního ročníku ţák s poruchou chování a pozornosti. Škola na tento poţadavek 

zareagovala velmi pruţně a chlapci přidělila pedagogického asistenta, za jehoţ 

pomoci a podpory probíhalo následné vzdělávání. I v dalších letech byli přijímáni do 

školy ţáci s poruchami učení. (25) 

O letních prázdninách v roce 1997 proběhla další rozsáhlejší rekonstrukce 

školní budovy. Její součástí byla výměna oken a dveří, sanace zdiva, zateplení 

budovy a další údrţbové práce. Při provádění stavebních prací se nainstalovalo 

zabezpečovací poplašné zařízení, protoţe škola byla dvakrát terčem zlodějů.  

(24, 25) 

Ke dni 1. září 2008 došlo na základě rozhodnutí obecního zastupitelstva ke 

sloučení dvou subjektů Základní školy Radslavice a Slaměníkovy mateřské školy 

v jednu příspěvkovou organizaci.  

 

4.6.1 Projekt Comenius 

 

Poprvé se škola Radslavice zapojila do dvouletého mezinárodního projektu 

Comenius – partnerství škol ve školním roce 2004/05. Partnery jí byly školy z Velké 

Británie, Slovenska a České republiky. (25) 

Tento program je zaměřen na širokou věkovou skupinu. Mohou se do něho 

přihlásit školy mateřské, základní a střední z celé Evropy. Cílem projektu je vzájemné 

porozumění mezi lidmi z odlišných zemí, osvojování si ţivotních dovedností, osobní 

rozvoj a zájem o evropské dění.  

„Comenius projekty partnerství škol pomáhají studentům a učitelům získávat  

a zlepšovat si dovednosti v týmové práci, společenských vztazích, plánování 

projektových aktivit a pouţívání ICT (informačních a komunikačních technologií). 

Téma projektu, na jakém budou školy pracovat, závisí zcela na jejich potřebách  

a vzájemné dohodě s partnery.“ (41) 

Děti z radslavské školy se do tohoto projektu zapojily s velkým nasazením. 

Učitelé se snaţili přiblíţit, uvedením projektu do ţivota školy, umění, historii, tradice  

a kulturu států Evropské unie. Pro ţáky to byla vhodná motivace k samostatné práci  

a rozvoji dovedností. Nové poznatky prezentovali doma a pomocí sociální sítě také 


- 54 - 

v zahraničí. Začleněním se do projektu nezískali jen ţáci, ale také vyučující, pro které 

bylo přínosem srovnávání školských systémů, poznání výuky v zahraničí a nové 

formy a metody práce. (28) Projekt byl rozdělen do tří témat-móda, hudba  

a doprava se zaměřením na 20.-40. léta 20. století, které musely být zpracovány 

v anglickém jazyce. Po jejich dokončení je učitelé osobně předali partnerským 

školám v Anglii a na Slovensku. Protoţe se jednalo o výměnný projekt, přijely do 

školy v Radslavicích zahraniční návštěvy z partnerských škol, coţ byl pro ţáky velký 

záţitek. Za dotaci, kterou škola pro tento projekt získala, byla nakoupena technická 

výbava a pomůcky potřebné k práci. (16, str. 47) 

Pozitivní reakce zahraničních pedagogických pracovníků na školu  

v Radslavicích je zachycena ve školní kronice: 

„Všechny návštěvy ţasly nad nádhernou výzdobou interiérů školy, tříd, školní 

druţiny a mateřské školy se školní jídelnou. Také se pozastavovali nad rodinnou 

atmosférou a domácí pohodou panující ve škole.“ (25) 

Na projekt se úspěšně navázalo i následující školní rok a škola opět 

spolupracovala se stejnými partnery.  

Podruhé se škola do tohoto projektu přihlásila ve školním roce 2008/09. 

Tentokrát jiţ bylo do programu zapojeno 13 škol z Evropské unie. Hlavním garantem 

a koordinátorem byla škola v Portugalsku. Dvouleté pracovní nasazení se neslo pod 

názvem Amazing Europe. Společné téma pro všechny zúčastněné školy bylo 

Evropské občanství a kaţdá si ho mohla zpracovat podle svého zváţení. Ţáci se po 

společné dohodě s učiteli zaměřili na téma Lovci mamutů, město Přerov  

a J. A. Komenský, které bylo rozpracováno na dva roky. Organizace projektu se 

trochu změnila a škola spolupracovala ve školním roce jen s jednou partnerskou 

školou. Tentokrát přátelské vztahy udrţovala s polskou školou a v následujícím 

školním roce se školou ve Francii. V souvislosti s tímto projektem ţáci navrhli  

a vytvořili maskota školy, publikovali svoji činnost na webu, zpracovali prezentaci 

školy, vzájemně se podporovali a zabývali se mnoha činnostmi souvisejícími s tímto 

tématem. Pedagogové opět navštívili zahraniční partnery, kterým předali zpracované  

materiály. V rámci projektu se ţáci zúčastnili školy v přírodě v obci Čekyně, kde za 

nimi přijeli spoluţáci z Portugalska a Polska.  Následně pak ţáci naší školy odjeli na  

dvoudenní poznávací cestu do Polska. Obě akce byly financovány z finančního 

grantu projektu. (42, 43) 


- 55 - 

Škola se s tímto projektem přihlásila do soutěţe o „Evropskou jazykovou cenu 

LABEL 2010.“ 

„Soutěţe se zúčastnila konkurence nejen ze základních, ale i středních  

a vysokých škol a jiných neziskových organizací. Naše škola v této početné 

konkurenci obstála na výbornou, prošla sítem dvou postupových kol a toto prestiţní 

ocenění získala.“ (27), (Příloha č. 18) 

Tuto cenu si osobně, na Ministerstvu školství, mládeţe a tělovýchovy v Praze, 

převzala ředitelka školy společně s koordinátorkou projektu dne 8. října 2010. (27), 

(Příloha č. 19) 


- 56 - 

5 Slaměníkova mateřská škola 

 

Dne 10. září 1928 byla v Radslavicích slavnostně otevřena jednotřídní 

mateřská škola, která nese jméno slavného rodáka Františka Slaměníka. (21), 

(Příloha č. 20) Jednopatrová budova mateřské školy stojí v okrajové části obce. Je to 

nájemní obecní dům, kde se v přízemí nachází prostory školského zařízení  

a v prvním poschodí jsou situované bytové jednotky. (39) Škola slouţí obci v těchto 

prostorách od jejího zaloţení aţ do dnešních dnů. O jejím zřízení bylo rozhodnuto 

místní obecní radou: 

„V posledním sezení dřívější obecní rady usneseno na návrh Aloise Zaorálka 

zříditi na paměť 10. výročí trvání naší samostatnosti veřejnou mateřskou školu 

 v č. 111.“ (12) 

První učitelkou zdejší mateřské školy se na základě rozhodnutí obecního 

zastupitelstva stala Jarmila Přerovská, která pobírala plat 600 Kč měsíčně, měla 

k dispozici byt, včetně otopu a bylo jí hrazeno penzijní a nemocenské pojištění. Od té 

doby učilo v tomto školském zařízení do současnosti téměř čtyřicet učitelek.  

(4, str. 66) 

Od jejího zaloţení se v průběhu let mateřská škola stávala podle potřeb 

dvojtřídní a trojtřídní. Dětí ve věku od 3 do 6 let chodilo do školky v rozpětí od  

30 do 78, nejvyšší počet byl zaznamenán ve školním roce 1982/83. V letech  

1970-1975 nebyla naplněna kapacita mateřské školy, proto zde byly dováţeny děti 

zaměstnanců z přerovského podniku. Mateřská škola úzce spolupracovala se zdejší 

základní školou, která jí v roce 1958 vyhradila polovinu nedaleké školní zahrady, aby 

zde mohlo být vybudováno pískoviště včetně dalšího venkovního vybavení. 

Zajímavostí jistě je, ţe v době polních prací na konci 60. a začátku 70. let 20. století 

byl školní provoz prodlouţen aţ do 18.30 hod. 

Ve školním roce 1965/66 bylo rozhodnuto Místním národním výborem  

a Okresním národním výborem, ţe se v obytném domě, kde sídlí mateřská škola, 

zřídí stravovna pro děti z obou školských zařízení. Jídelna vznikla v jednom 

z uvolněných bytů. Aby mohla funkčně slouţit, musela být provedena také částečná 

rekonstrukce domu. Do mateřské školy byl vybudován vchod z boční ulice a byla 

provedena úprava okolí budovy. Do té doby si děti a školáci nosily stravu z domova.  

 


- 57 - 

Školní jídelna začala slouţit svému účelu 1. dubna 1966. Po této úpravě došlo ke 

změně provozních hodin a děti mohly být ve škole od 7.00 do 17.00 hod. 

V 80. letech minulého století pracují v mateřské škole jiţ 4 učitelky a doba výuky byla 

zkrácena do 16.00 hod. Ve školním roce 1982/83 zde chodilo 78 dětí, coţ bylo 

nejvíce v její historii (4, str. 66) 

Po revoluci v roce 1989 došlo ke změnám také v organizaci mateřské školy. 

Děti se přestaly dělit do jednotlivých oddělení podle věku a vznikla smíšená oddělení, 

tak aby se prostředí podobalo co nejvíce rodinným podmínkám. Programy  

a výchovné činnosti se zaměřily na přirozenost, která vycházela z individuálních 

potřeb a nadání jedince.  

Od roku 1992 se přestalo vyuţívat školní zahrady a byl vytvořen hrací kout na 

dvoře u budovy mateřské školy. (4, str. 66)  

V roce 1994 se na základě usnesení obecního zastupitelstva Radslavice stává 

mateřská škola příspěvkovou organizací. K další podstatné změně došlo na začátku 

školního roku 2009/10, kdy ředitelka mateřské školy odešla do důchodu. Základní 

škola a Slaměníkova mateřská škola Radslavice byly sloučeny v jeden společný 

subjekt. Vedení obou vzdělávacích zařízení se ujala stávající ředitelka základní školy 

Mgr. Eliška Petrášová. (39) 

Od roku 1997 se mateřská škola zapojila do projektu pod názvem - Zdravá 

mateřská škola.  

„Cílem projektu je vychovávat děti ke zdravému způsobu ţivota. Znamená to 

nabídku prostředí, kde se všichni cítí v pohodě tělesné, duševní, sociální a dále 

podpořit proţitkové učení při hře.“ (39)     

Kaţdoročně se děti předškolního věku vydávají na návštěvu do zdejší 

základní školy, kde se seznamují s jejím prostředím a mají moţnost zhlédnout, jak 

vypadá vyučovací hodina. Mimo jiné jsou zde členkami pedagogického sboru 

seznamováni s tím, co je čeká u zápisu do školy.  

Ani vítání nových občánků na obecním úřadě se neobejde bez přítomnosti dětí 

z mateřské školy, kde vystupují s krátkým kulturním programem. Učitelky ve 

spolupráci s rodiči organizují také společné výlety a další sportovní, kulturní  

a společenské akce. Děti jsou vedeny také k rozvoji fyzických dovedností a účastní 

se kaţdoročně plaveckého výcviku a různých letních a zimních olympijských her  

 


- 58 - 

s jinými mateřskými školami v okolí. Jejich aktivity jsou směřovány také ke vzájemné 

úctě a pomoci, nejen mezi sebou, ale také ve vztahu k přírodě. Mezi akce, které 

pozitivně přispívají u dětí k pocitu sounáleţitosti, zajisté patří také gratulace  

a následná oslava narozenin kaţdého z nich. 

V současnosti mateřská škola funguje v souladu s rámcovým vzdělávacím 

programem a je zaměřena na dodrţování tradic a zvyků vztahujících se k obci 

Radslavice. Její motto je:  

„JARO, LÉTO, PODZIM, ZIMA, V NAŠEM SVĚTĚ JE NÁM PRIMA. 

Prioritou vzdělávacího programu je poskytnout dětem zdravé a příjemné 

prostředí, ve kterém se budou cítit spokojeně.“ (38) 

Ve školním roce 2010/11 je do Slaměníkovy mateřské školy přihlášeno 51 

dětí, o které se stará pět pedagogických pracovnic v době od 6.30 do 15.30 hod. (38) 

 

 

 

 


- 59 - 

6 Slavný rodák a pedagog František Slaměník 

 

 „Bylo to v jeseni r.1845, tedy před 100 léty, 4. dne měsíce října, co na „Dolním 

konci“, nad nízkou chaloupkou radslavského všeuměla, mistra sedlářského  

a písmáka Jana Slaměníka, letitého uţ, ale bodrého čtyřiašedesátníka, zastavila se 

na okamţik hvězda „betlémská“, aby zvěstovala bezdětnému dotud vdovci, nedávno 

znova ţenatému, ţe nalezl milost a stal se otcem zdravého synáčka, jemuţ dáno 

v pavlovickém chrámu jméno František, patrně proto, ţe se narodil v den  

sv. Františka Serafínského.  

A z toho hocha vyrostla chlouba radslavské obce - František Slaměník, 

spisovatel, vůdce moravského učitelstva, ředitel škol a tvůrce Komenského musea 

v Přerově.“ (11, str. 58), (Příloha č. 21) 

 

Jak z výše uvedené citátu vyplývá, je osobnost Františka Slaměníka velmi 

úzce spojena s obcí Radslavice. Byl velmi významným pedagogickým pracovníkem 

na přelomu 19. a 20. století a v průběhu svého učitelského ţivota zastával různé 

pozice. Často se angaţoval v učitelských organizacích a ve veřejném ţivotě. Patří 

mezi naše nejvýznamnější komeniology a zaslouţil se o rozvoj této vědní oblasti. 

Sám se stal také autorem několika publikací a literárních děl. Inicioval postavení 

sochy J. A. Komenského a stal se zakladatelem jeho muzea v Přerově. O jeho ţivotě 

a aktivitách, které vyvíjel v průběhu své učitelské kariéry, najdeme informace 

v mnoha různých kniţních či literárních dílech a slovnících.  

Jméno slavného rodáka je spojeno také s medailovým oceněním, které se 

slavnostně předává občanům obce Radslavice. Většina jejich drţitelů se podílí na 

společenském, kulturním, sportovním a hospodářském rozvoji obce. Aktivně se 

zapojují se do veřejného ţivota a správy obce. Patří však mezi ně i rodáci, kteří se 

zapsali do širšího povědomí občanů naší republiky. Jen namátkou můţeme 

vzpomenout herce Svatopluka Matyáše, dostihového závodníka Pavla Sloţila nebo 

universitního pedagoga a bohemistu Prof. PhDr. Aloise Knopa, CSc.. Od roku 1997, 

kdy se Medaile Františka Slaměníka udělovaly poprvé, je získalo 25 osobností. 

O úctě k památce Františka Slaměníka svědčí umístění pamětní desky na  

 


- 60 - 

budově základní školy na ulici Palackého v Přerově, kde byl dlouholetým ředitelem. 

Další dvě desky jsou umístěny v obci Radslavice. Jedna byla osazena na jeho 

rodném domě v roce 1928 v souvislosti s konáním jubilejních oslav 10. zaloţení 

samostatného československého státu. (Příloha č. 22, 23) Druhá pamětní deska se 

nachází na místní mateřské škole, která nese jméno tohoto slavného rodáka. 

Umístěna byla v roce 1995 u příleţitosti 150. výročí narození Františka Slaměníka.  

 

6.1 Ţivotopis 

 

Dětství a mládí proţil František Slaměník v Radslavicích na Přerovsku. Do 

místní obecné školy byl poprvé přiveden na podzim roku 1851 a po celých šest let ho 

vyučoval František Kobliha. (11, str. 70) Měl velký vliv nejen na budoucího 

pedagoga, ale i na ostatní ţáky, které vzdělával v zeměpisu a učil je zlomkům, coţ 

nebylo v té době obvyklé. Otec však chtěl dát Františkovi vyšší vzdělání a proto jej 

posílal k učiteli ještě na hodiny německého jazyka, aby byl připraven na studia na 

hlavní škole řádu piaristů v Lipníku nad Bečvou. (10, str. 6) Učitel byl velmi horlivý  

a jiţ v této době se snaţil o samostatné logické myšlení dětí, coţ se přirozeně 

nezamlouvalo církvi. Ta chtěla mít z dětí poboţné farníky, nikoliv rozumné a myslící 

osobnosti.  (9, str. 16) 

Velký vliv na formování jeho národního uvědomění měl děd Jan Droběník. 

Jeho zásluhou se seznámil se vzácnou českobratrskou literaturou 16. a 17. století, 

ve které se nacházely spisy Jana Amose Komenského, staré bible, ţalmy J. Strejce  

a další skvostná díla. Vzácná literatura se dědila v rodině z generace na generaci. 

Rodinné prostředí v němţ vyrůstal mělo vliv na jeho pozdější národní uvědomění. 

(10, str. 6)  

Ve svých vzpomínkách uvádí, ţe se rodiče rozhodli syna podporovat v dalším 

studiu na základě doporučení Koblihy, který rozpoznal jeho nadání, a to i přes to, ţe 

se potýkali s nedostatkem finančních prostředků. I zde byl nápomocen učitel  

a ochotně vypomáhal, kdykoli to bylo nutné.  

Dne 2. října 1857 byl zapsán do třetí třídy tehdy německé hlavní školy 

v Lipníku n. Bečvou, kde pokračoval ve svých studiích. V té době bylo jeho otci 76 let  

 


- 61 - 

a s Františkem se loučil se slzami v očích. O svých vnitřních pocitech dále Slaměník 

uvedl: 

 „Srdce se mi svíralo, kdyţ i s matkou jsem se rozloučil, a jen myšlenka, ţe mám 

domů malé dvě hodiny a ţe poběhnu k rodičům, kdykoli mně bude teskno, zdrţela 

mne, ţe jsem nevypukl v pláč hlasitý….“ (11, str. 67, 68) 

I v této škole se dostal do rukou dobrým učitelům a patřil mezi nejlepší 

studenty ve třídě, která tehdy čítala na osmdesát ţáků. Po čtyřech letech studia jeho 

kroky vedly do Olomouce, kde pokračoval v německém dvouletém studiu učitelského 

kurzu. Po úspěšném zvládnutí závěrečných zkoušek byli pouze on a jeho tehdejší 

přítel Antonín Machač navrţeni do nejvyšší moţné skupiny, coby učitel hlavní školy.  

(10, str. 6-7) Studium v Lipníku a v Olomouci však nepřispělo k prohloubení  jeho 

národního uvědomění. Výuka byla vedena zejména v olomouckém kurzu pouze 

v jazyce německém, i přes to, ţe studenti měli působit na českých školách. To se 

změnilo s příchodem ředitele Františka Schmieda, který zavedl utrakvismus.  

(7, str. 13)  

Své první učitelské zkušenosti získal v Kroměříţi, kde nastoupil jako podučitel 

v první utrakvistické farní hlavní dívčí škole. Jako mladý devatenáctiletý učitel měl 

s ţákyněmi kázeňské i metodické potíţe. Brzy zjistil, ţe má nedostatek vědomostí  

a znalostí z učitelské průpravy a tak se začal sám vzdělávat. Studoval zejména cizí 

jazyky a přírodní vědy. Učitelské platy ve výši 250-300 zlatých nedosahovaly ani 

ţivotního minima, které se pohybovalo okolo 600 zlatých ročně. Aby si mohl koupit 

knihy a doplňovat své vzdělání, dával ţákům soukromé hodiny za 5-6 zlatých 

měsíčně.  (7, str. 13-15) 

Aktivně se zapojoval do ţivota v Kroměříţi, zpíval v pěveckém spolku 

„Moravan“ a hrál v ochotnickém divadle. V roce 1870 stál u zrodu učitelského spolku, 

jeţ nesl název „Komenský“. Pro spolek vypracoval stanovy a stal se jeho jednatelem, 

posléze převzal funkci předsedy spolku a zůstal v jeho čele po celých třicet let. O dva 

roky později přistoupil kroměříţský spolek ke Spolku moravských učitelů.            

(7, str. 14-17) 

Vyučování na niţších i vyšších školách bylo stále podřízeno kněţím, coţ 

vycházelo z dohody mezi rakouským státem a katolickou církví z roku 1855. Jeho 

názor s touto dohodou je vyjádřen následovně: 

 


- 62 - 

„Slaměník byl sice římsko-katolického vyznání, ale se zasahováním kněţí do  

kompetence učitele ve škole i do jeho soukromého ţivota nesouhlasil.“ (7, str. 14) 

K velkým změnám ve školství došlo v roce 1867 s přijetím ústavy, ve které 

bylo stanoveno, ţe vedení školství a výchovy patří státu. Nová úprava obecného 

školství byla provedena roku 1869 říšským školským zákonem. Místní, okresní  

a zemské školní rady vykonávaly dozor nad školou. (7, str.15, 16)  

Od roku 1874 do roku 1884 působil František Slaměník jako nadučitel 

v pětitřídní české národní škole v Kojetíně. Po nástupu se snaţil zmodernizovat 

výuku a zavést povinnou osmiletou docházku. Zpočátku musel čelit odporu a nechuti 

ze strany svých kolegů, ale i některých občanů a radních. I přes prvotní nesnáze se 

mu to podařilo. Vybudoval zde moderní „tělocvičiště“, které bylo svého druhu první 

na Hané a stalo se příkladem pro ostatní moravské školy. Nedosáhl úspěchu pouze 

co se týče vybavenosti školní budovy, ale zejména ve vzdělávání ţáků, neboť ti patřili 

na středních školách mezi pilné a úspěšné studenty. I nadále se jako předseda velmi 

aktivně zapojoval ve Spolku moravských učitelů a v roce 1882 došlo k jeho 

reorganizaci a vznikl „Ústřední spolek jednot učitelských na Moravě“.  

V roce 1875 se v Kojetíně oţenil s Františkou Lorencovou, dcerou mlynáře 

z Brodku u Prostějova. Následující rok se jim narodil první syn. (10, str. 8, 9) 

Roku 1880 se aktivně zapojil jako redaktor a později jako řídící osobnost 

časopisu „Komenský“, který vedl téměř dvacet osm let. Listy byly vydávány kaţdý 

týden s rozsahem 32 stran a zabývaly se a řešily aktuální pedagogické a učitelské 

problémy. (5, str. 81) Časopis se nejednou postavil na obranu českých škol a jako 

první ze všech školských listů například zareagoval a protestoval proti návrhu na 

podanou změnu nového říšského zákona pro obecné školy. Cílem návrhu bylo zkrátit 

školní docházku na šest let, omezit či úplně vyřadit výuku některých předmětů.  

(10, str. 10) Obsah časopisu směřoval a podporoval učitele ke stálému 

sebevzdělávání, k horlivosti ve školní práci, lásce k dětem, národu a jednotě. 

Neustále je seznamoval  s odkazem J. A. Komenského. (7, str. 17, 18)  

V roce 1884 byl František Slaměník jmenován ředitelem měšťanských škol 

v Přerově, kde zůstal aţ do ukončení své učitelské činnosti v roce 1905.  

(7, str. 18, 25) Pod jeho vedením patřily měšťanské školy mezi nejlepší ústavy na 

Moravě a byly uznávány všemi školskými úřady. Jako učitel vzbudil u mnoha ţáků  

vlastenecké a uvědomělé cítění. Pro učitele se stal vůdčí osobností, ke které vzhlíţeli 


- 63 - 

s úctou a váţností. Pozvedal jejich sebevědomí, hájil učitelské zájmy  

a bránil národní školu. (18)  

Slaměníkovým významným počinem bylo v roce 1888 zaloţení 

svépomocného podpůrného fondu pro sirotky a vdovy po učitelích a také Muzea 

Komenského v Přerově. Ve své knize uvádí: 

„Dvě záleţitosti mnoho starostí a námah mi daly počínaje rokem 1888. Jedna 

souvisela s oslavou 40letého jubilea panovnického, druhá s blíţící se 300letou 

památkou narozenin J. A. Komenského. Obě bohudíky přivedeny k místu. Z jedné 

učitelstvo moravské prospěch míti bude hmotný, z druhé duševní. Jsou to fond 

jubilejní a přerovské Museum Komenského.“ (9, str. 360) 

 V březnu a srpnu roku 1892 proběhla v Přerově oslava výročí narození  

J. A. Komenského, na jejíţ organizaci se Slaměník značnou měrou podílel. Při 

zahájení oslav přednesl slavnostní projev, kde nastínil ţivot a obsah spisů tohoto 

významného pedagoga. (7, str. 18, 19) 

Na přelomu 19. a 20. století se proti jeho názorům postavili mladí učitelé 

v čele s Josefem Úlehlou. Učitelstvo nevystupovalo proti jeho osobě, jak se Slaměník 

mylně domníval, ale nesouhlasili s tím, ţe nedovedl citlivě reagovat na aktuální 

společenské a kulturní problémy. Učil a pracoval mezi učiteli v době, kdy 

společenské poměry byly zcela odlišné, neţ na přelomu století. Byla mu vyčítána 

jeho spolupráce s vlasteneckými kněţími a to i přesto, ţe byl odpůrcem konfesijní 

školy. Spor vyvrcholil v roce 1901 na schůzi delegátů spolku moravských učitelů, kde 

Slaměník opustil schůzi a následně písemně oznámil odstoupení z funkce předsedy. 

V roce 1905 odešel do penze a věnoval se zejména činnosti vztahující se  

k J. A. Komenskému, za tímto účelem často cestoval do zahraničí. V posledních 

letech ţivota přišel o zrak a těţce onemocněl. To mu však nezabránilo v jeho další 

literární činnosti. Vynikal neobyčejnou pamětí a své myšlenky diktoval a následně 

publikoval v časopisech za pomoci své hospodyně. (4, str. 7, 8) 

Město Přerov jmenovalo Františka Slaměníka čestným občanem za jeho 

mnohaletou osvětovou a učitelskou činnost před jeho 70. narozeninami.  

V článku novin Přerovského obzoru redaktor uvádí důvody udělení tohoto 

významného vyznamenání: 

„Čestné členství uděluje město Přerov Slaměníkovi za jeho veliké zásluhy,  

 


- 64 - 

které si získal jako občan, ředitel, učitel, spisovatel a řečník na slovo vzatý. Jako 

občan po celou řadu let od roku 1884, co přišel jako ředitel měšťanských škol 

z Kojetína do Přerova, staral se o rozkvět a dobro města a jeho pokyny a rady od 

této doby byly vţdy váţeny a uznávány.“ (18) 

František Slaměník zemřel 2. července 1919 v Přerově. (4, str. 7, 8)  

 

6.2 Zakladatel muzea Komenského v Přerově 

 

Být v Přerově a nepodívat se do Muzea Komenského je obdobné jako 

navštívit Prahu a nespatřit Hradčany či Národní divadlo! Těmito slovy vítal 

návštěvníky přerovského muzea kustod komeniologických sbírek, učitel  

a esperantista Josef Krumpholc.“ (2, str. 6), (Příloha č. 24)  

 

František Slaměník celý svůj ţivot zasvětil J. A. Komenskému, kterého  

povaţoval za svůj vzor a za nímţ kráčel celý svůj ţivot. Patřil k jedněm 

z nejvěrnějších, nejupřímnějších a nejoddanějších ctitelů „Učitele národů“. Proto není 

divu, ţe stál u zrodu Muzea Komenského v Přerově, které bylo oficiálně zaloţeno 

v roce 1888. (18) Ve slovníku pedagogických osobností je popsán takto: 

„František Slaměník představuje generaci českých učitelů z 60. let 19. století 

ve všech jejích typických rysech. Vlastenectví s doznívajícími obrozeneckými rysy 

bylo podnětem pro jeho neobyčejnou sběratelskou činnost při budování Muzea 

Komenského, která nemá u nás mezi učitelstvem obdoby.“ (8) 

Samotnému vzniku muzea předcházela mimo jiné také myšlenka vytvořit na 

Moravě kulturní stánek, jako byla lipská knihovna „Comenius – Stiftung“, kde se 

nacházelo 140 000 svazků. (9, str. 361) Další důvod, který ho vedl k zaloţení muzea 

v Přerově, zmiňuje ve své poslední vůli: 

„Jsa předsedou Ústředního spolku jednot učitelských na Moravě, zaloţil jsem 

v Přerově museum na oslavu velikého Čecha J. A. Komenského, který v tomto městě 

poprvé národu ukazoval, jak mládeţ libě vésti ke ctnostem a umění. Proto jsem toto 

museum zaloţil v Přerově, neurčiv je pro ţádné jiné město.“ (17) 

 


- 65 - 

František Slaměník se jiţ v průběhu ţivota zajímal o českou historii a od 

učitelského působení v Kroměříţi sbíral staré památky mající vztah  

k J. A. Komenskému, J. Husovi, k jednotě bratrské a české reformaci. Často také 

cestoval po evropských zemích s cílem získat nové exempláře pro Muzeum 

Komenského. (4, str. 8) 

Velmi vzácný materiál, který patří mezi nejcennější v naší republice, se mu 

podařilo získat díky jeho usilovnému hledání a pátrání. Svoji významnou roli zde 

sehrál i fakt, ţe naši i zahraniční komeniologové začali pátrat po Komenského 

spisech aţ v době blíţícího se 300. letého výročí jeho narození v roce 1892.  

(5, str. 83) 

Procestoval část Itálie, téměř celé Holandsko a Švýcarsko. Navštívil rovněţ 

Paříţ, Dráţďany, Krakow, Berlín, Mnichov a další významná města, kde byl 

předpoklad získání vzácných materiálů. Jeho cesty měly také studijní charakter. 

Shromaţďoval materiály k publikacím, které uveřejňoval v nejrůznějších českých 

časopisech. Sbíral také staré české bible. Veškeré náklady spojené s cestami 

a nákupy nových předmětů či literárních děl hradil za svých úspor, coţ vypovídá  

o jeho vlastenectví a lásce k muzeu. (26, str. 147, 148) 

Ne vţdy se mu však podařilo získat materiál, o něhoţ usiloval. V roce 1893  

přišel o vzácné písemnosti týkající se Komenského, pocházející z pozůstalosti 

Mikuláše Drabíka. Slaměník za ně nabízel sto a pak dvě stě zlatých. Ve své knize 

popsal vyjednávání s profesorem Spohrerem, který chtěl prodejem co nejvíce získat. 

Odpověď majitele těchto listin na nabídku vylíčil následovně: 

„Rád bych za věci ty vytěţil co nejvíce, a kdyţ mi tolik dáte, kolik činiti bude 

nabídka největší, budou papíry Vaše. Zde ruka na to.“ (9, str. 370) 

O moţnosti opatřit písemnosti se však dozvěděl i knihovník Musea království 

Českého Adolf Patera, který za ně vyplatil 600 zlatých a tím je získal pro praţské 

muzeum. (9, str. 370, 371) 

Základem pro zaloţení muzea byla soukromá rozsáhlá sbírka Františka 

Slaměníka. Na rozšiřování muzejních sbírek se podíleli také učitelé, ale ne takovým 

rozsahem, jak by si pedagog představoval. Byli však mezi nimi i štědří dárci, kteří 

muzejní knihovně věnovali řadu starých výtisků J. A. Komenského, jako například 

učitel František Bayer a ředitel vsetínské měšťanské školy Matouš Václavka.  

(2, str. 22)  


- 66 - 

Ve své poslední vůli Slaměník uvádí: 

„Učitelstvo moravské darovalo celkem asi 200 kníţek, ale vzhledem k tomu, 

ţe museum dnes čítá více neţ 8 400 čísel, nemohou dárky tyto nikterak býti 

rozhodujícími. Sám jsem jemu daroval celou svou obsáhlou knihovnu soukromou, 

jako i Comeniana a staré rukopisy.“ (17) 

O vzácnostech, které byly v muzeu uloţeny a dalších nově získaných 

exemplářích, pravidelně sběratel informoval širokou veřejnost v časopise Komenský 

a v dalších periodicky vycházejících tiskovinách té doby. V jeho publikaci Vzpomínky 

starého učitele, která dříve neţ byla vydána kniţně, vycházela na pokračování 

v časopise Komenský, jsou zachycena následující fakta: 

„Vedle spisů Komenského vydání starého, staršího i nového jsou zde 

různojazyčné spisy o Komenském, potom tisky jednoty bratrské a spisy o ní, dále 

obrazy, poprsí a sošky Komenského a četná jeho vyobrazení, týkající se 

Komenského a Jednoty. Kromě toho vyloţeny jsou zde staré listiny a písemné 

památky vůbec (jako bible, postilly, kroniky atd.), potom staré pomocné spisy pro 

učitelsvo a staré spisy pro mládeţ, staré katalogy, zlaté knihy aj..“ (9, str. 361, 362) 

Dále zde uvádí, ţe se zde nacházely staré sbírky školních listin, např. 

vysvědčení, dekrety, školní knihy chronologicky uspořádané, sbírka psaných 

modlitebních knih, rukopisy starých učitelů, hudební církevní skladby, sbírky starých 

mincí a bankovek atd. Mimo jiné zde čtenáře vyzval k obdarování muzea: 

„Všechny tyto sbírky hleďte, přátelé drazí, obohatiti dle moţnosti a zároveň téţ 

přispívati do knihovny samé darováním spisů cenných ze kteréhokoliv oboru 

vědeckého jakoţ i spisů z oboru krásné literatury. A kdo by snad nějaký vzácný spis 

Komenského nebo jinou starou památku, např. česko-bratrskou nebo Husovu, 

nechtěl dáti darem, račiţ mi věc aspoň nabídnouti ke koupi. Nebude-li cena 

přemrštěna, koupím rád, pokud skrovné prostředky moje stačí.“ (9, str. 362) 

První dvě expozice „Komenský“ a „Stará škola“ byly široké veřejnosti 

představeny v roce 1893 na hospodářské, průmyslové, národopisné a umělecké 

výstavě v Přerově. Vzhledem k tomu, ţe se v Přerově nenacházely vhodné prostory 

pro umístění muzea, měl Slaměník všechny sbírky ve svém bytě. Ke změně došlo 

v roce 1903, kdy byly muzeu vyčleněny dvě místnosti v nové budově dívčí 

a chlapecké měšťanské školy na ulici Palackého. V tuto dobu tvořila muzeum  

 


- 67 - 

především knihovna s nejdůleţitějšími díly. Do reprezentativních prostor přerovského 

ţerotínského zámku se muzeum přestěhovalo v roce 1930 a je zde umístěno do 

dnešních dnů. (2, str. 20, 21) 

Ve své závěti ze dne 19. 4. 1916 věnuje Muzeum Komenského českému 

učitelstvu moravskému a městu Přerov, včetně svých úspor ve výši 10 000 K, za 

předpokladu, ţe sbírky Muzea Komenského zůstanou natrvalo v Přerově. Z větší 

části náklady na provoz muzea hradil František Slaměník ze svých skromných 

finančních prostředků. V poslední vůli se zmiňuje také o městu Přerov, moravském 

sněmu zemském a o přerovském pivovaru, jako o institucích, kterým nebyl osud 

muzea lhostejný a částečně finančně přispívali na jeho chod a provoz. (17) 

 V současnosti Muzeum Komenského pokračuje ve šlépějích svého 

zakladatele. Od jeho zaloţení se sbírka, vztahující se k dějinám českého školství 

a učitelstvu, rozrostla patnáctinásobně a právem se řadí mezi přední středoevropské 

instituce obdobného charakteru. (5, str. 83) 

     


- 68 - 

7 Další významní rodáci obce Radslavice 

7.1 Školství 

 

Prof. PhDr. Alois Knop, CSc. – se narodil 31. května 1917 v Radslavicích  

v rolnické rodině. Byl bohemistou, univerzitním pedagogem, překladatelem  

a tlumočníkem. Obecnou školu navštěvoval v místě bydliště a následně nastoupil na 

reálné gymnázium v Přerově, které úspěšně absolvoval. V roce 1937 začal studovat 

obor čeština - němčina na Filosofické fakultě Masarykovy univerzity v Brně. V době 

studia na vysoké škole navštěvoval také soukromou dvouletou pedagogickou 

akademii taktéţ v Brně, kde studoval učitelství na národní škole. Ještě neţ nacisté 

v roce 1939 uzavřeli vysoké školy, dokončil část studia a stal se odborným učitelem. 

V době 2. světové války učil na školách na Litovelsku a Přerovsku a přitom se nadále 

vzdělával. Po okupaci, kdy došlo k opětovnému otevření vysokých škol, studium 

dokončil. (11, str. 105) V letech 1946-1953 učil na středních školách na Ostravsku. 

Z toho čtyři roky zastával post ředitele.  

Stal se jedním ze spoluzakladatelů vysokého pedagogického školství na 

Ostravsku. V Opavě stál u zrodu Vyšší pedagogické školy, která zde působila 

v letech 1953-1959. Tato instituce byla přeloţena do Ostravy, kde z ní postupně 

vznikla Pedagogická fakulta. Na těchto školách pracoval zprvu jako odborný asistent, 

později jako docent a kandidát věd. Od roku 1964 vedl katedru českého jazyka  

a literatury. O 7 let později musel školu z politických důvodů opustit. V roce 1968  

podepsal manifest „2000 slov“ a odmítl své rozhodnutí odvolat. Následně pak učil na 

jazykové škole v Ostravě a odtud odešel v roce 1978 do důchodu, kde se věnoval 

překladatelské a tlumočnické práci. Po sametové revoluci byl v roce 1990 povolán 

zpět na pedagogickou fakultu. Byl jmenován profesorem bohemistiky a vedl katedru 

českého jazyka. V této funkci působil dva roky a z ní pak definitivně odešel do 

důchodu. (34) 

V průběhu ţivota se věnoval výzkumu českého jazyka ve Slezsku v 16. století 

a jeho dějinami, vypracoval didaktický model pro jazykové školy a další materiály 

mající pedagogický obsah. 


- 69 - 

„Celkem mu vyšlo 5 kniţních publikací, ve sbornících a časopisech uveřejnil 

na 30 odborných článků, studií a referátů a k tomu se řadí 42 různých zpráv, recenzí, 

jazykových úprav a překladů.“ (4, str. 82) 

Profesor Alois Knop zemřel 6. února 2001 v Ostravě. 

 

Alois Caletka – se narodil 19. června 1916 v Radslavicích do rodiny místního 

zedníka. V průběhu ţivota se věnoval různým profesím, byl typograf, novinář, textař 

a učitel na polygrafické škole v Olomouci. Stal se zakladatelem polygrafického 

školství na severní Moravě.  

„Své ţáky vedl nejen k osvojení si odborných zásad práce, ale téţ k chápání 

výtvarných a básnických děl, ke kulturnímu rozhledu i ke tříbení vkusu. Svou pílí, 

svědomitostí, řemeslným umem, ale i svými uměleckými vlohami se dopracoval 

k ideálu dokonalosti sazby- k mistrovské typografii.“ (4, str. 81) 

Po ukončení základní školy se vyučil ručnímu a strojnímu sazečství 

v přerovské tiskárně, kde pracoval 16 let. Této profesi se věnoval i nadále 

v Olomouci. Zde měl na starosti výchovu mládeţe a v této funkci setrval aţ do 

důchodu. Při zaměstnání si doplnil pedagogické vzdělání a také dvouletou 

ţurnalistickou školu.  

Navázal řadu přátelství s výtvarníky, básníky a dalšími významnými 

osobnostmi kulturního ţivota, mezi něţ patřili například Jaroslav Seifert, Karel 

Svolinský a další. Z těchto spojení se zrodilo mnoho poutavých a zajímavých tisků, 

které lze označit za bibliofilie. 

Novinářské činnosti se věnoval při redigování podnikových časopisů tiskových 

závodů. Mimo to byl také dopisovatelem do časopisu Typografia, kde zastával místo 

člena rady. Svoji lásku k rodným Radslavicím vyjádřil sepsáním a vydáním dvou 

sborníků o obci. Je také autorem čtyř desítek textů, které byly zhudebněny a byly 

vydány na gramodeskách. (4, str. 81) 

Dne 11. června 1997 zemřel v Třebíči a na jeho přání byly ostatky převezeny   

a uloţeny do rodinné hrobky v Radslavicích. (35)  

 

 


- 70 - 

7.2 Kultura 

 

Svatopluk Matyáš – je známý herec, který se narodil v Radslavicích v rodině 

řezníka a hostinského 18. října 1929. Vystudoval Akademii múzických umění 

v Praze, Fakultu divadelní. Od roku 1958 působil v Divadle Hradec Králové, pak 

odešel do Státního divadla Ostrava, odkud jeho kroky vedly do Státního divadla 

Olomouc, kde působil aţ do roku 1976. Dalších deset let, do roku 1986, byl bez 

stálého angaţmá. V roce 1986 se opět vrátil na prkna divadla v Olomouci. V průběhu 

svého ţivota ztvárnil mnoho významných rolí a hlavních postav, například Richarda 

III., Romea od Shakespeara, mlynáře z Jiráskovy Lucerny a další. Hrál a byl také 

obsazován do televizních filmů, seriálů a inscenací. V současné době ţije v Praze. 

(36) 

7.3 Věda 

 

Prof. PhDr. Jiří Sehnal, Csc. – je významný hudební historik. Narodil se  

15. února 1931 v rodině Františka Sehnala, řídícího učitele obecné školy  

v Radslavicích. V blízkém Přerově absolvoval reálné gymnázium a v dalším 

vzdělávání pokračoval na Univerzitě Palackého v Olomouci na Filozofické fakultě, 

obor hudební věda a estetika. Po studiích v roce 1955 působil v univerzitní knihovně 

Olomouc a pak přešel jako knihovník do Výzkumného ústavu zelinářského v témţe 

městě. Jeho další kroky zamířily do Brna, kde v Moravském muzeu nastoupil do 

oddělení dějin hudby. V průběhu ţivota se vzdělával a dosáhl titulů doktora filozofie, 

v roce 1970 získal hodnost kandidáta věd a umění a v 90. letech  

20. století se stal docentem dějin hudby. (4, str. 83) Posledního titulu dosáhl na 

Masarykově univerzitě v Brně, kde externě vyučoval a v roce 1997 byl jmenován 

jejím profesorem. V současné době externě vyučuje na Filozofické fakultě Univerzity 

Palackého v Olomouci. (37) 

„Jeho vědecká práce je rozsáhlá. Publikoval na 200 prací z oboru dějin hudby. 

Věnuje se převáţně dějinám hudby na Moravě v 17. a 18. století“. (4, str. 83) 

Přednášel také na univerzitách a vědeckých konferencích v zahraničí, kde 

publikoval i své badatelské práce. (4, str. 83) 

 


- 71 - 

RNDr. Alois Zapletálek, Csc. – se narodil v Radslavicích 31. prosince 1910 

v rodině řezníka. Po absolvování gymnázia v Přerově chtěl pokračovat ve studiích 

chemického inţenýrství. Finanční situace rodiny však neumoţnila splnit jeho přání  

a tak musel pracovat jako aspirant v lékárnách, aby si na studia vydělal. V roce 1932 

nastoupil na Přírodovědeckou fakultu Masarykovy univerzity v Brně, kterou završil 

získáním titulu doktora přírodních věd. Pracovně ho ovlivnila roční stáţ na Vysoké 

škole svářečské v Paříţi. Od roku 1939 byl zaměstnaný v Báňské a hutní společnosti 

nejprve ve Vamberku a později v Třinci jako vedoucí metalografického oddělení. 

V roce 1949 odchází do Bratislavy, kde pomáhá budovat a rozvíjet Výzkumný ústav 

svářečský. V roce 1977 nastoupil do penze, kde však nezahálel a nadále 

spolupracoval na výzkumných úkolech a odborných posudcích. 

Téměř 20 let externě přednášel na Slovenské vysoké škole technické 

v Bratislavě obor svařování. V průběhu ţivota uveřejňoval nejen u nás, v odborných 

časopisech a sbornících, ale také v zahraničí své vědecké práce, kterých bylo přes 

padesát.  Vědecké práce také překládal.  

Alois Zapletálek zemřel 25. června 1990 v Bratislavě. (4, str. 80-81)      

    

 

    

 

 


- 72 - 

8  Závěr 

 

Ve své diplomové práci jsem se zabývala vývojem školství v obci Radslavice, 

které má 225 let dlouhou historii. Jsou zde popsány významné události a jednotlivé 

vývojové etapy, které ovlivnily výchovu a vzdělávání ţáků. Samotný vývoj školy byl 

poznamenán kulturními, společenskými a politickými změnami ve společnosti.  

Při zpracovávání práce jsem nejvíce informací nastudovala z archivních 

materiálů a pramenů, ale také jsem shromaţďovala fakta z dostupné literatury  

a internetových zdrojů. Ve Státním okresním archivu v Henčlově jsem bádala ve 

fondu Základní školy Radslavice, kde se nachází písemnosti a dokumenty z let 1820 

aţ 1953. Mezi nejcennější a nejzajímavější patří archiválie Školní kronika 1872-1931. 

Analýza některých písemností byla náročná, protoţe stránky byly velmi málo čitelné. 

Část dochovaných materiálů bylo psáno v německém jazyce. Další informace jsem 

získala nejen z kronik obecních a školních, ale také přímou konzultací na obci  

a v základní škole. Při zpracovávání materiálů jsem také vycházela z archiválií 

uloţených v Muzeu J. A. Komenského v Přerově. Po prostudování dostupných zdrojů 

jsem se jiţ zaměřila na samotné zpracování získaných podkladů a informací.   

Cíl diplomové práce se podařilo zrealizovat shrnutím celé historie školství 

v obci Radslavice. Zároveň poskytuje základní orientaci a další podstatné informace  

o formování a vývoji školy v průběhu její existence.  

V kapitole charakterizující obec Radslavice jsem se zaměřila na události  

historické i nedávno minulé, o kterých si myslím, ţe ovlivnily její vývoj. Součástí této 

kapitoly je také popis místních pamětihodností. 

Následující kapitola je věnována obecnému vývoji základního školství na 

našem území od roku 1774. Tento rok jsem si vybrala záměrně s ohledem na vznik 

školství v obci Radslavice, aby bylo moţné srovnat obecný vývoj školství s konkrétní 

triviální školou venkovského charakteru. 

V hlavní kapitole je v časovém sledu popsán vývoj školství v obci Radslavice 

aţ do současnosti. Jsou zde zachyceny důleţité skutečnosti a fakta, které ovlivnily 

celkovou charakteristiku školy. Školní vzdělávání se v průběhu let vyvíjelo podle 

přijatých školských zákonů a osnov. Osobnost samotného učitele měla zásadní vliv 


- 73 - 

na vzdělávání. Při studiu podkladů jsem zjistila, ţe se učitelé významným způsobem 

podíleli na kulturním a společenském rozvoji obce.  

Samostatná kapitola je věnována Slaměníkově mateřské škole, která 

připravuje budoucí ţáky na vstup do školy. 

Závěr diplomové práce je věnován významným rodákům, kteří se podíleli 

nebo podílejí na rozvoji školství, kultury a vědy. Mezi tyto osobnosti bezpochyby patří 

komeniolog a pedagog František Slaměník, kterému je věnována samostatná 

kapitola. 

Diplomová práce je kvalitním zdrojem informací, kterou bude moţné vyuţít 

jako podklad pro další badatelskou činnost. Ve své práci jsem popsala podstatné 

události ovlivňující vývoj školství. Zajisté by bylo moţné na ni navázat a podrobněji 

zpracovat např. novodobé dějiny a popsat její činnost, která je velmi zajímavá  

a pestrá. Práce bude přínosná také pro historiky z Muzea J. A. Komenského, kteří 

budou v následujících letech analyzovat vývoj základního školství v obcích na 

Přerovsku.   

Při psaní práce jsem se seznámila s celou škálou zajímavých informací  

a historických událostí, které mě obohatily o nové vědomosti a znalosti. Jsem 

přesvědčena, ţe tato práce bude přínosná pro obec Radslavice a čtivá i pro další 

zájemce, kterým je zpracované téma blízké.  

 

 

 


- 74 - 

9 Seznam pouţité literatury a pramenů  

 

Literatura: 

 

1. GRECMANOVÁ, H., HOLOUŠOVÁ, D., URBANOVSKÁ, E., BŮŢEK, A. Obecná 

pedagogika II..Olomouc: Nakladatelství HANEX, 1998. ISBN 80-85783-24-X. 

2. HÝBL F. a kol., Přerovské muzejnictví. Lanškroun: Muzeum Komenského Přerov, 

2009. ISBN 978-80-87190-02-9. 

3. KOVAŘÍČEK, V., JEDLIČKOVÁ, I. Školství v českých zemích. Olomouc-Hradec 

Králové: vlastním nákladem autorů, 1994. 

4. KRÁTKÝ, V., ZDRÁHAL, M., JEMELÍK, S. Radslavice včera a dnes. Vydala obec 

Radslavice u příleţitosti 150. výročí narození Františka Slaměníka. Přerov: Elan  

spol. s r. o.,1995.  

5. LAPÁČEK, J. Přerov povídání o městě. Přerov: Město Přerov, 2000.  

ISBN 80-238-6173-5. 

6. LAPÁČEK, J., PASSINGER, B. Pobečví v proměnách času. Přerov: Elan  

spol. s r. o., 2005. ISBN 80-239-5178-5. 

7. NĚMEČKOVÁ, J. Učitel František Slaměník zakladatel Muzea Komenského 

v Přerově. Přerov: Muzeum Komenského, 1962. 

8. PODLAHOVÁ, L. a kol. 1+100 osobností pedagogiky a školství v českých zemích. 

Olomouc: Univerzita Palackého Olomouc, 2001. ISBN 80-244-0313-7. 

9. SLAMĚNÍK, F. Vzpomínky starého učitele. Zábřeh: Druţstvo knihtiskárny,1907. 

10.  Minulost Přerovska. Sborník prací z dějin přerovského regionu 1996. Přerov: 

Muzeum Komenského, 1996. 

11.  Sborník obce Radslavic. Chaloupky naše buďte poţehnány. Vydala obec 

Radslavice na oslavu stého výročí narozenin Františka Slaměníka. Přerov: Frant. 

Bartoš, 1945. 

 

 

 

 


- 75 - 

Prameny: 

 

12.  Pamětní kniha obce Raclavic, 1923-1938. Pamětní kniha je uloţena na obecním 

úřadě Radslavice. 

13.  Druhá pamětní kniha obce Radslavic, 1939-1956. Pamětní kniha je uloţena na 

obecním úřadě Radslavice. 

14. Třetí pamětní kniha obce Radslavice,1957-1963. Pamětní kniha je uloţená na 

obecním úřadě Radslavice. 

15.  Pamětní kniha MNV,1963-1966. Pamětní kniha je uloţena na obecním  úřadě 

Radslavice. 

16.  Kronika obce Radslavice, 2003-2020. Kronika je uloţena na obecním úřadě 

Radslavice.        

17.  Muzeum Komenského Přerov, Fond Pozůstalost Františka Slaměníka. Sign. AP 

47/inv. číslo 1130. Poslední vůle F. Slaměníka. 

18.  Muzeum Komenského Přerov, Fond Pozůstalost Františka Slaměníka. Sign. AP 

47/inv. číslo 1111. Články o F. Slaměníkovi. 

19.  Státní okresní archiv Přerov, Fond Základní škola Radslavice, Úvod. Stručný 

vývoj organizace úřadu. 

20.  Státní okresní archiv Přerov, Fond Základní škola Radslavice, inv.číslo 178, 

1873-1874, Týdeník o pojednané látce učebné. 

21.  Státní okresní archiv Přerov, Fond Základní škola Radslavice, inv.číslo 4,  

1872-1931, Školní kronika. 

22.  Státní okresní archiv Přerov, kronika: Školní kronika,1931-1975, nezařazeno. 

23.  Státní okresní archiv Přerov, Fond Základní škola Radslavice, inv.číslo 5,  

1940-1944, Školní kronika válečná z okupace. 

24.  Školní kronika, 1975-1996. Kronika uloţena v Základní škole Radslavice. 

25.  Školní kronika,1996-2008. Kronika uloţena v Základní škole Radslavice. 

26.  Kultura Přerova. Přerov: Městský národní výbor, 1970. 

27.  HANÁKOVÁ, V. Radslavická škola má prestiţní cenu. Přerovský deník. 2010, č. 

258, s. 8. 

28.  PETRÁŠOVÁ, E. Ocenění ZŠ a SMŠ Radslavice ministrem školství. Radslavské 

noviny. 2010, č. 88. 


- 76 - 

Internetové odkazy:                                                                                                       

 

29.  Obec Radslavice [online], [cit. 2010-04-08]. Dostupné na www:                         

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=794582. 

30.  Turistický informační portál Olomouckého kraje [online], [cit. 2010-04-08].         

 Dostupné na www: http://www.ok-tourism.cz/strednimorava/trasa/44/. 

31.  Mikroregion Pobečví [online], [cit. 2010-11-14]. Dostupné na www:                        

http://www.pobecvi.cz/index.php?nid=5571&lid=CZ&oid=809806. 

32.  Obec Radslavice [online], [cit. 2010-11-14]. Dostupné na www:        

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1126050. 

33.  Obec Radslavice [online], [cit. 2010-11-14]. Dostupné na www:        

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1126048. 

34.  Ostravská univerzita [on-line], [cit.2011-01-05]. Dostupné na www:                     

http://www.osu.cz/listy/archiv/2001/stlisty03_2001.pdf. 

35.  Obec Radslavice [on-line], [ cit. 2011-01-20]. Dostupné na www:        

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1542202. 

36.  Obec Radslavice [on-line], [ cit. 2011-01-20]. Dostupné na www:        

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1542198. 

37.  Univerzita Palackého v Olomouci [on-line], [ cit. 2011-01-25]. Dostupné na www: 

http://musicology.upol.cz/cz/profil.php?id=12. 

38.  Základní škola a Slaměníkova mateřská škola Radslavice [on-line], 

[cit. 2011-02-20]. Dostupné na www:                                                                       

http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1111318. 

39.  Obec Radslavice [on-line], [ cit. 2011-02-20]. Dostupné na www:                

http://www.antee.cz/radslavice/index.php?nid=5611&lid=CZ&oid=797968. 

40.  Základní škola a Slaměníkova mateřská škola Radslavice [on-line],  

[ cit. 2011-02-24]. Dostupné na www:                                                                   

http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1908394. 

41.  Národní agentura pro evropské vzdělávací potřeby [on-line], [ cit. 2011-02-24].    

Dostupné na www:                                                                                                    

 http://www.naep.cz/index.php?a=view-project-folder&project_folder_id=19&. 

http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=794582
http://www.ok-tourism.cz/strednimorava/trasa/44/
http://www.pobecvi.cz/index.php?nid=5571&lid=CZ&oid=809806
http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1126050
http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1126048
http://www.osu.cz/listy/archiv/2001/stlisty03_2001.pdf
http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1542202
http://www.radslavice.cz/index.php?nid=5611&lid=CZ&oid=1542198
http://musicology.upol.cz/cz/profil.php?id=12
http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1111318
http://www.antee.cz/radslavice/index.php?nid=5611&lid=CZ&oid=797968
http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1908394
http://www.naep.cz/index.php?a=view-project-folder&project_folder_id=19&


- 77 - 

42. Výroční zpráva o činnosti školy za školní rok 2008/2009 [on-line],  

[cit. 2011-02-24]. Dostupné na www:                                                                        

http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1091771. 

43. Výroční zpráva o činnosti školy za školní rok 2009/2010 [on-line],  

[cit. 2011-02-24]. Dostupné na www:                                                                       

http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1091771. 

44.  Hranický deník [on-line], [cit. 2011-02-28]. Dostupné na www:                              

http://hranicky.denik.cz/zpravy_region/odhalili-pomnik-masaryk-

radslavice20081118.html. 

45.  Zákon č. 561/2004 Sb. ze dne 24. září 2004 o předškolním, základním, středním, 

vyšším odborném a jiném vzdělávání [on-line], [cit. 2011-02-28].                       

Dostupné na www:                                                                                                     

http://www.msmt.cz/dokumenty/uplne-zneni-zakona-c-561-2004-sb. 

http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1091771
http://www.radslavice.cz/skola/index.php?nid=6757&lid=CZ&oid=1091771
http://hranicky.denik.cz/zpravy_region/odhalili-pomnik-masaryk-radslavice20081118.html
http://hranicky.denik.cz/zpravy_region/odhalili-pomnik-masaryk-radslavice20081118.html


- 78 - 

10 Přílohy 

 

Příloha č. 1 - Letecký snímek obce Radslavice – současnost   (strana 7) 

Příloha č. 2 - Historický pohled na obec Radslavice – nedatováno  (strana 7) 

Příloha č. 3 - Znak obce Radslavice      (strana 8) 

Příloha č. 4 - Divadelní spolek Radslav      (strana 15) 

Příloha č. 5 - Chrám svatého Josefa       (strana 17) 

Příloha č. 6 - Pomník svobody se sochou T. G. Masaryka – nedatováno (strana 17) 

Příloha č. 7 - Pomník svobody se sochou T. G. Masaryka – rok 2011 (strana 18) 

Příloha č. 8 - Sousoší svatých Cyrila a Metoděje z roku 1879  (strana 18) 

Příloha č. 9 - Nejstarší dochovaný dokument obecné školy Radslavice,                      

                       Výkazy o stavu školy z roku 1820    (strana 23) 

Příloha č. 10 - Školní zpráva ze školního roku 1923/24   (strana 26) 

Příloha č. 11 - Budova školy – nedatováno     (strana 30) 

Příloha č. 12 - Budova školy – rok 2011      (strana 30) 

Příloha č. 13 - Pamětní deska ve školní budově s bustou J. A. Komenského               

                        a pamětním spisem – rok 2011     (strana 30) 

Příloha č. 14 - Řídící Stanislav Taufer (vpravo nahoře) se svými ţáky v roce 1946,    

                         někteří ţáci neměli obuv     (strana 42) 

Příloha č. 15 - Děti mateřské školy poslouchají rádio    (strana 43) 

Příloha č. 16 - Seznam řídících učitelů a ředitelů od roku 1835  (strana 49) 

Příloha č. 17 - Ţáci při projektovém vyučování     (strana 52) 

Příloha č. 18 - Ocenění za projekt Amazing Europe    (strana 55) 

Příloha č. 19 - Převzetí ocenění v Praze      (strana 55) 

Příloha č. 20 - Budova Slaměníkovy mateřské školy – rok 2011  (strana 56) 

Příloha č. 21 - Foto František Slaměník       (strana 59) 

Příloha č. 22 - Rodný dům Františka Slaměníka    (strana 60) 

Příloha č. 23 - Pamětní deska na rodném domě Františka Slaměníka (strana 60) 

Příloha č. 24 - Muzeum J. A. Komenského v Přerově    (strana 64) 

 


- 79 - 

Příloha č. 1 – Letecký snímek obce Radslavice – současnost (strana 7) 

 

 

 

 

 

Příloha č. 2 - Historický pohled na obec Radslavice - nedatováno (strana 7) 

 

 

 

 


- 80 - 

Příloha č. 3 – Znak obce Radslavice  (strana 8) 

 

 

 

Příloha č. 4 - Divadelní spolek Radslav (strana 15) 

          

 

 


- 81 - 

Příloha č. 5 - Chrám svatého Josefa (strana 17) 

   

   

          

 

 

 

 

 

 

 

 

 

 


- 82 - 

Příloha č. 6 - Pomník svobody se sochou T. G. Masaryka – nedatováno  (strana 17) 

 

 

 

Příloha č. 7 - Pomník svobody se sochou T. G. Masaryka - rok 2011  (strana 18) 

   

           

 

 


- 83 - 

Příloha č. 8 - Sousoší svatých Cyrila a Metoděje z roku 1879  (strana 18) 

 

  

                   

 

 

 

 

 

 

 

 

 

 


- 84 - 

Příloha č. 9 - Nejstarší dochovaný dokument obecné školy Radslavice,                      

                       Výkazy o stavu školy z roku 1820  (strana 23) 

 

 

 

Příloha č. 10 - Školní zpráva ze školního roku 1923/24  (strana 26) 

 

  

 


- 85 - 

Příloha č. 11 - Budova školy – nedatováno  (strana 30) 

 

 

 

Příloha č. 12 - Budova školy – rok 2011 (strana 30) 

 

            

 

 


- 86 - 

Příloha č. 13 - Pamětní deska ve školní budově s bustou J. A. Komenského  

                             a pamětním spisem – rok 2011 (strana 30) 

 

 

            

 

 

 

 

 

 

 

 

 


- 87 - 

Příloha č. 14 - Řídící Stanislav Taufer (vpravo nahoře) se svými ţáky v roce 1946,    

                         někteří ţáci neměli obuv  (strana 42) 

 

 

 

Příloha č. 15 - Děti mateřské školy poslouchají rádio  (strana 43) 

 

 

 

 

 


- 88 - 

Příloha č. 16 - Seznam řídících učitelů a ředitelů od roku 1835  (strana 49) 

 

 

Ignác Pitron   1835-1849 

František Kobliha  1849-1872 

František Študent  1872-1881 

František Koutný  1881-1882 

Jan Janda   1882-1890 

Leopold Veselý  1890-1912 

Josef Zikmund  1912-1922 

Stanislav Taufer  1922-1923 

František Sehnal  1923-1937 

Josef Barvík   1937-1938 

Stanislav Taufer  1938-1950 

Bohumil Barbořík  1950-1972 

Libuše Lorenčíková  1972-1978 

Gabriela Vaculíková 1978-1991 

Eliška Petrášová  1991- doposud 

 

 

 

 

 

 

 

 

 

 

 

 


- 89 - 

Příloha č. 17 - Ţáci při projektovém vyučování (strana 52) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


- 90 - 

Příloha č. 18 - Ocenění za projekt Amazing Europe  (strana 55) 

 

 

 

Příloha č. 19 - Převzetí ocenění v Praze   (strana 55) 

 

 

 

 

 

 

 

 


- 91 - 

Příloha č. 20 - Budova Slaměníkovy mateřské školy – rok 2011 (strana 56) 

 

 

 

Příloha č. 21 - Foto František Slaměník  (strana 59) 

 

 

                                


- 92 - 

Příloha č. 22 - Rodný dům Františka Slaměníka (strana 60) 

 

 

 

Příloha č. 23 - Pamětní deska na rodném domě Františka Slaměníka  (strana 60) 

 

 

 


- 93 - 

Příloha č. 24 - Muzeum J. A. Komenského v Přerově (strana 64) 

 

 

      

 

 

 

 

 

 

 

 

 

 

 

 

 


- 94 - 

ANOTACE 

 

Jméno a příjmení: Miluše Zajícová 

Katedra: Ústav pedagogiky a sociálních studií 

Vedoucí práce: PhDr. Jitka Plischke, Ph.D. 

Rok obhajoby: 2011 

  

Název práce: Dějiny a současnost školství v obci Radslavice 

Název v angličtině: History and present of education in the village Radslavice 

Anotace práce: Diplomová práce se zabývá vývojem školství v obci 
Radslavice. V úvodu jsou popsány dějiny obce včetně 
významných památek. Hlavní část práce je zaměřena na 
vznik a chronologický vývoj školy, od jejího zaloţení na 
konci 18. století do současnosti. Diplomová práce 
popisuje také činnost mateřské školy zaloţené v roce 
1928. Závěrečná část je věnována pedagogu  
F. Slaměníkovi a dalším významným rodákům obce 
Radslavice. 

Klíčová slova: Obec Radslavice, vývoj školství, základní škola 
Radslavice, školní budova, pedagog F. Slaměník  

Anotace v angličtině: This thesis deals with the development of education in 
the village Radslavice. The introduction describes the 
history of the village, including the major sights. The main 
part is focused on the origin and chronological 
development of the school since its inception in the late 
18th century to the present. This thesis describes the 
activities of a nursery school founded in 1928. The final 
section is devoted educator F. Slaměník and other 
significant community Radslavice natives. 

Klíčová slova 
v angličtině: 

Village Radslavice, development education, primary 
school Radslavice, school building, teacher Slaměník F. 

Přílohy vázané v práci: fotografie 
článek z denního tisku 

 

Rozsah práce: 78 stran, 15 stran příloh 

Jazyk práce: český jazyk 

 


