

UNIVERZITA PALACKÉHO V OLOMOUCI

FILOZOFICKÁ FAKULTA

KATEDRA HISTORIE

Magisterská diplomová práce

Ženy v životě Pardubic, pohled do společenského a kulturního prostředí Pardubic v meziválečném a válečném období

Michaela Velechovská

Vedoucí diplomové práce: prof. PhDr. Jana Burešová, CSc.

Olomouc 2012

Čestné prohlášení

Prohlašuji, že jsem tuto magisterskou diplomovou práci vypracovala samostatně na základě uvedených pramenů a literatury.

V Olomouci 2. února 2012

.....
Michaela Velechovská

OBSAH

Úvod	4
Zhodnocení pramenů a literatury, stav výzkumu	11
Pohled na ženu v Československu skrze prvorepublikové zákony	19
Klub Ženské národní rady v Pardubicích	30
Ženské spolky v Pardubicích, pěvecký spolek Ludmila	49
Pardubické spolky sdružující učitele a učitelky, postavení a osudy učitelek v době meziválečné a válečné	56
Církevní ženské spolky, organizace	81
Ostatní významné pardubické spolky, jejichž členkami byly i ženy	84
Politické strany a jejich tiskové orgány v Pardubicích s přihlédnutím k činnosti žen ve městě	89
Inzerce v krajském politickém tisku, ženy podnikatelky v Pardubicích	95
Pardubický kulturní život, činnost žen ve Východočeském divadle v Pardubicích, koncerty	100
Spolkový život žen za války	111
Odbojová činnost pardubických žen	113
Závěr	120
Seznam pramenů a literatury	124
Resumé	133
Seznam příloh	134
Přílohy	137

ÚVOD

Můžeme konstatovat, že období první Československé republiky je širokou veřejností vnímáno jako období rozkvětu demokracie. Demokracii, která byla budována na „zelené louce“, bez armády, bez moderních státních tradic, za hospodářského rozvratu po 1. světové válce, lze vnímat jako vystřídání vlády jednoho nad všemi za vládu všech nad všemi, nebo respektive správu všech nad všemi nebo jako formu vlády založenou na vůli lidu¹.

První Československá republika byla samostatná, oplývala občanskými a politickými svobodami a existující politický rámec vytvářel ve výsledku demokratický politický systém, i když naše země předtím zažívaly staleté tradice vlády autokratických režimů. Tento politický systém měl určitá slabá místa a nedostatky, ale úsilí o udržení demokratických prvků režimu a demokracie bylo ve většině případů silnější než tendence k některému z typů nedemokratických režimů, které se v Evropě v období let 1918 – 1938, respektive až do roku 1945 objevily.²

Podíváme-li se na toto období z ženského pohledu, pravděpodobně nás jako první věc napadne zisk volebního práva pro ženy. Když se však začneme ženskou otázkou zajímat detailněji, zjistíme, že ani ziskem volebního práva nezmizely zažitá tradiční stereotypy v nahlížení na úlohu ženy jak v soukromé, tak ve veřejné sféře.

Hlasovací právo pro ženy bylo ovšem jen špičkou ledovce v otázce postavení ženy ve společnosti. Aby mohlo dojít k rozsáhlejším a trvalým změnám, bylo potřeba mnoho úsilí a času.

¹ BROKLOVÁ, Eva: *Československá demokracie, politický systém ČSR 1918 – 1938*. Praha 1992. s. 11. HARNA, Josef: *První Československá republika – Pokus o demokracii ve střední Evropě*. Praha 1993. MASARYK, Tomáš Garrigue: *Světová revoluce*. Praha 1925. s. 533. *Národní shromáždění Republiky československé v prvním desetiletí*. Praha 1928. s. 18 – 20.

² HARNA, Josef: *První Československá republika – Pokus o demokracii ve střední Evropě*. Praha 1993. s. 2 – 3, 62.

Československý stát převzal úpravu rodinného práva obsaženou v rakouském občanském zákoníku z roku 1811³, který byl v té době starý téměř sto let, a můžeme ho považovat za zpátečnický a nevyhovující pro nově vzniklý demokratický stát, zvláště co se postavení žen týče. Zákon výslovně stanovoval, že muž byl hlavou rodiny a náležela mu veškerá moc v manželství a v rodině, řídil domácnost a ženu ve všech úředních záležitostech zastupoval. Dá se říci, že žena měla postavení srovnatelné s dětmi. Muž určoval bydliště rodiny, manželka byla povinna ho po svatbě následovat a muž ji musel přijmout do svého bytu. Žena pomáhala svému muži v hospodářství nebo v živnosti a plnila jeho nařízení. Muž jí byl povinen poskytnout přiměřenou stravu a oděv podle svého jmění. Zákoník rovněž upravoval vztahy mezi rodiči a dětmi. Děti byly podrobeny výhradně otcovské moci. Otec rozhodoval o jejich výchově a spravoval jejich majetek. Matka neměla téměř žádná práva, ačkoliv na ní spočívala veškerá starost o domácnost, péče o děti a jejich výchovu. Celkově tedy manželství vycházelo z nerovnoprávného postavení ženy a dávalo vedoucí postavení muži.⁴

Ačkoliv se ženské spolky, poslankyně a senátorky Národního shromáždění pokoušely tyto paragrafy změnit nebo reformovat, ani za dvacet let existence Československa se jim nepodařilo prosadit velké množství zákonů, které by umožňovaly skutečné zrovnoprávnění žen s muži v manželství a v rodině. Nejvíce diskutovanými a probíranými tématy poslankyň a senátorek byla právě hlavně problematika rodinného práva a interrupce.⁵ Otázkou i nadále zůstává, zdali by se podařilo tento problém definitivně v následujících letech vyřešit, kdyby nebyl plynulý vývoj československého státu narušen událostmi plynoucími z Mnichovské dohody a následně druhou světovou válkou.⁶

³ MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 232.

⁴ Císařský patent č. 946/1811 Sb. zák. soud., Obecný zákoník občanský. JOKLÍK, František: *Obecný občanský zákoník rakouský vyhlášený patentem ze dne 1. června 1811 č. 946 sb. z. s. ve znění, jež se některým paragrafům dostalo císařskými nařízeními ze dne 12. října 1914 č. 276 ř. z., ze dne 22. července 1915 č. 208 ř. z. a ze dne 19. března 1916 č. 169 ř. z.* Praha 1917. MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 242. NOŽIČKA, Josef: *Manželské právo*. In: Praktická příručka pro obecní a okresní funkcionáře, výklad zákonů a nařízení ze všech oborů samosprávy obecní a okresní s pokyny a vzorci. Praha 1931. s. 266-282. Slovník veřejného práva československého, sv. III. Brno 1934. s. 541 – 549.

⁵ MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 69.

⁶ Pravděpodobně ano, jelikož vyčleněná skupina odborníků se, v rámci ministerstva spravedlnosti, po celé období první Československé republiky zabývala vytvořením konečné verze nového

Vývoj ženy tedy nebyl ve všech směrech tak přirozený, příznivý a svobodný jako byl vývoj muže. Žena se po staletí řídila zvyky a tradicemi, povinnostmi a příkazy. V Evropě se začalo ženské hnutí vyvíjet souběžně s osvícenstvím v 18. století. Můžeme hovořit o proměně myšlení v Evropě po Velké francouzské revoluci a postupném zájmu žen o rovnocennost. Avšak teprve v 19. století se setkáváme plně s veřejnými narůstajícími nespokojenými hlasy žen se svojí stávající situací. Některé ženy začaly bojovat za svá politická práva, převážně se jednalo o jejich volební právo, právo na přístup ke vzdělání a mravní a právní rovnost v rodině. Celkově ženám však šlo o zlepšení postavení ženy ve všech oblastech společenského života. Uvědomovaly si postupně nevyhnutelnost dosavadního tradičního nahlížení na model rodiny a postavení ženy ve společnosti, a to se plně projevilo ve 20. století. Velmi pozvolné osamostatnění žen nastalo v Československu až po 1. světové válce.

Ženskou otázkou se zabývá čím dál více historiček a historiků. Jedná se o velmi mladý a nyní velmi populární obor v České republice, který svoje počátky datuje do 90. let 20. století. Samozřejmě, že odborné práce a literatura s ženskou tematikou vznikaly již dříve, uvádím například autora Emanuela Žáka⁷ či Aloise Hajna⁸, ale v 90. letech vznikl nový zájem o toto téma. Souvislost lze vidět i v založení neziskové organizace Gender studies v roce 1991⁹ či založení Střediska pro studium dějin ženského emancipačního hnutí na Filozofické fakultě Univerzity Karlovy v Praze, konkrétně na Ústavu hospodářských a sociálních dějin.¹⁰ V evropské historické vědě se zájem o ženskou problematiku v dějinách objevuje již mnohem dříve, například v Německu již v 70. letech 20. století.¹¹

Jako vůbec první však započala francouzská škola Annales novou éru v pohledu na historiografii. Nejvýznamnějšími představiteli této školy jsou Fernand

Občanského zákoníku, který by mohl následně plně vyhovovat potřebám moderního evropského demokratického státu. Poznámka viz. MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 357.

⁷ ŽÁK, Emanuel: *Kapitoly o manželství*. Praha 1934.

⁸ HAJN, Alois: *Ženská otázka v letech 1900-1920*. Praha 1939.

⁹ <http://www.genderstudies.cz/gender-studies/historie.shtml?x=237046> (2.2.2012)

¹⁰ BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001. s. 8.

¹¹ Například HAUSEN, Karin: *Frauen suchen ihre Geschichte, historische Studien zum 19. und 20. Jahrhundert*. München 1983. Nebo BOCK, Gisela: *Women in european history*. Oxford 2002.

Braudel, Marc Bloch, Jacques Le Goff a další. Novými přístupy a pojetím dějin se postupně dostávala problematika žen do popředí jejich zájmu. Kolem poloviny 20. století se přestali zabývat primárně studiem politických dějin a zaměřili se spíše na výzkum společenských vztahů a každodenního života, například se zabývali dějinami smrti či dějinami dětství. Respektive politické dějiny začali pojímat ze širšího hlediska. Zajímali se ale i o hospodářské a sociální dějiny, dějiny mentalit či ideologií. S tím souvisí i nový pohled na ženy v dějinách. Konečně začaly být brány jako předmět historického zkoumání, nejen jako pasivní osoby s minimálními právy, jejichž historie není nikým považována za důležitou. Toto nové pojetí moderního výzkumu žen v historii bylo v 60. letech 20. století umožněno také i díky počátku spolupráce historiků s jinými společenskými vědami, například antropologií, sociologií, psychologií, geografii, statistikou či demografií.¹²

Tzv. ženskou otázkou v 19. a na začátku 20. století se zabývají u nás například historičky Marie Neudorfllová, Pavla Vošahlíková, Milena Lenderová či Marie Bahenská. Pro období první republiky můžeme uvést Danu Musilovou nebo Janu Burešovou.¹³ Bohužel mnohé autorky, jako Věra Olivová a Eva Broklová ve svých dílech (*Dějiny první republiky*,¹⁴ resp. *Československá demokracie: politický systém ČSR 1918-1938*¹⁵) na ženy zapomínají.

Časový rámec mé práce lze vymezit léty 1918 až 1945. Počátkem je vznik Československé republiky, jedná se tedy o období meziválečné a válečné v Pardubicích. Pokusí se popsat veřejnou, společenskou a kulturní činnost žen ve městě, jejich angažovanost nejen v ženských spolcích a organizacích. Tento výčet

¹² HOLZBACHOVÁ, Ivana: *Škola Annales a současné pojetí dějin*. Brno 1995. IGGERS, Georg: *Dějepisectví 20. století, od vědecké objektivitě k postmoderní výzvě*. Praha 2002. http://cs.wikipedia.org/wiki/%C5%A0kola_Annales (2.3.2012)

¹³ NEUDORFLOVÁ, Marie: *České ženy v 19. století: úsilí a sny, úspěchy i zklamání na cestě k emancipaci*. Praha 1999. VOŠAHLÍKOVÁ, Pavla - MARTÍNEK, Jiří a kol.: *Cesty k samostatnosti, portréty žen v éře modernizace*. Praha 2010. LENDEROVÁ, Milena: *K hříchu i k modlitbě, žena v minulém století*. Praha 1999. BAHENSKÁ, Marie: *Počátky emancipace žen v Čechách, dívčí vzdělání a ženské spolky v Praze v 19. století*. Praha 2005. MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001.

¹⁴ OLIVOVÁ, Věra: *Dějiny první republiky*. Praha 2000.

¹⁵ BROKLOVÁ, Eva: *Československá demokracie, politický systém v ČSR 1918-1938*. Praha 1992.

by měl potvrdit, jak rozmanitým spolkovým životem v rámci 1. Československé republiky toto východočeské město žilo.

K tomu, abychom plně pochopili veřejnou aktivitu žen v 1. polovině 20. století, nelze opominout jejich činnost ve století předcházejícím. Některé pardubické ženské spolky byly založeny již ve 2. polovině 19. století a jejich činnost pokračovala i ve století následujícím. Snaha o boj za zrovnoprávnění žen s muži postupovala plynule od 19. století až do zkoumaného období meziválečného. Ženské hnutí lze chápat jako dlouhodobý proces, který započal již v polovině 19. století.

Jako hlavní pramenné materiály byly využity fondy jednotlivých pardubických ženských spolků, které jsou uloženy ve Státním okresním archivu Pardubice. Ke zhodnocení pramenů a literatury jsem zařadila v této práci samostatnou kapitolu, proto nebudu v úvodu dané materiály rozebírat podrobněji.

Ráda bych se konkrétně věnovala i postavení učitelek v daném časovém období, jaké na ně byly kladeny nároky a jaké měly postavení ve společnosti. K tomu poslouží fondy jednotlivých učitelských spolků, uložené ve Státním okresním archivu Pardubice. Zaznamenala jsem jejich činnost a veřejnou prezentaci.

K podrobnějšímu a ucelenému pohledu na zkoumané téma jsem využila také dobový tisk, konkrétně Zprávy z kraje ve Východočeském Republikánu, krajském tisku „agrární strany“¹⁶, Východu, listu České státoprávní demokracie pro Východní Čechy do roku 1939, Východočeském obzoru, listu sociálně demokratické strany, Východočeském kraji, listu Národního souručenství od června 1939 a Večerním Českém slovu strany národně socialistické.

Další pozornost bude zaměřena na Klub Ženské národní rady v Pardubicích, který byl pobočkou Ženské národní rady v Praze. Téměř všechny

¹⁶ Roku 1919 přijala název Republikánská strana československého venkova, roku 1922 po sloučení se slovenskou a podkarpatskou agrární stranou nesla název Republikánská strana zemědělského a malorolnického lidu.

informace k tomuto tématu se nacházejí v Národním archivu v Praze a v Archivu hlavního města Prahy.¹⁷ Klub Ženské národní rady v Pardubicích byl založen dne 19. března 1936. Zakladatelkami Klubu se staly Růžena Vojtěchová a MUDr. Vilma Ducháčková. V rámci tohoto tématu budu navazovat na svoji bakalářskou diplomovou práci, ve které jsem se tímto tématem do hloubky nezabývala z důvodu nedostatku prostoru. Ženská národní rada, založená v roce 1923 v Praze, se nejvíce podílela na tom, aby stejná politická a občanská práva pro muže i ženy stanovená československou ústavou z roku 1920 plynule přešla do životní praxe. Byla největším liberálně orientovaným spolkem v Československu, který zastřešoval další liberální ženské spolky a organizace.¹⁸ Získání informací o pardubické pobočce Ženské národní rady bylo dosti obtížné, jelikož fond Ženské národní rady v Národním archivu v Praze obsahuje desítky kartonů. Nevýhodou není jen obsáhlost archiválií, nýbrž i to, že fond není rozdělen podle měst, což by jistě ulehčilo bádání. Avšak časopis Ženská rada, uložený v Archivu hlavního města Prahy, obsahuje od roku 1936 informace i o pardubickém Klubu a přináší kompletní fakta o něm a jeho členkách.

Práce nastíní, jak již bylo uvedeno výše, i postavení ženy v prvorepublikových zákonech a jejich zásadní změny v průběhu let 1918-1945. Cílem bude dokázat, že zrovnoprávnění žen nenastalo vznikem republiky v říjnu 1918, nýbrž že se jednalo o velmi postupné zavádění do životní praxe a povědomí lidí, kteří si nejprve na změny museli zvyknout a vše nové vstřebat.

Kulturní část jsem pojala převážně skrze pohled na pardubické městské divadlo a herečky, které v něm vystupovaly. Zmíním se i o dalších možnostech pardubických občanů na kulturní vyžití ve městě.

Tato práce popíše a bude informovat hlavně o veřejné činnosti žen ve městě Pardubice, jejím rozkvětu a nejlepších letech v rámci tzv. 1.

¹⁷ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kartony č. 1, 9, 16, 25, 26, 33. Archiv hlavního města Prahy, časopis Ženská rada.

¹⁸ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1. BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001, s. 59-89. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojářky za 2. světové války*. Pardubice 2010. s. 9. VELECHOVSKÁ, Michaela: *Život a role MUDr. Vilmy Ducháčkové a Růženy Vojtěchové v odboji na Pardubicku za 2. světové války*. Bakalářská diplomová práce, FF UP. Olomouc 2009. s. 20. Východočeské muzeum Pardubice, R 357/2a, R 357/2b, R 357/3, R 357/4.

Československé republiky a následném postupném oslabování veřejné práce žen za 2. Československé republiky a Protektorátu Čechy a Morava.

V rámci válečných let bych se ráda zmínila o pardubických ženách, které se zapojily do odbojové činnosti a v době války riskovaly svůj život pro svobodu vlastní, národa i vlasti. Považuji za nutné představit jejich nesmírnou odvalu. Odbojová činnost žen v Pardubicích nebyla kulturní ani veřejnou činností ve městě, ale pro společnost měla nesmírnou hodnotu, za kterou ale mnohé ženy zaplatily ve výsledku nejvyšší cenu, a to svým životem.

Shrnující práce o pardubických ženách a jejich společenské, kulturní činnosti a jejich postavení ve společnosti v době meziválečné a válečné nebyla dosud publikována a mohla by být převážně přínosem pro regionální historii Pardubic.

Poměrně velká pozornost byla již věnována pardubickým ženám, které se zúčastnily protinacistického odboje,¹⁹ což především souvisí s takzvanou heydrichiádou, která je úzce spjata s městem Pardubice a jeho okolím. K tomuto tématu existuje řada článků i odborných publikací.²⁰ Nikdo zatím ovšem nepojal dějiny žen v Pardubicích souhrnně. Cílem této práce je tedy podat čtenáři ucelený pohled na Pardubice a jeho ženskou populaci v době meziválečné a válečné a odkrýt bílá místa v dějinách žen Pardubic v tomto období. K tomu bude využito studium dostupné pramenné základny i odborné literatury.

¹⁹ VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010.

²⁰ Například CIBULKA, Ladislav: *Marta Exnarová*. In: Zprávy klubu přátel Pardubicka, roč. XVII., č. 3 – 4, 1982. s. 58 – 61. KOTYK, Jiří: *Hana a Václav Krupkovi, pardubičtí spolupracovníci SILVER A - Pod koly dějin – Legenda a skutečnost aneb Co unese lidský život*. Pardubice 2011. KOTYK, Jiří: *Hrdinové našeho osvobození, Věra Junková*. In: Zprávy klubu přátel Pardubicka, roč. X., č. 2, 1975. s. 3 – 5. KOTYK, Jiří: *Lidmila Malá*. In: Zprávy klubu přátel Pardubicka, roč. XXII., č. 5 – 6, 1987. s. 127 – 134.

ZHODNOCENÍ PRAMENŮ A LITERATURY, STAV VÝZKUMU

Zkoumané téma můžeme zařadit do širší problematiky označovaného jako dějiny žen, které patří v dnešní době k velmi oblíbeným badatelským záměrům. Lze konstatovat, že i když je toto odvětví historiografie mladé, prací věnovaných ženské problematice v české historické produkci přibývá.

Mé bádání bylo založeno na studiu pramenů a odborné literatury, proto jsem se rozhodla do diplomové práce zařadit samostatnou kapitolu pojednávající o popisu a kritice pramenů a literatury, které mi byly k dispozici. Nejprve zhodnotím prameny, které byly použity k sepsání této diplomové práce, následně zhodnotím použitou současnou literaturu a odborné články, a poté se zaměřuji i na dobové publikace, pojednávající o ženách ve zkoumaném období.

Objem pramenných materiálů k této shrnující studii je v konečném důsledku obsáhlý. Avšak některé prameny, například k ženským spolkům v Pardubicích jsou neúplné, řada fondů není kompletní, dochovala se jen část, proto se pokusím tuto práci pojmout v obecnější rovině i z důvodu velké obsáhlosti daného tématu a zasadit dějiny a činnost pardubických žen ve zkoumaném období do uceleného celkového rázu dějin města.

K popisu společenské, kulturní i veřejné práce žen je nezbytné zabývat se pardubickými spolky, ve kterých se ženy aktivně ve městě prezentovaly. Pramenný materiál k tomuto tématu je uložen ve Státním okresním archivu Pardubice. Jedná se buďto o jednotlivé samostatné fondy převážně větších spolků²¹ nebo o fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932 a tentýž fond pro roky 1933-1945, ve kterých je umístěna v jednotlivých kartonech řada dalších pardubických spolků.²²

²¹ Například Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila Pardubice 1864-1948, Učitelský spolek Budeč nebo Jednota učitelek mateřských škol.

²² Například fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Spolek československého červeného kříže, kart. č. 490, sign. Ženská národní rada Pardubice, kart. č. 491. Fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933-1945, sign. Československá ochrana matek a dětí, kart. č. 1105, sign. Sdružení paní a dívek, kart. č. 1108.

Vybrala jsem z těchto fondů ženské spolky a snažila se popsat jejich veřejnou činnost, působení ve městě a práci jejich členek v kontextu k dějinám města.

Jelikož Ženská národní rada reprezentovala a zastřešovala liberálně orientované ženské spolky v Československu,²³ bylo třeba se touto nepolitickou organizací zabývat, zvláště když měla v Pardubicích od roku 1936 odbočku, respektive Klub Ženské národní rady. V Národním archivu Praha jsem využila k tomuto tématu některé kartony z fondu Ženská národní rada.²⁴ Celkově je tento fond velmi známý svou obsáhlostí 61 kartonů a 18 knih. Já jsem z nich využila kartony číslo 1, 9, 16, 25, 26, 33, prošla jsem i kartony číslo 10, 11 a 15, které však v této práci nešlo využít.

Hledala jsem veškeré informace, jež by se týkaly Klubu Ženské národní rady v Pardubicích, založeného v roce 1936 učitelkou Růženou Vojtěchovou a zubní lékařkou MUDr. Vilmou Ducháčkovou. Povětšinou se zkoumané archivní materiály týkaly pražské centrály a jejich odborů, konkrétně stanov, výročních zpráv nebo korespondence. Informace o všech existujících Klubech Ženské národní rady jsou uloženy v kartonu číslo 25. V deskách pardubické pobočky se ovšem nachází pouze několik listů. Ze všech Klubů Ženské národní rady v republice se nejvíce archiválií dochovalo ke Klubu Ženské národní rady ve Vysokém Mýtě, což byl první Klub založený v Československu,²⁵ bohužel mnohem méně již ke zkoumané pardubické odbočce. Toto zjištění pro mne nebylo rozhodně při výzkumu dobrou zprávou i z toho důvodu, že ve Státním okresním archivu Pardubice toho ke Klubu Ženské národní rady v Pardubicích je zachováno obdobně málo, respektive ještě méně.

K získání dalších informací o Klubu Ženské národní rady v Pardubicích jsem využila časopis Ženská rada.²⁶ Ten vydávala Ženská Národní rada v Praze od roku 1925 do roku 1941 desetkrát ročně mimo období letních prázdnin. Konkrétně jsem studovala tento časopis od roku 1936, tedy od roku založení

²³ BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001. s. 41.

²⁴ Národní archiv Praha, fond Ženská národní rada, kart. č. 1, 9, 10, 11, 15, 16, 25, 26, 33.

²⁵ BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001. s. 65.

²⁶ Archiv hlavního města Prahy, časopis Ženská rada.

pardubického Klubu. Časopis je uložen v Archivu hlavního města Prahy a je podle mého názoru velmi kvalitně redigovaný a oplývá vysokou úrovní. Informuje čtenáře nejen o pražské centrále a její činnosti, kulturních akcích, jednotlivých odborech Ženské národní rady, kontaktech Ženské národní rady s cizinou a dalších záležitostech, ale podává zprávy i o Klubech po celém Československu a jejich práci.

K určitému popsání činnosti Klubu Ženské národní rady v Pardubicích poslouží i deníky učitelky Růženy Vojtěchové, uložené ve Východočeském muzeu v Pardubicích.²⁷ V pozůstalosti Růženy Vojtěchové se nachází 67 svazků jejich rukopisů, označených R 357/(1–34). Převážně to jsou deníky od 1. srpna 1924 do 14. září 1929, dále deníkové záznamy z let 1928–1932, deníkové záznamy v trhacím kalendáři z roku 1936, deníkové záznamy od 1. září do 9. září roku 1938 s předmluvou, jednotlivé deníkové záznamy z let 1925, 1932 a 1935.²⁸

Dalším pramenným materiálem, který jsem k práci využila, byl stranický dobový tisk. Jmenovitě se jedná o ročníky novin Východočeský Republikán, krajský tisk „agrární strany“,²⁹ Východ, list České státoprávní demokracie pro Východní Čechy,³⁰ Východočeský obzor, list sociálně demokratické strany,³¹ Večerní České slovo strany národně socialistické³² a Východočeský kraj, který vycházel od června 1939. Studium těchto tiskovin bylo časově náročnější, ale považovala jsem za nezbytné z těchto novin čerpat informace pro dokreslení veřejné činnosti žen a jejich aktivit v Pardubicích.

V každých jednotlivých novinách jsem procházela oddíl, který se zabýval východočeskými záležitostmi, konkrétně přímo městem Pardubice. Při procházení těchto novin jsem nevynechala ani inzertní rubriku, která byla většinou otištěna na posledních stranách novin nebo se nacházela neorganizovaně mezi jednotlivými

²⁷ Východočeské muzeum Pardubice, R 357/(1 – 34).

²⁸ VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 3.

²⁹ Roku 1919 přijala název Republikánská strana československého venkova, roku 1922 po sloučení se slovenskou a podkarpatskou agrární stranou nesla název Republikánská strana zemědělského a maloroľnického lidu. Uloženo ve Státním okresním archivu Pardubice.

³⁰ Uloženo ve Státním okresním archivu Pardubice.

³¹ Uloženo ve Východočeském muzeu Pardubice.

³² Uloženo v Krajské knihovně v Pardubicích, regionální studovna, roč. 1932 – 1944.

články. Z inzerátů jsem se snažila alespoň částečně vysledovat ženské podnikatelské aktivity ve městě.

Po důkladném studiu výše uvedených novin lze však s lítostí konstatovat, že informace o ženských spolcích a o veřejné činnosti žen ve městě nebyly tak hojné, jak by se na první pohled mohlo zdát. Rubrika s tradičními názvy "Ženská hlídka" či "Pro ženy" se častěji vyskytovala v prvních letech existence 1. Československé republiky, zhruba do roku 1925, a to ani ne v každém čísle a následně v dalších ročnících se jejich intenzita výskytu zmenšuje.

V úvodu jsem se zmínila, že bych se ráda také zabývala i postavením učitelek v dané době v Pardubicích. Učitelky jako reprezentantky vzdělaných žen i žen, které byly ve městě veřejně známé, už jenom tím, že měly v rukou takový zásadní podíl na vzdělání každé další generace, jsem nemohla v této práci vynechat. Ve Státním okresním archivu Pardubice jsem prostudovala fondy pardubických spolků sdružující učitele a učitelky.³³

K tomu, abychom plně pochopili postavení ženy v době 1. Československé republiky, nám poslouží dobové zákony.

Co se týče literatury, která se zabývá obecnými dějinami žen, musíme konstatovat, že je již v dnešní době bohatá. Pokud se však jedná konkrétně o téma žen v době 1. Československé republiky a 2. světové války, počet knižních titulů klesá.

³³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol a odborů svazu československých učitelek škol mateřských Pardubice 1923-1940, Krajský spolek učitelstva měšťanských škol Pardubice, Okresní úřad Pardubice 1850 - 1945, spolkové a shromažďovací záležitosti 1905 - 1932, sign. Jednota učitelek mateřských škol, kart. 492, sign. Krajská jednota učitelů živnostenských a odborných škol, kart. č. 492, sign. Krajský spolek učitelů měšťanských škol, kart. č. 492, sign. Okresní všeučitelská jednota v Pardubicích, kart. č. 492, sign. Svaz křesťanského učitelstva, kart. č. 492, sign. Učitelská jednota Budeč, kart. č. 492, Okresní úřad Pardubice 1850 - 1945, spolkové a shromažďovací záležitosti 1933 - 1945, sign. Československá obec učitelská, kart. č. 1110, sign. Jednota učitelek mateřských škol ve východních Čechách, kart. č. 1110, sign. Jednota učitelstva národních škol, kart. č. 1110, sign. Učitelská jednota Budeč, kart. č. 1110, sign. Ústřední jednota učitelek československých, kart. č. 1110, sign. Ústřední matice školská Pardubice, kart. č. 1104, sign. Ústřední spolek učitelek domácích nauk, kart. č. 1110, Učitelská jednota Budeč, kart. č. 1110.

Dějiny ženy, její postavení ve společnosti v dané době či její veřejná činnost je především zpracována mnoha českými autory pro období středověku,³⁴ raného novověku,³⁵ ale hlavně pro období 19. Století,³⁶ kdy se rodí předpoklady k ženské společenské aktivitě, která souvisí také s národnostním hnutím na přelomu 30. a 40. let 19. století. Ovšem pro období 20. století, respektive období 1. Československé republiky či 2. světové války, nacházíme mnohem méně odborných publikací, než pro období 19. století. Je možné, že autoři se tímto obdobím v rámci dějin žen nezabývali, jelikož danou ústavou Československé republiky ze dne 29. února 1920³⁷ získaly ženy oficiálně všechna práva, která se doposud snažily získat? Vše zásadní bylo již vyřešeno a vybojováno v 19. století? Jak se dozvíme dále, jistě ne...

Musíme brát v úvahu, že po formální stránce se stala Československá republika demokratickým státem s demokratickou ústavou, která zaručovala podle § 106 všem stejná práva bez rozdílu pohlaví,³⁸ ale druhou stranou mince bylo následné uplatňování praxe této rovnocennosti ve veřejném a soukromém životě, která pokulhávala za oficiálně vydanými platnými právními dokumenty.

Historická produkce ke zkoumanému tématu dějin českých žen v první polovině 20. století je poněkud chudší. V syntetických pracích zabývajících se meziválečným obdobím nalezneme jen ojedinělé zmínky o ženách.³⁹ Díky Janě Burešové je zmapovaná veřejná a především spolková činnost českých a

³⁴ Například ENNEN, Edith: *Ženy ve středověku*. Praha 2001. KOPIČKOVÁ, Božena: *Historické prameny ke studiu postavení ženy v české a moravské středověké společnosti, interdisciplinární pojetí studia*. Praha 1992. LENDEROVÁ, Milena: *Eva nejen v ráji, žena v Čechách od středověku do 19. století*. Praha 2002. LENDEROVÁ, Milena - KOPIČKOVÁ, Božena - BUREŠOVÁ, Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009.

³⁵ Například JANÁČEK, Josef: *Ženy české renesance*. Praha 1996. RATAJOVÁ, Jana - STORCHOVÁ, Lucie: *Nádoby mdlé, hlavy nemající? Diskursy panenství a vdovství v české literatuře raného novověku*. Praha 2008.

³⁶ Například ABRAMS, Lynn: *Zrození moderní ženy, Evropa 1789 – 1918*. Brno 2005. BAHENSKÁ, Marie: *Počátky emancipace žen v Čechách, dívčí vzdělávání a ženské spolky v Praze v 19. století*. Praha 2005. HORSKÁ, Pavla: *Naše prababičky feministky*. Praha 1999. MALÍNSKÁ, Jana: *Do politiky prý žena nesmí – proč? Vzdělání a postavení žen v české společnosti v 19. a na počátku 20. století*. Praha 2005. NEUDORFLOVÁ, Marie: *České ženy v 19. století, úsilí a sny, úspěchy i zklamání na cestě k emancipaci*. Praha 1999.

³⁷ Zákon č.121/1920 Sb. ze dne 29. února 1920, kterým se uvozuje Ústavní listina Československé republiky.

³⁸ *Ústava republiky Československé*. Praha 1923. s. 33.

³⁹ Například KÁRNÍK, Zdeněk: *České země v éře první republiky (1918 – 1938). Díl I. – III.* Praha 2000, 2002, 2003. OLIVOVÁ, Věra: *Dějiny první republiky*. Praha 2000.

moravských žen.⁴⁰ Autorka se v práci zaměřila na problém společenského a veřejného, méně již politického postavení žen ve společnosti v období 1. Československé republiky. Tuto problematiku řeší skrze přiblížení činnosti a postavení liberálně a katolicky orientovaných ženských spolků v Čechách a na Moravě. Liberální ženské spolky reprezentovaly především střední (měšťanskou) vrstvu a často byly označovány jako pokrokové. Jejich cílem bylo uvést formální, československou ústavou danou rovnost ženy a muže ve všech sférách lidského života do praxe. Za velmi přínosné v této knize považuji také pojednání o Ženské národní radě a přiblížení názorů Tomáše Garrigue Masaryka na ženy.⁴¹

Z další literatury, kterou je nesporně nutno zmínit, bych vyzvedla publikaci *Žena v českých zemích od středověku do 20. století*.⁴² Tato kniha souhrnně pojednává o ženě v českých zemích v průřezu jednotlivých století, převážně se zabývá obdobím středověku, raného novověku a 19. století. Poskytla mi však základní vodítko při orientaci v problematice dějin žen, která předcházela mému zkoumanému období, a to 1. polovině 20. století, což považuji za pozitivní převážně z důvodu zjištění kořenů a počátků společenské, veřejné a kulturní angažovanosti žen v minulosti, která plynule pokračovala i ve 20. století. Tuto knihu považuji za velmi přínosnou kvalitní základní literaturu obsahující všeobecné informace k dějinám českých žen.

Tato výše uvedená literatura pojednává obecně o ženách a jejich dějinném vývoji v českých zemích. Ovšem přímo pro Pardubice žádná souhrnná literatura o ženách nebyla nikdy sepsána. Ani v knize *Dějiny Pardubic nad Labem* od Josefa Sakaře se autor o ženách ve městě nezmiňuje. Kniha je dodnes považována za doposud nejlépe zpracované dějiny Pardubic vůbec.⁴³

Přínosem pro zkoumání dějin žen v Pardubicích mi byl vlastivědný a historický časopis *Zprávy Klubu přátel Pardubicka* vydávaný Klubem přátel Pardubicka. První ročník vyšel již v roce 1965. Časopis vychází bez přestávky

⁴⁰ BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001.

⁴¹ K tomuto tématu viz. sborník *Ženské národní rady Masaryk a ženy, sborník k 80. narozeninám prvního presidenta republiky Československé T.G. Masaryka*. Praha 1930.

⁴² LENDEROVÁ, Milena - KOPIČKOVÁ, Božena - BUREŠOVÁ, Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009.

⁴³ SAKAŘ, Josef: *Dějiny Pardubic nad Labem*. Díl I. – V. Pardubice 1923 – 1935.

dodnes. Od roku 1997 je Klub samostatným právním subjektem a sdružuje pardubické patrioty. Tento regionální časopis vychází šestkrát ročně a informuje širokou veřejnost především o historických a současných událostech a osobnostech města, řeší regionální historii, ale i vlastivědné a přírodovědné otázky z okolí Pardubic, zajímavosti z oblasti kultury, sportu, hospodářství i průmyslu města. Prostudovala jsem všechny ročníky, vybrala z nich články a následně čerpala pro tuto práci. Převážně se jedná o jednotlivé medailonky žen, které se podílely za 2. světové války na ilegálním protinacistickém odboji.⁴⁴

K přiblížení kulturní činnosti žen ve městě, konkrétně o městském divadle pojednávají kvalitně knihy Jana Císaře a Věry Mohylové *Historie divadelní Pardubic a okolí* a kniha Jana Jiříka, Věry Mohylové, Tomáše Syrovátky, Jitky Šotkovské a Libora Vodičky *Osobnosti Východočeského divadla Pardubice 1909 – 2009*. Avšak k popisu kulturní práce žen mi posloužil převážně dobový tisk, který velmi pečlivě sledoval vývoj divadla, jeho vedení, představení a v něm vystupující herce a další kulturní akce konané ve městě.⁴⁵

Do problematiky manželského práva a vztahů mezi manželi uvádí kniha Jaroslava Zavadila *Manželské právo*.⁴⁶ Pojednává o právní podstatě manželství, co z platného manželství vyplývá pro oba manžele. Tato dobová publikace souhrnně a přehledně popisuje zákonné prameny materiálního a procesního práva. Je určena pro neprávnický, lze se v ní lehce orientovat a je obohacena o některé judikatury, zabývající se konkrétními případy z oblasti manželského práva. Tato kniha mi byla pramenem při popisu postavení ženy ve společnosti z právního hlediska. Dokresluje situaci, ve které se ženy vyskytovaly.

Na jedné straně byly ženy oficiálně rovnoprávné, což jim zaručila československá ústava z února 1920, na druhé platil Všeobecný občanský zákoník, který pocházel z roku 1811. Rodinu a manželské právo řešily paragrafy 44–136, vztahy mezi rodiči a dětmi upravovaly paragrafy 137–186. V květnu roku 1919 přijalo Národní shromáždění manželskou novelu, která upravila manželství

⁴⁴ Zprávy klubu přátel Pardubicka, roč. I.–XLVII. kpp.iipardubice.cz/stranky/klub.php (26.2.2012)

⁴⁵ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. JIŘÍK, Jan – MOHYLOVÁ, Věra – SYROVÁTKA, Tomáš – ŠOTKOVSKÁ, Jitka – VODIČKA, Libor: *Osobnosti Východočeského divadla Pardubice 1909 – 2009*. Pardubice 2009.

⁴⁶ ZAVADIL, Jaroslav: *Manželské právo*. Praha 1938.

zákonem číslo 320/1919. Ten však plně neodstranil stopy vlivů kanonického práva, i když se stalo manželství občanskou institucí. Rakouské právo platilo prakticky po celou dobu Československé republiky.⁴⁷ V Československu bylo manželské a rodinné právo změněno teprve až zákonem číslo 265 ze dne 7. prosince 1949, kde byla prosazena úplná zásada rovnoprávnosti v manželských vztazích. Teprve tímto zákonem byla přerušena platnost rakouského práva.⁴⁸

Z katolického hlediska se na manželství dívá dobová publikace Emanuela Žáka *Kapitoly o manželství*.⁴⁹ Pojednává o posvátnosti a nerozlučitelnosti manželství, kritizuje rozvod, občanský sňatek a volnou lásku. Tento pohled může být přínosem, abychom pochopili požadavky katolicky smýšlejícího obyvatelstva, respektive žen, jelikož ne všechny požadovaly v nově vzniklé republice plné zrovnoprávnění s mužem ve všech sférách života.

V komunistické době byla napsána kniha Jiřího Klaboucha *Manželství a rodina v minulosti*.⁵⁰ Nemyslím si, že by komunistická ideologie ovlivnila autora natolik, že by to mělo velký vliv na obsahovou kvalitu knihy. Autor v textu sice užívá slova poplatná době, i přesto však výstižně popisuje manželský a rodinný život a vztahy mezi manželi za 1. Československé republiky.

Do rukou se mi také dostala kniha Aloise Hajna s názvem *Ženská otázka v letech 1900 – 1920*.⁵¹ Jedná se o autorovy články, v menší míře přednášky, které byly otištěné v novinách *Osvěta lidu* mezi lety 1900 – 1920 a v novinách *Čas roku 1921*.⁵² Autor se zabývá retrospektivně ženskou otázkou, převážně však volebním právem žen, manželstvím a rovností ženy s mužem. Můžeme ho směle nazvat feministou, jako T. G. Masaryka, jelikož s ním sdílí mnohé názory na ženu. Vystupuje ostře proti katolickému pohledu na ženu a manželství, který považuje za nedůstojný jak pro ženy, tak i pro muže.

⁴⁷ KLABOUC, Jiří: *Manželství a rodina v minulosti*. Praha 1962. s. 181. MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 232, 239, 242 – 243, 358 - 359. Zavedení civilního sňatku bylo změnou oproti povinnému církevnímu sňatku v minulosti. Rozluka byla uzákoněna i pro katolická manželství.

⁴⁸ KLABOUC, Jiří: *Manželství a rodina v minulosti*. Praha 1962. s. 240 - 241. MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 232.

⁴⁹ ŽÁK, Emanuel: *Kapitoly o manželství*. Praha 1934.

⁵⁰ KLABOUC, Jiří: *Manželství a rodina v minulosti*. Praha 1962. s. 179 – 244.

⁵¹ HAJN, Alois: *Ženská otázka v letech 1900 - 1920*. Praha 1939.

⁵² Alois Hajn žil mezi léty 1900–1920 v Pardubicích, byly zde vydávány noviny *Osvěta lidu* mezi lety 1900–1914. <http://www.kpp.iipardubice.cz/1125039723-alois-hajn-1870-1953.php> (12.2.2012)

POHLED NA ŽENU V ČESKOSLOVENSKU SKRZE PRVOREPUBLIKOVÉ ZÁKONY

Podle mého názoru nelze psát o veřejné a společenské činnosti a angažovanosti žen ve městě Pardubice, aniž bych se předtím alespoň částečně nezabývala prvorepublikovými zákony, týkajícími se žen a jejich postavením v manželství a rodině. Musíme si přiblížit, v jaké situaci se ženy nacházely a jaké měly možnosti.

Ženy se staly oficiálně rovnoprávnými, což jim zaručila definitivně československá ústava ze dne 29. února 1920. O právech, povinnostech a svobodách pojednává její pátá hlava, konkrétně se jedná o paragrafy 106 až 127. Již první a nejdůležitější bod paragrafu 106 a celé ústavy, vzhledem k postavení žen v Československu, považujeme po dlouhé době ženiny nesvobody v právní sféře jako průlom větu: „*Výsady pohlaví, rodu a povolání se neuznávají.*“⁵³ Tedy oficiální potvrzení, že je žena postavena na roveň muži sociálně, kulturně i politicky. Mělo skončit staleté, ba tisícileté období ovlivněné církevním pohledem na ženu a manželství.⁵⁴ Volební právo aktivní i pasivní bylo přiznáno za stejných podmínek všem státním občanům Československé republiky bez rozdílu pohlaví v paragrafech 9, 10, 14 a 15 československé ústavy z roku 1920. Ženy tedy měly stejná politická práva a povinnosti jako muži.⁵⁵

Jak se ovšem dozvíme níže v rozboru Všeobecného občanského zákoníku z roku 1811 a manželské novely z roku 1919, nebyl tento prvotní idealismus na místě. Značnou dobu trvalo, než se všechny vydané zákony dostaly do praktické roviny, než je všichni lidé začali respektovat a řídit se podle nich. Podle mého názoru nedošlo za celé zkoumané období meziválečné a válečné k úplnému

⁵³ *Ústava republiky Československé*. Praha 1923. s. 33.

⁵⁴ Podle mého názoru nejlépe vystihuje katolický pohled na věc tento úryvek z Bible: „*Muži milujte své manželky, jako Kristus miloval církev a vydal sebe samého za ni, aby ji posvětil. Ženy budtež poddány mužům svým jako Pánu, neboť muž je hlavou ženy, jako Kristus je hlavou církve... Tajemství toto jest veliké v Kristu a v církvi.*“ (Efes. 5. 25. – 32.)

⁵⁵ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, Výbor pro volební právo žen, kart. č. 16. *Ústava republiky Československé*. Praha 1923. s. 7 – 8.

zrovnoprávnění žen podle dnešních kritérií, ač z oficiálního hlediska již bylo vše vybojováno.⁵⁶

Proto ani ženské spolky, vzniklé a snažící se o zrovnoprávnění ženy s mužem za Rakouska – Uherska, po vzniku Československé republiky neskončily svoji činnost a naopak se snažily zavést tuto oficiálně danou rovnoprávnost do každodenní praxe. Například Ženská národní rada pevně stála za dodržováním ústavního paragrafu 106 a navrhovala své vlastní změny, kterými se mělo upravit manželské a rodinné právo či práce žen. Ženská národní rada předložila komisi pro revizi občanského zákoníku své připomínky k reformě. Jako příklad uvádím návrh ze sekce manželského práva: *„Práva a povinnosti obou manželů budtež stejná. Rodinu zastupuje a representuje jak muž, tak i žena.“*⁵⁷

Jedním ze zkoumaných zákonů bude Všeobecný občanský zákoník, který upravoval manželské a rodinné vztahy v českých zemích od roku 1812 a platil i nadále v nově vzniklém Československu.⁵⁸ Rodinou a manželským právem se v něm zabývají paragrafy číslo 44 – 136, vztahy mezi rodiči a dětmi upravují paragrafy číslo 137 – 186.

Již za Rakouska – Uherska měla být provedena reforma občanského zákoníku, ovšem za jeho existence k ní nikdy nedošlo, ačkoliv byla reforma již připravována. Do poslanecké sněmovny se tato chystaná reforma nikdy nedostala, práce byly přerušeny začátkem 1. světové války. Provedené změny byly uskutečněny prostřednictvím tří novel. Pro naše téma jsou důležité první a třetí novela pod číslem 276/1914 a 69/1916 pojednávající o péči o děti při rozvodu nebo rozloučení manželství, právním postavení nemanželských dětí, dědickém právu a dalších. I přesto tato modernizace Občanského zákoníku neodstranila

⁵⁶ Dovolila bych si tvrdit, že naprosté zrovnoprávnění žen s muži nastalo plně až v době 90. let 20. století po pádu komunistického režimu a nyní se nacházíme ve fázi jakési „přefeminizace“, kdy ženy jsou s muži až tak moc rovnoprávné, že už si většina z nich přeje mírný návrat ke starším poměrům.

⁵⁷ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.

⁵⁸ Německy Allgemeines bürgerliches Gesetzbuch für die gesammten Deutschen Erbländer der Österreichischen Monarchie.

zkostnatělý a pro Československou republiku nevyhovující pohled na manželství, rodinu a ženu.⁵⁹

Druhým zkoumaným pramenem a významným zákonným krokem se stala manželská novela z roku 1919, která upravovala manželské právo. Jednalo se o zákon ze dne 22. května č. 320/1919 Sb., přijatý Revolučním národním shromážděním.

Pokusím se co nejdůležitěji charakterizovat paragrafy, týkající se manželství a rodiny, Všeobecného občanského zákoníku z roku 1811 a tento popis doplním o první prvorepublikový zákon o manželství č. 320/1919 Sb., který by nám měl ukázat, jak v této době bylo manželství a vše související kolem něho zákonem prezentováno.⁶⁰ Píšu, co je manželské právo, jak vymezuje zákon zasnuby, popíšu sňatek občanský a církevní, budu popisovat překážky manželství, manželské povinnosti, majetkové poměry, dědické právo manželů a pojednám také o rozvodu a rozluce.

Manželské právo je souhrnem právních předpisů, které jednají o manželství a o právních poměrech vznikajících z manželství. Nejprve církev a později stát upravovali uzavírání sňatků, jeho zrušení i poměr mezi manžely.

Samotnému manželství předcházelo zasnoubení. Zasnoubení byla úmluva dvou osob různého pohlaví, kterou si slibovali, že spolu vstoupí do manželství. Avšak zákon stanovuje, že i když bylo zasnoubení uzavřeno, nikdo nemohl toho druhého nutit, aby opravdu ke sňatku došlo, pokud si to dotyčný nepřeje.

Zákon stanovuje, že k uzavření sňatku může dojít buď před autoritou státní, nebo církevní. Zákon tedy hovoří o sňatku občanském i církevním. Občané si mohou sami zvolit. Uzavřeli - li snoubenci sňatek občanský, mohli se podrobit i sňatku církevnímu.

⁵⁹ MALÝ, Karel a kol.: *Dějiny českého a československého práva do roku 1945*. Praha 1999. s. 240 – 241.

⁶⁰ Císařský patent č. 946/1811 Sb. zák. soud., Obecný zákoník občanský. Zákon č. 320/1919 Sb., kterým se mění ustanovení občanského práva o obřadnostech smlouvy manželské, o rozluce a o překážkách manželství. KLABOUCH, Jiří: *Manželství a rodina v minulosti*. Praha 1962. s. 179 – 237. NOŽIČKA, Josef: *Manželské právo*. In: Praktická příručka pro obecní a okresní funkcionáře, výklad zákonů a nařízení ze všech oborů samosprávy obecní a okresní s pokyny a vzorci. Praha 1931. s. 266-282. *Slovník veřejného práva československého*, sv. III. Brno 1934. s. 541 – 549. ŽÁK, Emanuel: *Kapitoly o manželství*. Praha 1934.

Po zasnoubení se vykonaly ohlášky, což bylo úřední oznámení zamýšleného manželství. Obsahovaly jména obou snoubenců, jejich rodiště, stav a bydliště. Zároveň v nich byla obsažena výzva, aby každý, kdo by věděl o nějaké překážce, která by vedla k nemožnosti uzavřít manželství, ji oznámil vyhlášujícímu úřadu. Občanské ohlášky konal okresní úřad, ve městech s vlastním statutem magistrát, ve kterém měli snoubenci trvalý pobyt. Pokud se sňatek neuskutečnil do 6 měsíců ode dne vyhlášek, musely se ohlášky opakovat, pokud se měl sňatek uskutečnit.

Manželství se uzavíralo před okresním hejtmanem (či starostou obce s vlastním statutem) v přítomnosti dvou svědků a zapisovatele. O uzavření manželství se sepsal zápis, který podepsali oba novomanželé, svědci a dvě úřední osoby. Okresní úřady a magistráty vedly o vyhláškách a sňatcích knihu ohlášek a knihu sňatků.

Ohlášky se konaly před věřícími u příslušného duchovního při bohoslužbě po tři zasvěcené dny. Při manželství mezi příslušníky různých křesťanských vyznání měly být ohlášky vykonány v bohoslužebném shromáždění náboženské společnosti každého ze snoubenců. Svatba se konala před příslušným duchovním. Ostatní ustanovení platila jako u občanského sňatku.

Mělo - li být manželství platně uzavřené, bylo zapotřebí, aby jeho platnosti nebránily skutečnosti, kterým zákon takový účinek příkládá. Platné manželství nemohly uzavírat děti do 14 let. Osoby mezi 14. – 21. rokem, nesvolila - li k tomu osoba k tomu pověřená (otec nebo poručník).

Odepřel - li otec svolení ke sňatku, mohli se oba snoubenci dovolávat svolení u okresního soudu. Chtěl – li neploletý snoubenec i přesto uzavřít sňatek proti vůli rodičů, nezbývalo mu nic jiného, než čekat na dosažení plnoletosti, tedy do 21 let (uzákoněno v roce 1919, předtím byla hranice plnoletosti 24 let), kdy mohla být však dívka již pokládána za starou a těžko následně nacházela ženicha. Tento krok byl zajisté také považován za projev neúcty k otci a na takto sezdaný pár lidé často koukali skrz prsty.

Dalšími překážkami bránícími v uzavření platného manželství bylo šílenství, blbost a choromyslnost, dále neschopnost vykonávat soulož. Ke sňatku nemohlo dojít mezi příbuznými v přímé linii (rodiče, děti, vnuci), vlastními a nevlastními sourozenci, bratranci a sestřenicemi, strýci nebo tetami z otcovy nebo matčiny strany a neteři a synovci. Platné manželství nemohla uzavřít ani osoba, která ukládala o život svému manželovi proto, aby mohla po jeho smrti vstoupit do manželství s jinou osobou. Do manželství nemohl nikdo nikoho nutit, alespoň podle zákona, v praxi to mnohdy mohlo vypadat úplně jinak. Manželství nebylo také platné tehdy, pokud manžel po svatbě zjistil, že je jeho manželka těhotná s jiným mužem.

Bylo-li manželství prohlášeno za neplatné, bylo-li rozloučeno nebo zrušeno manželovou smrtí, nesměla se těhotná žena vdát dřív, než porodí, aby nedošlo k nejistotám, kdo je skutečným otcem nenarozeného dítěte.

Manželé byli povinni konat manželskou povinnost, být si věrní a slušně se k sobě chovat. Pokud se jeden z manželů dopustil nevěry, mohl být potrestán za přestupek cizoložství vězením od jednoho do šesti měsíců, žádal - li o to druhý manžel. Cizoložství se mohlo stát důvodem rozvodu nebo rozluky. Nevěra i bez prokazatelného cizoložství byla považována za velmi citelnou urážku. Pokud se stalo, že jeden z manželů fyzicky ublížil tomu druhému, bylo to bráno jako přestupek, který se trestal okresním soudem napoprvé přísnou domluvou, ale soud mohl uložit i vězení od jednoho týdne do tří měsíců. Zlé nakládání jednoho manžela s druhým, aniž by došlo k fyzickému ublížení na zdraví, bylo považováno za velkou urážku a pokud by se opakovalo, mohlo být důvodem k rozvodu či rozluce.

Plnění manželské povinnosti nešlo nijak vynutit před soudem. Vynutil - li si to manžel svým vlastním způsobem, nebyl tento čin brán jako násilné smilstvo nebo vydírání.

Zákon stanovil, že muž byl hlavou rodiny a řídil domácnost. Určoval bydliště rodiny, manželka byla povinna ho následovat a muž ji musel přijmout do svého bytu. Byl povinen manželce poskytnout slušnou výživu podle svého jmění a ve všem ji zastupoval.

Manželka byla povinna pomáhat svému muži v hospodářství a živnosti podle svých sil a musela plnit jeho nařízení. Nabyla sňatkem státního občanství a domovské příslušnosti svého muže.⁶¹ Manžel neměl právo manželku fyzicky trestat. Žena měla pečovat o domácnost a děti, to měla být její hlavní náplň práce. Bez svolení manžela jí nebylo dovoleno podnikat, nemohla se stát živnostníkem ani provozovat obchod.

I po uzavření manželství zůstal každému z manželů jejich majetek. Pokud však manželka neodporovala, mělo se za to, že svěří manželovi správu nad svým jměním jako svému zákonnému zástupci. Manžel však ručil jen za základní jistinu, nikoliv za úroky a nemusel ženu spravovat o tom, co udělal s výtěžkem z jejího jmění. Hospodařila - li manželka špatně se svým jměním, manžel mohl takovému jejímu jednání udělat přítrž a mohl ji prohlásit za marnotratnou. Co každý z manželů během manželství nabyl, náleželo pouze jemu. Bylo - li pochybné, který z obou partnerů nabyl určité věci, mělo se za to, že jí nabyl muž.

Manželé mohli své majetkové poměry upravit svatební smlouvou. Svatební smlouvou se myslela především smlouva o věno, obvěnění, o společenství statků, o správě a požívání vlastního jmění pro případ smrti a o vdovském platu.

Nejdůležitějším předmětem svatební smlouvy se stalo věno. Mělo být příspěvkem nevěstinych rodičů ženichovi na ulehčení života manželů. Nemanželská dcera mohla požadovat věno jen od své matky. Věno mělo být přiměřené stavu manžela na straně jedné a stavu a jmění osoby, která je povinna věno poskytnout na straně druhé. Dcera, která již jednou věno dostala, neměla, vdávala-li se podruhé, nárok na druhé. Manžel se nestal vlastníkem věna, jen pokud byly věnem věnovány hotové peníze. Vlastníkem věna zůstala oficiálně manželka. Manžel měl ale právo užívat věna k úlevě nákladů spojeného s manželstvím, ale pod tímto vyjádřením se mohlo schovávat cokoliv a rozhodně

⁶¹ Tento problém řešen viz. PLAMÍNKOVÁ, Františka: *Reforma „Rodinného práva“ a útoky proti právům žen v poslední době*. In: Sjezd žen Československé strany národně – socialistické v červnu roku 1927, projevy zakladatelek ženského hnutí strany národně – socialistické a sjezdové referáty. Praha 1927. s. 11 - 14. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, Praha, kart. č. 450. Komplikace mohla nastat v situaci, kdy se pracující občanka Československa provdala za cizince. Tím automaticky přijala občanství svého manžela a svoje dosavadní ztratila. Stala se tedy oficiálně cizinkou ve své vlastní zemi, mohla ztratit své pracovní místo bez případného nároku na penzi.

se nestalo výjimkou, že manžel ženino věno během manželství utratil. V případě rozluky, nebo pokud manžel zemřel, vracelo se věno ženě.

Obvňení byl dobrovolný majetkový prospěch, který poskytl ženich nebo někdo jiný nevěstě k rozmnožení věna. Obvňení se poskytovalo většinou pro případ smrti manžela, aby žena nezůstala zcela bez prostředků.

Zemřel - li manžel bez závěti a bez dědické smlouvy, dědil pozůstalý manžel buď jednu čtvrtinu pozůstalosti, pokud měli potomky, nebo jednu polovinu pozůstalosti, pokud žili ještě manželovi rodiče a jejich potomci a jeho praděda a prabába s potomky, pokud neexistovali žádní potomci manžela, ani jeho rodiče, sourozenci a jejich potomci, ani praděda a prabába, dědil všechno pozůstalý manžel. Právo respektovalo tzv. neopominutelné dědice, kterými však byly děti, nikoliv manželka. Muž mohl z jakýchkoliv důvodů manželku ze závěti úplně vyloučit, ale zase ani naopak ji nemohl odkázat celé své jmění.

Zrušení manželského svazku či soužití mohlo být vykonáno dvěma způsoby – rozvodem či rozlukou.

Okresní soud vykonával v osmidenních lhůtách tři pokusy o smír. Nezdařil - li se smír, soud vyslovil, že se povoluje rozvod od stolu a lože. Co se týče problému výchovy dětí, tak v praxi se to dělo tak, že děti do šesti let se ponechávaly u matky, v šesti letech se chlapci svěřovali otci a dívky matce.

Nedobrovolným rozvodem byl takový rozvod, když se chtěl rozvést jen jeden z manželů. Pokud chtěl jeden manžel docílit rozvodu, musel podat určité důvody k tomu, aby bylo manželství rozvedeno. Jedním z důvodů mohlo být cizoložství druhého partnera, odsouzení za zločin, zlomyslné opuštění jednoho z manželů s cílem nevrátit se už zpět ke společnému soužití, nepořádný život jednoho z manželů, jehož chováním byla ohrožena pověst rodiny, dále pokud jeden z manželů usiloval o život či zdraví toho druhého, velmi citelné opěťované slovní nebo tělesné urážky – sem patřilo i bezdůvodné odepírání manželské povinnosti a manželská nevěra, při které nedošlo k souloži, a posledním důvodem mohla být trvalá nemoc s nebezpečím nákazy. Nepřekonatelný odpor nebyl důvodem rozvodu, ale rozluky. Nedošlo - li ke smíru nebo k dobrovolnému

rozvodu, vynesl soud rozsudek, kterým buď žalobě vyhověl, vyslovil rozvod a určil, která z obou stran má na rozvodu vinu nebo žalobu zamítl.

Rozvodem se manželský svazek nerušil, přerušovalo se pouze manželské společenství. Rozvedení manželé mohli bydlet odděleně, nemuseli konat manželskou povinnost a muž už nebyl správcem majetku své ženy. Muž už neměl povinnost svou ženu zastupovat a neručil za její dluhy. Poněvadž však po rozvodu stále manželství trvalo, nemohli rozvedení manželé uzavřít nový sňatek a byli povinni zachovávat manželskou věrnost. Shledal - li soud, že je manželova vina větší, mohl manželovi nařídit platit alimenty manželce. O výživném manželky a dětí rozhodl soud.

Rozvedení manželé se k sobě mohli kdykoliv vrátit, ať byl rozvod dobrovolný nebo nedobrovolný. Soudu se však muselo nahlásit, že rozvedení manželé obnovili manželské soužití.

O rozluku mohl žádat jeden z manželů, pokud se druhý manžel dopustil cizoložství, pokud byl druhý manžel odsouzen do vězení na dobu více než tři roky, nebo na kratší dobu, ale jeho spáchaný zločin svědčil o jeho zvrhlé povaze, opustil - li druhý manžel svého manžela zlomyslně a nevrátil - li se ani na soudní jednání déle jak půl roku, ukládal - li jeden z manželů tomu druhému o život nebo zdraví, pokud mu těžce ubližoval a urážel na cti, vedl - li manžel zhýralý život, nebo pro trvalou či periodicky probíhající chorobu druhého manžela, která trvala tři roky, pro těžkou duševní degeneraci (například hysterie nebo pijáctví), navykklé užívání jedů, které trvalo dva roky, pro epilepsii, která trvala alespoň rok s nejméně šesti záchvaty v roce, nastal - li tak hluboký rozvrat v manželství, že po manželech nemohl nikdo chtít, aby setrvali v manželství, dále pro nepřekonatelný odpor, ale tento důvod musel být objektivně dokázán.

Rozsudkem soud buď rozluku povolil, nebo zamítl. Soud také rozhodl, kdo má na rozluce vinu.

Po provedení rozvodu mohl jeden z manželů podat k soudu žádost o rozluku, následující soudní řízení bylo už většinou kratší a levnější.

Rozlukou nastávalo úplné rozvázání manželského svazku. Rozloučení pak nabyli plné svobody a mohli znovu uzavřít sňatek. Rozloučená žena však měla vyčkat minimálně půl roku s novým sňatkem, aby nedošlo ke sporům, kdo je případným otcem dítěte narozeného na počátku druhého manželství. Byl - li rozlukou vinen muž, musel své bývalé ženě platit určité výživné. Byla - li vina žena, neměla právo na výživné.

Pokud však žena neměla svůj vlastní příjem, byla naprosto ekonomicky závislá na svém manželovi. Tato závislost ji prakticky mohla ve výsledku znemožnit o rozlukou či rozvod požádat, pokud se nechtěla ocitnout sama bez existenčních prostředků, když pomineme možnost někoho z příbuzných či známých se o ni ekonomicky postarat.

Rozluka neměla připadat v úvahu ani v případě katolicky uzavřených manželství. Manželství je katolíky bráno jako svátost. Nerozlučitelnost manželství je považována za základní katolické dogma. V duchu hesla „Co Bůh spojil, člověk nerozlučuj“ připadal oficiálně v úvahu pouze rozvod od stolu a lože. Ukončení manželství katolíků ve smyslu rozluky nebylo za života obou manželů možné, až smrtí jednoho z nich manželství zaniklo.

Rozvod a rozluka se dotýkaly převážně městské střední vrstvy. Rozvedená či rozloučená manželka si nežila s vlastním příjmem nijak nad poměry, manželka bez vlastního příjmu zase stála tváří v tvář velmi nejisté budoucnosti. Takové ženy měly jistě k rozvodu či rozluce, pokud ji podaly, velmi vážný důvod, byly vystaveny velkému ekonomickému riziku a odsouzení svého okolí. Většina žen tedy setrvala v manželství i v případě, že pro ně bylo naprosto nevyhovující. Návrh na rozvod tedy podávali ve většině případů muži.⁶²

Po přečtení výše uvedených odstavců můžeme konstatovat, že zákony, upravující manželství v Československé republice v žádném případě plně neodstranily stopy vlivu církevního práva, i když se stalo manželství občanskou institucí. Rakouské právo platilo prakticky po celou dobu Československé republiky. Manželské a rodinné právo bylo změněno teprve až v komunistickém

⁶² MUSILOVÁ, Dana: Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938. České Budějovice 2007. s. 70.

Československu zákonem číslo 265 ze dne 7. prosince 1949.⁶³ Teprve tímto zákonem byla přerušena platnost manželského rakouského práva.

Zákon i nadále stanovoval, že muž je hlavou rodiny a manželka musela plnit jeho nařízení. Už jen z tohoto vyplývá, že se žena v manželství nacházela v podřadném postavení a značná část veřejnosti to brala jako daný fakt. Rozhodně v tom hrála úlohu určitá setrvačnost z minulosti, náboženský konzervatismus, tradice a ekonomická převaha muže. I když v první polovině 20. století bylo ženské zaměstnání již zcela přirozené, stále existovala řada žen, které zůstaly v domácnosti a živil je manžel.

Matkám se nedostalo právo rozhodovat o svých dětech, přestože o ně z větší části pečovaly a vychovávaly je.

Ačkoliv Občanský zákoník nebral v úvahu rovnost mezi mužem a ženou, naopak u trestního práva je tomu už po několik staletí naopak. Pro oba platilo stejné právní měřítko a stejná zodpovědnost. Ženská národní rada vypracovala návrhy na opravu trestního zákoníku. Souhrn požadavků a návrhů k revizi občanského a trestního zákoníku předložila oběma sněmovnám Národního shromáždění a československé vládě.⁶⁴

Velká vlna nevole se zvedla z řad Ženské národní rady poté, co bylo do výboru Národního souručenství zvoleno 50 mužů a ani jedna žena. Kvůli této skutečnosti psala Františka Plamínková i státnímu prezidentu Emilu Háchovi. Ženy byly vyloučeny z politického vedení národa, což chápala jako nespravedlnost a krok vzad vzhledem k intenzivní feministické práci žen, trvající od 19. století.⁶⁵

Ženám nebyly vůbec ani doručeny přihlášky do Národního souručenství, Ženská národní rada intenzivně protestovala proti způsobu přiřazení žen do tohoto seskupení. Tím se Národní souručenství nestalo vůbec národním prvkem, ale

⁶³ Zákon č. 265/1949 Sb. o právu rodinném.

⁶⁴ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.

⁶⁵ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1, Národní souručenství. Národní souručenství se stalo představitelem politické organizace českého národa. Bylo jedinou povolenou stranou za Protektorátu Čechy a Morava a mělo plnit funkci parlamentu. Nebyla to ale klasická politická strana tak, jak ji známe z prvorepublikového stranického systému. Okupační orgány měly Národní souručenství zcela pod svojí kontrolou a prosadily do něj většinu lidí, kteří byli loajální nebo přímo kolaborovali s nacisty. Výjimku tvořilo několik členů Národního souručenství v prvních letech po jeho vzniku, kteří se podíleli na protinacistickém odboji.

jakýmsi polovičatým seskupením mužů starších 21 let, s aktivní spoluúčastí žen se nepočítalo. Měly zůstat opět pasivní ve veřejném životě, měla být zrušena jejich politická rovnoprávnost. Jako oficiální důvod k tomuto kroku bylo dr. Mrazíkem uvedeno, že tímto postupem jsou ženy vlastně ochraňovány, protože nejsou dostatečně nervově silné, aby mohly klidně rozhodovat o důležitých politických věcech. Dalším úsměvným důvodem bylo to, že by se ženy pravděpodobně chtěly přít, a to v dané době prý nešlo. Politická rovnoprávnost žen byla narušena. Celkově tedy můžeme konstatovat, že toto období v českých dějinách žen bylo velkým krokem zpět, konal se návrat do dob, kdy byl prosazován všeobecný názor, že politická činnost není pro ženu přiměřeným uplatněním. Neplnoprávné členství žen mluvilo za své.⁶⁶

Když vezmeme v potaz, že sňatek se stal zásadním zlomem v životě ženy, že žena sňatkem nabyla teprve skutečné vážnosti ve společnosti, dostáváme se do začarovaného kruhu. Po zrekapitulování zjišťujeme, co všechno z právního hlediska sňatek pro ženu znamenal a rozhodně nemůžeme hovořit o rovnoprávnosti obou pohlaví.

„Muž se zákonem považuje dosud za ochránce ženy a jejího živitele, zákon však se nestará o to, jestli muž své povinnosti skutečně plní.“⁶⁷

Kapitolu zakončím citací: *„Ženská otázka! A není vlastně žádného ženského práva – je to lidské právo a ženská otázka je právě tak otázkou mužů – otázkou všelidskou.“⁶⁸*

⁶⁶ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1, Národní souručenství. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. I/5 1924 – 1940, kart. č. 9.

⁶⁷ Východ 24. srpna 1934, roč. XVII., č. 34. s. 2.

⁶⁸ Východ 17. srpna 1934, roč. XVII., č. 33. s. 2.

KLUB ŽENSKÉ NÁRODNÍ RADY V PARDUBICÍCH

Klub Ženské národní rady v Pardubicích se stal jedním z pracovních odborů Ženské národní rady, která byla založena dne 8. dubna roku 1923 v Praze jako Svaz ženských zájmových organizací. Stala se největším liberálně orientovaným spolkem v Československu, který zastřešoval mnoho dalších liberálních ženských spolků. V čele organizace stála Františka Plamínková. Jedním z hlavních úkolů, který si Ženská rada vytyčila, bylo, aby stejná politická a občanská práva pro muže i ženy, stanovená československou ústavou z roku 1920, plynule přešla do životní praxe.⁶⁹ Usilovala, aby bylo upraveno rodinné právo, které by odpovídalo ustanovení československé ústavy z roku 1920 o rovnosti pohlaví.⁷⁰

„Kluby Ženské národní rady jsou pomocné orgány organizační, zřízené v jednotlivých městech republiky Československé, bez samostatné působnosti na venek, které na podkladě společenském sdružují osobní členky Ženské národní rady, členky sdružených organizací v Ženské národní radě nebo jejich odboček a přátele Ženské národní rady, ženy i muže z okruhu své místní působnosti.“⁷¹

Takzvané liberálně orientované spolky získaly pevné postavení v životě 1. Československé republiky. Reprezentovaly především střední vrstvu žen a vyznačovaly se svou nepolitičností, což znamenalo, že nebyly nikterak spojeny s některou politickou stranou v zemi. Jednotlivé ženy však mohly být členkami politických stran.⁷² Tyto liberální spolky zůstaly věrné demokratickým zásadám.⁷³

Ve druhé polovině 19. století byly emancipační snahy žen spojeny převážně s národním úsilím a požadavky, s pomocí žen svým mužům dosáhnout

⁶⁹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1. BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001, s. 42, 59-89.

⁷⁰ MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 39.

⁷¹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1, stanovy Ženské národní rady schválené ministerstvem vnitra a platné od roku 1933.

⁷² Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1. BUREŠOVÁ, Jana: *Proměny společenského postavení českých žen v 1. polovině 20. století*. Olomouc 2001, s. 13, 40-41.

⁷³ Archiv hlavního města Prahy, časopis Ženská rada, roč. XII., č. 5., 1936. s. 124. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.

vlasteneckého programu, cítily také zodpovědnost za výchovu svých dětí ve vlasteneckém duchu. Ne všechny ženy se v tuto dobu však zajímaly jen o domácnost, ale zapojovaly se pomalu do veřejných aktivit, například do různých dobročinných sbírek a charitativních prací, zakládaly charitativní i vzdělávací spolky, které byly přísně nepolitické, jednalo se ovšem převážně o ženy z rodin inteligence a středních vrstev, na venkov a do dělnického prostředí tyto myšlenky pronikly zcela minimálně. Dalším problémem se stalo budování odborného ženského vzdělávání, které bylo v této době ještě značně nedostatečné a mělo být prospěšné jen tehdy, pokud bude následně uplatněno k dobru rodiny a národa. Ženské hnutí však žádalo vzdělání dívek, když by nastala situace, že by se žena neprovdala, nebo pokud by ovdověla, aby se následně mohla sama uživit a nebýt rodině ekonomicky na obtíž. Ovšem proti hrály tradice, předsudky a s tím spojený určitý strach z veřejného mínění. Úplně mimo požadavky žen 19. století zůstávala možnost politické rovnoprávnosti.⁷⁴

„Emancipace byla vnímána jako proces, který povede k osvobození ženy od předsudků, nevědomosti a izolace-parallelně s utvářením občanské společnosti – a na jeho konci měla být žena vzdělaná, zodpovědná za svůj život, schopná vést domácnost, ale i pracovat mimo rodinu, ať už pro potřeby národa nebo pro své vlastní zajištění.“⁷⁵

Vytvořením Československa tento vlastenecký problém opadl, nenastal konec ženské práce v této oblasti, ale naopak se spolková práce žen stala velmi intenzivní v oblasti právního postavení ženy v republice, jejich plného a rovnoprávného začlenění do svobodné československé společnosti.

Ženská národní rada sdružovala několik desítek sdružených organizací a ženských spolků, které provozovaly společenskou a kulturní činnost a několik Klubů Ženské národní rady, včetně pardubického Klubu. Jejím cílem bylo uvedení rovnoprávnosti žen, zaručené ústavou, do životní praxe a dbát na to, aby organizace a činnost všech veřejných orgánů brala spravedlivý zřetel na

⁷⁴ Blíže o vzdělání dívek v 19. století viz. BAHENSKÁ, Marie: *Počátky emancipace žen v Čechách, dívčí vzdělání a ženské spolky v Praze v 19. století*. Praha 2005.

⁷⁵ BAHENSKÁ, Marie: *Počátky emancipace žen v Čechách, dívčí vzdělání a ženské spolky v Praze v 19. století*. Praha 2005. s. 150.

mateřství.⁷⁶ Ženská národní rada se stala střediskem ochrany ženských práv a zájmů.⁷⁷

Časopis Ženská rada, uložený v Archivu hlavního města Prahy, poskytuje také zpětnou vazbu o dění v Klubech Ženské národní rady mimo hlavní město. Časopis vydávala Ženská národní rada a vycházel jako měsíčník desetkrát ročně od roku 1925 do roku 1941 mimo období letních prázdnin. Od roku 1936 nás informuje o činnosti Klubu Ženské národní rady v Pardubicích. Časopis oplývá vysokou úrovní informací z ženského prostředí i zpracováním. Informuje čtenáře převážně o pražské centrále a její činnosti, ale podává zprávy i o připravovaných kulturních akcích, jednotlivých odborech Ženské národní rady, kontaktech Ženské národní rady s cizinou, nově vydané literatuře a dalších záležitostech, ale podává zprávy i o Klubech po celém Československu a jejich práci. Na konci každého čísla se setkáme s francouzským resumé, které mělo jistě pomoci k bližšímu kontaktu a pravidelné komunikaci se zahraničními ženskými světovými organizacemi i jednotlivci v cizině. Přispělo k tomu zajisté i to, že předsedkyně Ženské národní rady Františka Plamínková byla místopředsedkyní Mezinárodní Ženské rady a místopředsedkyní Mezinárodní Aliance pro volební právo žen.

Klub Ženské národní rady v Pardubicích byl ustanoven dne 19. března 1936. Vlastní přípravy k ustanovení Klubu se konaly již od jara předcházejícího roku. Dne 31. května 1935 se konala první poradní schůzka. Od června o tom následně probíhaly další předběžné porady. Učitelka Růžena Vojtěchová již v této době písemně komunikovala s pražským ústředím. Dne 12. listopadu 1935 přípravný výbor pardubického Klubu ve večerních hodinách uspořádal veřejnou přednášku Františky Plamínkové v přednáškovém sále hotelu Veselka na téma Jsme my ženy vyzbrojeny pro život? Této přednášky se zúčastnilo 170 žen a mnoho z přítomných přednáška zaujala natolik, že ihned požádaly o členství v tomto vznikajícím Klubu. Dne 12. listopadu se měla konat valná hromada, avšak po zjištění skutečnosti, že stanovy Klubu se musí zemskému úřadu dodat minimálně čtyři týdny před konáním valné hromady a tato

⁷⁶ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1, 9. V roce 1938 sdružovala Ženská národní rada celkem 56 spolků, měla 1 odbočku v Brně a 12 Klubů.

⁷⁷ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, Výbor pro volební právo žen, kart. č. 16.

lhůta byla promeškána, konala se nakonec pouze zmiňovaná veřejná přednáška. Samotné ustavující schůzi Klubu Ženské národní rady v Pardubicích předcházela přednáška Svět a ženy, kterou pronesla dr. Ing. Ludmila Zálesáková – Nosilová z Prahy, která mluvila o historii ženského hnutí a velmi vřele hovořila o cílech a práci Ženské národní rady. Celý večer se nesl ve slavnostním duchu a opět se mohl sál pochlubit hojnou účastí žen. Po této přednášce se přihlásilo dalších 36 nových členek. Samotného založení Klubu se zúčastnila městská rada, okresní osvětový sbor, místní spolky sdružené v Ženské národní radě a ženské odbory všech místních spolků a politických stran. Ustavující chůze byla zahájena opět dr. Ing. Ludmilou Zálesákovou – Nosilovou jménem Ženské národní rady v Praze a následně byla vedena učitelkou Růženu Vojtěchovou. K ustavujícímu slavnostnímu večeru přispělo i Pěvecké sdružení Suk, které po ukončení ustavení Klubu zazpívalo československou státní hymnu.⁷⁸

Činnost všech Klubů byla vázána stanovami Ženské národní rady. Klub se stal odborem Ženské národní rady, nebyl tedy samostatným spolkem. Mohl svůj veškerý program a život přizpůsobit podle zájmu svých členů a místních okolností, nemusel se v tomto ohledu ohlížet na ústředí, měl určitou volnost a celkem hodně možností k činnosti. Klub měl podle stanov Ženské národní rady dostatečný právní podklad pro všestrannou práci v rámci účelů a cílů Ženské národní rady. Klub měl být však prvotně výhradně společenským střediskem, v němž by byly probírány současné události, které se dotýkaly žen, ale mohl se vydat i směrem obdobným jako Ženská národní rada založením různých komisí či skupin, jako tomu bylo tak u odborů Ženské národní rady. Styk s úřady a oficiality se však musely vyřizovat přes Ženskou národní radu v Praze.⁷⁹

První rok Klub nemusel platit žádné roční příspěvky, pražské ústředí konalo po tuto dobu pro Klub vše zdarma, jako podporu jeho začátku (tisk, oběžníky).

⁷⁸ Archiv hlavního města Prahy, časopis Ženská rada, roč. XII., č. 3., 1936. s. 82. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26. Státní okresní archiv Pardubice, kronika města Pardubic 1934 – 1965, r. 1936, s. 157. Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/4, R 357/8. Ustavující schůze se zúčastnily převážně ženy ze středních vrstev. Jak uvádí Růžena Vojtěchová v nedatované přednášce Program kulturní veřejné práce kolegyň, „smetánka“ se schůze nezúčastnila.

⁷⁹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. III - 3 1923 – 1941 skupina učitelská, kart. č. 33.

Další rok musel Klub, s více jak 50 členy, platit roční paušální příspěvek 150 Kč. Pardubický Klub tedy patřil mezi velké Kluby, jelikož měl více než 50 členů.⁸⁰

Ještě před samým založením Klubu Ženské rady v Pardubicích, vyvíjely ve městě členky z pražské centrály aktivní činnost. Ve Státním okresním archivu Pardubice je o tomto období před vznikem pardubického Klubu jen málo informací. K dispozici jsou jen dopisy s prosbami Okresní správě politické v Pardubicích o vylepení plakátů ve městě a čtyři plakáty Ženské národní rady, na nichž je za tuto instituci podepsána Anna Karásková. Plakáty a dopisy jsou datovány od konce roku 1928 do poloviny roku 1931. Víme tedy, že i když byl pardubický Klub založen až později, aktivní práce žen z pražské centrály tu byla vyvíjena již dříve.⁸¹ Je pravděpodobné, že Anna Karásková byla důvěrníci Ženské národní rady pro Pardubice a okolí před založením pardubického Klubu. Dochované informace mluví o její aktivní činnosti při letákové akci. Zúčastnila se roznášení letáků v Pardubicích, na kterých byly ženy informovány o blížících se komunálních volbách v roce 1927. Ženská národní rada ženám doporučovala volit s rozvahou a v rámci odpovědnosti k našemu demokratickému státu a národu.⁸²

Nejstarší a rozměrově největší plakát pochází z listopadu 1928 a je na něm svolání k ženám voličkám. Vytištěn byl v rámci kampaně k volbám do prvních zemských a prvních okresních zastupitelstev. Na druhém z plakátů Ženská národní rada vyzívá, aby dne 7. června 1930 ve 20 hodin uvítaly pardubické ženy, zajímající se o ženské hnutí, mezinárodní delegaci žen na pardubickém nádraží. Přítomen měl být Sokol i pěvecký spolek Pernštýn a Ludmila, ty by prezentovali českou hudbu a zapěly by i českou hymnu. Třetí, časově nejmladší plakát Ženské národní rady svolává k manifestaci na obranu především provdaných veřejných zaměstnankyň. Ta se měla konat v rámci zájezdu Ženské národní rady do Pardubic na Výstavu tělesné výchovy a sportu konanou ve dnech 6. a 7. června

⁸⁰ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1932 – 1941, kart. č. 25.

⁸¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Ženská národní rada Pardubice, kart. č. 491. Učitelka Anna Karásková se znala s Růžnou Vojtěchovou, zmínky o ní se nacházejí v denících Vojtěchové. Očividně učila v Pardubicích a neměly spolu moc vřelý vztah.

⁸² Národní archiv Praha, fond Ženská národní rada, č. fondu 627, Výbor pro volební právo žen, kart. č. 16.

1931.⁸³ Informace o tomto zájezdu Ženské národní rady do Pardubic jsem objevila i v Národním archivu Praha. Nachází se zde list, který svolává k účasti co největšího počtu žen všech sdružených spolků Ženské národní rady na 7. června 1931. Valná schůze Ženské národní rady se usnesla, že tento zájezd bude spojen se sjezdem provdaných zaměstnankyň. Šlo o manifestaci práva ženy na sebeurčení, práva na práci a nerušený svobodný rozvoj osobnosti.⁸⁴

Bližší informace o počátcích založení pardubického Klubu se dozvídáme z deníků Růženy Vojtěchové.⁸⁵ Z jejích deníkových záznamů zjistíme, že se zajímala o činnost Ženské národní rady. Již v listopadu 1931 si v deníku poznamenala, že četla časopis Ženská rada, celkově sympatizovala s prací Ženské národní rady v Praze i s Františkou Plamínkovou, stojící v čele této organizace.⁸⁶ Z jejího trhacího kalendáře z roku 1936 vyplývá postupně celá chronologie vzniku pardubického Klubu a práce Růženy Vojtěchové na jeho vzniku. Před samotným založením Klubu pracovala na opravě stanov Ženské národní rady, připravovala pozvánky na schůzi Ženské národní rady, nesla spolkové stanovy na Okresní úřad, účastnila se výboru Ženské národní rady, připravovala se na schůzi Klubu do Prahy, vedla přípravný výbor pardubického Klubu. Celkově úřadovala pro Ženskou národní radu, vyřizovala veškerou administrativu a korespondenci.⁸⁷ Některé z dopisů Vojtěchové se dochovaly v Národním archivu Praha.⁸⁸

Zpráva o činnosti Klubu Ženské národní rady v Pardubicích se objevuje následně v sedmém zářijovém čísle Ženské rady. Mezi pražskou centrálou a pardubickou pobočkou docházelo k čilému písemnému i telegrafickému styku. Ve zprávě o činnosti pardubického Klubu se dozvídáme, že se členské schůze v červnu zúčastnilo 56 členek. Úřadující předsedkyní Klubu byla po celou dobu

⁸³ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Ženská národní rada Pardubice, kart. č. 491. Plakát týkající se voleb se nachází i v Národním archivu Praha - Národní archiv Praha, fond Ženská národní rada, č. fondu 627, Výbor pro volební právo žen, kart. č. 16.

⁸⁴ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 9.

⁸⁵ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/(1 – 34).

⁸⁶ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/3.

⁸⁷ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/4.

⁸⁸ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

trvání Klubu učitelka Růžena Vojtěchová⁸⁹, předsedkyní MUDr. Vilma Ducháčková⁹⁰ a místopředsedkyní prof. Karla Netušilová. Vojtěchová a Netušilová na schůzi vystoupily s projevem. Karla Netušilová zmínila projev ministerského předsedy Milana Hodži, který se zabýval řešením otázky manželských dvojic, ve kterých jsou oba dva manželé zaměstnání ve státních službách. Růžena Vojtěchová přednesla přednášku o volbě prezidenta Edvarda Beneše. Mluvila o významu, který tato volba měla pro československé ženy. Další projev pronesla MUDr. Milena Rezková, která pojednala o lékařských radách týkajících se cestování a informovala o zájezdech do Varny.⁹¹

Na začátku dubna 1936 pořádal Klub ženské národní rady s Československou obcí legionářskou a Svazem národního osvobození přednášku „Mír a ženy“ pod protektorátem městské rady.⁹²

Z další činnosti Klubu se dozvídáme, že Klub pořádal dne 21. června 1936 autobusový zájezd do Svojsic na slavnost odhalení pomníku Julie Havlíčkové, manželky spisovatele Karla Havlíčka Borovského. Tohoto zájezdu se zúčastnilo 40 členek. K pomníku položily kytici se stuhou, na které byl nápis „Statečné ženě – Klub ŽNR v Pardubicích“.⁹³

Zpráva ze září roku 1936 pojednává o výborové schůzi Klubu o pověření svolavatelky M. Čechové jednatelem. Členská schůze se dne 21. září 1936 věnovala pietní vzpomínce první jednatelky učitelky Boženy Košťálové, která iniciovala vznik Klubu v Pardubicích a stala se jeho spoluzakladatelkou. Zemřela dne 20. srpna 1936. Téhož dne se konal vzpomínkový večer v přednáškovém sále hotelu Veselka. Vzpomínek se zúčastnil velký počet členek, zpráva uvádí až 100

⁸⁹ Blíže o jejím životě viz. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 3 – 11, 17 – 25.

⁹⁰ Blíže viz. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 12 – 16.

⁹¹ Archiv hlavního města Prahy, časopis Ženská rada, roč. XII., č. 7., 1936. s. 170 - 171. Neustálý tlak byl vyvíjen převážně na pracující ženy, jejichž manželé byli také zaměstnání. Díky vzrůstající nezaměstnanosti existovaly názory navrhuující, aby ženy v tomto svazku nepracovaly, že manžel je schopen je uživit, pokud bude mít práci. Ženy neměly zabírat pracovní místa nezaměstnaným mužům, kteří potřebovali podle nich příjem nutněji než ženy. S tím Ženská národní rada nesouhlasila, proto se tomuto tématu čile věnovala. Byla jednoznačně pro právo ženy na práci, i když byl její manžel zaměstnán. (Blíže viz. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.)

⁹² Východ 17. dubna 1936, roč. XIX., č. 15. s. 3.

⁹³ Archiv hlavního města Prahy, časopis Ženská rada, roč. XII., č. 7., 1936. s. 170 - 171.

žen. O životě zesnulé jednatelky a jejímu vztahu k feminismu a Klubu promluvila předsedkyně MUDr. Vilma Ducháčková i Růžena Vojtěchová. Některé z členek se ochotně zapojily do kulturního programu večera. Například Vlasta Zahálková zazpívala, doprovázená byla prof. Karlou Netušilovou na klavír nebo R. Stránská recitovala báseň od F. K. Habětína. Současně bylo tento večer oznámeno založení Knihovního fondu Boženy Košťálové.⁹⁴ Za dva měsíce existence fondu bylo naspořeno 1500 Kč. Jeho správou byly pověřeny B. Rybičková, M. Matalasová – Vaníčková a Ant. Kozáková.⁹⁵

Informace o pardubické klubové říjnové a listopadové členské schůzi v roce 1936 se nacházejí v Národním archivu Praha. Říjnová schůze probíhala v duchu aktualit ze ženského světa, předsedkyně informovala členky o sjezdu moravských žen v Přerově, o světovém mírovém kongresu v Bruselu, o ženách, které dosáhly profesorské či docentské hodnosti na Karlově univerzitě a o kongresu Mezinárodní ženské rady v Dubrovniku. Následovaly tradiční přednášky, tentokrát na téma Mají se ženy uplatňovat ve veřejném životě? a o předsedkyni Ženské národní rady a senátorce Františce Plamínkové. Listopadové schůze se zúčastnilo asi 130 osob a konala se v přednáškovém sálu hotelu Veselka. Přednášela členka Klubu MUDr. Milena Rezková o ženských hormonech. Přednášku obohatilo promítání filmu k tématu, které bylo doplněno výkladem přednášející. Zpráva informuje i o účasti MUDr. Ducháčkové na koncertu Ženské národní rady v Praze.⁹⁶ Toto jsou jediné informace o pardubickém Klubu, které se nacházejí v Národním archivu Praha ve fondu Ženská národní rada v kartonu číslo 25, který se celý zabývá Kluby po celém Československu.

Klub Ženské národní rady v lednu následujícího roku pořádal pro členy politický seminář, konkrétně dne 18. ledna. V úvodní obsáhlé přednášce promluvila Růžena Vojtěchová na téma “Kultura, civilizace a dnešní doba”.

⁹⁴ Archiv hlavního města Prahy, časopis Ženská rada, roč. XII., č. 8., 1936. s. 192. Východ 18. září 1936, roč. XIX., č. 37. s. 2. Citelnou ztrátu prožila zajisté i Růžena Vojtěchová, která s učitelkou Košťálovou bydlela v bytě nejprve ve třetím patře v domě MUDr. Vilmy Ducháčkové, až později bydlela u MUDr. Ducháčkové ve druhém patře domu č.p. 898 v Tusarově ulici (nyní Polská ulice). Převzato z VELECHOVSKÁ, Michaela: V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války. Pardubice 2010. s. 12 – 13.

⁹⁵ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1932 – 1941, Kluby 1936, kart. č. 25.

⁹⁶ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1932 – 1941, Kluby 1936, kart. č. 25.

Zdůraznila povinnost všech demokratů bránit svoji kulturu. Tato přednáška měla očividně velký úspěch, jelikož si členky vyžádaly, aby se další přednášky konaly jednou za čtrnáct dní. Klub hostil i přednášející muže, například Vojtu Beneše, který v březnu přednášel o Charlottě Garrigue Masarykové nebo Ing. arch. Kalivoda o bytové kultuře.⁹⁷ Další poutavou přednášku, týkající se cestování, pronesl dr. Jaroslav Průšek, lektor čínského a japonského jazyka na Orientálním ústavu v Praze, na téma Postavení ženy v Číně a Japonsku.⁹⁸

Velká pozornost byla věnována oslavám vzniku republiky každý rok 28. října. Předsedkyně Klubu pronesla slavnostní proslov k výročí naší samostatnosti. Minimálně dvě delegátky měly být každý rok vyslány na oslavy do hlavního města.⁹⁹

Celkově se jak ústředí, tak Kluby hodně angažovaly v oblasti informovanosti svých členek prostřednictvím konaných přednášek ze všech oblastí lidského života. Jako příklad uvádím přednášky z právní oblasti o návrhu občanského zákona a návrhu zákona o státní příslušnosti. V Klubu Pardubice promluvila o těchto tématech dne 24. května 1937 dr. Milada Horáková – Králová. Další přednášku na téma Žena v domácnosti přednesla dne 20. října 1937 M. Všetečková v rámci pravidelné členské schůze. Po ní následovalo ustavení hospodyňského odboru. Jeho svolavatelkou se stala sama přednášející. Tento odbor opět připravoval další přednášky a výstavy, například na téma "Vánoce a hospodyně".¹⁰⁰

V devátém čísle Ženské rady z roku 1937 jsou jmenovitě souhrnně vypsány všechny klubové přednášky, které se konaly v Pardubicích v první polovině roku. Z dalších přednášek, které stojí za zmínku a přednášely je ženy, uvádím například přednášku Národ, národnost, stát, státní zřízení prof. Zdeňky Raušarové, konanou v únoru, dubnovou přednášku M. Matlasové – Vaníčkové Politické strany a jejich

⁹⁷ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 2., 1937. s. 36. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

⁹⁸ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 3., 1938. s. 78.

⁹⁹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 9.

¹⁰⁰ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 4., 1937. s. 97. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 5., 1937. s. 118. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 8., 1937. s. 187 - 188. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 1., 1938. s. 14. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

program či červnovou přednášku A. J. Patzákové Mé dojmy ze současné války ve Španělsku.¹⁰¹ Můžeme konstatovat, že témata přednášek v tomto vymezeném časovém rozmezí se týkala převážně politických záležitostí.

Dne 7. března 1937 Klub pořádal v městském divadle slavnostní matiné. Formálně se na spolupořádání podílely také Městský osvětový sbor a místní jednota Československé obce legionářské, protektorem nad akcí byla městská rada. Celá akce však byla převážně prací samotného Klubu Ženské národní rady. Akce se stala oficiální oslavou 87. narozenin T. G. Masaryka. Slavnost zahájila krátkým proslovem úřadující předsedkyně Růžena Vojtěchová. Následoval kulturní program – hudební číslo, přednes básní, zpěv, ve kterých účinkovaly členky pardubického Klubu. Divadlo bylo slavnostně vyzdobeno obrazem prezidenta Masaryka v bílé jezdecké uniformě a bustou jeho manželky, která byla dílem známé sochařky Karly Vobišové. Busta byla zapůjčena nakonec pravděpodobně od samotné Františky Plamínkové a dovezena z Prahy speciálně k této příležitosti. Významným hostem této slavnosti se stal Vojta Beneš, který pronesl dojemnou řeč o manželství Charlotty a Tomáše Masarykových a o osobě Charlotty, která stála při svém choti ve všech nastalých životních situacích. Slavnost byla ukončena zpěvem státní hymny, na klavír ji zahrála místopředsedkyně prof. Karla Netušilová. Tato slavnost v místní veřejnosti vzbudila velký ohlas.¹⁰²

Následující rok se ve stejný den konal obdobný slavnostní program v městském divadle opět k uctění památky prezidenta Osvoboditele. Slavnostní řeč tentokrát pronesla předsedkyně Ženské národní rady Františka Plamínková. Po tomto kulturním večeru přišla na řadu společná večeře v hotelu Veselka členek pardubického Klubu se senátorkou Plamínkovou. Ke společnému stolu zasedla asi třetina pardubických členek.¹⁰³

Úmrtí exprezidenta Masaryka dne 14. září 1937 zasáhlo celou republiku, o to více však Ženskou národní radu a její kluby, kterým byl vždy Masaryk oporou i v době, kdy obrana ženských zájmů a práv nepatřila u takto vysoce postavených

¹⁰¹ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 9., 1937. s. 208.

¹⁰² Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 9., 1937. s. 208. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

¹⁰³ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 3., 1938. s. 78. Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/12c.

mužů k typickým záležitostem. Pardubický klub svolal mimořádnou schůzi výboru, na kterém byl předsedkyní pronesen krátký smuteční projev. Telegramy s projevením upřímné soustrasti zaslal Klub prezidentu Edvardu Benešovi a Alici Masarykové. Asi 80 členek pardubického Klubu Ženské národní rady následně pátý den po smrti exprezidenta položily vavřínový věnec k jeho pomníku na náměstí Legií v Pardubicích. Stuhy na věnci nesly název "Presidentu osvoboditeli za krásný názor na ženu Klub Ženské národní rady v Pardubicích". Následující den dorazila pardubická delegace Klubu na pražský hrad, kam přivezla obdobný věnec, zapsala se do kondolenčních listin a poklonila se před presidentovou rakví v Plečnikově síni. Delegátky se zúčastnily pohřbu a večer smuteční tryzny, kterou pořádala Ženská národní rada v Ženském klubu. Výdaje za úhradu smutečních věnců zaplatily členky Klubu v rámci dobrovolné sbírky, zbylé peníze byly použity k nákupu Masarykových knih, které měly ženám co nejlépe přiblížit osobnost, život a dílo tohoto muže. Tento vzniklý literární odbor měla na starosti MUDr. Milena Rezková.¹⁰⁴ Dalšími představitelkami literárního odboru se staly Vl. Zahálková, M. Matlasová – Vaníčková a Mil. Havlová. Odbor měl za povinnost připravit na každou členskou schůzi referát o hodnotné knize.¹⁰⁵

Dne 4. října 1937 se konala smuteční členská schůze v přednáškovém sále hotelu Veselka v Pardubicích. Atmosféru umocňovala světla, která byla rozsvícená pouze v popředí sálu, kde byla vystavena bronzová busta zemřelého prezidenta. Tuto smuteční schůzi zahájila MUDr. Vilma Ducháčková, smuteční proslov pronesla paní M. Matlasová – Vaníčková. Po proslovu následoval přednes prof. Kalhousové cyklu smutečních básní od Růženy Vojtěchové. Další pardubické členky M. Vsetečková a MUDr. Milena Rezková se také zasloužily o vzpomínku na Masaryka skrze četbu úryvků z děl klasických autorů. Smuteční večer byl završen gramofonovou reprodukcí prezidenta Masaryka, který pronášel v parlamentě projev k 10. výročí Československé republiky. Smuteční schůze na pardubické

¹⁰⁴ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 8., 1937. s. 187 - 188. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 9., 1937. s. 208.

¹⁰⁵ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1932 – 1941, Kluby 1936, kart. č. 25.

členky hluboce zapůsobila, v tichosti a s hlubokým dojetím se na konci rozcházely do svých domovů.¹⁰⁶

Listopadová členská schůze v roce 1937 se nesla v duchu tradičních organizačních záležitostí, ale na programu byla i zpráva předsedkyně MUDr. Ducháčkové o Světovém sjezdu Mezinárodní ženské ligy pro mír a svobodu v Luhačovicích. Na schůzi se také referovalo o činnosti hospodářského a literárního odboru pardubického Klubu.¹⁰⁷

Celkově tedy za rok 1937 pardubický Klub Ženské národní rady konal dvanáct výborových schůzí, z nichž byly tři mimořádné, devět členských schůzí, na kterých bylo proneseno dvanáct přednášek a proslovů. Těchto členských schůzí se většinou zúčastnily dvě třetiny členek. Kromě toho Klub uspořádal jednu veřejnou přednášku a jeden slavnostní večer s přednáškou Františky Plamínkové. K úplnému shrnutí jednatelské zprávy pro rok 1937 dodávám, že Klub, i další pardubické spolky, se staly členem Gebauerova výboru v Pardubicích při Okresním osvětovém sboru. Úkolem výboru bylo instalování pamětní desky na Wernerův dům v Pardubicích. Deska měla být instalována ke stoletému výročí narození Jana Gebauera (1838). PhDr. Jan Gebauer, bývalý profesor místní reálky, bydlel v Pardubicích ve Wernerově domě 4 roky a narodila se zde jeho dcera Marie Gebauerová, spisovatelka, překladatelka a učitelka. Pro tento účel přispěl pardubický Klub finančním obnosem. Klub se stal také členem Městského osvětového sboru. Spolupracoval s Československou obcí legionářskou a Obcí přátel legionářů. Klub se snažil o to, aby byla zasazena pamětní deska Ch. G. Masarykové na dům, který nese její jméno. K tomu bylo z klubové pokladny použito 300 Kč a od členek byla vybrána dobrovolná korunová daň. Městská rada dala souhlas k tomu, aby vše k tomu potřebné zařídily ženy. Z následujících úředních údajů můžeme zjistit, jak hodně obsáhlá byla úřednická agenda pardubického Klubu. Bylo přijato 187 jednacích čísel, odesláno 360. Z toho bylo 53 tiskových zpráv, 102 resolucí stran nového občanského zákoníku a návrhu

¹⁰⁶ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 8., 1937. s. 187 - 188. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 1., 1938. s. 14.

¹⁰⁷ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIII., č. 9., 1937. s. 208. Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 1., 1938. s. 14. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

zákona o státní příslušnosti. Členkám Klub doručil asi dva tisíce pozvánek na členskou schůzi a ostatní společenské akce a několik oběžníků. Klub v roce 1937 vyslal delegátky na pohřeb T. G. Masaryka, na koncert Ženské národní rady do Prahy a na přednášku pražské odbočky Mezinárodní federace výdělečně činných žen.¹⁰⁸

Další přednášky se konaly i v roce 1938. Z Prahy do Pardubic přijela přednášet v lednu dr. Ing. Ludmila Zálesáková – Nosilová na téma Mravní problémy a ženské hnutí. Tato přednáška se konala za hojné účasti klubových členek.¹⁰⁹ V březnu navštívila Pardubice předsedkyně Ženské národní rady Františka Plamínková a přednášela o prezidentu Masarykovi.¹¹⁰

Hospodyňský odbor pardubického Klubu prokazoval vysokou aktivitu činnosti. Pořádal další tematické přednášky. V únoru 1938 se konala přednáška odborné učitelky Východočeské Vesny M. Horákové – Puckové na téma Dieta a dietní kuchyně. Po lékařské stránce přednášku doplnila MUDr. Milena Rezková.¹¹¹

Výroční zpráva za rok 1937 nám přiblíží fungování pardubického Klubu skrze informace o klubových funkcionářkách. Konkrétně pokladní shledaly finanční stav pokladny jako uspokojivý, matrikářky potvrdily 133 členek Klubu v roce 1937, svolavatelky literárního odboru MUDr. Mileny Rezkové uvedly celkem 29 knižních titulů v klubové knihovně, svolavatelky hospodářského odboru prezentovaly prosincovou výstavu a dvě samostatné přednášky o dietní kuchyni.¹¹²

Po valné schůzi se konala ihned ustavující schůze výboru, ve které byly zvoleny za předsedkyni MUDr. Vilma Ducháčková, úřadující předsedkyní Růžena Vojtěchová, místopředsedkyní Karla Netušilová, zapisovatelkami H. Pelikánová a A. Kopecká, pokladní B. Rybičková, archivářkou V. Niesslová, svolavatelkou M.

¹⁰⁸ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 4., 1938. s. 110 - 111. Archiv hlavního města Prahy, jednatecká zpráva Ženské národní rady za správní rok 1937 pro valnou schůzi dne 12. a 13. března 1938. In: časopis Ženská rada, roč. XIV., č. 9., 1938. s. 43. Tato zpráva uvádí, že se během roku 1937 konalo 13 výborových schůzí, z nichž byla jedna schůze ustavující a jedna mimořádná při úmrtí prezidenta Masaryka. Mluví také o 138 přijatých jednacích číslech, odeslána mělo být 222 čísel. Státní okresní archiv Pardubice, fond Učitelův spolek Budeč Pardubice, zápis členské schůze konané dne 24. dubna 1938 v Pardubicích.

¹⁰⁹ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 2., 1938. s. 41.

¹¹⁰ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 3., 1938. s. 75.

¹¹¹ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 3., 1938. s. 78.

¹¹² Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 4., 1938. s. 110 - 111.

Čechová, matrikářkou M. Wildová, kronikářkou M. Matlasová – Vaníčková, která byla současně i svolavatelkou literárního odboru (MUDr. Rezková jako dosavadní svolavatelka rezignovala), svolavatelkou hospodyňského odboru M. Všetečková, revizorkami T. Hořeňovská a F. Vašáková, členkami výboru VI. Zahálková, Marta Federerová, R. Singerová (zástupkyně místní skupiny Wizo), MUDr. Milena Rezková, náhradnicí H. Musílková. V tomto výboru se nacházelo i včetně náhradnice devět vdaných žen a jedenáct členek bylo výdělečně činných.¹¹³

Pravidelná dubnová členská schůze Klubu v roce 1938 se konala v duchu uctění památky zemřelé členky a spolupracovnice učitelky Boženy Barešové, která jako druhá zemřela za dobu trvání pardubického Klubu. Na počest zemřelé členky výbor Klubu věnoval 100 Kč Rodičovskému sdružení při obecné škole chlapecké v Pardubicích, na níž Božena Barešová učila. Členky také uctily památku zemřelému krajanovi bývalému ministerskému předsedovi Františku Udržalovi. Na pořadu byla také první z povinných přednášek na téma Tři generace v ženském hnutí. Poté následovala diskuze k tématu. Členky si také poslechly od úřadující předsedkyně Růženy Vojtěchové referát o mezinárodní konferenci žen v Marseille, které se osobně zúčastnily jak učitelka Vojtěchová, tak MUDr. Ducháčková a o průběhu akce, jejímž účelem bylo zasazení desky Ch. G. Masarykové.¹¹⁴

Jednatelská zpráva Ženské národní rady za správní rok 1937 pro valnou schůzi dne 12. a 13. března 1938 uvádí, že Kluby Ženské národní rady hrály důležitou úlohu v rámci celkového fungování Ženské národní rady „...*spojují a seznamují s naší prací ty, kdož stojí mimo ŽNR, nebo kdož nemohou se státi přímo jejími členy.*“ V pražském ústředí se agendou Klubů zabývala Olga Hillová a pod vedením Františky Plamínkové a za pomoci dr. Schlesingerové připravovala pro Kluby organizační a pracovní program pro rok 1938.¹¹⁵

¹¹³ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 4., 1938. s. 110 - 111. Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1937 pro valnou schůzi dne 12. a 13. března 1938. In: časopis Ženská rada, roč. XIV., č. 9., 1938. s. 43. Tato zpráva uvádí, že archivářkou byla M. Moucová a zapisovatelka byla pouze jedna, a to H. Pelikánová. Členkami výboru podle této zprávy byly MUDr. Milena Rezková, M. Všetečková, R. Singerová, Zd. Raušarová, M. Zahálková, R. Barešová a od listopadu M. Vašáková.

¹¹⁴ Archiv hlavního města Prahy, časopis Ženská rada, roč. XIV., č. 4., 1938. s. 111. Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1938 pro valnou schůzi dne 11. a 12. března 1938. In: časopis Ženská rada, roč. XV., č. 1., 1939. s. 44.

¹¹⁵ Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1937 pro valnou schůzi dne 12. a 13. března 1938. In: časopis Ženská rada, roč. XIV., č. 9., 1938. s. 3.

Klub Ženské národní rady v Pardubicích měl k datu 31. prosince 1937 127 členek. Členské schůze se pravidelně konaly jednou měsíčně. Jednatelská zpráva, sepsaná MUDr. Ducháčkovou uvádí: „*Práce Klubu se setkává s úspěchem a také porozuměním veřejnosti, ač ze začátku panovala určitá nedůvěra. Svou poctivou a vážnou prací se Klub stále více včleňuje do kulturního života pardubického a stává se útvarem, s nímž se již počítá*“.¹¹⁶

Zakládání Klubů Ženskou národní radou po Československu se uskutečňovalo převážně z důvodu možné diskuze o důležitých otázkách ženského hnutí mezi ženami členkami i nečlenkami, ale i muži, kteří byli ženskému hnutí nakloněni. Kluby se staly další možností, jak působit na širokou veřejnost, jak informovat o činnosti pražského ústředí, jak získávat ženy pro další práci. Lidé měli plně pochopit význam postavení ženy v rodině, práci i národě. Základem bylo, aby síť Klubů byla po Československu co nejvíce rozšířena.¹¹⁷

Mezi Ústředím a Kluby probíhal čilý písemný styk, i po podzimních událostech roku 1938, které ale vážně zbrzdily dosavadní práci Ženské národní rady a odtržením pohraničí k Německu došlo ke ztrátě opavského a znojemského Klubu. Jednatelská zpráva za rok 1938 trpce konstatuje: „...že bude třeba se semknout k úzké spolupráci, aby se v troskách, jež nám zbyly, zachránilo pro národ, co se dá!“¹¹⁸ V roce 1940 existovalo deset Klubů Ženské národní rady v Protektorátu Čechy a Morava.¹¹⁹

Pardubický Klub měl na konci roku 1938 143 členky, konal v tomto roce jedenáct výborových schůzí a sedm schůzí členských. Důsledky Mnichovské dohody se podepsaly i na činnosti pardubického Klubu, došlo k určitému útlumu činnosti. Klub byl po těchto zářijových událostech zastoupen v místním i okresním pomocném sboru pro pomoc uprchlíkům. Klub také zaslal pozdravný telegram

¹¹⁶ Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1937 pro valnou schůzi dne 12. a 13. března 1938. In: časopis Ženská rada, roč. XIV., č. 9., 1938. s. 43.

¹¹⁷ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. I/5 1924 – 1940, kart. č. 9. Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1938 pro valnou schůzi dne 11. a 12. března 1938. In: časopis Ženská rada, roč. XV., č. 1., 1939. s. 39.

¹¹⁸ Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1938 pro valnou schůzi dne 11. a 12. března 1938. In: časopis Ženská rada, roč. XV., č. 1., 1939. s. 39.

¹¹⁹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. III - 3 1923 – 1941 skupina učitelská, kart. č. 33.

nově zvolenému prezidentu Emilu Háchovi. Ačkoliv se Klub potýkal s finančními potížemi, daroval 840 Kč prostřednictvím Ženské národní rady na obranu státu.¹²⁰

Jistým poznatkem pro mě byla skutečnost, že se časopis Ženská rada během roku 1939 značně změnil. Jeho rozsah je v tomto počátečním válečném roce nejmenší a od 7. čísla se v něm již nevyskytuje francouzské resumé. V 9. čísle Ženské rady roku 1940 se časopis zabývá pouze tehdejší literaturou a četbou, žádná témata, týkající se žen neřeší. Co se týče rozsahu, má stejný počet čísel jako ostatní ročníky mimo ročník 1939, díky 2. světové válce se časopis stal chudší na témata, je stručný. Chybí energie k boji za ženská práva. O Klubech se v době války objevují pouze torzovité zprávy. Ročník 1941 má pouze 4 čísla.

Jednatelská zpráva Ženské národní rady za správní rok 1939 pro valnou schůzi dne 2. a 3. března 1940 pojednává o přestávce v činnosti Ústředí i Klubů Ženské národní rady v důsledku vyhlášeného zákazu shromažďování. Odvoláním zákazu opět pokračovaly v činnosti. Zpráva informuje o existenci 10 Klubů Ženské národní rady v roce 1939 v Československu.¹²¹

Poslední zpráva o činnosti pardubického Klubu pocházela z března roku 1940 za minulý rok. Byla velmi stručná a napsala ji Růžena Vojtěchová. V únoru 1939 uspořádal Klub Čapkův večer. Vojtěchová dodává, že Klub v Pardubicích momentálně nesmí vyvíjet shromažďovací činnost v důsledku místních poměrů.¹²²

Z této doby se dochovaly pravděpodobně poslední dvě veřejné přednášky Růženy Vojtěchové napsané v národním duchu, a to přednáška přednesená na členské schůzi Klubu Ženské národní rady, konané dne 23. ledna 1939, ve které hovoří o mnichovské zradě a o nutnosti návratu myšlenek do minulosti, k české historii. Nechala se inspirovat prosincovou přednáškou pražského univerzitního profesora Alberta Pražáka o Bohuslavu Balbínovi.¹²³ Druhá přednáška, napsaná pro členskou schůzi konanou dne 19. února 1939 nesla název Branná výchova

¹²⁰ Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1938 pro valnou schůzi dne 11. a 12. března 1938. In: časopis Ženská rada, roč. XV., č. 1., 1939. s. 44.

¹²¹ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. I/5 1924 – 1940, kart. č. 9. Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1939 pro valnou schůzi dne 2. a 3. března 1940. In: časopis Ženská rada, roč. XVI., č. 2., 1940. s. 3.

¹²² Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1939 pro valnou schůzi dne 2. a 3. března 1940. In: časopis Ženská rada, roč. XVI., č. 2., 1940. s. 23.

¹²³ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/13a.

žen dříve a nyní. Povzbuzuje posluchačky a hovoří o síle českého národa, o jeho mírumilovnosti, také však o prožité bezmoci českého národa po Mnichovu.¹²⁴

Činnost pardubického Klubu se vyznačovala vysokou rozmanitostí. Jednalo se o celou škálu práce od činnosti výchovné, kulturní, feministické, právní až po pomoc v sociální oblasti ve městě. Celkově Klub hájil zájmy žen a pracoval pro jejich zrovnoprávnění, pořádal přednášky, literární večery, kde se zabýval literárními díly o ženách, četl referáty, které mu v případě zájmu mohlo poskytnout pražské ústředí, konal exkurze, výstavy. Klub měl vést od roku 1937 svoji kroniku. Pokud byla v Pardubicích založena, nedochovala se.¹²⁵ Jednou ročně konala Ženská národní rada svůj koncert v Praze, na který pardubický Klub vždy vyslal svou zástupkyni, některou ze svých členek, reprezentující pardubickou pobočku.¹²⁶

Předsednictvo Ženské národní rady se usneslo na schůzi dne 17. srpna 1942 na ukončení činnosti spolku. To jistě nebylo jejich svobodné rozhodnutí, ale okolnosti doby je k tomu donutily. K tomuto činu je vedly vážné důvody, z nichž nejdůležitější byl ten, že změna stanov, usnesená v září roku 1941 valnou hromadou, nebyla úřady schválena. Činnost Ženské národní rady podle starých stanov nebylo možno dále vyvíjet, protože neodpovídala změněným politickým poměrům. Dalším nezanedbatelným důvodem k tomuto rozhodnutí byla skutečnost, že postavení ženy ve společnosti v době válečné za Protektorátu Čechy a Morava určovaly oficiální instituce. Odpadl tím vlastně hlavní účel Ženské národní rady, a to její feministická činnost. Likvidace pardubického Klubu měla proběhnout do 30. září 1942. Současně měl být zaslán veškerý listinný materiál Klubů na centrálu do Prahy, aby mohl být připojen k archivu Ženské národní rady.¹²⁷

V rámci činnosti Ženské národní rady se seznámila Růžena Vojtěchová a MUDr. Vilma Ducháčková s JUDr. Miladou Horákovou, která v Ženské národní

¹²⁴ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/13b.

¹²⁵ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1932 – 1941, kart. č. 25.

¹²⁶ Archiv hlavního města Prahy, časopis Ženská rada, roč. 1936 – 1941. Národní archiv Praha, fond Ženská národní rada, č. fondu 627, sign. II/9 kl 1935 – 1937 Pardubice, kart. č. 26.

¹²⁷ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.

radě byla jednatelkou i v čele právního odboru od roku 1924.¹²⁸ Ta je zapojila v zimě na přelomu let 1939 a 1940 do protinacistického odboje. Jejich společná práce v boji za lepší podmínky žen se přeměnila v boj proti okupantům. Obě ženy pracovaly v odbojové skupině Petiční výbor Věrní zůstaneme, později Ústřední vedení odboje domácího. Zaměřovaly se na protinacistickou propagandu a všemi možnými prostředky se snažily jednat v neprospěch Němců. S JUDr. Miladou Horákovou spolupracovaly až do března roku 1940.¹²⁹

„Ženy pracovaly od samých počátků ruku v ruce s muži, v ostatních skupinách zprvu pouze jednotlivě. Na přání několika spolupracovníků z ÚVODu (ústřední výbor domácího odboje) a ze skupiny PVVZ (petiční výbor «Věrní zůstaneme»), gestapem zvané taky «Odboráři», měla jsem vytvořit síť naprosto spolehlivých ženských pracovnic v jednotlivých místech Čech a Moravy, které by v době potřeby mohly být zapojeny pro určité úkoly. Použila jsem síť Klubu Ženské národní rady a mezi jejich členkami našla jsem řadu spolupracovnic, které účinně pomáhaly ve všech směrech. Některé z nich měly pak i vedoucí postavení, například Dr Ducháčková a učitelka Vojtěchová z Pardubic, které však obě byly gestapem zatčeny a umučeny.“¹³⁰ „V této práci ženských spojek, vzpomínám zejména záslužné a rozsáhlé práce lékařky Dr Vilmy Ducháčkové a učitelky Vojtěchové z Pardubic...“¹³¹ Z opakování jmen, ve vzpomínkách JUDr. Milady Horákové – Králové na protinacistický odboj, nám již známých pardubických odbojářek je patrné, že odbojová činnost MUDr. Ducháčkové a Vojtěchové byla významná a neopomenutelná a dovolila bych si tvrdit, že i významná z hlediska celorepublikového.

¹²⁸ Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1.

¹²⁹ Blíže viz. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojářky za 2. světové války*. Pardubice 2010.

¹³⁰ HORÁKOVÁ, Milada: *Ženy v domácím odboji*. In: *Národně socialistické ženy v národním odboji 1938 – 1945*. Praha 1947. s. 12 – 16. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, Praha, karton 451.

¹³¹ HORÁKOVÁ, Milada: *Z mé ilegální činnosti za okupace*. In: *Národně socialistické ženy v národním odboji 1938 – 1945*. Praha 1947. s. 68 – 70. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, Praha, karton 451.

Růžena Vojtěchová a MUDr. Vilma Ducháčková patřily k neaktivnějším členkám organizace. Byly v Pardubicích jedny z mála žen, které byly do organizace ÚVOD zapojeny.¹³²

Konec pardubické odbojové skupiny je spjat s osudnou polovinou října roku 1941. Gestapo zatkl Růženu Vojtěchovou, MUDr. Vilmu Ducháčkovou a další osoby. Gestapo postupovalo rychle a systematicky, a proto na konci října pokračovala v Pardubicích další vlna zatýkání.¹³³

Blíže o protinacistickém odboji pardubických žen a o dalším osudu Růženy Vojtěchové a MUDr. Vilmy Ducháčkové však pojednám v další samostatné kapitole.

Otázkou tedy zůstává, jestli vůbec a případně do jaké míry fungoval Klub Ženské národní rady v Pardubicích po zatčení předních představitelk v říjnu 1941. Již v březnu roku 1940 Růžena Vojtěchová v rámci roční zprávy činnosti Klubu za rok 1939 přiznává, že Klub v Pardubicích momentálně nesmí vyvíjet shromažďovací činnost v důsledku místních poměrů. Pravděpodobně tedy činnost Klubu od počátku války již skomírala a po zatčení předních představitelk Klub Ženské národní rady v Pardubicích nevyvíjel téměř žádnou aktivitu. Informace o pardubickém Klubu v období mezi rokem 1940 do zániku Ženské národní rady v roce 1942 se nenacházely v žádném archivu či literatuře, která je uvedena v seznamu na konci práce.¹³⁴

¹³² Archiv bezpečnostních složek, fond 141–334-15. Přehledná skica odbojové organizace ÚVOD v pardubickém okrese tak, jak ji vytvořilo pardubické gestapo.

¹³³ VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 22.

¹³⁴ Archiv hlavního města Prahy, jednatelská zpráva Ženské národní rady za správní rok 1939 pro valnou schůzi dne 2. a 3. března 1940. In: časopis *Ženská rada*, roč. XVI., č. 2., 1940. s. 23.

ŽENSKÉ SPOLKY V PARDUBICÍCH, PĚVECKÝ SPOLEK LUDMILA

Činnost ženských spolků v Pardubicích, jejich působení v 30 tisícovém městě a veřejná prezentace nám bude moci posloužit k popisu angažovanosti žen ve městě. Spolu s další kapitolou, pojednávající o ženách a ženských spolcích v krajině stranického tisku si budeme moci následně utvořit kompletní obraz o prvorepublikovém a meziválečném prostředí Pardubic z hlediska žen jako aktivního prvku města. Pokud měly ženy zájem o veřejnou činnost ve městě, stávaly se členkami ženských spolků. Tato spolková činnost se dala i celkem snadno skloubit s rodinnými závazky či profesní aktivitou nebo dokonce obojím.

V roce 1935 můžeme mluvit celkově o existenci přibližně 450 spolků v Pardubicích.¹³⁵

Jelikož tuto problematiku ještě nikdo přede mnou komplexně nezpracovával, pokusím se podat ucelený všeobecný náhled na spolkovou aktivitu žen v Pardubicích.

Když se v Pardubicích řekne "ženský spolek činný v době 1. Československé republiky", mnoha lidem, zasvěceným alespoň částečně do historie města, se zcela jistě jako první vybaví Dívčí pěvecký spolek Ludmila. Je to jeden z nejstarších a velmi úspěšných ženských kulturních spolků Pardubic, jehož vznik se váže k druhé polovině 19. století, konkrétně s rokem 1865 a jeho zakladatelkou Augustou Opizovou. Vznikl tedy ještě v době, kdy nebyl v rakouské monarchii vydán Zákon o spolčovacím a shromažďovacím právu (1867). Jeho činnost byla velmi úzce spjata s mužským pěveckým spolkem Pernštýn, nejstarším pardubickým spolkem založeným v roce 1861, jehož činností jsem se v této práci nezabývala, ale převážně z pamětní knihy spolku Ludmila či dobového tisku bylo patrné, že dost často pořádali společné koncerty, vystoupení nebo výlety po historických a přírodních památkách celého Československa. Pernštýn je v pamětní knize Ludmily nazýván bratrským spolkem, společně tvořili jednotu, což potvrzuje jejich mimořádně úzké propojení. Často se o nich hovoří jako o

¹³⁵ PODDANÁ, Jana - ŠVECOVÁ, Ivana: *Patriae et Músis aneb život spolkový*. In: *Kniha o městě Pardubice*. Pardubice 1999. s. 88.

sdužených spolcích, hlavně od roku 1906, kdy se stal Antonín Vendl sbormistrem a ředitelem Ludmily. Vendl se stal duší obou spolků. Existence spolku nebyla narušena ani 2. světovou válkou, přečkal i komunistický převrat v roce 1948, ale musel se začlenit do masové organizace, konkrétně do Závodního klubu poštovních zaměstnanců v Pardubicích.¹³⁶ Předsedkyní spolku byla v roce 1925 a v pozdějších letech manželka sbormistra a ředitele spolku Anna Vendlová.¹³⁷

Účel spolku bych si dovolila citovat přímo z druhého paragrafu stanov, pocházejících z roku 1908: „*Účelem spolku jest, podporovati ze všech sil veškeré kulturní, národní, lidumilné a hospodářské snahy a přičiniti se o povznesení duševní úrovně a vzdělání našich žen.*“¹³⁸ Další stanovy pojednávají o tomto účelu: „*Účelem spolku jest pěstovati a šířiti zpěv, zvláště český, buditi a síliti myšlenku národní a tím působiti na vnitřní posílení národa.*“¹³⁹ Aby spolek dospěl k těmto cílům, měl vyučovat a šířit znalost zpěvu a hudby ve všech oborech,¹⁴⁰ zřizovat různé odbory, zejména odbor pěvecký, odbor na podporu chudých matek a jejich novorozeňat a dalších odborů, převážně s dobročinnými a vzdělávacími cíli. Spolek se měl prezentovat skrze veřejné koncerty, pěvecké zábavy, dýchánky, přednášky, bazary, tomboly, výlety a vycházky, vzdělávací činnost byla podpořena spolkovou knihovnou.¹⁴¹

¹³⁶ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila 1864 – 1948. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Pěvecký spolek Ludmila, kart. č. 1104. Večerní české slovo 20. listopadu 1940, roč. XXII., č. 273. s. 3.

¹³⁷ POTĚŠIL, František Karel: *Vzpomínky z působení zpěváckého spolku Ludmily v Pardubicích*. In: *Východočeský republikán* 23. října 1925, roč. VII., č. 43. s. 2. *Východ* 19. března 1927, roč. X., č. 12. s. 2.

¹³⁸ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila, 1906, sign. Stanovy spolku, inv. č. 7, č. knihy 6, 7. Pro zajímavost uvádím i znění prvního článku stanov z roku 1872: „*Účelem spolku, jehož sídlem jsou Pardubice a jenž se jmenuje ženský zpěvácký spolek Ludmila, jest pěstovati zpěv umělý, hlavně český, vzdělati se ve zpěvu umělém, šířiti vzdělanost, šlechtiti cit a mrav ženského pohlaví a působiti ve prospěch dobročinných a lidumilných účelů.*“ Blíže viz. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 6, stanovy spolku.

¹³⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Pěvecký spolek Ludmila, kart. č. 1104, stanovy spolku z roku 1940.

¹⁴⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Pěvecký spolek Ludmila, kart. č. 1104, stanovy spolku z roku 1940.

¹⁴¹ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila, 1906, sign. Stanovy spolku, inv. č. 7, č. knihy 6, 7.

Význam a činnost Ludmily přesahovala rámec města Pardubice. Se svými koncerty jezdila po celé Československé republice. Jako příklad uvádím Pěvecký festival v Praze, konaný ve dnech 7. – 8. dubna 1928, dalšími městy, kde Ludmila často koncertovala, byly Praha, Poděbrady, Heřmanův Městec, Trutnov, Chrudim či Lázně Bohdaneč a další. Za 1. Československé republiky Ludmila koncertovala v průměru pětkrát ročně mimo domovské Pardubice. Na druhou stranu zase Ludmila hostila v Pardubicích pěvecké sbory z různých československých měst i ze vzdálenější ciziny.¹⁴²

Spolek Ludmila, jehož hlavní činností byl zpěv a koncertování, byl známý ještě další činností, kterou provozoval ještě před vznikem samostatného Československa, a tou byla humanitární práce pro Červený kříž, péče o chudé, podpora zanedbaných matek a sirotků, členky konaly sbírky pro potřebné. Charitativní záležitosti měl ve spolku na starosti Odbor pro podporu chudých matek, který působil již od roku 1899. Nakonec se tento odbor v roce 1922 od Ludmily oddělil a jako samostatný spolek Ochrana matek a dětí se připojil k místní odbočce Ochrana matek a kojenců v Československu. Tato pomoc se uskutečňovala skrze vzdělávací dýchánky, které byly prodchnuty přednáškami z různých oblastí, recitacemi a hudebním programem. Mnohé výtěžky z koncertů, pěvecko - hudebních akademií, zábav či přednášek směřovaly právě na dobročinné účely, například ve prospěch pardubických sirotků padlých legionářů.¹⁴³

Ludmila byla skutečným členem sboru pro zřízení českého Národního divadla v Praze, zakládajícím členem spolku pro vystavění divadla a tělocvičny v Pardubicích, skutečným členem Ústřední matice školské, členem Ženského výrobního spolku v Praze, členem Ústřední jednoty zpěváckých spolků v Praze,

¹⁴² Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1921 přednesená ve valné hromadě dne 22. února 1922. Státní okresní archiv Pardubice, fond Pěvecký spolek Ludmila Pardubice, 1927, sign. Účetní doklady, inv. č. 72, kart. č. 3. Státní okresní archiv Pardubice, fond Pěvecký spolek Ludmila Pardubice, 1934, sign. Cestovní fond spolku, inv. č. 75, kart. č. 3.

¹⁴³ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1922 přednesená ve valné hromadě dne 25. dubna 1923.

spolku českých spisovatelů beletristů Máj v Praze, členem Fibichovy župy, členem Osvětového svazu, členem Pěvecké obce československé, členem spolku Československého červeného kříže, zakládajícím členem spolku Božena Němcová, členem spolku Ochrana matek a dětí a členem více než deseti dalších spolků. V roce 1919 měla Ludmila 66 činných členek, 3 čestné členy a 214 přispívajících členů. Roku 1928 činil počet činných členek 68, 210 členek přispívalo a spolek měl 5 čestných členů. Mimo tyto roky byl počet činných i přispívajících členů menší.¹⁴⁴ Například v prvním roce druhé světové války klesl počet členek na 36 včetně sbormistra, v roce 1941 počet lehce stoupl na 46 členů.¹⁴⁵

Počátek veřejné činnosti Ludmily ve městě, pokud dodržujeme vymezený časový rámec této práce, se váže ke dni 8. listopadu 1918. Celý sbor zazpíval spolu s dalšími pěveckými spolky ve městě v rámci spontánní oslavy Dne Svobody. Spolky kráčely v několika tisícičlenném průvodu na Pernštýnské náměstí k radnici a tam zapěly národní písně.¹⁴⁶ Následující roky se Ludmila pravidelně zúčastňovala oslav vzniku Československé republiky. Nemohla chybět na tomto projevu národní hrdosti a uvědomění nejen na náměstí, ale i na slavnostní akademii v městském divadle. Výtěžek z této akademie byl převeden do fondu legionářů.¹⁴⁷

¹⁴⁴ Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1918 přednesená ve valné hromadě dne 3. července 1919. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1919 přednesená ve valné hromadě dne 17. června 1920. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1923 přednesená ve valné hromadě dne 4. června 1924. Státní okresní archiv Pardubice, fond Dívčí reálné gymnázium v Pardubicích, č. knihy 1, školní kronika, 1910 – 1927. s. 2 -3.

¹⁴⁵ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Pěvecký spolek Ludmila, kart. č. 1104.

¹⁴⁶ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928.

¹⁴⁷ Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, Jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1919 přednesená ve valné hromadě dne 17. června 1920.

„Činnost v Ludmile poskytuje našim členkám příležitost uplatnití své schopnosti a dobrou vůli v práci ku povznesení života české ženy směřující.“¹⁴⁸

Spolek Ludmila koncertoval vždy při každé významné události, spjaté s výročími Československé republiky, životními jubilei prezidenta Masaryka, městem Pardubice, výročími Sokola, na pozvání v dalších městech republiky, na oslavách významných osobností české historie, při odhalování pomníků a pamětních desek a při dalších různých příležitostech. Při důležitých státních a jiných návštěvách města vítala Ludmila přijíždějící hosty na pardubickém nádraží či radnici, například jak tomu bylo při návštěvě prezidenta Masaryka v Pardubicích dne 24. září 1922 nebo ministra národní obrany Václava Klobáče, vrchního velitele armády generála Pellého, generálního inspektora vojsk Dr. J. S. Machara a celé vojenské mise dohodových států dne 8. listopadu 1919. V tomto případě se čelné představitelky Ludmily zúčastnily i společného oběda v hotelu Veselka. Vystoupení Ludmily nemohlo tedy ani chybět při prvním výročí samostatnosti Československé republiky a jeho oslavách v Pardubicích v městském divadle, při 60. výročí vzniku Tělocvičné jednoty Sokol nebo při oslavách stého výročí narozenin Bedřicha Smetany v Pardubicích i v Litomyšli v roce 1924.¹⁴⁹

Ludmila konala každoročně Cecilskou zábavu spolu s Pernštýnem. Tato kulturní akce se nesla v duchu zpěvu obou spolků, sólových výstupů a následné volné zábavy při hudbě.¹⁵⁰

Sbormistrem a dirigentem Ludmily byl od roku 1906 v době prvorepublikové, druhorepublikové i válečné učitel Antonín Vendl, jehož valná hromada spolku dne 24. dubna 1923 jmenovala ředitelem svého pěveckého sboru. Spolek od tohoto roku zkoušel ve spolkové místnosti Sokolovny

¹⁴⁸ Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1918 přednesená ve valné hromadě dne 3. července 1919.

¹⁴⁹ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1919 přednesená ve valné hromadě dne 17. června 1920. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1922 přednesená ve valné hromadě dne 25. dubna 1923. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1924 přednesená ve valné hromadě dne 4. prosince 1925.

¹⁵⁰ Východ 18. listopadu 1922, roč. V., č. 47. s. 7.

v Pardubicích dvakrát, v případě potřeby i vícekrát v týdnu, mimo letní prázdniny. Předtím probíhaly zkoušky v prostorách východočeské Vesny, v Dívčí měšťanské škole nebo po různých hostinských zařízeních.¹⁵¹

Pamětní kniha v roce 1923 uvádí: „*Na Ludmile a Pernštýnu dobře možno pozorovati, že nejsou to sbory nedávno sestavené, že jejich výše jest výsledkem pilné, ukázněné práce a že jim vládne dirigent, nadaný uměleckou schopností a rukou pevnou.*“¹⁵²

Hlavní význam pěveckého spolku bych spatřovala v jeho poslání a podpoře národní kultury a vědomí zpěvem českých písní, celkově národa, kterou mohl nejvíce lid ocenit v době krizí, například za 1. světové války či v době německé okupace, kterou spolek na rozdíl od některých jiných spolků přežil. Nezanedbatelnou stránku hrála i reprezentace města a šíření jeho dobrého jména skrze ženský sbor na koncertech a pěveckých soutěžích po československých městech. Například jejich vítězství v pěveckých závodech o Velikonocích roku 1922 v Praze zajisté přispělo k prestiži spolku a k větší kulturní pověsti města.¹⁵³ Spolek se zúčastnil všech významných kulturních, společenských a národně důležitých událostí, na kterých se aktivně prezentoval svými precizně nacvičenými písněmi, a tím mimo jiné probouzel v lidech lásku k vlasti.¹⁵⁴

Jeho záslužná práce v oblasti charitativní zasluhuje respekt, výtěžky z koncertů darované na dobročinné účely znamenaly nepochybně významnou

¹⁵¹ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1918 přednesená ve valné hromadě dne 3. července 1919. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1921 přednesená ve valné hromadě dne 22. února 1922. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1926 přednesená ve valné hromadě dne 26. února 1927. POTĚŠIL, František Karel: *Vzpomínky z působení zpěváckého spolku Ludmily v Pardubicích*. In: *Východočeský republikán* 23. října 1925, roč. VII., č. 43. s. 2.

¹⁵² Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3.

¹⁵³ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. *Východ* 22. dubna 1922, roč. V., č. 17. s. 2.

¹⁵⁴ Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 – 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1919 přednesená ve valné hromadě dne 17. června 1920.

finanční podporu pro potřebné, zejména v krizové poválečné době. Spolek také svými koncerty přispěl k pozvednutí společenského života Pardubic v době meziválečné a válečné. Členky spolku Ludmila byly, jak se říká, ve městě vidět i slyšet. Celkově pak spolek reprezentoval hudební život v rámci 1. Československé republiky.

Po okupaci Československa německými vojsky dne 15. března 1939 a následné vytvoření Protektorátu Čechy a Morava druhý den zasáhlo nejen do činnosti mnohých spolků. Vládní nařízení ze dne 31. března 1939 číslo 97/1939 Sb. nařizovalo, že fungující spolky musely do 31. května 1939 oznámit příslušnému okresnímu úřadu, zda mají v úmyslu i nadále vyvíjet svoji činnost. Pokud fungování neoznámily, měly dnem 30. června 1939 zaniknout.¹⁵⁵ Spolek Ludmila tak učinil dne 25. dubna 1939. Uvedl, že chce i nadále vyvíjet spolkovou činnost v plném rozsahu a následně se mu podařilo přečkat nelehkou válečnou dobu, aniž by spolek zanikl.¹⁵⁶

Z válečné činnosti uvádím alespoň koncert Ludmily k oslavě 600 let města Pardubic v městském divadle, konaný dne 20. listopadu 1940, který se stal významnou událostí města. Zároveň to byl koncert k jubileu 75. výročí trvání spolku za spoluúčinkování Marie Tauberové, členky opery Národního divadla, Pernštýna a orchestru divadelních ochotníků.¹⁵⁷

¹⁵⁵ Vládní nařízení ze dne 31. března 1939, jímž se mění zákon ze dne 15. listopadu 1867, č. 134 ř. z., o právu spolčovacím, a činí některá opatření týkající se spolků.

¹⁵⁶ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Pěvecký spolek Ludmila, kart. č. 1104.

¹⁵⁷ Východočeský kraj 15. listopadu 1940, roč. XXII., č. 46. s. 1.

PARDUBICKÉ SPOLKY SDRUŽUJÍCÍ UČITELE A UČITELKY, POSTAVENÍ A OSUDY UČITELEK V DOBĚ MEZIVÁLEČNÉ A VÁLEČNÉ

„Národ stojí tam, kam jej dovedlo učitelstvo...“¹⁵⁸

Do této kapitoly jsem vybrala nejvýznačnější a největší pardubické spolky, sdružující učitele a učitelky. Jednalo se o učitele a učitelky vyučující na mateřských, obecných a měšťanských školách. Jmenovitě se bude jednat o Jednotu učitelek mateřských škol, Krajský spolek učitelstva měšťanských škol a učitelský spolek Budeč. Díky činnosti těchto spolků si přiblížíme mimoškolní aktivity učitelů, jejich organizovanost, práci, sebevzdělávání, a to vše s přihlédnutím k ženám učitelkám.

A jelikož *„i odpůrci vyššího vzdělání ženského musili se smířiti s pokrokem doby...“*¹⁵⁹ společnost již delší dobu počítala se vzdělanými, cílevědomými a pracovitými ženami, jejichž hlavní náplní práce byla výchova a vzdělávání dětí, tedy výuka budoucí generace národa, nemůžeme tyto ženy v této práci opomenout.

Ještě než začnu se samotnou činností spolků, na kterých se svou aktivitou podílely ženy, ráda bych pojednala o celibátu učitelek, který byl v českých zemích aktuální až do roku 1919.

V Čechách byly učitelky na veřejných školách vázány celibátem podle paragrafu 51 zemského zákona ze dne 19. prosince 1875. Zemské zákonodárství považovalo provdání za dobrovolné a automatické vzdání se učitelského místa. Příznivci celibátu učitelek zastávali názor, že nelze sloučit povinnosti učitelky

¹⁵⁸ Z pardubické „Budče“. In: Východočeský republikán 17. října 1919, roč. I., č. 23. s. 3.

¹⁵⁹ Státní okresní archiv Pardubice, fond Dívčí reálné gymnázium v Pardubicích, č. knihy 1, Školní kronika, 1910 – 1927. s. 140.

s povinnostmi manželky a matky, tedy starání se o manžela a výchova dětí.¹⁶⁰ Odpůrci celibátu učitelek zase považovali celibát za ponižující a nesmyslné omezování osobní svobody.¹⁶¹ Nedemokratičnost celibátu byla naprosto neudržitelná v podmínkách nově vzniklého Československa. Malá novela školského zákona přijatá v roce 1919 zákonem číslo 455 ze dne 24. července nakonec odstranila celibát učitelek. Řada učitelek ovšem zůstala svobodná i po vydání tohoto zákona. Celibát učitelek byl následně obnoven v roce 1939 v důsledku polických a válečných důvodů v souvislosti s okupací Československa hitlerovským Německem.¹⁶²

Jednota učitelek mateřských škol

V Pardubicích se učitelky mateřských škol sdružovaly do Jednoty učitelek mateřských škol a odborů svazu československých učitelek škol mateřských v Pardubicích (dále jen Jednota učitelek mateřských škol). Členkami nebyly pouze učitelky z Pardubic, spolek soustřeďoval učitelky i z jiných více či méně vzdálených měst a obcí východních Čech. Ustavující schůze spolku se konala dne 10. června 1923 v Pardubicích.¹⁶³ Vznik spolků se musel vždy nahlásit Politické správě, ani v tomto případě tomu nebylo jinak.¹⁶⁴ Zemská politická správa v Praze poslala dne 4. listopadu 1924 potvrzení právního trvání pardubické Jednoty.¹⁶⁵

¹⁶⁰ LENDEROVÁ, Milena - KOPIČKOVÁ, Božena - BUREŠOVÁ, Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009. s. 166 – 167.

¹⁶¹ MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 54.

¹⁶² LENDEROVÁ, Milena - KOPIČKOVÁ, Božena - BUREŠOVÁ, Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009. s. 168. MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 54.

¹⁶³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol a odborů svazu československých učitelek škol mateřských v Pardubicích (dále jen Jednota učitelek mateřských škol v Pardubicích), zápis z ustavující schůze konané dne 10. června 1923 v Pardubicích.

¹⁶⁴ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky o valné hromadě konané 1. června 1924 v Chrudimi.

¹⁶⁵ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky o výborové schůzi konané dne 19. října 1924 v Pardubicích.

Účelem spolku byla péče o rozvoj mateřských škol, hájení práv, zájmů a společenského postavení učitelek mateřských škol, v širší veřejnosti vzbudit zájem o výchovu dětí a celkově působit na rozvoj vzdělanosti osob, které se věnují předškolní mládeži. Spolek pořádal odborné kurzy, přednášky, společné vycházky, výlety, zábavy a divadelní představení.¹⁶⁶

Jejich hlavním tiskovým orgánem byl Časopis učitelek mateřských škol. Desáté číslo časopisu uveřejnilo zprávu o založení východočeské Jednoty učitelek mateřských škol v Pardubicích.¹⁶⁷ V dalších číslech byly následně uveřejňovány zprávy z valných schůzí pardubické Jednoty.¹⁶⁸

Jednotu zastřešoval Svaz učitelek mateřských škol v Praze, který se stal členem Ženské národní rady roku 1924 a Ústředí českých žen.¹⁶⁹ Veškerá jejich činnost byla koordinována tímto pražským ústředím. Pardubická Jednota měla svou zástupkyni, která reprezentovala pardubickou Jednotu v pražském Svazu, stala se spojkou mezi těmito dvěma subjekty. Podávala zprávy o činnosti a postupech Svazu a zároveň informovala Svaz o práci pardubické Jednoty.¹⁷⁰

Návrhy na reformu mateřských škol měly být zaslány Svazu, a teprve ten, spolu s Ženskou národní radou, měl komunikovat s příslušnými politickými orgány a pověřenými osobami.¹⁷¹

¹⁶⁶ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Jednota učitelek mateřských škol v Pardubicích, stanovy spolku.

¹⁶⁷ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 9. března 1924 v Pardubicích.

¹⁶⁸ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zprávy z valných schůzí.

¹⁶⁹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky o výborové schůzi konané dne 19. října 1924 v Pardubicích.

¹⁷⁰ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o valné schůzi pro rok 1927 konané dne 19. června v Pardubicích. Delegátkou od založení pardubické Jednoty do roku 1927 byla Anna Pammrová z Peček (později Poděbrady), která se tohoto roku stala starostkou. Po ní se jí stala na rok Marie Krulišová z Kutné Hory, roku 1928 Milada Volková – Dortová z Pardubic. Roku 1930 opět zvolena Anna Pammrová za I. delegátku a tuto funkci vykonávala i v dalších letech. Celkově byla Anna Pammrová asi nejaktivnější členkou a hybnou silou pardubické Jednoty po celou dobu jejího trvání. Alespoň to je patrné z jednotlivých zápisů ze schůzí, ve kterých se její jméno vždy několikrát objevuje spojené s určitou činností či prací pro Jednotu. Poté, co šla do penze roku 1935, nejezdila již do Prahy na schůze Svazu, ale funkci delegátky nadále zastávala.

¹⁷¹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 9. března 1924 v Pardubicích. Státní okresní archiv

Celý Svaz učitelek mateřských škol čítal několik Jednot, například Slezskou, Budějovickou, Pražskou, Pardubickou, Karlovarskou, Plzeňskou a mnohé další. V roce 1933 měl Svaz celkem 1305 členek v celém Československu. Pardubická Jednota měla v roce 1924 celkem 30 členek a následující roky měl počet členek vzestupnou tendenci.¹⁷² V roce 1927 jich bylo 49.¹⁷³ V Pardubicích existovalo v roce 1926 šest mateřských škol.¹⁷⁴ Roku 1935 přibyla další.¹⁷⁵ V roce 1944 byly zřízeny dva útulky pro děti, jejichž matky byly zaměstnané a nikdo je nemohl hlídat. Konkrétně se jednalo o útulek při mateřské škole na Skřivánku a druhý místo jeslí u Kostelíčka.¹⁷⁶

Za první rok trvání Jednoty se konalo pět schůzí – první zahajovací, tři výborové a jedna valná. Starostkou východočeské Jednoty byla opět zvolena Gabriela Zalabáková z Chrudimi.¹⁷⁷ V roce 1927 po ní přebrala pomyslnou štafetu Anna Pammrová z Peček.¹⁷⁸ V roce 1928 byla zvolena Božena Novotná z Pardubic.¹⁷⁹ Po rezignaci předsednictva kvůli přetrvávajícím sporům uvnitř pardubické Jednoty, byla v březnu 1930 na valné schůzi za předsedkyni zvolena Marie Plítková z Chrudimi, která zastávala předsednictví až do zániku spolku. Následovalo vystoupení některých učitelek z pardubické Jednoty. Po tomto aktu čítala Jednota 39 členek, ale jejich počet se v následujících letech neustále mírně zvyšoval. Od této události se Jednota scházela bezplatně v prostorách hotelu

Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 16. února 1935.

¹⁷² Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 2. května 1924 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, schůze důvěrníc v Praze ve dnech 11. – 12. března 1933. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva delegátky výborové schůze Jednoty konané dne 26. listopadu 1933. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o členské schůzi konané dne 29. května 1935 v Pardubicích.

¹⁷³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva za rok 1927.

¹⁷⁴ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o schůzi konané dne 24. října 1926 v Pardubicích.

¹⁷⁵ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o 10. členské schůzi konané dne 17. února 1935 v Pardubicích.

¹⁷⁶ Večerní české slovo 11. ledna 1944, roč. XXVI., č. 8. s. 5.

¹⁷⁷ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze konané dne 1. června 1924 v Chrudimi.

¹⁷⁸ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o mimořádné valné schůzi konané dne 13. listopadu 1927 v Pardubicích.

¹⁷⁹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o řádné valné schůzi konané dne 22. dubna 1928 v Pardubicích.

Veselka, které poskytl její majitel Josef Košťál.¹⁸⁰ Odtržením bývalých členek Jednoty byl vytvořen zcela nový spolek, a to Východočeský odbor Společnosti nových škol mateřských v Pardubicích.¹⁸¹

Největší problémy učitelky mateřských škol spatřovaly v dosud neupravených služebných poměrech. Scházelo jim právní i hmotné uznání. Toužily po uzákonění mateřského školství, práv a povinností učitelek státem. Vznikly však rozpory mezi Ministerstvem školství a národní osvěty a Ministerstvem sociální péče, kam mají mateřské školy a učitelky v nich učící zařadit. Chtěly důstojný plat odpovídající jejich kvalifikaci, vzdělání, osobním zásluhám a odvedené práci. Šlo jim také o to, aby se na místa učitelek mateřských škol dosazovaly plně kvalifikované osoby, což tehdy nebylo vždy pravidlem. Z toho je patrné, že platové poměry učitelek mateřských škol nebyly nijak valné.¹⁸²

Hlavně každá obec mohla dát učitelkám plat, jaký sama uznala za vhodné, a tím vznikaly rozdíly mezi platy učitelek v jednotlivých městech a obcích. Obec mohla sama upravit postavení učitelek na jejich mateřských školách, tak jak nařizovala vyhláška prezidenta politické správy pro Čechy ze dne 20. září 1920.¹⁸³ Učitelky požadovaly zákonem stanovené zařazení do skupiny D státních zaměstnanců s třiceti hodinovou týdenní pracovní dobou.¹⁸⁴ Tento postup při jednáních na ministerstvech o uzákonění mateřského školství Jednota pečlivě sledovala.¹⁸⁵ Roku 1927 byla vypracována Osnova zákona o mateřských

¹⁸⁰ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o řádné valné schůzi konané dne 30. března 1930 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o 1. výborové schůzi konané dne 22. června 1930 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o výborové schůzi konané dne 19. března 1933 v Pardubicích.

¹⁸¹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o 1. výborové schůzi konané dne 22. června 1930 v Pardubicích. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Jednota učitelek mateřských škol ve východních Čechách v Pardubicích, kart. č. 492.

¹⁸² Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 9. března 1924 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze konané dne 1. června 1924 v Chrudimi.

¹⁸³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze konané dne 1. června 1924 v Chrudimi.

¹⁸⁴ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva jednatelky z výborové schůze konané dne 2. května 1924 v Pardubicích.

¹⁸⁵ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o valné schůzi konané dne 28. února 1926.

školách.¹⁸⁶ Zasazovaly se také o to, aby starý a nevyhovující název Opatrovna byl nahrazen názvem Mateřská škola a učitelky nazývány učitelkami a nikoliv pěstounkami či opatrovatelkami. Název Opatrovna byl totiž převzat z rakousko - uherského zákona z roku 1872 o mateřských školách a během 1. československé republiky byl nadále využíván až do května roku 1934, kdy byl zaveden dlouho očekávaný název mateřská škola a učitelka mateřské školy.¹⁸⁷

Problém se zařazením učitelek mateřských škol do skupiny D státních zaměstnanců v Pardubicích se nakonec vyřešil bez přičinění Jednoty, když pardubická obec upravila učitelkám mateřských škol v Pardubicích služební poměry dle úřednické skupiny D sama ze svého popudu roku 1925.¹⁸⁸

Pardubická Jednota učitelek mateřských škol žádala od učitelského spolku Budeč v Pardubicích zastání. Tím, že učitelky mateřských škol neměly rovnocenné postavení jako ostatní učitelé vyučující na všech ostatních typech škol, které navštěvovaly děti od šesti let, snažily se všemi možnými prostředky tuto rovnocennost nabýt. Ovšem učitelská jednota Budeč řešila převážně svoje vlastní problémy, i když se několikrát stalo, že učitelky mateřských škol byly přizvány ke společné schůzi, i spolu s ostatními učitelskými spolky v Pardubicích.¹⁸⁹ Svoji zástupkyni měla Jednota i na schůzích Učitelské obce župy pardubické.¹⁹⁰ Bylo nezbytné zúčastnit se těchto schůzí, aby Jednota věděla o všech novinkách a postupech v oblasti školství.

¹⁸⁶ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o valné schůzi pro rok 1927 konané dne 19. června v Pardubicích.

¹⁸⁷ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze konané dne 1. června 1924 v Chrudimi. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o schůzi výboru konané dne 19. března 1933 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva delegátky výborové schůze Jednoty konané dne 26. listopadu 1933. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 19. srpna 1934 v Hořicích, výnos Ministerstva školství a národní osvěty ze dne 30. května 1934 o užívání jednotlivých názvů v oboru správy mateřských škol v zemi České a Moravskoslezské.

¹⁸⁸ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze za rok 1925.

¹⁸⁹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze za rok 1925.

¹⁹⁰ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o schůzi konané dne 24. října 1926 v Pardubicích.

Spolek aktivně spolupracoval i s Československým červeným křížem, jehož spolupráci zajišťovaly členky pardubické Jednoty z Hořic v Podkrkonoší.¹⁹¹

Na výborových schůzích četly funkcionářky referáty o své spolkové činnosti a o činnosti Svazu, vedly v evidenci činnost mateřských škol, podléhající pod pardubickou Jednotu, vznik nových mateřských škol či nových oddělení ve stávajících školkách.¹⁹² Odbory Jednoty byly následující – hračkářský, tělovýchovný a životosprávný.¹⁹³ V roce 1932 byl ustanoven v Jednotě kroužek kulturních pracovníků, které měly mít na starosti pořádání přednášek a kurzů Jednotou či sledovat jejich konání v jiných městech a ještě komunikovaly s úřady a ministerstvy.¹⁹⁴

Jelikož veřejnost i stát nepovažovaly učitelky mateřských škol za rovnocenné učitelkám vyučujícím na všech ostatních školách, učitelky mateřských škol se snažily různými způsoby vzdělávat samy či prostřednictvím několikadenních vysokoškolských kurzů či přednášek pořádaných Svazem učitelek mateřských škol například v Praze, v Brně, Plzni nebo Hořicích.¹⁹⁵ Rok před těmito kurzy absolvovaly například také teoreticko - praktický několikadenní sportovní kurz nebo dvoudenní kurz s názvem O nápravě špatné mluvy dětí či Sjezd pro výzkum dítěte v Brně v roce 1933 a další.¹⁹⁶ Členky pardubické Jednoty se zúčastnily také některých sjezdů ostatních jednot, například VII. pedagogického týdne v Praze, kde byl jeden den věnován mateřským školám nebo loutkářského

¹⁹¹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o řádné valné schůzi konané dne 22. dubna 1928 v Pardubicích.

¹⁹² Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zprávy z výborových schůzí.

¹⁹³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zprávy z výborových schůzí.

¹⁹⁴ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 19. června 1932.

¹⁹⁵ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva za rok 1927. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o řádné valné schůzi konané dne 22. dubna 1928 v Pardubicích. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o zájezdu pardubické Jednoty do Hořic dne 20. – 23. března 1932.

¹⁹⁶ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva za rok 1925. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, O kurzu pořádaném dne 29. – 30. března 1926. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva delegátky výborové schůze Jednoty konané dne 26. listopadu 1933.

sjezdu v Praze.¹⁹⁷ Absolvování těchto kurzů a touha po vyšším vzdělání jim mimo jiné dávalo také naději na lepší osud mateřských škol i jejich učitelek.¹⁹⁸

V roce 1928 Jednota učitelek mateřských škol sama uspořádala dvoudenní loutkářský kurz v Pardubicích za podpory Svazu československých učitelek mateřských škol v Praze a pod záštitou Okresního školního výboru v Pardubicích. Navázala tak na tradici pořádání kurzů a přednášek v Praze i v jiných městech. Cílem přednášek a kurzu bylo poukázat na význam loutkového divadla ve výchově.¹⁹⁹ Tohoto kurzu se zúčastnily i jiné pardubické spolky, například učitelský spolek Budeč.²⁰⁰ Dalším kurzem, který Jednota pořádala, byl Kurs pro výrobu hraček, konaný od 29. března do 4. dubna 1931 v Pardubicích nebo Kurs rytmiky.²⁰¹ Z další činnosti bych jmenovala přednášky na témata z různých oblastí týkající se mateřského školství a problematiky předškolních dětí.²⁰²

Hlavním význam spolku bych spatřovala v zakládání nových mateřských škol ve Východočeském regionu. Spolek se zasazoval o zachování mateřských škol, které chtěla některá města rušit, kvůli špatné finanční situaci v obci. S tímto problémem se spolek potýkal po celou dobu jeho trvání. Další obrovskou výhodou bych spatřovala v pomoci pracujícím rodičům, kteří nemohli své děti hlídat doma. Mateřské školy se o děti, které ještě nemohly navštěvovat obecnou školu, postaraly a zároveň se učitelky mateřských škol svou pedagogickou činností podílely na výchově a povznesení kulturní úrovně a vzdělání budoucího národa, což si v četných případech také uvědomovaly. Mateřská škola se stala přípravou pro děti v jejich následujícím školním vzdělávání.²⁰³

¹⁹⁷ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 29. května 1935 v Pardubicích.

¹⁹⁸ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva za rok 1927. Další navštívené kurzy, přednášky a výstavy pardubickou Jednotou viz. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o zájezdech Jednoty učitelek mateřských škol v Pardubicích.

¹⁹⁹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o řádné výborové schůzi konané dne 14. října 1928 v Pardubicích.

²⁰⁰ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 13. května 1928 v Pardubicích.

²⁰¹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o valné schůzi konané dne 25. května 1931 v Pardubicích.

²⁰² Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o valné schůzi konané dne 3. května 1936 v Pardubicích.

²⁰³ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva z valné schůze konané dne 1. června 1924 v Chrudimi. Státní okresní archiv

Jednota se také snažila rozšiřovat své řady prostřednictvím výzev směrem k ještě neorganizovaným kolegyním, aby se připojily ke společné práci za celkové zlepšení postavení a úrovně učitelek mateřských škol.²⁰⁴ Činnost Jednoty se projevila i v řešení sociální problematiky svých členek. Jak bylo již řečeno výše, plat učitelek mateřských škol nebyl nikterak pevně stanoven a závisel na dané obci, kolik učitelkám zaplatí. Jednota se snažila v případech velmi nízkého platu učitelek všemi možnými prostředky orodovat za zlepšení těchto platových podmínek u příslušných státních úředníků.²⁰⁵ Spolek také z tohoto důvodu založil roku 1933 Podpůrný fond Jednoty učitelek mateřských škol v Pardubicích, který by mohl finančně vypomáhat učitelkám, organizovaným ve spolku, které se dostanou do jakýchkoliv finančních potíží.²⁰⁶ Valná schůze spolku schválila možnost vzít si bezúročnou půjčku do výše 500 Kč, nebo s úrokem, který by ale odpovídal platu dané učitelky, vše po schválení předsednictvem Jednoty.²⁰⁷

Zájem učitelek mateřských škol pardubické Jednoty o dodatečné vzdělání alespoň skrze kurzy a přednášky svědčí o jejich zájmu prohloubit a doplnit své vzdělání, vědění a všeobecný rozhled.²⁰⁸ Předškolnímu vzdělávání dětí nebyla věnována dostatečná pozornost a bylo odsouváno na vedlejší kolej, o čemž svědčí i to, že v celé meziválečné a válečné době nebylo upraveno předškolní školství a učitelské poměry v Československu uzákoněním.

Důsledky Mnichovské dohody těžce zasáhly i školství. Do vnitrozemí putovaly tisíce uprchlíků z pohraničí i čeští učitelé ze Slovenska. Tím vznikl také nadbytek učitelů. Učitelé a učitelky nad 55 let věku museli odejít povinně do penze

Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, první vysokoškolský kurs učitelek mateřských škol konaný dne 10. dubna 1927 v Praze. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 19. srpna 1934 v Hořicích.

²⁰⁴ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o 2. výborové schůzi konané dne 22. února 1931 v Pardubicích.

²⁰⁵ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 19. června 1932.

²⁰⁶ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o schůzi výboru konané dne 26. listopadu 1933. Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o valné schůzi konané dne 3. května 1936.

²⁰⁷ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zpráva o valné schůzi konané dne 11. února 1934.

²⁰⁸ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, výroční jednatelská zpráva za rok 1927.

a vdané učitelky byly obcí propouštěny z úsporných personálních důvodů.²⁰⁹ Z mateřských škol vznikaly zase pouze opatrovny, nebo byly zavírány úplně, čímž přišlo o práci mnoho učitelek mateřských škol. Některé mateřské školy byly nově otevírány, ale těch bylo velmi malé množství, tam mohly být umístěny evakuované učitelky. V době válečné bylo jednohlasně kolegiálně odhlasováno, že úroky z peněžního fondu Jednoty budou poskytnuty potřebným kolegyním ze zabraného území. V roce 1939 se členky pardubické Jednoty sešly pouze jednou na členskou schůzi.²¹⁰

Následující rok byla všemi přítomnými členkami na členskou schůzi spolku, která byla prohlášena za valnou schůzi dne 28. ledna 1940, odhlasována dobrovolná likvidace pardubické Jednoty učitelek mateřských škol v Pardubicích. Jednota byla zařazena do Jednoty učitelské národních škol, která vznikla sjednocením všech učitelských spolků. Vrcholnou organizací v zemi byla Všeobecná učitelská organizace, jí podléhala Jednota učitelská, která zahrnovala jednotlivé zájmové odbory. Jednota měla v každém okrese Okresní učitelskou odbočku, která sdružovala učitele všech kategorií, tedy i učitelky mateřských škol. Členkám bylo oznámeno, aby se přihlásily do učitelských Jednot ve svých školních okresech, ve svém vlastním zájmu. Pardubické učitelky mateřských škol od této doby podléhaly pod Zájmový odbor učitelek mateřských škol při Jednotě učitelstva národních škol v Praze.²¹¹

Krajinský spolek učitelstva měšťanských škol

Další spolek, o kterém je třeba se zmínit, bude Krajinský spolek učitelstva měšťanských škol. V Pardubicích se učitelé sdružovali v Krajinském spolku učitelstva měšťanských škol spolu s odbornými učitelkami měšťanských škol,

²⁰⁹ Východočeský republikán 3. února 1939, roč. XXI., č. 6. s. 8.

²¹⁰ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 19. března 1939 v Pardubicích.

²¹¹ Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol v Pardubicích, zápis o členské schůzi konané dne 28. ledna 1940 v Pardubicích. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933- 1945, sign. Jednota učitelek mateřských škol, kart. č. 1110.

organizované v Jednotě učitelek. Obě dvě skupiny spolu dobře vycházely. Scházeli se v některé z měšťanských škol ve městě. Předsedou spolku byl v roce 1919 zvolen Antonín Fořt²¹², ve školním roce 1933/1934 profesor Václav Petráň.²¹³ Místopředsedou spolku byl ve stejném roce školní inspektor Josef Ledr.²¹⁴ Následující školní roky zvolen za předsedu J. S. Touc z Dašic, za místopředsedu Emil Froněk z Pardubic.²¹⁵ V roce 1938 zvolen za předsedu Emil Froněk a za místopředsedu František Pleskot.²¹⁶

Spolek tvořil filiálku Jednoty učitelstva měšťanských škol a účelem spolku bylo hájení a podporování veškerých zájmů a potřeb měšťanských škol a jejich učitelů. Pořádali odborné přednášky z oboru pedagogického, vědeckého a didaktického, také různé výstavy, vycházky a zábavy. Vydávali a rozšiřovali vychovatelské a vzdělávací spisy nebo časopisy.²¹⁷

Spolkové odbory byly následující – pedagogický, organizační, právní a tiskový.²¹⁸

Tiskový orgán měšťanských škol se nazýval Klas a vycházel jako měsíčník, většina měšťanských škol ho odebírala.²¹⁹ Místní tisk se školám věnoval v rubrice s názvem Školská hlídka.²²⁰

V celém pardubickém okrese existovalo v roce 1934 121 učitelských míst na 100 tříd měšťanských škol. Většina učitelů byla členem Říšského svazu učitelů

²¹² Východ 2. dubna 1919, roč. II., č. 27. s. 3.

²¹³ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o pracovní schůzi, konané dne 18. března 1934 v Pardubicích. Zápis ze schůzí se dochovaly v jedné knize datované od roku 1933 do roku 1940.

²¹⁴ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis schůzi předsednictva, konané dne 8. října 1934 v Pardubicích.

²¹⁵ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 21. října 1934 v Pardubicích.

²¹⁶ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 18. září 1938 v Pardubicích.

²¹⁷ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Krajinský spolek učitelů měšťanských škol, kart. č. 492, stanovy spolku.

²¹⁸ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 18. září 1938 v Pardubicích.

²¹⁹ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích.

²²⁰ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 21. října 1934 v Pardubicích. Konkrétně se jednalo o noviny Východočeský republikán a Východočeský obzor.

měšťanských škol, což byla zastřešující organizace a mluvčí Krajského spolku učitelů, 27 učitelek z tohoto spolku bylo organizováno v Jednotě učitelek.²²¹ Další statistické údaje pocházejí z roku 1935, ze kterých se dozvídáme celkové počty obecných a měšťanských škol v pardubickém okrese. V prvním případě jich bylo 91 s 205 třídami a 19 měšťanských škol, konkrétně 8 chlapeckých, 7 dívčích a 4 smíšené s 95 třídami. Zpráva organizačního referenta spolku pojednává o celkovém počtu 121 učitelů na měšťanských školách v pardubickém okrese, z toho vykonalo učitelkou zkoušku 115 učitelů, konkrétně 78 mužů a 37 žen. Z těchto čísel vyplývá jednoznačná převaha mužů učitelů na měšťanských školách. Zhruba 70% z těchto učitelů bylo organizováno v Krajském spolku učitelstva měšťanských škol v Pardubicích, ve kterém přirozeně také dominovali muži. Ženských členek bylo ve spolku pouze 9. Větší počet učitelek sdružovala Jednota učitelek.²²² V roce 1936 čítal Krajský spolek 84 členů, z toho 74 mužů a 10 žen.²²³

Ve školním roce 1937/1938 se počet škol a učitelů o mnoho nelišil od předchozích údajů z roku 1936. Pardubický okres čítal 20 měšťanských škol se 101 třídami, ve kterých učilo 129 učitelů celkem 3 860 žáků plus 498 žáků, kteří se vzdělávali ve IV. ročnících. Obecných škol bylo v pardubickém okrese 91 s 296 třídami a 10 678 žáky.²²⁴

Platové poměry odborného učitelstva nebyly opravdu moc vysoké: „...*chceme, by naše hmotné poměry byly vládou zlepšeny, zavedením zvláštního přídatku pro zkoušené odborné učitelstvo.*“ (tím tedy chápeme pro učitele, kteří složili zkoušku odborné způsobilosti pro školy obecné i měšťanské).²²⁵ Po vykonání odborné zkoušky dostávali tito učitelé plat při přestupu z obecné školy na

²²¹ Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 21. října 1934 v Pardubicích.

²²² Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 13. října 1935 v Pardubicích.

²²³ Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol v Pardubicích, zápis o výborové schůzi konané dne 24. května 1936 v Pardubicích.

²²⁴ Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 19. září 1937 v Pardubicích.

²²⁵ Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol v Pardubicích, zápis o členské schůzi učitelstva měšťanských škol z východočeských měst, konané u příležitosti schůze stran zavedení obvodových měšťanských škol dne 17. února 1935 v Pardubicích.

měšťanskou pouze o 780 Kč ročně více než učitelé na obecných školách.²²⁶ Tento problém nebyl jediným negativem učitelského povolání. Učitelé žádali například i řádný honorář za nepovinné předměty a přesčasově odučené hodiny, zrušení srážek z platů státních zaměstnanců nebo zřízení újezdních měšťanských škol.²²⁷

Učitelský spolek Budeč byl prohlašován Krajinským spolkem za nekolegiálního partnera, kvůli tomu, že Budeč prý téměř vůbec nejednala o požadavcích měšťanských škol. Tím si Krajinský spolek sám vysvětloval oprávněnost existence samostatné organizace učitelstva.²²⁸ Budeč totiž sdružovala učitele a učitelky vyučující převážně na obecných školách. Nežřídkou se stala ta záležitost, že oba spolky chtěly pořádat určitý stejný kurs pro učitele, ale bylo jasné, že nemělo smysl pořádat dva kurzy ve městě, se stejnou tematikou, a tak se musely oba spolky dohodnout a často se stávalo, že mezi nimi docházelo k neshodám.²²⁹ Ovšem tyto dva spolky skutečně organizovaly téměř veškeré učitelstvo na Pardubicku.

Učitelé byli zároveň nadějí i pro lepší budoucnost lidstva tím, že se podíleli na výuce a výchově dětí, připravovali je do života a měly převzít po starší generaci otěže budování demokracie v Československém státě. To, že historický vývoj tomu chtěl jinak, je věcí druhou.

V době pomnichovské na podzim roku 1938, v důsledku státoprávních změn a zabránění hraničních území naší republiky hitlerovským Německem, se řešily hlavně otázky umístění učitelů, kteří přišli za okupace našeho československého území o pracovní místo, a také otázka vdaných učitelek, respektive všech vdaných státních zaměstnankyň. V některých oborech státní správy se vytvořily přebytky pracovních sil a někde se pro příchozí musela najít pracovní místa. Dne 21. prosince 1938 bylo vydáno státní nařízení číslo 379/1938 Sb. o úpravě některých personálních poměrů ve veřejné správě. Tím byl

²²⁶ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 11. října 1936 v Pardubicích.

²²⁷ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o valné hromadě konané dne 13. října 1935 v Pardubicích. Újezdní měšťanské školy zřízeny zákonem číslo 233/1935 Sb. z. a n. Oficiálně v platnosti od 1. ledna 1936.

²²⁸ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o výborové schůzi konané dne 2. listopadu 1935 v Pardubicích.

²²⁹ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč v Pardubicích, zápisy ze schůzí.

vydán zákaz přijímat nové síly do veřejných služeb, zákaz povyšovat zaměstnance a za určitých předpokladů mohly být propuštěny provdané zaměstnankyně a starší zaměstnanci.²³⁰

Rokem 1940 zápis o schůzích ve spolkové knize končí. Mnoho učitelů se za války přihlašovalo do Jednoty učitelstva národních škol.²³¹ „*Považujeme organizační rozčlenění Národní jednoty učitelů, profesorů a zaměstnanců školské a osvětové služby za dobré, protože je účelné pro organizační práci a protože spojuje učitelstvo všech kategorií od škol mateřských až po školy vysoké v jednom celku.*“²³²

Je nutno podotknout, že tento spolek byl významným činitelem v životě Pardubic z hlediska učitelského, ovšem už méně z hlediska pohledu na veřejnou či spolkovou činnost žen ve městě. Sdružování byli především muži, kteří zastávali i nejvyšší spolkové funkce, ženy v tomto spolku mezi tyto vyšší funkce za celou dobu existence spolku výrazně nepronikly, možná i z toho důvodu, že počet žen v tomto spolku byl zanedbatelný.²³³ I když výjimka může potvrzovat pravidlo - v roce 1927 byla zvolena do spolkového výboru ředitelka v Holicích A. Faltová.²³⁴

V roce 1927/1928 tvořily dívky na učitelských ústavech z počtu 4 901 žáků 47,13%, za necelých deset let (1936/1937) již 55,87% z celkového počtu 7 478 žáků. Během tohoto desetiletí stoupl počet studujících dívek na středních školách a jejich počet byl vyšší než studujících mužů na těchto učitelských ústavech. Počet studujících žen stoupl i na vysokých školách. Tyto studentky pocházely z majetnějších a vzdělanějších vrstev, na rozdíl od studentek pocházejících z dělnických vrstev, které po vystudování střední školy a po absolvování maturitní

²³⁰ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o výborové schůzi konané dne 23. října 1938 v Pardubicích. Zákon č. 379/1938 Sb. ze dne 21. prosince 1938 o úpravě některých personálních poměrů ve veřejné správě. Východočeský republikán 3. února 1939, roč. XXI., č. 6. s. 8.

²³¹ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápis o výborové schůzi konané dne 21. ledna 1940 v Pardubicích.

²³² Autor neznámý: *Učitelé a profesori ve veřejnozaměstnanecké organizaci Národní jednoty*. In: Český učitel, věstník zemského ústředního spolku jednot učitelských v Čechách, roč. XLII., č. 27, 16. března 1939. s. 155.

²³³ Státní okresní archiv Pardubice, fond Krajinský spolek učitelstva měšťanských škol v Pardubicích, zápisy ze schůzí.

²³⁴ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Krajinský spolek učitelů měšťanských škol, kart. č. 492.

zkoušky chtěly co nejrychleji začít vydělávat nebo zvolily studium odborné školy, která stejně připravovala k následné rychlé výdělečné činnosti. Ženy, studující střední či vysokou školu pocházely nejčastěji z úřednických rodin, které se snažily dcerám místo věna zajistit spíše lepší budoucnost nebo lepší možnost provdání. Svým dcerám tedy nespořili na věno, ale poskytovali jim ze svého skrovného platu možnost studií.²³⁵ „Kolegyně, které chtějí se vdáti, necht' vybírají si muže s ohledem na své věno, jímž jest jejich vzdělání.“²³⁶

Učitelský spolek Budeč

Učitelský spolek Budeč v Pardubicích byl asi nejznámějším spolkem, sdružujícím učitele a učitelky v pardubickém okrese, který byl založen již v roce 1870. Podle nejstarších stanov ze dne 18. května 1870 bylo účelem spolku osobní vzdělávání členů, hájení zájmů učitelů i školství, vzdělávání se prostřednictvím konaných přednášek z pedagogiky a didaktiky a podpora při zřizování učitelských a školských knihoven.²³⁷ Předsedou spolku byl zvolen v letech 1920 - 1921, 1924 – 1925 Jan Hloušek,²³⁸ od roku 1926 do roku 1930 řídící učitel Karel Bok.²³⁹ V roce 1930 ho vystřídal Emanuel Šlerka.²⁴⁰

²³⁵ PETŘÍK, Václav: *Ženy studovaly – studují a budou studovat?* In: Český učitel, věstník zemského ústředního spolku jednot učitelských v Čechách, roč. XLII., č. 27, 16. března 1939. s. 152. Článek byl vypracován podle studie doc. dr. Zdeňka Ullricha.

²³⁶ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 17. listopadu 1929 v Pardubicích.

²³⁷ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, inv. č. 2, stanovy spolku z roku 1870.

²³⁸ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Učitelská jednota Budeč, kart. č. 492. Východ 4. června 1921, roč. IV., č. 23. s. 4.

²³⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Učitelská jednota Budeč, kart. č. 492. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 30. srpna 1928 v Pardubicích.

²⁴⁰ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 5. října 1930 v Pardubicích.

K účelům jednoty patřilo vzdělávání členů, péče o jejich mravní a hmotné zájmy a celkové zesílení vážnosti a vlivu učitelstva.²⁴¹

Budeč podléhala pod pražské ústředí, konkrétně pod Zemský ústřední spolek pro péči o mládež. S ústředím čile písemně komunikovali a vysílali vždy svého zástupce na jejich konané schůze do Prahy, aby byl zajištěn stálý styk s centrálou.²⁴²

Učitelstvo začalo vydávat vlastivědný sborník školního okresu pardubického Kraje Pernštýnův, zaměřený na Pardubicko, určený jak pro školní děti, tak i pro dospělé, vycházející desetkrát ve školním roce od září do června. Seznamoval čtenáře s přírodou, životem, kulturou a dějinami východočeského kraje.²⁴³ Vycházel mezi lety 1920 – 1938. Do sborníku přispívali především muži, ale občas se vyskytl i článek od některé z učitelek sdružených v pardubické Budči. Například Růžena Vojtěchová v něm pravidelně publikovala své články od roku 1925 a byla členkou redakčního kruhu po celou dobu vydávání sborníku, kromě posledního školního roku 1937/1938, kdy Krajem Pernštýnův vycházelo, kdy z této funkce rezignovala. Od školního roku 1935/1936 byla dokonce redaktorkou sborníku spolu s Václavem Kalhousem, poté co dlouholetý výkonný redaktor František Karel Potěšil v roce 1935 zemřel. Na konci 20. let byly v redakčním kruhu sborníku tři ženy, a to Růžena Vojtěchová, toho času učitelka v Mikulovicích, Anna Michalová, odborná učitelka v Pardubicích a Julie Skutilová za Spolek učitelek domácích nauk.²⁴⁴ Většina členů pardubické Budče však odebírala věstník Český učitel.²⁴⁵ Budeč odebírala dalších 35 druhů různých časopisů odborných, vzdělávacích a zábavných i místních.²⁴⁶

²⁴¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Učitelská jednotka Budeč, kart. č. 492, stanovy spolku z roku 1907.

²⁴² Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápisy ze schůzí.

²⁴³ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 25. září 1927 v Pardubicích. Krajem Pernštýnův, vlastivědný sborník školního okresu pardubického, roč. I.-XIX., 1920–1938.

²⁴⁴ Krajem Pernštýnův, vlastivědný sborník školního okresu pardubického, roč. I.-XIX., 1920–1938.

²⁴⁵ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o výborové schůzi konané dne 17. června 1928.

²⁴⁶ Východočeský republikán 8. května 1925, roč. VII., č. 19. s. 3.

Zápis z výborové schůze z prosince 1928 uvádí počet 161 členů, z toho 94 mužů a 67 žen.²⁴⁷ O rok později sdružoval stejný počet učitelů a učitelek v osmi okrscích na Pardubicku (mezi lety 1930 - 1932 pouze 7 okrsků, zrušen bohdanečský okrsek, následně opět ustanoven). Konkrétně 137 literárních učitelů a učitelek, 18 učitelek ručních prací a nauk, 4 učitelky mateřských škol a 2 pensisty.²⁴⁸ „Ježto jsme zkonstatovali, že většina učitelek jest členy naší organisace...“,²⁴⁹ lze právem tvrdit, že Budeč byla nejvýznačnějším spolkem, sdružujícím největší počet učitelek ze všech učitelských spolků činných v Pardubicích. Následující roky se počet členů a členek nijak výrazně neměnil.²⁵⁰ V době válečné, v roce 1940 čítal spolek 160 členů, 90 mužů a 70 žen.²⁵¹

Je patrné, že spolek tíhl k levicovějšímu politickému smýšlení, sdružoval spíše levicově orientované učitelstvo.²⁵² Spolek byl ostře protiklerikální, což souviselo s odmítáním vlivu církví do školství. Hlavně katolická církev byla spojována s bývalou mocí a systémem Rakouska – Uherska. Odmítali jednání o znovuzavedení katolických křížů do tříd, o kterých je jednalo hlavně v souvislosti s vesnickými školami.²⁵³ „Učitel patří do školy – kněz do kostela. Není možno, jak už Havlíček řekl, aby ve škole učitel ve škole světlo rozsvěcoval a kněz shášel.“²⁵⁴

V učitelském spolku Budeč, na rozdíl od Krajinického spolku učitelstva, byly ženy hojně zastoupeny a jejich činnost byla vidět. Byly aktivně zapojeny do činnosti spolku a zastávaly i pozice ve spolkovém výboru.²⁵⁵ Například Růžena Vojtěchová náležela ke spolku Učitelská jednota Budeč ode dne 27. září 1924 a ihned byla navržena na funkci kulturní referentky. Tuto funkci vykonávala aktivně

²⁴⁷ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o výborové schůzi konané dne 16. prosince 1928 v Pardubicích.

²⁴⁸ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 13. října 1929 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 11. května 1930 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o výborové schůzi konané dne 23. října 1932 v Pardubicích.

²⁴⁹ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o výborové schůzi konané dne 30. srpna 1928 v Pardubicích.

²⁵⁰ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápisy ze schůzí.

²⁵¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Učitelská jednota Budeč, kart. č. 1110.

²⁵² Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 25. září 1927 v Pardubicích.

²⁵³ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápisy ze schůzí.

²⁵⁴ Z pardubické „Budče“. In: Východočeský republikán 17. října 1919, roč. I., č. 23. s. 3.

²⁵⁵ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápisy ze schůzí.

do roku 1928 a zapojovala se do všech prací a činností spolku, které byly potřeba.²⁵⁶ V rámci své funkce podávala výroční zprávu z oblasti učitelské práce v oblasti kultury, později i z kulturního odboru Zemského ústředního spolku pro péči o mládež, byla zapisovatelkou všech konaných schůzí, zasílala zprávy z pardubické Budče do věstníku Český učitel, zúčastňovala se jako zástupkyně pardubické Budče různých učitelských schůzí, valných hromad ústředí či různých přednášek, občas vystoupila na schůzi s referátem, pojednávajícím o některé z oblastí učitelské činnosti a celkově hájila zájmy učitelstva.²⁵⁷ Své funkce a práci vykonávala velmi svědomitě do začátku školního roku 1931/1932, kdy onemocněla a svěřenou práci nemohla vykonávat, následně podstoupila zdravotní dovolenou. V roce 1934 však byla znovu ve spolku aktivní jako jednatelka spolku.²⁵⁸ Odebírala noviny Východočeský obzor a měla v nich sledovat pozitivní a negativní vyjádření přispívajících ke školské situaci, učitelstvu, tyto informace zaznamenávat a evidovat.²⁵⁹ Dne 14. října 1934 byla Vojtěchová zvolena na valné hromadě za jednatelku spolku, podruhé byla zvolena na stejnou funkci dne 11. října 1936, jednatelkou byla však podle největší pravděpodobnosti i v roce 1935.²⁶⁰ Jako jednatelka zastávala názor, aby se veřejné činnosti věnovaly i ženy a vyzdvihovala nutnost práce žen pro demokracii.²⁶¹

²⁵⁶ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 30. srpna 1928 v Pardubicích. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 10. Funkci kulturní referentky zastávala například i učitelka Řičarová – Hermanová, zapisovatelky Em. Schmidtová – Krátká, revizorky účtů M. Vondrová.

²⁵⁷ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 25. září 1927 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 20. září 1931 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 14. února 1929 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 15. června 1930 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 24. října 1935 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 21. ledna 1937 v Pardubicích.

²⁵⁸ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 11. října 1931 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 12. listopadu 1931 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 6. ledna 1932 v Pardubicích. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 6.

²⁵⁹ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 30. října 1927 v Pardubicích.

²⁶⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850–1945, sign. Učitelská jednota Budeč Pardubice, kart. č. 1110. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 14. října 1934 v Pardubicích. Východočeské

Spolek Budeč byl zakládajícím členem Družstva pro postavení pomníku T. G. Masarykovi v Pardubicích²⁶² a členem Umělecké besedy.²⁶³ Spolupracoval s Československou obcí legionářskou.²⁶⁴

Spolek sám pořádal různé kurzy, například vlastivědný kurz či jednodenní kurz o moderní literatuře, kterých se členové zúčastnili v rámci svého osobního rozvoje vzdělávání. Zúčastnili se i kurzů pořádaných jinými spolky či organizacemi, například národohospodářského kurzu.²⁶⁵ Budeč pořádala četné přednášky. Budťo přednášeli členové domovské pardubické Budče, nebo přednášející přijeli z jiných měst. Vyzvedla bych zajímavou přednášku pardubického člena Pochobradského s názvem O úkolech republikánského učitele a jeho vztahu k politickým stranám a církvím, konanou dne 17. září 1929.²⁶⁶

Pardubická Budeč sama organizovala sjezd východočeského učitelstva v Pardubicích, který se konal ve dnech 29. – 30. června 1931. Sjezdu se zúčastnilo podle prezenční listiny 365 osob, ovšem skutečně bylo přítomno mnohem více osob, snad více než 550 účastníků.²⁶⁷

„Podmínky politické a hospodářské demokratisace jest vzdělání...“²⁶⁸

„Z povahy našeho postavení v národě plyne kategorický příkaz, abychom budovali českou školu na základě národních tradic a postavili se v čelo snah lidových, odtud plyne především tuhá práce školská.“²⁶⁹

muzeum Pardubice, R 357/1. VELECHOVSKÁ, Michaela: *V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války*. Pardubice 2010. s. 10 – 11.

²⁶¹ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis o valné hromadě konané dne 14. října 1934 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis členské schůze konané dne 12. února 1937 v Pardubicích.

²⁶² Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis výborové schůze konané dne 22. ledna 1928 v Pardubicích.

²⁶³ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis výborové schůze konané dne 26. února 1928 v Pardubicích.

²⁶⁴ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis výborové schůze konané dne 20. června 1931 v Pardubicích.

²⁶⁵ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis výborové schůze konané dne 22. ledna 1928 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis členské schůze konané dne 17. listopadu 1929 v Pardubicích. *Východočeský obzor* 2. února 1928, roč. XXIV., č. 5. s. 2.

²⁶⁶ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis o valné hromadě konané dne 5. října 1930 v Pardubicích.

²⁶⁷ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis o valné hromadě konané dne 20. září 1931 v Pardubicích a zápisy z předchozích valných a členských schůzí.

²⁶⁸ Státní okresní archiv Pardubice, fond Učitelství spolek Budeč Pardubice, zápis členské schůze konané dne 13. května 1928 v Pardubicích.

Většina učitelů a učitelských spolků se zúčastňovala všech důležitých kulturních či společenských událostí ve městě, nemohli chybět ani u odhalování pomníku prezidenta Masaryka dne 21. října 1928 v rámci jubilejních oslav desetiletého výročí trvání Československé republiky.²⁷⁰

V roce 1928 se opět začalo mluvit o opětném zavedení celibátu učitelek. Budeč se vyjádřila pro původní usnesení, a to do deseti let služby by měla učitelka dostat odbytné, po deseti letech služby penzi, po těchto odpracovaných letech se však přikláněla k odchodu vdaných učitelek do penze. Existoval názor, že do jedné rodiny by měl jít pouze jeden plat z veřejné pokladny, tedy pokud jsou oba manželé státními zaměstnanci, žena by neměla pracovat a pobírat plat od státu. Druhý názor mluvil o naprosté absurdnosti těchto názorů a přikláněl se k tomu, že tento postup není absolutně možný v demokratickém státě.²⁷¹

Svého zástupce či zástupkyni měla Budeč i v Okresním školním výboru.²⁷² Budeč se zapojila do Gebauerova výboru v Pardubicích, finančně i organizačně tento výbor pro odhalení pamětní desky Janu Gebauerovi a jeho dceři Marii Gebauerové podporovala.²⁷³

Problém učitelů obecných škol, sdružených v pardubické Budči, byl převážně platový výměr. Učitelům hodně vadila ta skutečnost, že jsou naprosto odlišně finančně ohodnoceni než vyšší státní úředníci, kteří brali plat, který jim vyplýval z několika zastávaných titulů, v čemž učitelé spatřovali nespravedlnost a žádali změnu.²⁷⁴ Další nepříjemnou věcí byla v době krize, tedy na počátku 30. let 20. století, vysoká nezaměstnanost učitelů a hrozba snižování platů. Budeč navrhovala, aby staří učitelé odešli ze svých míst a uvolnili tak místa mladším kolegům nebo aby učitelé, kteří učí na měšťanských školách a mají zároveň

²⁶⁹ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 13. května 1928 v Pardubicích.

²⁷⁰ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 18. listopadu 1928 v Pardubicích. Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 14. října 1928 v Pardubicích.

²⁷¹ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 16. prosince 1928 v Pardubicích.

²⁷² Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápisy ze schůzí.

²⁷³ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 11. října 1936 v Pardubicích.

²⁷⁴ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 24. ledna 1932 v Pardubicích.

definitivu na obecné škole, aby se jí zřekli ve prospěch nezaměstnaných kolegů.²⁷⁵ Nakonec však ke snižování platů učitelů a veřejných zaměstnanců skutečně došlo. Peníze byly použity na zbrojení.²⁷⁶ Učitelé také požadovali vyšší vzdělání učitelstva, zasazovali se o univerzitní vzdělání a odmítali jakékoliv jeho náhrady.²⁷⁷

Platová otázka učitelů byla velmi diskutovanou. Platy učitelů obecných škol byly velmi nízké. „*Otázka našich platů jest na slepé koleji. Máme vlastně 50% předválečných platů.*“²⁷⁸ Ze zachovalých deníků učitelky Růženy Vojtěchové je patrné, že se sama často dostávala s platem učitelky obecné školy do finanční tísně, někdy dokonce mluvila o bídě, kterou musí snášet, ačkoliv podle jejích slov žila velmi skromně.²⁷⁹

Určitý stereotyp mužů v názoru na ženy, v tomto případě ženy učitelky, přetrval i hluboko do trvání 1. Československé republiky. Uvádím citaci, pocházející z roku 1935, která mluví v tomto případě za vše. Tato reakce vznikla při členské schůzi Budče, kdy se mimo jiné jednalo o možném vstupu učitelek do ženských organizací. „*Kolegyně mohou jen ve spolupráci s muži dokázat mnohé.*“²⁸⁰ Samotné ženy bez mužů tedy nedokážou nic?

Doufejme, že i přesto většina mužů již v této době zastávala podobný názor jako učitelka Růžena Vojtěchová: „*Povolání učitelské vede nutně kolegyně k tomu, aby uměly jednat samostatněji než ženy v domácnostech, žijící pod ochranou muže.*“²⁸¹

Při pročitání výborových schůzí jsem narazila i na případ, kdy členka vystoupila z Budče, jenom z toho důvodu, že se provdala a pravděpodobně ani dále nevyučovala na obecné škole.²⁸² Je tedy patrné, že i ke konci trvání 1.

²⁷⁵ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis o valné hromadě konané dne 2. října 1932 v Pardubicích.

²⁷⁶ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 18. března 1934 v Pardubicích.

²⁷⁷ Východ 4. června 1921, roč. IV., č. 23. s. 4.

²⁷⁸ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 14. dubna 1929 v Pardubicích.

²⁷⁹ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/1.

²⁸⁰ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis členské schůze konané dne 1. prosince 1935 v Pardubicích.

²⁸¹ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/8.

²⁸² Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 24. září 1936 v Pardubicích.

Československé republiky v některých případech existoval tradiční konzervativní model rodiny, jaký známe z 19. století. Proto možná více jak polovina učitelek zůstávala, i po zrušení celibátu učitelek roku 1919, nadále svobodnými.

Je to typický příklad toho, že některé ženy opustily svá pracovní místa, ihned jakmile získaly sňatkem sociální zaopatření. Hluboko do 20. století byla ještě ženská profese chápána jako příprava k sňatku, jako určitá alternativa či pojistka pro případ neprovdání a celibátu.²⁸³

Co se týče situace, která vznikla po podepsání Mnichovské dohody dne 30. září 1938, z pohledu státních zaměstnanců, konkrétní čísla hovoří o desetitisících zaměstnanců české a německé národnosti, kteří museli opustit pohraničí a stěhovali se do vnitrozemí, kde museli také najít uplatnění. Největší část tvořili celníci a úředníci finanční stráže, s nimiž se ovšem počítalo na nově vzniklých hranicích. Z evakuovaných bylo asi 6 tisíc učitelů. Aby se pro ně získala místa, byli penzionováni všichni učitelé a učitelky, kteří dosáhli dne 30. října 1938 věku 60 let. Následně byla stanovena nižší věková hranice pro odchod do penze a byly propouštěny vdané státní zaměstnankyně.²⁸⁴

„Vždyť jsme byli velmi často svědky zjevů opravdu do nebe volajících, kdy v době všeobecné tísně a nouze žily si některé rodiny, vyhýbající se dětem, v přepychu a nadbytku, kdy ženy, vskutku nepotřebující výdělků, zabíraly místo živitelům rodin.“²⁸⁵

K propouštění vdaných učitelek skutečně došlo v roce 1939, kdy vládní nařízení prakticky obnovilo jejich celibát. Obecným vysvětlením bylo, že žena mohla žít z úspor svého manžela, což byl obrovský krok vzad v rámci feministického hnutí českých žen.²⁸⁶ *„Koncem pololetí odešlo více vdaných*

²⁸³ LENDEROVÁ, Milena - KOPIČKOVÁ, Božena - BUREŠOVÁ, Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009. s. 426 – 427.

²⁸⁴ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 3. listopadu 1938 v Pardubicích. Vdané státní zaměstnankyně byly propouštěny již v roce 1934, konkrétně dne 19. července v Pardubicích. Jednalo se o 19 poštovních úřednic. (Převzato z *Večerní české slovo* 20. července 1934, roč. XVI., č. 166.)

²⁸⁵ *Východočeský republikán*, roč. XXI., č. 6. s. 8.

²⁸⁶ LENDEROVÁ, Milena – KOPIČKOVÁ - Božena, BUREŠOVÁ – Jana - MAUR, Eduard: *Žena v českých zemích od středověku do 20. století*. Praha 2009. s. 435.

*učitelek ze svého působiště. Také v našem kraji nevidíme v učebnách již mnoho učitelek... již se do školy nevrátí.*²⁸⁷

Dne 16. února 1938 byly rozpuštěny Okresní školní výbory.²⁸⁸

Podle vládního nařízení číslo 97/1939 Sb. ze dne 31. března 1939 Budeč oznámila dne 12. května 1939 pardubickému okresnímu úřadu, že mají v úmyslu i nadále vyvíjet svoji spolkovou činnost.²⁸⁹

Další učitelské spolky

Sice jsem v předchozích kapitolách pojednala o největších a nejvýznamnějších spolcích, sdružujících učitele a učitelky v Pardubicích, ale neexistovaly pouze jen tyto spolky. V následujících odstavcích bych se zmínila i o dalších učitelských spolcích.

K výčtu spolků, které sdružovali učitele, je nutné doplnit ještě Krajskou jednotu učitelů živnostenských a odborných škol v Pardubicích (dříve pokračovacích škol).²⁹⁰ Cílem jednoty bylo hájit a podporovat veškeré zájmy pokračovacích škol a jejich učitelstva.²⁹¹ Dalším spolkem byla Okresní všeučitelská jednota Československé obce učitelské v Pardubicích (učitelská župa), jehož předsedou byl dlouhá léta J. S. Touc, který byl určitou dobu i předsedou Krajského spolku učitelů měšťanských škol. Účelem spolku bylo působit pozitivně ve prospěch školy, učitelů a československého národa v obvodu

²⁸⁷ Východočeský republikán 10. února 1939, roč. XXI., č. 7. s. 2.

²⁸⁸ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis výborové schůze konané dne 23. února 1939 v Pardubicích.

²⁸⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Učitelská jednota Budeč, kart. č. 1110. Vládní nařízení ze dne 31. března 1939, jímž se mění zákon ze dne 15. listopadu 1867, č. 134 ř. z., o právu spolčovacím, a činí některá opatření týkající se spolků.

²⁹⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Krajská jednota učitelů živnostenských a odborných škol v Pardubicích, kart. č. 492.

²⁹¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Krajská jednota učitelů živnostenských a odborných škol v Pardubicích, kart. č. 492, stanovy spolku.

župy, podporovat žáky po stránce kulturní, mravní i hmotné. Sdružovala učitelské spolky v obvodu župy. Fakticky neexistovala už od roku 1927 a nakonec s vědomím Československé obce učitelské zanikla.²⁹² Dalším spolkem byl místní odbor Ústřední matice školské pro Pardubice a okolí, jeho vznik se datuje již rokem 1882, jehož členkami byly některé učitelky, které byly v některých letech trvání spolku i členkami spolkového výboru. Účelem spolku bylo převážně podporovat Ústřední matici školskou v Praze při zřizování a udržování českých škol a pečovat o jejich rozkvět. Předsedou spolku byl po dlouhá léta okresní školní inspektor Josef Ledr.²⁹³ Katolicky smýšlející učitelstvo se mohlo organizovat do místního odboru Svazu křesťanského učitelstva československého v Pardubicích.²⁹⁴ Účel spolku byl obdobný jako u ostatních spolků sdružující učitele, spolek pouze kladl větší důraz na nábožensko - mravní zásady a výchovu.²⁹⁵

S ohledem na spolkovou činnost žen bych ještě zmínila Jednotu učitelek ženských ručních prací v Pardubicích a Jednotu učitelek literárních v Pardubicích, které byly členy Československé obce učitelské.²⁹⁶ Ústřední spolek učitelek ženských ručních prací v Čechách pořádal ve všech českých okresech pro své členstvo vzdělávací kurzy. Pro učitelky byl v Pardubicích tento kurz pořádán v době od 5. července do 14. srpna 1920. Jednalo se o kurzy kreslení, občanské nauky, vychovatelství, zdravotnictví a technologie.²⁹⁷

²⁹² Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Okresní všeučitelská jednota ČOU v Pardubicích, kart. č. 492. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Okresní všeučitelská jednota ČOU v Pardubicích, kart. č. 492, stanovy spolku. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Jednota učitelstva národních škol, kart. č. 1110.

²⁹³ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Ústřední matice školská Pardubice, kart. č. 1104. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Ústřední matice školská Pardubice, kart. č. 1104, stanovy spolku z roku 1940.

²⁹⁴ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Svaz křesťanského učitelstva, kart. č. 492.

²⁹⁵ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Svaz křesťanského učitelstva, kart. č. 492, stanovy spolku.

²⁹⁶ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Učitelská jednota Budeč, kart. č. 492.

²⁹⁷ Východočeský republikán 18. června 1920, roč. II., č. 27. s. 4.

Dalším učitelským spolkem byla Okresní učitelská odbočka Jednoty učitelstva národních škol v Pardubicích, jejíž činnost trvala od roku 1907. Sdružovala aktivní i penzionované učitele národních škol. Nově ustanovena byla dne 10. března 1940, předsedou zvolen Emanuel Šlerka, řídící učitel v Pardubicích, místopředsedkyní Miloslava Tetřevová. V roce 1940 sdružovala 640 osob, z toho 390 mužů a 250 žen. Jednota měla sídlo v Praze a byla členem Ústředí veřejných zaměstnanců. Účelem spolku bylo sdružovat učitelstvo národních škol, starat se o jeho mravní, služební, sociální, služebně – právní a hmotné zájmy.²⁹⁸

K následujícím spolkům, sdružujícím učitelky, patřil také pardubický odbor Ústřední jednoty učitelek československých (do roku 1936 nesl název Pardubický odbor zemské ústřední jednoty učitelek v Čechách), ustanovený dne 23. června 1932. V čele spolku stála po celou dobu trvání spolku Anna Michalová, odborná učitelka měšťanské chlapecké školy u Kostelíčka v Pardubicích.²⁹⁹ Účelem spolku bylo hájení práv a prospěchu školy a učitelek ve svém okrese, podporovat rozvoj vzdělanosti a práva všech učitelek v pardubickém okrese. Spolek dbal na to, aby se učitelkám dostalo zákonné ochrany, stejných povinností a práv, co se týče vzdělání, působení a účasti ve všech rozhodujících úředních orgánech, na poli školním i mimo školu. Pražská centrála vydávala spolkový Časopis učitelek.³⁰⁰ Spolek zanikl dne 7. července 1940 v důsledku zániku ústředního spolku.³⁰¹

²⁹⁸ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Jednota učitelstva národních škol, kart. č. 1110.

²⁹⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Ústřední jednota učitelek československých, kart. č. 1110.

³⁰⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Ústřední jednota učitelek československých, kart. č. 1110, stanovy spolku.

³⁰¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Ústřední jednota učitelek československých, kart. č. 1110.

CÍRKEVNÍ ŽENSKÉ SPOLKY, ORGANIZACE

Katolicky orientované ženy, žijící podle křesťanských zásad, se sdružovaly do Katolické národní jednoty paní a dívek pro Pardubice a okolí pod ochranou Panny Marie. Spolek vznikl ještě za Rakouska – Uherska v roce 1899. Účelem spolku bylo vzdělávat své členky a celkově je podporovat v duchu římskokatolického náboženství a ryzího vlastenectví. Tohoto účelu mělo být dosaženo hájením katolické víry a křesťanských zásad skrze slova, činy, odebíráním knih a časopisů s náboženskou tematikou a jejich četba, udržováním spolkové knihovny, pořádáním ušlechtilých zábav, výletů a divadelních představení ve vlasteneckém duchu. Spolek pořádal přednášky z oblasti sociální, hospodářské a vzdělávací. Nezaměstnaným členkám všemi způsoby finančně pomáhal. Ženy podporovaly potřebné duchovně či dobrovolnými hmotnými prostředky. Spolek měl zakládat různé odbory, vzdělávací nebo tělocvičné kroužky. Členkou spolku se mohla stát každá řádná katolička starší 14 let, na což byl kladen výrazný zřetel.³⁰²

Od roku 1924 byla zvolena na valné hromadě za předsedkyni Antonie Formánková, soukromnice v Pardubicích, která měla zkušenosti se spolkovými funkcemi ještě z dob Rakouska - Uherska. Následující funkce zastávaly ženy ze střední vrstvy obyvatelstva. Určitou skupinu tvořily soukromnice, dále manželky vyšších úředníků, vdovy po úřednících či ředitelích, úřednice a jiné. Jejich duchovním rádcem byl do roku 1925 kaplan Josef Novotný z pardubického děkanství, následně kaplan Voříšek. Tradičně spolek pořádal přednášky, například O vlivu náboženství na výchovu a O vlivu náboženství na život veřejný. V letech

³⁰² Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Katolická národní jednota paní a dívek v Pardubicích, kart. č. 498, stanovy spolku z roku 1900. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Katolická národní jednota paní a dívek, kart. č. 1116. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Katolická národní jednota paní a dívek, kart. č. 1116., stanovy spolku z roku 1928.

1931 – 1940 vystřídala předsedkyni Formánkovou nová předsedkyně Josefa Trojanová, obchodnice v Pardubicích, v roce 1941 Růžena Kohoutková.³⁰³

Dne 1. března 1942 rozhodla valná hromada o rozpuštění spolku, který v tuto chvíli sdružoval 98 členek.³⁰⁴

Účelem Sdružení paní a dívek českobratrské církve evangelické v Pardubicích, založeného dne 26. listopadu 1936, byla křesťanská dobročinná práce. Jednalo se o podporu chudých a sirotků. Sdružení konalo mnohé přednášky pro své členky, například přednášku Boženy Šimkové z Prahy na téma Sociální péče ženy v církvi. Spolek vyvíjel svou činnost i za 2. světové války, oznámil to ve smyslu vládního nařízení číslo 97/1939 Sb. V roce 1941 spolek čítal 48 členek. Předsedkyní v této době byla Emilie Benešová, choť ředitele firmy Telegrafia Pardubicích, předtím tuto funkci zastávala Marie Vraspirová. Veškeré spolkové schůze se uskutečňovaly v prostorách u kostela Českobratrské církve evangelické ve Sladkovského ulici v Pardubicích. Spolek zanikl dne 19. listopadu 1945.³⁰⁵

Informace o pardubické odbočce Svazu československých katolických žen a dívek pocházejí ze dne 26. května 1938, kdy byla na ustavující valné hromadě zvolena Antonie Vadasová za předsedkyni a další členky do spolkového výboru. Spolek měl v této době celkem 82 členek. Spolek existoval i v protektorátní době, musel však změnit název na Pardubická odbočka Svazu katolických žen a dívek. Účelem spolku bylo organizovat všechny katolické ženy a dívky, které v rámci katolických náboženských zásad chtějí pracovat ve všech oborech ženského hnutí, v soukromém, veřejném, rodinném i spolkovém životě a celkově pracovat k mravnímu a hmotnému prospěchu žen a dívek. Toto vše měly ženy

³⁰³ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Katolická národní jednota paní a dívek v Pardubicích, kart. č. 498. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Katolická národní jednota paní a dívek, kart. č. 1116. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Katolická národní jednota paní a dívek, kart. č. 1116., stanovy spolku z roku 1928.

³⁰⁴ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Katolická národní jednota paní a dívek, kart. č. 1116.

³⁰⁵ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Sdružení paní a dívek českobratrské evangelické církve, kart. č. 1116. Východ 8. května 1920, roč. III., č. 37. s. 2.

uskutečňovat skrze konání přednášek, konferencí, studijních a vzdělávacích kurzů, pobožností a poutí.³⁰⁶

Židovská ženská organizace pro Čechy s odbočkou v Pardubicích byla zřízena pravděpodobně dne 1. července 1933. Spolek se svou prací soustřeďoval na sociální sféru, především podporoval a zakládal sociální instituce a pečoval o židovskou mládež v Čechách i v zahraničí. Členkou spolku se mohla stát žena či dívka, která dosáhla 18 let. Svoji činnost musel spolek přerušit na konci prosince roku 1939.³⁰⁷

³⁰⁶ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Svaz československých žen a dívek, kart. č. 1116.

³⁰⁷ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Židovská ženská organizace, kart. č. 1116. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Židovská ženská organizace, kart. č. 1116, stanovy spolku.

OSTATNÍ VÝZNAMNÉ PARDUBICKÉ SPOLKY, JEJICHŽ ČLENKAMI BYLY I ŽENY

K této kapitole je nutno zdůraznit, že pramenný materiál není moc obsáhlý, přesto mi přišlo vhodné o některých pardubických spolcích pohovořit, obzvláště když v nich tvořilo nezanedbatelné procento členství žen. Čerpala jsem z fondu Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, z čehož vyplývá, že se dochované informace týkají především písemné korespondence mezi příslušným spolkem a Okresní politickou správou o všech spolkových činnostech, o kterých musel spolek povinně informovat, například o konání valné hromady, o výsledku volby funkcionářů, o povolení konání přednášky a dalších. Informace o pardubické odbočce Československého červeného kříže jsem doplnila i z dobového tisku.

V Pardubicích se od roku 1920 nacházela odbočka Československého červeného kříže, jehož hlavním cílem bylo organizovat a vykonávat dobrovolnou zdravotní, sociální a dobročinnou péči v době mírové i válečné.³⁰⁸ Celkově šlo o sociálně zdravotní péči pro občany, k níž řadíme pomoc rodinám sociálně slabým, sirotkům, rodičkám, kojencům, navrátilcům z války, běžencům, vysílání nemocných do léčebných ústavů, nezaměstnaným, všeobecnou zdravotní východu lidu a práci pro mír. Zasazovali se o zřízení celoroční zdravotní osady pro tělesně oslabené děti ve Vesce u Pardubic, která funguje dodnes či zdravotní kolonii ve Chvojně. Organizovali dorost na mnohých školách v pardubickém okrese, aby byli žáci uvědoměli v rámci sociální služby a péči o zdraví.³⁰⁹

³⁰⁸ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Spolek československého červeného kříže, kart. č. 490, stanovy spolku. Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Spolek československého červeného kříže, kart. č. 490, z činnosti spolku v roce 1922.

³⁰⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Spolek československého červeného kříže, kart. č. 490, z činnosti spolku v roce 1922. VIMMER, Antonín: *Československý červený kříž*. In: *Východ* 1. března 1924, roč. VII., č. 10. s. 1. *Východočeský republikán* 9. září 1921, roč. III., č. 37. s. 5.

Spolkový výbor rozdělil celé město na 15 městských obvodů, každý byl spravován referentem. Ti měli za úkol mít v patrnosti všechny občany v daném obvodu, kteří potřebovali podporu spolku a navrhnout možné řešení, jak jim v dané situaci pomoci.³¹⁰

Činnost spolku byla rozdělena na práci organizační, péči o dítě, o občany, kteří byli poškozeni válkou a o vojíny.³¹¹

Peníze pro potřebné získávali členové mimo členské příspěvky, dary, domovní, pouliční a školní sbírky i pořádáním různých zábav, slavností, akademií, divadelních představení a koncertů.³¹² Od 1. ledna 1929 spolek vlastnil biograf Národní dům v Pardubicích, odtud plynul spolku další zdroj příjmů, které využíval pro vydržování dětské zdravotní osady ve Veské.³¹³

Předsedkyně a zakladatelka Československého červeného kříže Dr. Alice Masaryková navštívila pardubickou odbočku dne 23. ledna 1921, což byla velká událost pro celé město. V divadle, po shlédnutém představení, promluvila o programu, významech a cílech spolku, které by měly vést celkově k zmírnění sociálních béd společnosti.³¹⁴

Na konci roku 1922 čítal spolek 1389 členů a v tomto roce byla místopředsedkyní spolku Božena Zelinková, manželka místopředsedkyně rady, na což bylo jasně v dokumentech upozorněno.³¹⁵ V roce 1926 spolek v Pardubicích čítal i spolu s dorostem 10 718 členů.³¹⁶

Každoročně pořádal o Velikonocích po celé republice pietní slavnost Prohlášení míru, která měla uctít hrdiny, kteří padli za svobodu národa.³¹⁷

³¹⁰ Východ 4. prosince 1920, roč. III., č. 81. s. 3.

³¹¹ Východočeský republikán 18. března 1921, roč. III., č. 12. s. 4.

³¹² Východočeský republikán 20. dubna 1921, roč. III., č. 18. s. 5.

³¹³ Východ 9. března 1929, roč. XII., č. 10. s. 3.

³¹⁴ Východ 29. ledna 1921, roč. IV., č. 5. s. 5. Východočeský republikán 28. ledna 1921, roč. III., č. 5. s. 4.

³¹⁵ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Spolek československého červeného kříže, kart. č. 490, z činnosti spolku v roce 1922.

³¹⁶ Východočeský republikán 26. března 1926, roč. VIII., č. 13. s. 5.

³¹⁷ Východ 23. března 1929, roč. XII., č. 12. s. 4.

Spolek Ludmila, jehož hlavní činností byl zpěv a koncertování, také humanitárně pracoval pro Červený kříž, zabýval se péčí o chudé a sirotky, podporoval zanedbané matky, které se ocitly v tísní, členky konaly sbírky pro potřebné. Tuto činnost spolek provozoval ještě před vznikem samostatného Československa. Charitativní záležitosti měl ve spolku na starosti Odbor pro podporu chudých matek, který působil již od roku 1899. Nakonec se tento odbor v roce 1922 od Ludmily oddělil a jako samostatný spolek Ochrana matek a dětí se připojil k místní odbočce Ochrana matek a kojenců v Československu. Mnohé výtěžky z koncertů, pěvecko - hudebních akademií, zábav či přednášek směřovaly právě na dobročinné účely.³¹⁸

Na valné schůzi konané dne 24. února 1937 se připojil spolek Ochrany matek a dětí k Okresní péči o mládež v Pardubicích jako místní odbor ochrany matek a dětí při Okresní péči o mládež v Pardubicích, zachoval si však svou samostatnost a autonomní formu, ale nebyl již spolkem, nýbrž odborem. Jeho předsedou byl MUDr. Josef Hoščálek z Pardubic, za války Anežka Kuchařová, převážnou část ostatních spolkových funkcí zastávaly ženy. Následně byl organizován při Zemském ústředí péče o mládež.³¹⁹

Ve spolku byli zastoupeni i zástupci úřadů a korporací, například zástupce veřejné zdravotní správy, orgánů sociálního pojištění, veřejné státní osvětové služby, zástupci škol a další odborníci jako vedoucí lékař, sociální pracovníce, učitelky mateřských škol či domácích nauk.³²⁰

Spolek podporoval především nemajetné opuštěné ženy bez mužského živitele a bez vlastní obživy, ať už finančně, radou nebo slovy útěchy, případně šatstvem či jídlem, šestinedělky, chudé děti. Pro chudé ženy měl spolek zřízenou

³¹⁸ Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 - 1914, sign. Pamětní kniha, inv. č. 4, č. knihy 5, kart. č. 3. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 - 1928. Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila, č. knihy 9, jednací protokol, 1914 - 1928, jednatelská zpráva v činnosti spolku Ludmily za rok 1922 přednesená ve valné hromadě dne 25. dubna 1923.

³¹⁹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 - 1945, sign. Československá ochrana matek a dětí v Pardubicích, kart. č. 1105.

³²⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 - 1945, sign. Československá ochrana matek a dětí v Pardubicích, kart. č. 1105.

odbornou lékařskou poradnu v domě Ch. G. Masarykové.³²¹ Spolek pořádal každoročně i různé bezplatné praktické kurzy, například pro chůvy a ošetřovatelky, jakým způsobem se mají správně starat o děti po strážce duševní i tělesné.³²² Každý rok pořádal v jarních měsících slavnost matek v městském divadle, která měla vyzvednout význam mateřství.³²³

Spolek svou činností doplňoval Československý červený kříž a jiné sociálně – zdravotní korporace.³²⁴

Dalším ženským spolkem v Pardubicích bylo Sdružení paní a dívek, spolek existoval i v době válečné, ovšem bližší informace jsem ve Státním okresním archivu Pardubice nenalezla.³²⁵

Několik žen lékařek bylo také členkami Lékařské župy chrudimsko – pardubické v Pardubicích. Jejich centrem bylo Ústředí jednoty českých lékařů v Praze. Spolek byl založen již v roce 1890. Spolku předsedal MUDr. Václav Pešek. Lékařská župa ošetřovala nemajetné či nezaměstnané občany za velmi malý finanční poplatek mimo obvyklý tarif. V prvním roce druhé světové války měl 123 členů, z toho převaha 96 mužů a 17 žen. V této době členové konali pravidelné odborné lékařské porady v nemocnici.³²⁶

Jen pro upřesnění uvádím, že se v roce 1926 nacházelo v Pardubicích 37 lékařů, kteří provozovali svoji samostatnou lékařskou praxi³²⁷ a čtyři lékárny,³²⁸ v roce 1929 přibila pátá na Skřivánku.³²⁹

Zcela neopomenutelným spolkem, který ve svých řadách spolkově organizoval ženy, byla Tělovýchovná jednota Sokol a další tělovýchovné

³²¹ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Československá ochrana matek a dětí v Pardubicích, kart. č. 1105.

³²² Východočeský republikán 19. října 1923, roč. V., č. 42. s. 5.

³²³ Východočeský obzor 17. dubna 1924, roč. XX., č. 16. s. 4.

³²⁴ Východočeský republikán 11. dubna 1924, roč. VI., č. 15. s. 3.

³²⁵ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Sdružení paní a dívek, kart. č. 1108.

³²⁶ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Lékařská župa chrudimsko – pardubická v Pardubicích, kart. č. 1110. Východ 17. února 1923, roč. VI., č. 9. s. 3.

³²⁷ Východočeský republikán 20. srpna 1926, roč. VIII., č. 34. s. 3.

³²⁸ Východočeský republikán 14. září 1928, roč. X., č. 38. s. 4.

³²⁹ Východočeský republikán 26. července 1929, roč. XI., č. 30. s. 3.

organizace. Spolek aktivně pracoval již od roku 1863 a patří mezi nejstarší spolky v Pardubicích, které svoji činnost provozovaly i době meziválečné a válečné. Ženy tvořily přibližně 33% členské základny z celkového počtu 1350 členů ve válečné době.³³⁰ Tělovýchovná činnost Sokola a spolkový život žen v něm nebudu, z důvodu nedostatku prostoru, prezentovat. Nejen, že jsem se nezaměřovala na sportovní spolky, které působily v Pardubicích, ale svoji pozornost jsem Sokolu nevěnovala také z toho důvodu, že mnoho pramenů k Sokolu bylo již zpracováno a mnoho knih bylo již napsáno a v tomto směru bych pravděpodobně v obecné rovině nemohla přinést nic nového a objevného.³³¹

³³⁰ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, sign. Tělocvičná jednota Sokol Pardubice I. a II., kart. č. 1116.

³³¹ Jedná se například o knihu BALATKA, Oskar: *Ženy v Sokole Pardubice*. Pardubice 1999. Nebo *Sborník Východočeského muzea 130 let Sokola v Pardubicích*. Pardubice 1993. Oskar Balatka, bývalý pedagog, krajský tělovýchovný inspektor a starosta Sokola Pardubice, dvojnásobný nositel Medaile města Pardubic, zemřel roku 2004 v Pardubicích. Zabýval se Sokolem a napsal o něm mnoho článků.

POLITICKÉ STRANY A JEJICH TISKOVÉ ORGÁNY V PARDUBICÍCH S PŘIHLÉDNUTÍM K ČINNOSTI ŽEN VE MĚSTĚ

„Poměr stran k rovnoprávnosti žen jest měřítkem jejich demokracie a pokrokovosti.“³³²

Od 90. let 19. století postupně vznikaly masové politické strany. Již název napovídá, že sdružovaly a organizovaly velké množství lidí a od této doby měly strany zájem i o ženské členstvo. Souviselo to jistě i s určitou demokratizací stranického života v této době. Strany, které se nejvíce oficiálně zasazovaly o rovnoprávnost žen s muži, byly levicové strany, převážně strana národně socialistická, strana sociálně demokratická a od roku 1921 komunistická strana, které ve svých řadách měly velký počet žen a ve svých volebních programech slibovaly určité sociální či emancipační požadavky pro ženy, například zlepšení postavení žen v pracovní oblasti. Politické strany tvořily pojítko mezi státem a občany.

V této době ženám poskytovaly určitý prostor pro politickou činnost či seberealizaci politické strany, které nebyly na rozdíl od spolků právním subjektem. Politické strany nebyly již od dob Rakouska – Uherska v právním řádu ukotveny, existovaly tedy pouze de facto. Nešlo tedy zakázat přijímat ženy do právně neexistujícího subjektu. Ženy se totiž nesměly účastnit politického života, nesměly být členkami politických spolků, to jim bylo umožněno až v roce 1912.³³³ Politika byla až do konce 19. století považována za doménu mužů.

Prvorepublikové politické strany považovaly své ženské organizace a odbory především za prostředek osvětového a agitačního působení na ženskou populaci a jejich význam stoupal převážně v době konání volební kampaně dané politické strany, kdy ženy bezplatně pracovaly pro stranu a působily politicky

³³² Národní archiv Praha, fond Ženská národní rada, č. fondu 627, výbor pro volební právo žen, kart. č. 16.

³³³ MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 18 – 19.

převážně na ženy. Jednalo se například o roznášení letáků, vystupování na veřejných shromážděních a celkově se jednalo o to, přesvědčit co nejvíce žen, aby volily tu stranu, kterou podporovaly. V době, kdy ženy získaly volební právo, stoupl také význam žen jako potencionálních voliček a tato skupina byla, z hlediska početního, velmi významná.³³⁴ „České ženy, pracujte a zúčastněte se schůzí, abyste znaly všechny podrobnosti k práci potřebné. Pracujte, agitujte, poučujte...“³³⁵

Například strana sociálně demokratická vyzývala ženy, aby šly volit v roce 1925, že i jejich hlasy rozhodnou. Strana ženám nabízela hospodářské zrovnoprávnění, vyjádřené stejnou mzdou a prací, vybudování mateřského pojištění, ochranu matek a dětí, úpravu rodinného práva a další.³³⁶

Kandidátní listina Československé národní demokracie v druhých obecních volbách v září 1923 měla 9 žen z celkového počtu 62 kandidátů,³³⁷ za Československou sociální demokracii kandidovalo 6 žen z celkového počtu 55 kandidátů.³³⁸ Z toho jasně vyplývá, že pravicová i levicová strana politického spektra navrhovala do voleb v tomto roce procentuálně podobný počet žen. Nakonec zasedla do obecního zastupitelstva pouze jedna žena Kateřina Kozáková, a to za stranu národně socialistickou.³³⁹

Všechny programy státoprávních politických stran bez rozdílu však stejně zdůrazňovaly mateřství jako přirozené, respektive nejpřirozenější, tradiční a nejdůležitější role, kterou žena může vykonávat.³⁴⁰ „Přirozeným posláním dívky jest a zůstane, aby byla dobrou ženou a matkou...“³⁴¹ „Ženy dneška nejsou tak politicky zralé jako muži, to jest beze sporu, nemohou také býti. Až do nedávna byla žena vyloučena ze života veřejného, neměla nic jiného míti na zřeteli, jen starati se o muže, děti, vést domácnost, choditi na besedy k susedkám, roditi,

³³⁴ MUSILOVÁ, Dana: *Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 23, 37 – 38.

³³⁵ Jak se má česká uvědomělá žena zúčastniti voleb? In: *Východ* 25. srpna 1923, roč. VI., č. 36. s. 4.

³³⁶ *Východočeský obzor* 12. listopadu 1925, roč. XXI., č. 45. s. 2.

³³⁷ *Východ* 15. září 1923, roč. VI., č. 39. s. 4.

³³⁸ *Východočeský obzor* 5. září 1923, roč. XIX., č. 36. s. 3.

³³⁹ *Východočeský obzor* 5. září 1923, roč. XIX., č. 36. s. 4.

³⁴⁰ MUSILOVÁ, Dana: *Z ženského pohledu. Poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938*. České Budějovice 2007. s. 122.

³⁴¹ Ženská hlídka. In: *Východočeský republikán* 25. srpna 1922, roč. IV., č. 35. s. 3.

*modliti se a umřítí. – Tento názor i v našem demokratickém státě u valné většiny mužů převládá.*³⁴²

Co se týče samotného členství žen v předsednictvu či důvěrnickém sboru dané politické strany, některá ženská jména se v nich vyskytují, ale nebylo to vůbec pravidlem. Například Československá národní demokracie navrhovala v roce 1920 na kandidátce jednu ženu do předsednictva strany, profesorku Marii Vosykovou jako jednatelku z celkového počtu 11 kandidátů, a sedm žen z celkového počtu 48 do důvěrnického sboru a jednu ženu z pěti navržených kandidátů jako delegátku do okresní organizace. V následujícím čísle Východu se informujeme, že byly všichni podle návrhu strany zvoleny.³⁴³

Organizace žen v rámci politických stran byly v Pardubicích celkem aktivní, pravidelně konaly veřejné schůze, kde bylo většinou referováno o aktuálních tématech týkajících se žen. Častokrát přijela referovat z Prahy některá z poslankyň dané politické strany, například u Republikánské strany zemědělského a malorolnického lidu to byla poslankyně Anna Chlebounová, u strany sociálně demokratické poslankyně Betty Karpíšková. Stranické organizace žen pořádaly také různé kulturní akce, zábavné večírky, vycházky a jiné činnosti.

Jako příklad mohu uvést veřejnou schůzi komunistických žen v Pardubicích s programem Sociální postavení žen, o kterém promluvila Helena Malířová, pražská spisovatelka, konaná dne 20. března 1922 v restauraci Bubeneč nebo Hospodářská situace a postavení proletářské ženy, která se konala dne 7. dubna 1924 v restauraci u Zlaté štiky v Pardubicích. Přednášky se zúčastnilo zhruba 190 osob, převážně žen. Referovala komunistická poslankyně Anna Malá.³⁴⁴

V době pomnichovské a v rámci 2. Československé republiky existovaly pouze dvě politické strany, a to Strana Národní jednoty a Národní strana práce.

Dne 11. ledna 1939 byl mezníkem v životě žen v Pardubicích. Zástupkyně bývalých politických stran se sešly, sdružené v Národní jednotě, aby se utvořením místního přípravného výboru přihlásily k myšlence Národní jednoty. Předsedkyní

³⁴² Žena v životě politickém. In: Východočeský republikán 22. června 1923, roč. V., č. 26. s. 3.

³⁴³ Východ 13. března 1920, roč. III., č. 21. s. 2.

³⁴⁴ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Sekretariát KSČ v Pardubicích, kart. č. 496.

zvolena M. Všetečková. Jejich práce měla být platná na poli kulturním a sociálním.³⁴⁵

V okupačním období (1939 – 1945) se setkáváme s klasickým totalitním státním modelem – perzekuce obyvatelstva, totální cenzura tisku, redukce soukromého vlastnictví, existence tajné policie a stanných soudů, setkáváme se s důrazem na vůdcovský princip, s antisemitismem a rasismem. Politické strany, které existovaly za 2. Československé republiky byly zrušeny (Strana národní jednoty a Národní strana práce). Místo nich vznikla nepolitická zastřešující organizace Národní souručenství, které však nemůžeme považovat za typickou politickou stranu, jakou známe z prvorepublikového stranického systému. Vzniklo dne 23. března 1939. Stalo se mluvčím českých obyvatel vůči Němcům, později Češi vystupují a Národní souručenství se stává loutkovou organizací, která kolaboruje s nacisty (1941). Členy byli formálně skoro všichni muži v Protektorátu Čechy a Morava.³⁴⁶

Z této doby se dochovala zmínka o shromáždění či poradě činovnic žen Národního souručenství v Pardubicích dne 16. října 1941. Na programu byl cyklus zdravotních přednášek pro ženy a poradna pro ženy, jak vařit z válečného přídělů.³⁴⁷

Tisk

„Na prahu naší mladé republiky stanula i venkovská žena, žena volná, občansky svobodná, které dána možnost býti spolubudovatelkou veřejného života. Aby však skutečně a opravdově žena mohla ujmouti se úkolu jí daného, musí vytrhnouti se částečně z toho úzkého okruhu domácnosti a vstoupiti do organizací, jejichž program by odpovídal jejímu politickému přesvědčení, kde mohla by plně

³⁴⁵ Východočeský republikán 20. ledna 1939, roč. XXI., č. 4. s. 3.

³⁴⁶ MAREK, Pavel a kol.: *Přehled politického stranictví na území českých zemí a Československa v letech 1861 – 1998*. Olomouc 2000.

³⁴⁷ Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933 – 1945, Národní souručenství, kart. č. 1114.

*uplatnití svobodu svého myšlení, přesvědčení, volného rozvoje svých schopností.*³⁴⁸

Těmito úvodními slovy promluvil týdeník Východočeský republikán, list Republikánské strany československého venkova (od roku 1922 nesla název Republikánská strana zemědělského a maloroľnického lidu), k ženám. Slova oplývala optimismem a nadějí v lepší postavení a budoucnost žen, která se bude uskutečňovat rovnoprávně bez rozdílů pohlaví. Stále je však odkazováno na hlavní ženin úkol, a to mateřství a výchova svých potomků. Říkávalo se, že jaká žena, taková je rodina. V podstatě měla být žena rovnoprávná s mužem a vzdělaná, aby mohla vychovat kvalitní budoucí generace uvědomělých občanů svobodné republiky. V tomto pojetí, výše uvedené citace, přistupovaly k ženám obdobně i ostatní politické strany i jejich tisk. Východočeský republikán ovšem promlouval převážně k venkovským ženám. Burcoval venkovské ženy k větší činnosti na poli veřejném a k většímu národnímu uvědomění.

V prvorepublikovém tisku Východočeský republikán, Východ, Východočeský obzor, Večerní české slovo a Východočeský kraj jsem se zabývala oddílem, který informoval o východočeských událostech v Pardubicích. Zaměřila jsem se i na inzertní rubriku, ze které šlo alespoň částečně vysledovat ženské podnikatelské aktivity ve městě, respektive informace o ženách podnikatelkách. Komunistickým krajským týdeníkem Rudý východ (od roku 1934 nesl název Nový rudý východ) jsem se v této práci nezabývala, i když nezpochybňuji jeho případný přínos pro tuto studii. Vybrala jsem tyto výše v odstavci zmíněné noviny, z ostatních tiskovin nebylo čerpáno z důvodu nedostatku prostoru.

Typické pro prvorepublikový stranický politický tisk bylo důrazné prosazování zájmů dané politické strany a svého politického programu. Působení na ženy skrze články a výběr témat se nesl ve stejném duchu. Ženy přispívaly především do rubriky určené ženám „Ženská hlídka“ či „Pro ženy“, případně „Kulturní hlídka“ a „Sociální hlídka“, některým byly otištěny jejich básně, povídky nebo psaly fejetony. Tisk se zabýval velkou měrou každým nastávajícím volbám, kandidátní listinou i působením na ženy, aby volily uvědoměle a nejlépe v zájmu té

³⁴⁸ JEŘÁBKOVÁ, Mária: *Našim ženám a dívkám*. Východočeský republikán, roč. I., č. 3, 30. května 1919. s. 3.

strany, která dané noviny vydávala. Největší strach muži měli z toho, aby ženy nevolily zpátečnický, tedy jak se říkávalo „klerikály“, tedy Československou stranu lidovou. Ženy měly být uvědomělé, sdružovat se a pracovat pro danou politickou stranu, na což bylo často výrazně upozorňováno v tisku.

V rámci informací o konané schůzi žen Československé státoprávní demokracie v Pardubicích noviny zpětně informují: „...ženy, u nichž možno s radostí pozorovati neobyčejně živý zájem o záležitosti veřejné...“³⁴⁹

Po důkladném prostudování výše zmíněných novin lze závěrečně konstatovat, že informace o ženských spolcích a o veřejné činnosti žen ve městě nebyly tak hojné, jak by se na první pohled mohlo zdát. Nejvíce se v tisku objevují zprávy o ženských odborech daných politických stran, činnosti ženských spolků nebo spolků smíšených v Pardubicích, konkrétně hlavně o činnosti a nových událostech v Dívčím pěveckém spolku Ludmila, spolku Československá ochrana matek a dětí, Klubu československých turistů, Československého červeného kříže a dalších. Pokud bychom se na východočeskou rubriku v tisku podívali kriticky, je nutné říci, že v něm převažují spíše zprávy z jiných oblastí, převážně z obecní politiky.

Rubrika určená v tisku ženám, nesla tradičními názvy „Ženská hlídka“ nebo „Pro ženy“. Vyskytovala se hojněji v prvních letech existence 1. Československé republiky, zhruba do roku 1925. Tato část se vůbec nevyskytuje v každém čísle novin, jak bychom mohli předpokládat, ale naopak v dalších ročnících se jejich intenzita výskytu zmenšuje a objevuje se zřídkakdy. Je těžké říci, proč tomu tak skutečně bylo.

„Skutečnost, že politické strany nevyužívají účasti žen ve veřejném životě a neposílají je tam, kam patří, jest důkazem, jak se muži dosud neosvobodili od starého názoru na ženu, na kterou není nazíráno ve shodě s duchem doby a ve shodě s ideály našeho demokratického státu.“³⁵⁰

³⁴⁹ Východ 15. března 1919, roč. II., č. 21. s. 3.

³⁵⁰ Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/8.

INZERCE V KRAJSKÉM POLITICKÉM TISKU, ŽENY PODNIKATELKY V PARDUBICÍCH

Rozhodla jsem se pojednat i o tomto tématu, ke kterému mi poslouží dobová inzerce v jednotlivých krajských politických tiskovinách. Toto téma není hlavním tématem studie, proto se budu pohybovat na obecné úrovni.

Žena, která sama podnikala, byla v historii jevem poměrně ojedinělým. Sféra podnikání, stejně jako veškerá veřejná oblast byla doménou mužů. Ženy v době meziválečné a válečné v centru města převážně podnikaly v odvětvích módy, celkově se tedy zabývaly ať už šitím oblečení nebo jeho prodejem. Tím, že jsem se zabývala pouze inzercí v dobovém tisku, je jasné, že výčet žen podnikatelek v Pardubicích je značně omezen.

Toto téma v Pardubicích řeší Petr Borevec, který se zabývá historickými podniky v Pardubicích za 1. Československé republiky. Jeho odborné články vycházejí na pokračování od roku 2009 ve Vlastivědných listech Pardubického kraje pod názvem (Téměř) zapomenuté pardubické firmy a i nadále vycházejí.³⁵¹ V rámci jeho bádání ve Státním okresním archivu Pardubice,³⁵² ohledně pardubických firem, se setkává i s firmami pardubických žen ve městě. Přibližně ve sto kartonech, uložených v Státním okresním archivu Pardubice ve fondu Okresní úřad Pardubice (1850 – 1945), jsou roztroušeny jednotlivé firmy, které se ve vymezeném období v Pardubicích a blízkém okolí nacházely. Autor prohlíží postupně tyto kartony od písmene A. Následně je výsledek jeho bádání otištěn ve Vlastivědných listech Pardubického kraje. Jelikož ovšem zatím vyšlo od roku 2009 do této doby pouze 13 čísel Vlastivědných listů a výzkum stále pokračuje, není jeho výčet pardubických firem za 1. Československé republiky kompletní.

V roce 1919 inzerovala ve Východočeském republikánu Vlasta Kratochvílová z Pardubic, která nabízela prostřednictvím inzerce své služby

³⁵¹ BOROVEC, Petr: *(Téměř) zapomenuté pardubické firmy – první část*. In: Vlastivědné listy Pardubického kraje, roč. 6, č. 1, 2009, s. 16 – 19. A pokračování v dalších následujících číslech a ročnících.

³⁵² Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, podnikatelské aktivity.

v oblasti šití oděvů, galanterie a prodeje hraček v obchodě u Zelené brány, o rok později přesídlila do Pernštýnské ulice. Setkáváme se také s nabídkou kuchařských služeb P. Veselé.³⁵³

Marie Sandhausová vlastnila obchod na Wilsonově třídě v Pardubicích s výbavou pro nevěsty, přehozy či dečkami, nabízela také služby ručního vyšívání.³⁵⁴ F. Traubová vlastnoručně vyráběla ozdobné zástěry, prádlo, košile, sukně a jiné oblečení ve Smilově ulici.³⁵⁵ Odborné masáže těla i obličje provozovala Anna Smržová také na největší a nejfrekventovanější ulici v Pardubicích, Wilsonově třídě.³⁵⁶ Obchod s dětským oblečením a dámskou konfekcí vedla Anna Rottová naproti hotelu Veselka v Pardubicích.³⁵⁷

Další kategorii výdělečně činných žen tvořily ženy, které se pravděpodobně danou činností neživily, ale pouze přivydělávaly. Například Antonina Štěpánková hře na piano, zpěvu, francouzskému a anglickému jazyku,³⁵⁸ Růžena Horáčková vyučovala hře na klavír,³⁵⁹ E. Hromátková cizím jazykům,³⁶⁰ B. Zemánková hře na klavír a zpěvu,³⁶¹ Edita Sponnerová německému jazyku,³⁶² M. Hausmanová francouzskému a německému jazyku a připravovala žáky k přijímacím zkouškám na střední školu,³⁶³ Eva Rýdlová hře na klavír,³⁶⁴ Růžena Horáčková klavírní hře,³⁶⁵ Božena Krausová německému jazyku,³⁶⁶ Ela Jiroutková anglickému a německému jazyku,³⁶⁷ Jitka Dagmar Růžičková francouzskému a německému jazyku,³⁶⁸ K. Krpatová – Slonková zpěvu a hře na klavír od 1. září 1935.³⁶⁹

³⁵³ Východočeský republikán 24. října 1919, roč. I., č. 24. s. 9. Východ 12. května 1920, roč. III., č. 38. s. 4.

³⁵⁴ Východ 26. března 1921, roč. IV., č. 13. s. 7. Východ 12. září 1925, roč. VIII., č. 37. s. 5.

³⁵⁵ Východočeský obzor 7. ledna 1921, roč. XVII., č. 1. s. 6.

³⁵⁶ Východ 23. dubna 1921, roč. IV., č. 17. s. 8.

³⁵⁷ Východ 24. září 1921, roč. IV., č. 39. s. 13.

³⁵⁸ Východ 14. srpna 1920, roč. III., č. 63. s. 5.

³⁵⁹ Východ 10. září 1921, roč. IV., č. 37. s. 5.

³⁶⁰ Východ 25. srpna 1923, roč. VI., č. 36. s. 9.

³⁶¹ Východočeský obzor 21. září 1922, roč. XVIII., č. 38. s. 3.

³⁶² Východ 12. března 1927, roč. X., č. 11. s. 4.

³⁶³ Východ 3. září 1927, roč. X., č. 36. s. 4.

³⁶⁴ Východ 29. srpna 1931, roč. XIV., č. 34. s. 5.

³⁶⁵ Východ 9. září 1932, roč. XV., č. 36. s. 5.

³⁶⁶ Východ 1. září 1933, roč. XVI., č. 35. s. 2.

³⁶⁷ Východ 1. září 1933, roč. XVI., č. 35. s. 3.

³⁶⁸ Východ 8. září 1933, roč. XVI., č. 36. s. 4.

³⁶⁹ Východ 23. srpna 1935, roč. XVIII., č. 37. s. 4.

Svoji hudební školu si otevřela v srpnu 1931 Karla Slonková na Náměstí legií. Vyučovala hře na klavír a zpěvu.³⁷⁰

Téměř v každém prosincovém čísle Východočeského republikánu inzerovala Marie Brožková – Černíková, která provozovala dámský salon a nabízela plesové šaty v době plesové sezóny.³⁷¹ Její konkurencí byla jistě Olga Ripková, prodávající nejmodernější plesové toalety na Wilsonově třídě³⁷² a Malvína Grossová, podnikající ve stejném odvětví také na Wilsonově třídě.³⁷³ Vlastnila také obuvnický závod, který v roce 1929 slavil 25 trvání.³⁷⁴ Snad oblíbeným salonem byl i salon Modes Slonková na Masarykově třídě, který ženám nabízel dámské klobouky a další umělecké předměty.³⁷⁵ Salon Mia M. Vozábové se nacházel v Žizkově ulici.³⁷⁶ Lída Turšnerová nabízela ženám elegantní pařížské a vídeňské modely ve svém salonu na Smetanově náměstí.³⁷⁷ Manka Barborová nabízela dámské klobouky a pláště, které i v případě potřeby opravovala, na Wilsonově třídě.³⁷⁸

Dámské klobouky prodávala Lída Schulhofová na Wilsonově třídě v obchodním domě Karla Jičínského. Dne 14. března 1926 pořádala v kavárně hotelu Sochor módní přehlídku jarních kloboukových modelů. Při organizaci této přehlídky spolupracovala s dalšími pardubickými firmami, které vlastnily ženy, a to s Olgou Ripkovou a Ellou Machaňovou, které na přehlídku zapůjčily dámské šaty, rukavice a šály.³⁷⁹

Své služby nabízela i švadlena Jela Popková ve Sladkovského ulici. Vlastnila salon pro šití praktického i luxusního prádla. Nabízela nejnovější vzory za mírné ceny.³⁸⁰

³⁷⁰ Východ 29. srpna 1931, roč. XIV., č. 34. s. 5.

³⁷¹ Východočeský republikán 21. prosince 1923, roč. V., č. 51. s. 7.

³⁷² Východočeský republikán 1. ledna 1925, roč. VII., č. 1. s. 4. Večerní české slovo 7. září 1939, roč. XXI., č. 200. s. 5.

³⁷³ Východočeský republikán 9. ledna 1925, roč. VII., č. 2. s. 3.

³⁷⁴ Východ 23. března 1929, roč. XII., č. 12. s. 4.

³⁷⁵ Východ 28. října 1926, roč. IX., č. 44. s. 8.

³⁷⁶ Východ 30. června 1933, roč. XVI., č. 26. – 27. s. 5.

³⁷⁷ Východ 14. září 1934, roč. XVII., č. 37. s. 3.

³⁷⁸ Východočeský kraj 26. dubna 1940, roč. XXII., č. 17. s. 7.

³⁷⁹ Východočeský republikán 5. března 1926, roč. VIII., č. 10. s. 7.

³⁸⁰ Východočeský republikán 26. srpna 1927, roč. IX., č. 35. s. 6.

Centrem obchodu se stala nově vybudovaná pardubická Pasáž, dobový obchodní dům. A. Cibulková se zde specializovala na prodej dámských klobouků,³⁸¹ Helena Kojanová tam měla svůj první moderní kosmetický salon v Pardubicích, v němž byly všechny kosmetické úpravy prováděny vyškoleným dámským personálem a pod lékařským dohledem.³⁸² Módní salon pro dámy provozovaly od září 1925 Em. Kříčenská a L. Borovcová. Nabízely veškeré druhy šatů, kostýmů a pláštíků.³⁸³ Další podnikatelkou v Pasáži byla Ella Machaňová, která se specializovala na prodej módního zboží ze zahraničí. Měla velký výběr šál, rukavic, punčoch, přehozů, pleteného zboží, kabelek a jiných.³⁸⁴

Všímal jsem si i inzerce, týkající se lékařek, která informuje například o nově zřízené ordinaci, ordinačních hodinách či plánované dovolené. Takovým inzerátem byl třeba inzerát praktické lékařky žen a dětí MUDr. Karly Ambrožové, která ordinovala od 1. listopadu 1924 a jejíž soukromá ordinace se nacházela v Havlíčkově ulici v Pardubicích,³⁸⁵ či zubní lékařky MUDr. Vilmy Ducháčkové, bývalé asistentky prof. Dr. Bažanta v Praze, provozující ordinaci v prvním patře ve svém domě v Havlíčkově ulici od 1. ledna 1925. Ordinovala od 8 do 12 hodin a odpoledne od 14 – 18 hodin³⁸⁶ nebo gynekoložky MUDr. M. Jenáčkové vykonávající lékařskou praxi v Jiříkově ulici.³⁸⁷ Dne 17. října 1926 začala ordinovat gynekoložka MUDr. Věra Košťálková v Rašínově ulici.³⁸⁸ Další inzerát upozorňuje na nově otevřenou zubní ordinaci manželů Klepetářových od 21. května 1928 v Pardubicích na Pernštýnském náměstí.³⁸⁹ Své odborné služby nabízela i dětská lékařka MUDr. Vlasta Zahradníková.³⁹⁰ MUDr. Karla Jelínková, pravděpodobně praktická lékařka, ošetřovala pouze příslušníky železniční nemocenské pokladny a příslušníky všech fondů.³⁹¹ MUDr. L. Kněžourková – Řehořová, odborná lékařka

³⁸¹ Východočeský republikán 28. srpna 1925, roč. VII., č. 35. s. 5.

³⁸² Východ 7. listopadu 1925, roč. VIII., č. 46. s. 6.

³⁸³ Východ 29. srpna 1925, roč. VIII., č. 35. s. 6.

³⁸⁴ Východočeský republikán 5. března 1926, roč. VIII., č. 10. s. 7. Východ 12. dubna 1927, roč. X., č. 15. – 16. s. 9.

³⁸⁵ Východočeský obzor 6. listopadu 1924, roč. XX., č. 44. s. 3.

³⁸⁶ Východ 1. ledna 1925, roč. VIII., č. 1. s. 3. Východočeský republikán 1. ledna 1925, roč. VII., č. 1. s. 9.

³⁸⁷ Východočeský obzor 16. září 1926, roč. XXII., č. 37. s. 6.

³⁸⁸ Východočeský republikán 15. října 1926, roč. VIII., č. 42. s. 8.

³⁸⁹ Východočeský republikán 11. května 1928, roč. X., č. 20. s. 8.

³⁹⁰ Východ 7. září 1929, roč. XII., č. 36. s. 3.

³⁹¹ Večerní české slovo 26. července 1933, roč. XV., č. 169. s. 7. Východ 28. července 1933, roč. XVI., č. 30. s. 4.

vnitřních nemocí ordinovala ve Štefánikově ulici od října 1933,³⁹² praktická lékařka MUDr. J. Ottová – Svobodová ordinovala ve Svatojánské ulici,³⁹³ MUDr. Gabrielová léčila nemoci kožní, pohlavní a prováděla kosmetiku.³⁹⁴

Služby koncesovaného zubního technika nabízela M. Hellmannová – Nykysová na Masarykově třídě v Pardubicích. Inzerovala o možnosti veškerého ošetření chrupu a případného vytvoření zubní protézy ve zlatě, platině, porcelánu a kaučuku podle posledních metod.³⁹⁵

Drogerii vlastnila Anna Pitrová, kde však navíc nabízela i fotografické potřeby či gumové zboží,³⁹⁶ J. Rejlková otevřela v roce 1933 uzenářský závod v Pardubicích na Wilsonově třídě,³⁹⁷ Jiřa Chejnová inzerovala informace o svém zelinářství na Skřivánku,³⁹⁸ Emilie Zieglerová byla majitelkou parních a vanových lázní Bubeneč v Pardubicích,³⁹⁹ Emilie Hanušová vlastnila obchod s galanterním zbožím,⁴⁰⁰ Marie Chládková provozovala uzenářství a jídelnu u nádraží.⁴⁰¹

Trochu netradičně vybočuje z klasických inzerátů nabídka služeb porodní asistentky Josefy Mazurové, která uvádí adresu Masarykova třída, naproti hotelu Veselka v Pardubicích⁴⁰² či porodní asistentky a diplomované ošetřovatelky Julie Sadílkové s adresou v Pasáži.⁴⁰³

³⁹² Východ 27. října 1933, roč. XVI., č. 43. s. 3.

³⁹³ Východ 25. května 1934, roč. XVII., č. 21. s. 2.

³⁹⁴ Východočeský kraj 19. ledna 1940, roč. XXII., č. 3. s. 5.

³⁹⁵ Východ 28. října 1927, roč. X., č. 45. s. 4.

³⁹⁶ Východ 29. června 1929, roč. XII., č. 26. s. 11.

³⁹⁷ Východ 13. ledna 1933, roč. XVI., č. 2. s. 6.

³⁹⁸ Východ 2. června 1933, roč. XVI., č. 22. s. 2.

³⁹⁹ Východ 30. června 1933, roč. XVI., č. 26. – 27. s. 5.

⁴⁰⁰ Východ 30. listopadu 1934, roč. XVII., č. 48. s. 3.

⁴⁰¹ Východ 6. září 1935, roč. XVIII., č. 39. s. 2.

⁴⁰² Východ 6. června 1925, roč. VIII., č. 23. s. 4.

⁴⁰³ Východ 14. března 1931, roč. XIV., č. 11. s. 4.

PARDUBICKÝ KULTURNÍ ŽIVOT, ČINNOST ŽEN VE VÝCHODOČESKÉM DIVADLE V PARDUBICÍCH, KONCERTY

Východočeské divadlo se v Pardubicích v první polovině 20. let 20. století potýkalo se značnou vleklou krizí. Dostalo se do finančních problémů, díky malé návštěvnosti diváků. Herci hráli svépomocí za neuvěřitelné bídy. Východočeská divadelní společnost byla naprosto zruinovaná.⁴⁰⁴ Krize vyvrcholila v roce 1923, kdy Východočeské divadlo zaniklo. Dvě sezony v Pardubicích účinkovalo olomoucké divadlo. Nakonec byla sjednána smlouva s ředitelem českobudějovického divadla Karlem Veverkou na sezonu 1925 – 1926. Vybudoval nový soubor. Po přestavbě a rozšíření divadla stanul od roku 1926 v čele divadla Vladimír Wuršer, který byl ředitelem divadla až do roku 1940. Celkem se mu dařilo, a to hlavně díky vynikajícím hercům, z činoherních hereček tohoto období uvádím Ninu Balcarovou a Soňu Neumannovou.⁴⁰⁵

V Pardubicích působila Východočeská divadelní společnost, jejíž hlavním programem byla opera a opereta. Činohra byla odsouvána na druhé místo, i když bývala pečlivě nastudována, ale neměla takovou diváckou návštěvnost.⁴⁰⁶ Propagovala hudební a dramatické umění ve městě. Sdružovala se do Ústřední divadelní komise, která měla na starost divadelní společnosti na českém i moravském východu a v poněmčeném území.⁴⁰⁷

Mezi významné prvorepublikové operní zpěvačky patřily Lída Klímová,⁴⁰⁸ J. Minářová,⁴⁰⁹ Ella Šedivá – Lachmanová,⁴¹⁰ Zdenka Mastini,⁴¹¹ B. Vaněčková,⁴¹²

⁴⁰⁴ Východ 14. dubna 1923, roč. VI., č. 17. s. 4.

⁴⁰⁵ Východočeský kraj 7. června 1940, roč. XXII., č. 23. s. 5. CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 62.

⁴⁰⁶ Východ 14. dubna 1923, roč. VI., č. 17. s. 3.

⁴⁰⁷ Východ 12. prosince 1925, roč. VIII., č. 52. s. 2.

⁴⁰⁸ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 39.

⁴⁰⁹ Východ 21. dubna 1923, roč. VI., č. 18. s. 3.

⁴¹⁰ Východ 6. října 1923, roč. VI., č. 43. s. 5.

⁴¹¹ Východočeský republikán 18. února 1927, roč. IX., č. 8. s. 5.

⁴¹² Východ 14. ledna 1928, roč. XI., č. 2. s. 3.

Božena Žlábková,⁴¹³ primadona Hromadová.⁴¹⁴ Mezi baletkami vynikala Olšovská – Vojáčková.⁴¹⁵

V operetním zpěvu v této době vynikala možná nejlepší česká subreta Zdeňka Stříbrná. Podávala prvotřídní výkony při každém divadelním představení.⁴¹⁶ Další subretou Východočeské společnosti a možná jednou z nelepších českých subret vůbec, byla Hana Lauterbachová. Svoji nejlepší roli, kterou v Pardubicích sehrála, byla Helena v operetě Oskara Nedbala *Polská krev*⁴¹⁷ či *Manka Odcházelo*.⁴¹⁸ Mezi operetními herečkami bylo obecně také velmi známé jméno Kristy Renetové,⁴¹⁹ Marie Maratové,⁴²⁰ Inky Čeledové,⁴²¹ J. Šrámkové – Tiché⁴²² či Věry Konečné.⁴²³

V roce 1937 účinkovaly operetní herečky M. Strejciusová, V. Konečná, L. Šetelová, Laura Želenská - Třešňáková a sólová tanečnice M. Šmídlová,⁴²⁴ v roce 1938 Věra Čechová, Netta Deborská, Ina Rodenová.⁴²⁵

Mezi činoherními herečkami je nutné zmínit jména jako M. Maderová, L. Mičkovská, J. Neumanová, Vlasta Kleinová, Božena Plecítá,⁴²⁶ Heda Klokotská, Jiřina Urbanová.⁴²⁷ V roce 1937 účinkovaly Jana Velglová, J. Hollmanová, A. Kovaříková, Darja Hajská, L. Šetelová a J. Vávrová.⁴²⁸ V roce 1938 byly angažovány A. Jánská – Kubová, Věra Zemanová, Věra Švarcová.⁴²⁹

⁴¹³ THEIN, Pavel: *Východočeské divadlo, příspěvek k historii*. In: Zprávy Klubu přátel Pardubicka, č. 2, 1976. s. 13 – 16.

⁴¹⁴ Východočeský republikán 15. listopadu 1929, roč. XI., č. 46. s. 4.

⁴¹⁵ Východ 14. dubna 1923, roč. VI., č. 17. s. 4.

⁴¹⁶ Východočeský republikán 9. prosince 1921, roč. III., č. 50. s. 5. Východočeský republikán 23. prosince 1921, roč. III., č. 52. s. 7.

⁴¹⁷ Východočeský republikán 29. října 1926, roč. VIII., č. 44. s. 3.

⁴¹⁸ Východ 4. dubna 1931, roč. XIV., č. 14. s. 3.

⁴¹⁹ JIŘÍK, Jan – MOHYLOVÁ, Věra – SYROVÁTKA, Tomáš – ŠOTKOVSKÁ, Jitka – VODIČKA, Libor: *Osobnosti Východočeského divadla Pardubice 1909 – 2009*. Pardubice 2009. s. 41.

⁴²⁰ Východočeský republikán 28. ledna 1927, roč. IX., č. 5. s. 5.

⁴²¹ Východ 17. března 1933, roč. XVI., č. 11. s. 1.

⁴²² Východ 19. října 1934, roč. XVII., č. 42. s. 2.

⁴²³ Východ 9. října 1936, roč. XIX., č. 40. s. 3.

⁴²⁴ Východ 27. srpna 1937, roč. XX., č. 34. s. 3.

⁴²⁵ Východ 26. srpna 1938, roč. XXI., č. 34. s. 2.

⁴²⁶ Východ 28. října 1926, roč. IX., č. 44. s. 8.

⁴²⁷ JIŘÍK, Jan – MOHYLOVÁ, Věra – SYROVÁTKA, Tomáš – ŠOTKOVSKÁ, Jitka – VODIČKA, Libor: *Osobnosti Východočeského divadla Pardubice 1909 – 2009*. Pardubice 2009. s. 27, 38.

⁴²⁸ Východ 27. srpna 1937, roč. XX., č. 34. s. 3.

⁴²⁹ Východ 26. srpna 1938, roč. XXI., č. 34. s. 2.

Po opravě divadla, respektive po jeho rozšíření v roce 1925 – 1926, kdy bylo divadlo zavřené, se na konci září 1926 opět začalo hrát. Nejprve dne 27. září zahrál Divadelní ochotnický spolek Tylova Strakonického dudáka a dne 28. září bylo divadlo slavnostně otevřeno za přítomnosti mnohých významných hostů domácích i z ciziny operou *Prodaná nevěsta* od Bedřicha Smetany, ve které excelovaly přední operní pěvkyně Milada Nedeová (od 19. ledna 1929 druhou manželkou ředitele Wuršera) či Soňa Borovičková. Kvalita vybraných představení byla velká. Divadlo často zařazovalo do repertoáru opery od Bedřicha Smetany či Antonína Dvořáka. Divadlo bylo v této době již zcela vyprodáno abonentními vstupenkami. Po vzniklých problémech na začátku 20. let 20. století, divadlo opět oplývalo vysokou návštěvností, možná také proto, že do oper vždy Wuršer přizval některé členy Národního divadla v Praze, a tím přilákal diváky. Divadlo hrálo každé všední dny od půl osmé večer.⁴³⁰ Další problémy nastaly v roce 1927, kdy došlo k postupnému úpadku Východočeské společnosti. Repertoár nabízel nesčetné operety, nikoliv však opery či činohru. Operety byli velmi navštěvované, ale neoplývaly vysokou úrovní. Naopak činoherní hry byly velmi kvalitní, ale diváků, upřednostňující tento žánr, bylo poskrovnu. Karel Krpata tvrdil, že pod vedením dosavadního ředitele Vladimíra Wuršera Východočeská společnost postupně kulturně upadávala, jelikož zařazovala do repertoáru téměř samé operety. Někteří divadelní ochotníci totiž tíhli spíše k „vzdělaneckému“ typu divadla.⁴³¹ Zápas o pardubické divadlo, který vedly pardubické divadelní spolky a ředitel Východočeské společnosti Wuršer nakonec skončil tak, že jeho divadelní společnost měla v Pardubicích v roce 1928 k dispozici 4 měsíce působení v městském divadle, schváleného od městské divadelní komise.⁴³² Následující rok měl k dispozici 5 měsíců, s čímž ochotnické divadelní spolky silně nesouhlasily. Sliboval však, že zvýší uměleckou úroveň divadla angažováním nových operních sil a pečlivějším výběrem repertoáru, což se mu nakonec částečně podařilo. Stejně však byla jeho společnost typem divadla, které cestovalo mezi městy.⁴³³

⁴³⁰ Východočeský republikán 24. září 1926, roč. VIII., č. 30. s. 5. FLOS, František: *Z proslovů při otevření divadla*. In: Východočeský republikán 1. října 1926, roč. VIII., č. 40. s. 4. Východ 19. ledna 1929, roč. XII., č. 3. s. 3 – 4.

⁴³¹ KRPATA, Karel: *O osudu pardubské scény*. In: Východočeský republikán 4. května 1928, roč. X., č. 19. s. 3.

⁴³² Východočeský republikán 15. června 1928, roč. X., č. 25. s. 6.

⁴³³ Východ 5. května 1928, roč. XI., č. 18. s. 3.

Velký úspěch, u pardubického publika, sklídilo zhlédnutí opery Aidy s hostující polskou proslulou operní pěvkyní Adou Sari konané dne 31. října 1929.⁴³⁴ V roce 1930 však opera u Východočeské divadelní společnosti zanikla.⁴³⁵ Jak se zdá, nakonec byly hry ředitele Wuršera zkvalitněny a v roce 1936 Východ uvádí, že jejich provedení svědčí o serióznosti uměleckého vedení a oplývají vysokou uměleckou úrovní.⁴³⁶

Často divadlo pořádalo hry, jejichž výtěžek byl předán některé z charitativních organizací, působících na Pardubicku. Například dne 15. března 1922 se v divadle hrála hra Tragedie ženy, jejíž výtěžek putoval ve prospěch Masarykovy ligy proti tuberkuloze.⁴³⁷ Divadlo hostovalo i divadelní soubory z jiných měst, například z Prahy nebo Olomouce, které oplývaly kvalitně nastudovanými operami a pečlivou režii.⁴³⁸

V divadle nebyla konána pouze divadelní představení, ale ve velké míře i různé koncerty, například koncert houslové virtuosky Erviny Brožkové, konané dne 13. října 1923,⁴³⁹ sólový koncert Olgy Proftové na harfu dne 25. ledna 1922⁴⁴⁰ nebo koncert pěveckého sdružení východočeských učitelů, který pořádala učitelská jednota Budeč spolu s Československým červeným křížem dne 3. dubna 1927 ve prospěch dětské ozdravovny ve Veské.⁴⁴¹

Východočeská společnost, divadelní soubor sdružených měst východočeských a českého severu, jejímž ředitelem byl Vladimír Wuršer, byl rozdělen na zvláštní soubor operní a operetní a zvláště činoherní. Tím oba soubory získaly více času na zkoušení, čímž umělecká úroveň stoupla.⁴⁴²

Velkou událostí pro město byla návštěva Emy Destinové v Pardubicích. Světovou kritikou byla uznána jako nejlepší pěvkyně dramatického sopránu. Dne

⁴³⁴ Východočeský republikán 8. listopadu 1929, roč. XI., č. 45. s. 4.

⁴³⁵ THEIN, Pavel: *Východočeské divadlo, příspěvek k historii*. In: Zprávy Klubu přátel Pardubicka, č. 1, 1976. s. 13 – 16.

⁴³⁶ Východ 9. října 1936, roč. XIX., č. 40. s. 3.

⁴³⁷ Východočeský republikán 10. března 1922, roč. IV., č. 11. s. 6.

⁴³⁸ Východočeský republikán 28. dubna 1922, roč. IV., č. 18. s. 5.

⁴³⁹ Východočeský republikán 23. října 1923, roč. V., č. 41. s. 5.

⁴⁴⁰ Východočeský republikán 28. ledna 1923, roč. V., č. 5. s. 3.

⁴⁴¹ Východočeský republikán 25. března 1927, roč. IX., č. 13. s. 4.

⁴⁴² Východ 25. března 1922, roč. V., č. 13. s. 3. Východočeský republikán 1. října 1926, roč. VIII., č. 40. s. 4.

24. listopadu 1926 pořádala koncert v městském divadle, které bylo zcela vyprodané.⁴⁴³

V březnu 1931 divadlo částečně vyhořelo a až do února 1932 se opravovalo.⁴⁴⁴

Od podzimní sezony 1935 vydávalo Východočeské divadlo každých 14 dní divadelní list, časopis věnovaný dramatickému umění a informující o všech zajímavostech, událostech a aktualitách kulturního života.⁴⁴⁵ V této době bylo vyslyšeno přání pardubické veřejnosti a divadlo bylo pojmenováno Východočeské národní divadlo.⁴⁴⁶

V Pardubicích se také nacházel Ochotnický spolek, který se aktivně podílel na hodnotných kulturních akcích města a přispěl k povznesení divadelního života ve městě. V roce 1922 se spolek spojil se Spolkem divadelních ochotníků a nadále nesl toto jméno.⁴⁴⁷ Divadelní představení často hráli ve Východočeském divadle. Zdejší ochotníci oplývali velmi dobrou pověstí. Velkolepé výkony ochotníků byly předvedeny například ve hře Tragedie dětských duší, sehrané v městském divadle dne 29. září 1923. Vliv spolku přesahoval město Pardubice, tuto hru hráli například v Hradci Králové či Chrudimi. Předsedou, režisérem a hercem Spolku divadelních ochotníků byl od roku 1925 do roku 1934 Julius Mitlöhner.⁴⁴⁸ Další úspěch spolek sklídil hrou Josefa Kajetána Tyla Strakonický Dudák, kterou ochotníci hráli dne 27. září 1926, což byla první hra, která se v nově otevřeném divadle hrála. V této době byl předsedou spolku Adolf Brož.⁴⁴⁹ Mezi herečky ochotnického spolku mohu jmenovat například A. Dvořákovou.⁴⁵⁰

Dalším divadelním souborem, jenž tvořil obraz pardubického divadelnictví v nově vzniklé republice, bylo Studentské divadelní sdružení. Jejich hry byly hrány nejen v Pardubicích a jeho venkovském okolí, ale i na scéně pražské, kde vyhrálo první cenu soutěže Matice divadelních ochotníků. Mnozí členové následně přešli

⁴⁴³ Východ 4. prosince 1926, roč. IX., č. 49. s. 3.

⁴⁴⁴ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 79.

⁴⁴⁵ Východ 6. září 1935, roč. XVIII., č. 39. s. 2.

⁴⁴⁶ Východ 11. října 1935, roč. XVIII., č. 44. s. 4.

⁴⁴⁷ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 68.

⁴⁴⁸ Východ 6. října 1923, roč. VI., č. 43. s. 5. Východ 30. března 1934, roč. XVII., č. 13. s. 2.

⁴⁴⁹ Východočeský republikán 24. září 1926, roč. VIII., č. 30. s. 5.

⁴⁵⁰ Východ 2. března 1929, roč. XII., č. 9. s. 5.

do Ochotnického spolku, následně Spolku divadelních ochotníků, a tím postupně Studentské divadelní sdružení zaniklo. Zde bych vyzdvihla velmi nadanou ochotnici F. Kupkovou, která nejednou na pardubické scéně sklídila zasloužené uznání.⁴⁵¹

Divadelní práci ve městě prováděl také Akademický spolek pardubický, který převážně vystupoval na vesnicích v okolí Pardubic. Seznamovali obecnost s úspěšnými a zajímavými divadelními kousky, občas vystupoval i v městském divadle⁴⁵² či Arbesův okrsek divadelních ochotníků, v jehož čele stál JUDr. Karel Krpata.⁴⁵³

Hraní divadla mělo ve městě vybudovanou silnou základnu, ochotníci hráli také na ochotnické scéně v Husově sboru, Sokol měl také svůj divadelní odbor.⁴⁵⁴

Další možností kulturního vyžití ve městě byly koncerty České filharmonie. Například v dubnu 1924 filharmonie zahrála v plném sálu Sokolovny Mou vlast a část z Prodané nevěsty od skladatele Bedřicha Smetany. Díky hudebníkům a výkonu dirigenta Václava Talicha byli posluchači nadšení strhujícím rytmem a noviny hodnotily tento večer jako jeden z nejlepších pořádaných hudebních večerů poslední doby v Pardubicích.⁴⁵⁵ Filharmonie občas pořádala společné koncerty spolu se sdruženými spolky Ludmilou a Pernštýnem.⁴⁵⁶ Slavnostní koncert Československého červeného kříže byl pořádán dne 16. prosince 1926 ve dvoraně hotelu Zlatá štika, kde účinkovaly Luisa Příborská, nejslavnější klavírní virtuoska té doby a Anitta Roreittnerová, bývalá členka Národního divadla v Bratislavě.⁴⁵⁷ Velký koncert české filharmonie se konal v městském divadle dne 14. ledna 1939 a 15. ledna 1939. Účinkoval slavný houslista Jan Kubelík.⁴⁵⁸

⁴⁵¹ MITLÖHNER, Ladislav: *Divadelní poměry v Pardubicích*. In: *Východočeský republikán* 12. června 1925, roč. VII., č. 24. s. 6.

⁴⁵² *Východočeský republikán* 29. dubna 1927, roč. IX., č. 18. s. 4.

⁴⁵³ *Východočeský republikán* 5. října 1928, roč. X., č. 41. s. 4.

⁴⁵⁴ *Východ* 2. března 1934. Roč. XVII., č. 9. s. 3.

⁴⁵⁵ *Východočeský republikán* 2. května 1924, roč. VI., č. 18. s. 3.

⁴⁵⁶ *Východ* 1. května 1924, roč. VII., č. 17. s. 5.

⁴⁵⁷ *Východ* 27. listopadu 1926, roč. IX., č. 48. s. 6.

⁴⁵⁸ *Východočeský republikán* 13. ledna 1939, roč. XXI., č. 3. s. 5.

Dne 7. prosince 1927 se konal v divadle houslový koncert sester Annie a Mary Kubelíkových.⁴⁵⁹

Mnoho koncertů v městském divadle pořádal Dámský pěvecký spolek Ludmila spolu s Pernštýnem. Například u příležitosti oslav 28. října. Nejznámější umělkyně a zpěvačka na Pardubicku Anna Šikolová – Krátká často hostovala na těchto koncertech s Ludmilou a Pernštýnem, například vystoupila v městském divadle dne 2. března 1928.⁴⁶⁰

Dalším hudebním pardubickým souborem bylo České kvarteto či Pardubické pěvecké okteto, které také pořádalo koncerty v městském divadle nebo Spolek pro komorní hudbu v Pardubicích.

Další koncerty, respektive závěrečné produkce nejpokročilejších žáků každoročně pořádala Východočeská hudební škola města Pardubic v městském divadle, založená v roce 1918, ve které vyučovala ředitelka prof. Karla Netušilová a prof. Turková hře na klavír, recitační a pěvecké oddělení měla na starosti prof. Kalhousová a rytmické oddělení prof. Bergerová.⁴⁶¹ V městském divadle se konaly i různé akademie místních škol. Například akademie východočeské Vesny v Pardubicích, konaná 7. června 1929, která oplývala vysokou uměleckou propracovaností a kvalitou⁴⁶² nebo akademie pardubické státní reálky.⁴⁶³

Divadlo za okupace

V divadle se již od srpna 1939 musela hrát i německá představení, nové poměry se promítly i na divadelní jeviště.⁴⁶⁴

⁴⁵⁹ Východočeský obzor 30. listopadu 1927, roč. XXIII., č. 48. s. 2.

⁴⁶⁰ Východočeský obzor 23. února 1928, roč. XXIV., č. 8. s. 2.

⁴⁶¹ Večerní české slovo 30. května 1942, roč. XXIV., č. 125. s. 5. Východ 29. srpna 1925, roč. VIII., č. 35. s. 3. Východočeský republikán 9. května 1924, roč. VI., č. 19. s. 5.

⁴⁶² Východočeský republikán 14. června 1929, roč. XI., č. 24. s. 5.

⁴⁶³ Východ 25. května 1934, roč. XVII., č. 21. s. 1.

⁴⁶⁴ Východočeský kraj 25. srpna 1939, roč. XXI., č. 35. s. 5.

V roce 1940 se stal ředitelem divadla JUDr. Karel Jičínský, kterému se podařilo dovést činohru k velkému rozmachu, k čemuž napomohly politické okolnosti.⁴⁶⁵ Dobové noviny píší, že bylo Východočeské divadlo každý den vyprodané, a to dokonce i několik dní předem.⁴⁶⁶ Za Protektorátu Čechy a Morava divadlo celkově vzkvétalo, Češi tak podpořili české vlastenectví a národní celek alespoň tímto způsobem, když nemohli ukázat odpor aktivně. V této době bylo divadlo mocnou národní oporou a vzpruhou.

Z operetních hereček 2. Československé republiky bych zmínila Tyldu Brabcovou.⁴⁶⁷ Z válečných činoherních a operetních hereček bych uvedla Karlu Vaňkovou, Zoru Bavkovou – Janů, Pavlu Moorovou, Miladu Vítovou, Bělu Bednářovou, Martu Jarošovou,⁴⁶⁸ Lídu Matulovou, Evu Matouškovou⁴⁶⁹ či Jaroslavu Vosykovou.⁴⁷⁰

Divadlo v době válečné silně postihla násilná smrt sedmi členů ze Sdružení divadelních ochotníků dne 2. července 1942. Byli zastřeleni na pardubickém Zámečku, toho času popravišti nacistů, v rámci nacistického zátahu na lidi spolupracující s odbojovou skupinou Silver A na Pardubicku. Tlak okupace byl neúprosný a vrcholná etapa divadelních ochotníků končila.⁴⁷¹

„Kdo osoby, které měly účast na spáchání atentátu, přechovává anebo jim poskytuje pomoc aneb máje vědomost o jejich osobě nebo o jejich pobytu neučiní žádné oznámení, bude zastřelen se svou rodinou.“⁴⁷²

⁴⁶⁵ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 83.

⁴⁶⁶ Večerní české slovo 1. listopadu 1941, roč. XXIII., č. 259. s. 3.

⁴⁶⁷ Východočeský republikán 3. března 1939, roč. XXI., č. 10. s. 10.

⁴⁶⁸ Večerní české slovo 15. ledna 1941, roč. XXIII., č. 12. s. 3. Večerní české slovo 16. ledna 1941, roč. XXIII., č. 13. s. 5. Večerní české slovo 13. února 1941, roč. XXIII., č. 37. s. 5. Večerní české slovo 18. srpna 1942, roč. XXIV., č. 161. s. 5. JIŘÍK, Jan – MOHYLOVÁ, Věra – SYROVÁTKA, Tomáš – ŠOTKOVSKÁ, Jitka – VODIČKA, Libor: *Osobnosti Východočeského divadla Pardubice 1909 – 2009*. Pardubice 2009. s. 54.

⁴⁶⁹ Východočeský kraj 29. září 1939, roč. XXI., č. 40. s. 5.

⁴⁷⁰ Východočeský kraj 6. února 1942, roč. XXIV., č. 6. s. 6.

⁴⁷¹ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 76. Jednalo se o Josefa Janáčka, Ludmilu Janáčkovou, Ing. Josefa Jánského, Arnošt Košťál, Antonína Pištoru, JUDr. Vladimíra Žáčka a Áju Žváčkovou.

⁴⁷² Výnos říšského protektora v Čechách a na Moravě o vyhlášení civilního výjimečného stavu ze dne 27. května 1942, článek II. In: Večerní české slovo 28. května 1942, roč. XXIV., č. 123. s. 1.

Celkem slibný vývoj divadla v době okupace však přerušil nacistický výnos o uzavření všech českých divadel v září 1944. Svou činnost po válce divadlo zahájilo dne 18. května 1945.⁴⁷³

Další možnost kulturního vyžití ve městě

Další možností kulturního vyžití pardubických občanů byly například různé výstavy, například výstava obrazů Františka Líbala a Ladislava Pejchla a plastik od sochařky L. Pejchlové – Milotové, otevřená pro veřejnost od 21. listopadu 1926 v Pardubicích. Její dekorativní svícen „Zahradník“ byl dokonce vystaven na Mezinárodní výstavě v Paříži v československém souboru.⁴⁷⁴

Občané mohli také navštívit výstavu sochařských prací Karly Vobišové, akademické malířky Vořechové a Klímové dne 10. února 1935 v Městském průmyslovém muzeu⁴⁷⁵ nebo Výstavu Kruhu umělkyň, malířek Anny Roškotové, Julie Mezerové, Vilmy Dysmasové a dalších⁴⁷⁶ či výstava Sto let českého malířství v Pardubicích na Wilsonově třídě, zahájená dne 19. února 1939.⁴⁷⁷

V plesové sezóně se konalo v Pardubicích mnoho plesů různých spolků či institucí, které jistě navštívili mnozí milovníci tance. Občané mohli také navštívit mnohé společenské večery, například velký společenský večer v Grandu, konaný dne 28. března 1936. K tanci a poslechu hrál mezinárodní orchestr z Alhambry Academic Revue Jazz Syncopators.⁴⁷⁸ V době okupace byly však taneční zábavy zakázány, občas, například před Vánocemi 1940 byly opět povoleny.⁴⁷⁹

Občané mohli také zhlédnout film v některém z pardubických biografů – v Národním domě, Lidu – Biu v Dělnickém domě, Biu Imperial na Veselce, Biu

⁴⁷³ CÍSAŘ, Jan – MOHYLOVÁ, Věra: *Historie divadelní Pardubic a okolí*. Pardubice 2002. s. 83 – 84.

⁴⁷⁴ *Východ* 4. prosince 1926, roč. IX., č. 49. s. 2.

⁴⁷⁵ *Východ* 8. února 1935, roč. XVIII., č. 6. s. 3.

⁴⁷⁶ *Večerní české slovo* 21. prosince 1935, roč. XVIII., č. 291. s. 7.

⁴⁷⁷ *Východočeský republikán* 24. února 1939, roč. XXI., č. 9. s. 7.

⁴⁷⁸ *Východ* 20. března 1936, roč. XIX., č. 11. s. 5.

⁴⁷⁹ *Východočeský kraj* 3. ledna 1941, roč. XXIII., č. 1. s. 6.

Sokol Na Skřivánku (od roku 1929) nebo Bio Sport (od roku 1931). Za války přibýly Bio Viktoria, Bio Gloria a Bio Adria a pravděpodobně už nefungoval biograf v Národním domě a Bio Sport.⁴⁸⁰

Převážně ženské publikum jistě ocenilo módní přehlídku R. Velínské a Olgy Ripkové, konanou dne 22. března 1931 v městském divadle. Předváděny byly pařížské a vídeňské modely plášťů, kostýmů, šatů a klobouků. Přehlídka byla spojená s výpravnou revue s množstvím hudebních vsuvek.⁴⁸¹

Velkou událostí se stalo otevření celostátní Výstavy tělesné výchovy a sportu v Pardubicích v roce 1931, první svého druhu v Československu. Otevření výstavy se konalo dne 31. května 1931 za přítomnosti T. G. Masaryka. Rozsáhlé výstaviště se rozléhalo na 29 hektarech zámecké louky. Vystavovala všechno, co již bylo do této doby v oblasti tělesné výchovy a sportu vykonáno. Třípatrový hlavní výstavní palác se stal po dobu čtyř měsíců do 4. října obrazem tehdejší tělovýchovné a sportovní práce. Vše, čím se mohl sport pochlubit, bylo soustředěno v Pardubicích. Cílem bylo ukázat význam sportu. Konány byly různé sportovní turnaje, ke zhlédnutí nechyběla ani tematická muzejní výstava.⁴⁸² Výstavu navštívilo necelých milion a čtvrt návštěvníků.

Různé kulturní akademie pořádaly i politické strany či spolky, například Velká koncertní akademie ve prospěch nezaměstnaných pořádaná kulturním odborem strany národně demokratické konaná dne 7. prosince 1932 ve velkém sále v hotelu Grand v Pardubicích, se zdála být velmi vydařenou. Spoluúčinkovala pardubická filharmonie, obecenstvo bylo ohromeno výkonem houslového virtuosa J. Martina, klavírní virtuosky Emy Riedlové a operní pěvkyně Jandlové – Matulové.⁴⁸³

Velké možnosti ke kulturnímu vyžití skýtala každý rok oslava výročí československé samostatnosti. Nejenom, že byly pořádány různé vlastenecké

⁴⁸⁰ Jednotlivé rubriky „Programy pardubických biografů“ v dobové tisku uvedeném na konci v seznamu pramenů a literatury.

⁴⁸¹ *Východ* 21. března 1931, roč. XIV., č. 12. s. 4.

⁴⁸² POTĚŠIL, František Karel: *K otevření naší výstavy*. In: *Východ* 30. května 1931, roč. XIV., č. 22. s. 2. ROSŮLEK, František Karel: *Otevření výstavy tělesné výchovy a sportu R.Č.S.*. In: *Východ* 30. května 1931, roč. XIV., č. 22. s. 1 – 2.

⁴⁸³ *Východ* 11. listopadu 1932, roč. XV., č. 45. s. 4.

přednášky, ale konaly se slavnostní koncerty a představení v městském divadle. Tímto svátkem vždy žilo celé město.⁴⁸⁴

Celkově můžeme říci, že se v době 1. Československé republiky konalo mnohem více kulturních akcí v Pardubicích, než je tomu dodnes. Lidé si více uvědomovali smysl národních tradic a národních svátků.

⁴⁸⁴ Východ 25. října 1935, roč. XVIII., č. 45. s. 3 – 4.

SPOLKOVÝ ŽIVOT ŽEN ZA VÁLKY

Dne 15. března 1939 obsadilo říšské vojsko České země, druhý den byl vyhlášen Protektorát Čechy a Morava náležící k území Velkoněmecké říše. Po více než dvacetiletém trvání Československé republiky, republika zanikla. České země se zařadily do říšskoněmeckého životního prostoru. Podle Němců to Češi neměli brát jako národní neštěstí, ale jako osudový obrat k lepšímu. Říšské vojsko dorazilo do Pardubic kolem osmé hodiny ranní dne 15. března 1939.⁴⁸⁵

V protektorátní době bylo vydáno dne 31. března 1939 vládní nařízení číslo 97/1939 Sb., které nařizovalo, že činné spolky musely do 31. května 1939 oznámit příslušnému okresnímu úřadu, zda mají v úmyslu i nadále vyvíjet svoji činnost. Pokud tuto skutečnost neoznámily, měly dnem 30. června 1939 zaniknout.⁴⁸⁶

Většina pardubických ženských nebo smíšených spolků německou okupaci a válku přetrvala, musela však povětšinou změnit alespoň částečně stanovy nebo jiné organizační řády, ze kterých musely být odstraněny různé závadné názvy nebo zkratky, připomínající státoprávní poměry bývalé československé republiky, například slova „československý“ nebo „český“.

Spolky se v protektorátní době soustředily na nenápadnou propagaci češství, nemohly se však nějak více angažovat a vyvíjet otevřenou protiněmeckou činnost. V této době rostl zájem o recitaci, hudbu a divadlo. Přes velké překážky vedl český lid zápas o zachování svých divadelních, hudebních a jiných kulturních spolků. Gestapo však registrovalo veškerý pohyb na kulturní scéně a tvrdě zakročilo při prvních náznacích protiokupačního smýšlení.

Všeobecný zákaz shromažďování platil za války na všechny spolky. Okresní úřad uděloval povolení na základě žádosti konkrétního spolku, aby mohl konat valnou hromadu, schůzi členskou či výborovou. Zkrátka tyto aktivity musely být povoleny, bez povolení by došlo k porušení zákona. Spolek musel uvést

⁴⁸⁵ Večerní české slovo 15. března 1939, roč. XXI., č. 63. s. 1. Večerní české slovo 16. března 1939, roč. XXI., č. 64. s. 1, 5.

⁴⁸⁶ Vládní nařízení ze dne 31. března 1939, jímž se mění zákon ze dne 15. listopadu 1867, č. 134 ř. z., o právu spolčovacím, a činí některá opatření týkající se spolků.

přesné datum shromáždění, kde se bude konat, jeho náplň a kolik spolkových členů se zúčastní. Celkově však Němcům šlo o znemožnění spolkového života.

ODBOJOVÁ ČINNOST PARDUBICKÝCH ŽEN

„Nechybí tedy ani jeden článek v odbojové činnosti, kde by ženy neměly účast.“⁴⁸⁷

Ztráta samostatnosti československého státu představovala hluboký zásah do podstaty státu i psychiky lidí. Lidé se poté uchylovali k bojům, ale beze zbraní, k jiné možnosti oslabení nepřítele. K boji se přidali jednotlivci i účastníci domácího a zahraničního odbojového hnutí. I občané Východočeského kraje se zapojili do aktivního boje s fašismem. Podoby protiněmeckého boje beze zbraní byly různé, například mlčení, šeptaná propaganda, protiněmecké vtipy, nápisy, poslouchání zahraničního rozhlasu, distribuce ilegálních letáků, cílené zpomalování práce a výroby v továrnách, podpora aktivních bojovníků, přidání se k odbojové skupině až třeba odchod do zahraničí.⁴⁸⁸

Pokud bych se měla držet tématu a zmínit pouze významné ženy, které byly do odboje v Pardubicích zapojeny, rozdělila bych tuto odbojovou činnost na období před atentátem na zastupujícího říšského protektora Reinharda Heydricha a po něm.

V prvním období jsou zcela nepochybně nejznámější Růžena Vojtěchová a MUDr. Vilma Ducháčková, o kterých již bylo zmíněno v předchozích kapitolách, které se zapojily do protinacistického odboje i za cenu svého vlastního života. Následující odstavce pojednávající o těchto dvou ženách jsem převzala ze své bakalářské práce *Život a role MUDr. Vilmy Ducháčkové a Růženy Vojtěchové v odboji na Pardubicku za 2. světové války*, obhájenou v roce 2009, která blíže popisuje osudy těchto žen.

⁴⁸⁷ HORÁKOVÁ, Milada: *Ženy v domácím odboji*. In: *Národně socialistické ženy v národním odboji 1938 – 1945*. Praha 1947. s. 12 – 16. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, Praha, karton 451.

⁴⁸⁸ VELECHOVSKÁ, Michaela: *Život a role MUDr. Vilmy Ducháčkové a Růženy Vojtěchové v odboji na Pardubicku za 2. světové války*. Bakalářská diplomová práce, FF UP. Olomouc 2009. s. 7.

Růžena Vojtěchová a MUDr. Vilma Ducháčková byly zapojeny do odboje JUDr. Miladou Horákovou na přelomu let 1939 a 1940. Jejich společná práce v boji za lepší podmínky žen se přeměnila v boj proti okupantům. Zaměřovaly se na protinacistickou propagandu a všemožně se snažily jednat v neprospěch Němců. S JUDr. Miladou Horákovou spolupracovaly až do března roku 1940. Následně je vyhledal v Pardubicích Ing. Josef Friedl. Vysvětlil jim, že shání "dobré Čechy" pro "českou věc". Obě ženy s ním začaly spolupracovat a postupně se včleňovaly do odboje Petičního výboru věrni zůstaneme (dále PVVZ). Růžena Vojtěchová začala brzy patřit mezi čelní představitele skupiny. Měla mnoho známých, především z řad učitelů, přes které se snažila rozšířit řady odbojové skupiny, což se jí podařilo například v případě Emanuela Šlerky, ředitele školy ve Svítkově.⁴⁸⁹

Ve vedení celého pardubického okresu odbojové skupiny PVVZ stáli Růžena Vojtěchová, Josef Vodseďálek a Bohumír Prokop. Vojtěchová zastávala tedy v krajské odbojové hierarchii významný post. MUDr. Vilma Ducháčková byla členkou skupiny Pardubice 2. Byla to tedy síť, která měla centrum v Praze a následně se rozvětvovala přes kraje, okresy k jednotlivým místním buňkám.⁴⁹⁰

Odbojová činnost Růženy Vojtěchové a MUDr. Vilmy Ducháčkové spočívala v soustavné zpravodajské činnosti a kontaktu s pražskou centrálou.⁴⁹¹

Na konci roku 1940 došlo k vytvoření sjednocené organizace ÚVODu, který sjednocoval většinu největších odbojových skupin. I pardubický PVVZ spadl pod ÚVOD.

⁴⁸⁹ Archiv bezpečnostních složek, fond 141–339-8, 141–339-15.

ŽIŽKA, Jaroslav: *Heydrichiáda ve Východních Čechách*. Pardubice 1966. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv. č. 1069, s. 97. Ing. Josef Friedl měl v Pardubicích sestru. Byla učitelka a vyučovala na dívčí hospodyňské škole v Pardubicích zvané Vesna. Stala se velmi dobrou přítelkyní Růženy Vojtěchové i MUDr. Vilmy Ducháčkové. Tvořila nenápadnou spojku při předávání zpráv mezi Prahou a pardubickým regionem.

⁴⁹⁰ Archiv bezpečnostních složek, fond 141–334-15, přehledná skica odbojové organizace ÚVOD v pardubickém okrese tak, jak ji vytvořilo pardubické gestapo.

⁴⁹¹ Archiv bezpečnostních složek, fond 141–332-2, 141–334-15. NĚMEČEK, Jan: *Pardubicko za nacistické okupace a jeho podíl na národněosvobozeneckém boji českého lidu*, diplomová práce, FF UK. Praha 1987. s. 117. ŽIŽKA, Jaroslav: *Heydrichiáda ve Východních Čechách*. Pardubice 1966. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv. č. 1069, s. 106.

Růžena Vojtěchová a MUDr. Vilma Ducháčková patřily k nejaktivnějším členkám organizace. Byly v Pardubicích jedny z mála žen, které byly do organizace ÚVOD zapojeny, což zcela nepochybně vypovídá o jejich odvaze a statečnosti.⁴⁹²

V zubní ordinaci i v bytě MUDr. Vilmě Ducháčkové v ulici Tusarova č.p. 898 (nyní Polská ulice) v Pardubicích, se scházeli lidé ilegálně odbojově činní, na její adresu byla zasílána korespondence odboje. Nikomu nemohlo být podezřelé, že se na této adrese shromažďoval větší počet korespondence i lidí. Ordinance byla jedinečně zvoleným místem pro tuto činnost. Vojtěchová třídila a vyřizovala poštu, někdy působila jako spojka a doručovala vzkazy. Některé dopisy s ilegálním obsahem byly doručovány na adresy jejich příbuzných. Růžena Vojtěchová i MUDr. Vilma Ducháčková jezdily do Prahy, aby byly Pardubice spojeny s centrálou.⁴⁹³

Konec pardubické skupiny je spjat s osudnou polovinou října roku 1941. Gestapo zatкло Růženu Vojtěchovou, MUDr. Vilmu Ducháčkovou a další osoby. Gestapo postupovalo rychle a systematicky, a proto na konci října pokračovala další vlna zatýkání.⁴⁹⁴ Růžena Vojtěchová byla zatčena dne 14. října 1941 v Pardubicích.⁴⁹⁵ MUDr. Vilma Ducháčková byla gestapem zatčena dne 17. října 1941 rovněž v Pardubicích.⁴⁹⁶

Růžena Vojtěchová byla popravena dne 30. listopadu 1943 v Drážďanech ve svých čtyřiceti letech.⁴⁹⁷ Dne 19. února 1944 zemřela MUDr. Vilma Ducháčková v léčebném ústavu v Bräunsdorfu ve čtyřiceti devíti letech.⁴⁹⁸

⁴⁹² Archiv bezpečnostních složek, fond 141–334-15. Přehledná skica odbojové organizace ÚVOD v pardubickém okrese tak, jak ji vytvořilo pardubické gestapo.

⁴⁹³ Archiv bezpečnostních složek, fond 141–332-2, 141–339-8. DOBIÁŠOVÁ, Irena: *Ženy – hrdinky, MUDr. Vilma Ducháčková*. In: Zprávy Klubu přátel Pardubicka, roč. 17, č. 3–4, 1982. s. 55–58. JIČÍNSKÝ, Karel - GOTTWALD Karel: *Protifašistický odboj na Pardubicku v letech 1939–1945*. s. 34. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv.č. 3054.

⁴⁹⁴ NĚMEČEK, Jan: *Pardubicko za nacistické okupace a jeho podíl na národněosvobozeneckém boji českého lidu*, diplomová práce, FF UK. Praha 1987, s. 124. ŽIŽKA, Jaroslav: *Heydrichiáda ve Východních Čechách, Pardubice*. 1966. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv. č. 1069, s. 98.

⁴⁹⁵ Archiv bezpečnostních složek, fond 141–339-15.

⁴⁹⁶ Archiv bezpečnostních složek, fond 141–332-2.

⁴⁹⁷ Archiv bezpečnostních složek, fond 141–339-19. VAŠEK, František – DOLEŽALOVÁ, Jarmila: *Věrní zůstali. Petiční výbor Věrní zůstaneme v Pardubickém kraji*. Včelákov, v tisku.

Dne 21. března 1990 schválilo zastupitelstvo Magistrátu města Pardubic přejmenování stávajících názvů ulic S. M. Kirova na ulici Růženy Vojtěchové⁴⁹⁹ a ulice Únorové na ulici MUDr. Vilmy Ducháčkové.⁵⁰⁰

Marta Exnarová, poštovní úřednice na poště 1 v Pardubicích, je třetí ženou v našem výčtu v době před heydrichiádou, která se zapojila do odbojové organizace ÚVOD. Jejím úkolem bylo zadržovat listovní zásilky adresované gestapu. Většinou se jednalo o udání českých obyvatel. Cibulka uvádí, že jich zachytila přes 400. Následně byla přemístěna od přepážky do telefonní ústředny, kde zachytávala a předávala důležité zprávy odbojové skupině. Zatknout ji přišlo gestapo přímo do práce dne 27. října 1941. Zemřela po čtyřdenním mučení dne 30. října 1941 v Pardubicích.⁵⁰¹ Ulice Marty Exnarové se nachází Na Višňovce.

Podotkla bych, že řada dalších poštovních zaměstnanců se aktivně zapojila do protinacistického odboje, tak jako železničních zaměstnanců či učitelů. Poštovní zaměstnanci měli možnost dokumenty zničit a mohli například varovat udané osoby nebo prováděli sabotážní akce na německých vagonech.

Pomyslnou druhou část odbojové práce žen na Pardubicku bych spojila s paravýsadkem Silver A a jejími aktéry, kteří se v Pardubicích vyskytovali a spolupracovali s některými pardubickými občany. Pardubice se staly jedním z center, kde se řada událostí odbyvala. Následně však tragickým způsobem odbojová práce žen zasáhla do osudů mnohých pardubických rodin.

Cílem Silver A bylo informovat o válečném potenciálu Němců v českých zemích, o hospodářské situaci v Československu, měli navázat spojení s dalšími odbojovými skupinami na našem území, připravit bombardování plzeňské

⁴⁹⁸ Archiv bezpečnostních složek, fond 141–332-2.

⁴⁹⁹ VAŠEK, František – DOLEŽALOVÁ, Jarmila: *Věrní zůstali. Petiční výbor Věrní zůstaneme v Pardubickém kraji*. Včelákov, v tisku.

⁵⁰⁰ VAŠEK, František – DOLEŽALOVÁ, Jarmila: *Věrní zůstali. Petiční výbor Věrní zůstaneme v Pardubickém kraji*. Včelákov, v tisku.

⁵⁰¹ CIBULKA, Ladislav: *Marta Exnarová*. In: Zprávy Klubu přátel Pardubicka, roč. XVII., č. 3. – 4, 1982. s. 58 – 61.

Škodovky a provést atentát na Reynharda Heydricha. Tyto informace byly odvysílány vysílačkou Libuší, kterou byli parašutisté vybaveni z Anglie.⁵⁰²

První ze statečných žen, Věra Junková, se narodila dne 24. června 1917 v Pardubicích. V době 2. světové války učila jako praktikantka na újezdní škole v Mněticích, později na škole v Klášterní ulici v Pardubicích. Věra Junková se zapojila do odboje, a to díky velmi blízkému vztahu ke svému spolužákovi z reálky Alfredu Bartošovi, veliteli Silver A. Byli dokonce snoubenci před emigrací Bartoše do ciziny. Ihned po seskoku Bartoš Junkovou kontaktoval a ona mu poskytla pomoc.⁵⁰³ Ukryla členy Silver A v Hošťalovicích u Heřmanova Městce v rodině Kosteleckých, opatřila jim falešné osobní doklady, sjednala pro výsadkáře náhradní byt u bratrance Josefa Chrbolky z Mnětic. Vysílačka Libuše byla umístěna v lomu Františka Vaška v Hluboké a později ve Švandově mlýně v Ležákách. Věra Junková dělala spojkou mezi Bartošem a Jiřím Potůčkem, jednalo se o přenos Bartošových zpráv pro Londýn Potůčkovi, který je odesílal do Londýna a odpovědi Londýna zpět Bartošovi. Po atentátu dělala spojkou mezi Bartošem a Prahou, s čímž jí pomáhala Lidmila Malá, další statečná pomocnice odboje. Věra Junková byla zatčena dne 21. června 1942. Byla odsouzena k smrti zastřelením výnosem stanného soudu v Praze. Byla popravena dne 2. července 1942 spolu s dalšími zatčenými spolupracovníky Silver A na Pardubicku. Zemřela v 25 letech a obětovala život za svobodu národa. Podle ní byla pojmenována ulice na Studánce v Pardubicích.⁵⁰⁴

Učitelka na obecné škole dívčí v Pardubicích na Novém Městě Lidmila Malá se stala spojkou v předávání informací mezi různými městy, tak jako Věra Junková. Zašifrování odesílaných a dešifrování přijímaných zpráv z Londýna prováděla spolu s Josefem Valčíkem v jejím pardubickém bytě a stala se jeho oddanou spolupracovnicí. Její byt, nacházející se situačně velmi příznivě u nádraží, se stal také častokrát Valčíkovým úkrytem. Lidmila Malá byla gestapem

⁵⁰² JIČÍNSKÝ, Karel: *Hrdinové našeho osvobození*. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 1, 1975. s. 5.

⁵⁰³ KOTYK, Jiří: *Hrdinové našeho odboje, Věra Junková*. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 2, 1975. s. 3 – 5.

⁵⁰⁴ KOTYK, Jiří: *Hrdinové našeho osvobození, Věra Junková*. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 3, 1975. s. 3 – 5.

zatčena dne 20. června 1942, ještě téhož dne však použila kapsli s prudce účinkujícím jedem, kterou dostala od Valčíka a téměř okamžitě zemřela.⁵⁰⁵

Taťána Hladěnová, aktivně zapojená do odboje, se stala převážně spojkou, tedy doručovala různé zprávy tam, kam bylo potřeba. Ona a její manžel František Hladěna také několikrát ubytovali Alfreda Bartoše ve svém bytě na dnešní Třídě míru. Oba manželé byli gestapem zatčeni dne 20. června 1942. Taťána Hladěnová byla popravena na Zámečku dne 2. července 1942.⁵⁰⁶

Hana Krupková byla blízkou přítelkyní Taťány Hladěnové a přes ni se dostali manželé Krupkovi k blízké spolupráci, převážně s Alfredem Bartošem, kterému poskytovali po dlouhou dobu ubytování a pomoc. Stala se spojkou v předávání zpráv mezi Bartošem a jeho informátory. Často pro ně jezdila do Prahy, ale i do jiných míst v Protektorátu. Dne 17. června 1942 byli oba manželé zatřeni v Polici nad Metují, kam se uchýlili v době po atentátu na Heydricha a byli převezeni do Prahy. Oba manželé nakonec válku přežili, Hana Krupková dokonce na svobodě, i když za to musela zaplatit pomyslnou velkou daň.⁵⁰⁷

Ája Žváčková organizovala ve svém domě schůzky spolupracovníků Silver A. Byla členkou Spolku divadelních ochotníků, od roku 1933 jeho jednatelkou a ještě z dob prvorepublikových měla četné společenské styky, kterých využila k pomoci parašutistům. Podářilo se jí pro ně sehnat falešné dokumenty a potvrzení. Dne 20. června 1942 gestapo zatklo manžele Žváčkovi, byli popraveni na Zámečku v osudný den 2. července 1942.⁵⁰⁸

Mezi ženy, které byly zapojeny do odbojové činnosti, i když nepřímo, například jako manželky, matky či tiché svědkyně odbojových účastníků, patřily Antonie Bartošová, matka Alfreda Bartoše a Františka Jirásková, sestra Antonie

⁵⁰⁵ JIČÍNSKÝ, Karel: *Jeden ze statečných*. In: Zprávy Klubu přátel Pardubicka, roč. XII., č. 6, 1977. s. 97 – 100. KOTYK, Jiří: *Lidmila Malá*. In: Zprávy Klubu přátel Pardubicka, roč. XXII., č. 5. – 6, 1987. s. 127 – 134.

⁵⁰⁶ JIČÍNSKÝ, Karel: *František Hladěna, sportovec a vlastenec*. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 5, 1975. s. 5 – 7.

⁵⁰⁷ JIČÍNSKÝ, Karel: *Pohled do jedné odbojářské domácnosti*. In: Zprávy Klubu přátel Pardubicka, roč. XXII., č. 9. – 10, 1987. s. 215 – 222.

⁵⁰⁸ PALEČEK, Jiří: *Ája Žváčková*. In: Zprávy Klubu přátel Pardubicka, roč. XLIV., č. 11 – 12, 2009. s. 328 – 329. THEIN, Pavel: *Vlastivědná abeceda*. In: Zprávy Klubu přátel Pardubicka, roč. XXV., č. 11. – 12, 1990.

Bartošové, obě popravené dne 2. července 1942,⁵⁰⁹ Emilie Bartoňová, herečka a zpěvačka pardubického divadla, manželka dětského lékaře MUDr. Josefa Bartoně, který léčil Bartoše i Valčíka v Pardubicích a všemožně se zasloužil při přemístování vysílačky Libuše, byla zatčena spolu s manželem dne 20. června 1942. Byla vězněna v donucovací pracovně v Pardubicích a následně převezena do koncentračního tábora Osvětim. Zemřela v plynové komoře dne 23. prosince 1942.⁵¹⁰ Ludmila Janáčková, manželka Josefa Janáčka, blízkého spolupracovníka Silver A. Oba byli popraveni dne 2. července 1942. Marie Paloušová, manželka Alvína Palouše, spolupracovníka radisty Jana Potůčka. Spolu byli popraveni na Zámečku 2. července 1942. V koncentračním táboře Flossenbürg zemřela Jana Konvalinková, správkyň domu, ve kterém bydleli Žváčkovi, věděla o všech konaných schůzkách odbojářů. Božena Hovorová ubytovala několikrát Jiřího Potůčka. Zatčena byla 26. června 1942. Zemřela na Zámečku dne 2. července 1942.⁵¹¹

Dne 2. července 1942 bylo na pardubickém Zámečku, toho času popravišti nacistů, zastřeleno 40 osob. Tím se stává tento den jedním z nekrvavějších dnů v tomto roce. Jednalo se převážně o skupinu spolupracovníků Silver A.

Nesmím opomenout ani ty ženy, které byly do odbojové činnosti zapojeny, i když třeba ne přímo, a heydrichiádu přežily. Jedná se například o Jarmilu Košťálovou, manželku Erno Košťála, majitele hotelu Veselka a přímého spolupracovníka Silver A, kterou od zatčení zachránil fingovaný rozvod, Emilii Chrbolkovou z Mnětic, u které se léčil a odkud vysílal Jiří Potůček, Marii Hrabovou z Bohdanče, u které se určitou dobu skrýval telegrafista Potůček a mnohé další.⁵¹²

V Pardubicích se našly odvážné ženy, které se nebály riskovat a různými způsoby pracovaly v neprospěch okupantů. Ve většině případů za to zaplatily svým životem. A jakou větší cenu mohly položit za svobodu našeho lidu?

⁵⁰⁹ VOSTATEK, Miroslav: *Rodina a příbuzní Alfreda Bartoše*. In: Zprávy Klubu přátel Pardubicka, roč. XXVII., č. 7 – 8, 1992. s. 168 – 169.

⁵¹⁰ KOTYK, Jiří: *MUDr. Josef Bartoň*. In: Zprávy Klubu přátel Pardubicka, roč. XXIV., č. 5 – 6, 1989. s. 134 – 139.

⁵¹¹ THEIN, Pavel: *Vlastivědná abeceda*. In: Zprávy Klubu přátel Pardubicka, roč. XXV., č. 11. – 12, 1990.

⁵¹² BROŽ, Radovan: *Setkání pamětníků Silver A ve „Zlaté štice“*. In: Zprávy Klubu přátel Pardubicka, roč. XLIV., č. 5 – 6, 2009. s. 172 – 175.

ZÁVĚR

Rozhodla jsem se přiblížit Pardubice a jejich společenský a kulturní život skrze činnost žen v době meziválečné a válečné. K tomu jsem využila převážně pramenné archivní materiály a odbornou literaturu. Tento úkol se ukázal být ve výsledku docela nesnadný z důvodu obrovského rozsahu tématu i objemu zjištěných informací. Rozsah diplomové práce je omezen určitým počtem stran a někdy nebylo úplně jednoduché zůstat na obecné rovině a nešlo jinak, než se zabývat i podrobnostmi, zvláště pokud to pramenné materiály dovolily, tak jak tomu bylo například v případě Klubu Ženské národní rady v Pardubicích, jehož konkrétní činnosti se zatím nikdo nezabýval.

Psala jsem převážně o spolkové činnosti žen v době meziválečné a válečné. Zjistila jsem, že hojný spolkový život za 1. Československé republiky nebyl ani nijak výrazně v mnohých případech narušen okupací a následným vznikem Protektorátu Čechy a Morava. Jisté je, že v této době existovala přísná kontrola veškeré kulturní činnosti a byl kladen důraz na to, aby Češi nijak nepodporovali bývalé poměry a žádným způsobem se nestavěli proti okupační moci. Podporovat se měla příináležitost k Německé říši a veškeré projevy odporu byly krutě nacisty trestány. Ovšem pokud se spolek řídil oficiálními nařízeními a jeho činnost neměla protipolitický nádech či jeho činnost nenarušovala chod Protektorátu a výrazně nepodporovala bývalé československé poměry, fungoval i nadále v době válečné. Jeho činnost byla však značně omezena, ale nezanikl.

Do této studie jsem vybrala pouze ty, z mého pohledu, nevýznamnější a nejvýraznější ženské či smíšené spolky, které působily ve městě Pardubice a někdy i mimo město. Uvedla jsem téměř všechny ryze ženské spolky a některé smíšené, kterých však fungovalo v době prvorepublikové ve městě mnohem více. Z důvodu nedostatku prostoru jsem se však nemohla zabývat úplně všemi spolky.

Je možné konstatovat, že prostudované historické prameny k této práci pro období let 1918 – 1945 dokládají nebývalou společenskou a veřejnou aktivitu žen v Pardubicích, mocně zasáhly do života společenského i kulturního. Oblasti, ve

kterých se uvedené ženské spolky angažovaly, byly například snaha zorganizovat a poskytnout pomoc ženám v nouzi, sirotkům či pozvednout a rozšířit vzdělání svých členek. Celkově se angažovaly v oblasti charitativní práce, vzdělání či kulturní oblasti.

„Svým rozkvětem a rozmachem na všech polích kultury materiální i duchové, učinilo v posledních letech město Pardubice veliký pokrok kupředu. Jeho poměry blíží se dnes poměrům velkoměsta – jeho společenský ruch úplně se podobá velkoměstskému.“⁵¹³

Všechny spolky žádaly loajalitu svých členů ke svému domovskému spolku, maximální zaujetí k práci a celkovou podporu spolku ve všech oblastech života. Řada z nich se hlásila k vlasteneckým a národním tradicím, které však v době válečné nešly oficiálně podporovat. Některé spolky se však uchýlily ke skryté podpoře českého národa, kterou většinou Němci nemohli odhalit.

Spolkový život v Pardubicích začal pomalu upadat ve druhé polovině 20. let 20. století. Respektive většina spolků si v zápisech ze schůzí v této době stěžuje na nedostatečnou neúčast svých členů na schůzích, divadlo v této době zažívalo krizi a účast diváků na představeních nebyla hojná. Očividně opadlo prvotní nadšení z možnosti svobodného vedení spolkového života v demokratickém československém státě. A tento trend byl patrný u všech zkoumaných spolků v Pardubicích, které jsou uvedeny na konci v seznamu použitých pramenů a literatury. Slova zapisovatelky učitelského spolku Budeč Růženy Vojtěchové mluví za vše: *„Spolkový život hyne všude, nejen u nás.“⁵¹⁴*

Zdůraznila bych, že mnohé z pardubických žen byly organizovány nejen v jednom spolku, ale rovnou v několika, což svědčí o jejich angažovanosti v životě města a zájmu o spolkový život. Častokrát se tedy jednalo o členství v kulturním spolku, například v Dívčím pěveckém spolku Ludmila a zároveň ve spolku s charitativním účelem, například ve spolku Československého červeného kříže.

⁵¹³ Východ 7. listopadu 1925, roč. VIII., č. 46. s. 6.

⁵¹⁴ Státní okresní archiv Pardubice, fond Učitelský spolek Budeč Pardubice, zápis ze členské schůze konané dne 14. dubna 1929 v Pardubicích.

Pokud se nejednalo vyloženě o spolky s ryze ženskou členskou základnou, jak tomu bylo například u Ženského pěveckého spolku Ludmila nebo v Jednotě učitelek mateřských škol, ve smíšených spolcích stejně i v době první československé republiky, převládali mužští členové, kteří téměř vždy zaujímali nejvyšší spolkové funkce. Ženy se občas objevily ve spolkovém výboru, ale tato skutečnost nebyla vůbec pravidlem.

Častokrát se v rámci výčtu spolkových funkcí, u výše zmíněných spolků prvorepublikových i válečných, setkáváme u jména a příjmení dané funkcionářky s informací o jejím manželovi, tedy čím manželkou je a jaké povolání její manžel zastává. Z toho je patrné, že vdané ženy byly i nadále spojovány s manželem a vidíme, že mužská dominance a element naprosto ve zkoumané době převažoval, ženské individuum bylo i nadále zatlačeno do pozadí, zvláště pokud se týkalo, jak jsem uvedla, vdaných žen. To jsem se také snažila popsat v kapitole, zabývající se prvorepublikovými zákony, která to jen potvrzuje. Mnoho žen proto možná zvolilo dobrovolný život bez manžela, pak se mohly plně věnovat zaměstnání a veřejné činnosti uplatňovanou skrze spolkovou činnost.

Velmi obecně a krátce jsem se zabývala i politickými stranami v Pardubicích z hlediska činnosti jejich ženských organizací, komisí a ženských kandidátů ve volbách. Toto téma ovšem spadá spíše pod politickou činnost žen, která není hlavním tématem této práce a jistě by obsáhla další diplomovou práci. Politický krajinský tisk mi však poskytl možnost zabývat se částečně i činností žen podnikatelek v Pardubicích, kterou jsem řešila skrze inzertní rubriku. Nejedná se samozřejmě o celkový výčet všech podnikatelek, což nebyl ani záměr této kapitoly. Jedná se spíše o podnikatelky v oblasti módy, hlavně prodeje oblečení, které inzerovaly v daném tisku, což byly většinou ženy, které měly obchod v centru města. Inzerce lékařek, ordinujících v Pardubicích, jsem zařadila mezi ženy, které podnikaly, což jistě není přesné, ale na druhou stranu se u většiny z nich ošetření platilo hotově, tak jako v obchodě.

Kulturní pohled na město jsem nastínila převážně skrze městské divadlo v Pardubicích a herečky, které v něm vystupovaly, ovšem například práci Dívčího pěveckého spolku Ludmila bych ke kulturní činnosti žen ve městě také připojila,

jelikož se významně podílel na kulturním rázu města, skrze koncerty, které pořádal.

Poslední kapitolu jsem věnovala odbojové činnosti, respektive konkrétním nejvýznamnějším ženám, které se jí osobně zúčastnily. Nejprve učitelce Růženě Vojtěchové a MUDr. Vilmě Ducháčkové, jejichž protinacistický odboj jsem detailně popsala ve své bakalářské práci, a přesto jsem je znovu do této diplomové práce zařadila, jelikož jejich význam pro město, z regionálního hlediska, byl nesmírný. Pardubice se následně staly centrem činnosti výsadkářů skupiny Silver A a mnoho žen jim v jejich odbojové činnosti pomáhalo. Tento odboj byl již mnohými autory popsán a snad mohu dokonce tvrdit, že nic ryze zásadního a objevného nelze již k tomuto tématu doplnit, já jsem se však snažila pouze zdokumentovat a seřadit činnost jednotlivých žen v odboji v Pardubicích v rámci tohoto období pro ucelený pohled na tuto věc.

Toto téma je pro Pardubice stále aktuální. Letos Pardubice slaví 70. výročí heydrichiády mnohými připomínkovými akcemi, ať už se jedná o přednášky, výstavy, závody, promítání filmů nebo o pietní akty, velká návštěvnost těchto akcí dokládá zájem o toto období v historii českého národa a města Pardubice, které byly se skupinou Silver A blízce spjaty. Nesmírná odvaha žen v rámci pardubického odboje nesmí být širokou veřejností zapomenuta, jelikož již nikdy nesmíme dopustit, aby se tato prožitá tragická historie opakovala.

PRAMENY A LITERATURA

PRAMENY

Archivní prameny

Archiv bezpečnostních složek, fond 141–332-2, 141–334-15, 141–339-8, 141–339-15, 141–339-19.

Archiv hlavního města Prahy, časopis Ženská rada, roč. 1936 – 1941.

Národní archiv Praha, fond Archiv české strany národně sociální, kart. č. 450, 451.

Národní archiv Praha, fond Ženská národní rada, č. fondu 627, kart. č. 1, 9, 10, 11, 15, 16, 25, 26, 33.

Státní okresní archiv Pardubice, fond Dámský pěvecký spolek Ludmila v Pardubicích, 1891 – 1914.

Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila Pardubice 1864-1948.

Státní okresní archiv Pardubice, fond Dívčí reálné gymnázium v Pardubicích.

Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol a odborů svazu československých učitelek škol mateřských Pardubice 1923-1940.

Státní okresní archiv Pardubice, fond Krajský spolek učitelstva měšťanských škol Pardubice.

Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1905-1932, sign. Československá národní demokracie, kart. č. 495, sign. Československá strana lidová, kart. č. 495, sign. Československá strana socialistická, kart. č. 495, sign. Jednota učitelek mateřských škol ve východních Čechách v Pardubicích, kart. č. 492, sign. Katolická národní jednota paní a dívek v Pardubicích, kart. č. 498, sign. Krajská jednota učitelů živnostenských a odborných škol v Pardubicích, kart. č. 492, sign.

Krajinský spolek učitelů měšťanských škol, kart. č. 492, sign. Okresní všeučitelská jednota v Pardubicích, kart. č. 492, sign., Sekretariát KSČ v Pardubicích, kart. č. 496, sign. Spolek československého červeného kříže, kart. č. 490, sign. Svaz křesťanského učitelstva, kart. č. 492, sign. Učitelská jednota Budeč, kart.č. 492, sign. Ženská národní rada Pardubice, kart. č. 491.

Státní okresní archiv Pardubice, fond Okresní úřad Pardubice 1850-1945, spolkové a shromažďovací záležitosti pro rok 1933-1945, sign. Československá obec učitelská, kart. č. 1110, sign. Československá ochrana matek a dětí, kart. č. 1105, sign. Jednota učitelek mateřských škol ve východních Čechách, kart. č. 1110, sign. Jednota učitelstva národních škol, kart. č. 1110, sign. Katolická národní jednota paní a dívek v Pardubicích, kart. č. 1116, sign. Lékařská župa chrudimsko – pardubická, kart. č. 1110, sign. Pěvecký spolek Ludmila, kart. č. 1104, Sdružení paní a dívek, kart. č. 1108, sign. Sdružení paní a dívek českobratrské evangelické církve, kart. č. 1116, sign. Svaz československých žen a dívek, kart. č. 1116, sign. Tělocvičná jednota Sokol Pardubice I. a II., kart. č. 1116, sign. Učitelská jednota Budeč, kart. č. 1110, sign. Ústřední jednota učitelek československých, kart.č. 1110, sign. Ústřední matice školská Pardubice, kart. č. 1104, sign. Ústřední spolek učitelek domácích nauk, kart. č. 1110, sign. Židovská ženská organizace, kart. č. 1116.

Státní okresní archiv Pardubice, fond Učitelský spolek Budeč.

Státní okresní archiv Pardubice, kronika města Pardubic 1934 – 1965, r. 1936.

Východočeské muzeum Pardubice, deníky Růženy Vojtěchové R 357/(1 – 34).

Dobový tisk a publikace

Český učitel, věstník zemského ústředního spolku jednot učitelských v Čechách 16. března 1939, roč. XLII., č. 27.

Krajem Pernštýnův, vlastivědný sborník školního okresu pardubického, roč. I.-XIX., 1920–1938.

Večerní české slovo, roč. XIV.– XXVI., 1933 – 1944.

Východ, roč. I. – XXI., 1918 – leden 1939.

Východočeský kraj, roč. XXI. – XXVII., červen 1939 – květen 1945.

Východočeský obzor, roč. XVII. – XXIV., 1921 – 1928.

Východočeský republikán, roč. I. – XXI., 1919 – květen 1939.

Zákony

Císařský patent č. 946/1811 Sb. zák. soud., Obecný zákoník občanský.

Joklík, František: Obecný občanský zákoník rakouský vyhlášený patentem ze dne 1. června 1811 č. 946 sb. z. s. ve znění, jež se některým paragrafům dostalo císařskými nařízeními ze dne 12. října 1914 č. 276 ř. z., ze dne 22. července 1915 č. 208 ř. z. a ze dne 19. března 1916 č. 169 ř. z.. Praha 1917.

Vládní nařízení ze dne 31. března 1939, jímž se mění zákon ze dne 15. listopadu 1867, č. 134 ř. z., o právu spolčovacím, a činí některá opatření týkající se spolků.

Zákon č. 320/1919 Sb. ze dne 22. května 1919, kterým se mění ustanovení občanského práva o obřadnostech smlouvy manželské, o rozluce a o překážkách manželství.

Zákon č. 121/1920 Sb. ze dne 29. února 1920, kterým se uvozuje Ústavní listina Československé republiky.

Zákon č. 379/1938 Sb. ze dne 21. prosince 1938 o úpravě některých personálních poměrů ve veřejné správě.

Zákon č. 265/1949 Sb. ze dne 7. prosince 1949 o právu rodinném.

LITERATURA

130 let Sokola v Pardubicích. Pardubice 1993.

Abrams, Lynn: Zrození moderní ženy, Evropa 1789 – 1918. Brno 2005.

Bahenská, Marie: Počátky emancipace žen v Čechách, dívčí vzdělání a ženské spolky v Praze v 19. století. Praha 2005.

Balatka, Oskar: Ženy v Sokole Pardubice. Pardubice 1999.

Bible svatá. Praha 1925.

Bock, Gisela: Women in european history. Oxford 2002.

Broklová, Eva: Československá demokracie, politický systém ČSR 1918 – 1938. Praha 1992.

Burešová, Jana: Proměny společenského postavení českých žen v 1. polovině 20. století. Olomouc 2001.

Císař, Jan – Mohylová, Věra: Historie divadelní Pardubic a okolí. Pardubice 2002.

Ennen, Edith: Ženy ve středověku. Praha 2001.

Hajn, Alois: Ženská otázka v letech 1900-1920. Praha 1939.

Harna, Josef: První Československá republika – Pokus o demokracii ve střední Evropě. Praha 1993.

Hausen, Karin: Frauen suchen ihre Geschichte, historische Studien zum 19. und 20. Jahrhundert. München 1983.

Holzbachová, Ivana: Škola Annales a současné pojetí dějin. Brno 1995.

Horáková, Milada: Z mé ilegální činnosti za okupace. In: Národně socialistické ženy v národním odboji 1938 – 1945. Praha 1947, s. 68 – 70. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, karton 451.

Horáková, Milada: Ženy v domácím odboji. In: Národně socialistické ženy v národním odboji 1938 – 1945. Praha 1947. s. 12 – 16. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, karton 451.

Horská, Pavla: Naše prababičky feministky. Praha 1999.

Iggers, Georg: Dějepisectví 20. Století, od vědecké objektivitě k postmoderní výzvě. Praha 2002.

Janáček, Josef: Ženy české renesance. Praha 1996.

Jičínský, Karel – Gottwald, Karel: Protifašistický odboj na Pardubicku v letech 1939–1945. (uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv.č. 3054).

Jiřík, Jan – Mohylová, Věra – Syrovátka, Tomáš – Šotkovská, Jitka – Vodička, Libor: Osobnosti Východočeského divadla Pardubice 1909 – 2009. Pardubice 2009.

Kárník, Zdeněk: České země v éře první republiky (1918 – 1938). Díl I - III. Praha 2000, 2002, 2003.

Klabouch, Jiří: Manželství a rodina v minulosti. Praha 1962.

Kopičková, Božena: Historické prameny ke studiu postavení ženy v české a moravské středověké společnosti, interdisciplinární pojetí studia. Praha 1992.

Kotyk, Jiří: Hana a Václav Krupkovi, pardubičtí spolupracovníci SILVER A - Pod koly dějin – Legenda a skutečnost aneb Co unese lidský život. Pardubice 2011.

Lenderová, Milena: Eva nejen v ráji, žena v Čechách od středověku do 19. století. Praha 2002.

Lenderová, Milena: K hříchu i k modlitbě, žena v minulém století. Praha 1999.

Lenderová, Milena – Kopičková, Božena – Burešová, Jana - Maur, Eduard: Žena v českých zemích od středověku do 20. století. Praha 2009.

Malínská, Jana: Do politiky prý žena nesmí – proč? Vzdělání a postavení žen v české společnosti v 19. a na počátku 20. století. Praha 2005.

Malý, Karel a kol.: Dějiny českého a československého práva do roku 1945. Praha 1999.

Marek, Pavel a kol.: Přehled politického stranictví na území českých zemí a Československa v letech 1861 – 1998. Olomouc 2000.

Masaryk a ženy, sborník k 80. narozeninám prvního presidenta republiky Československé T.G. Masaryka. Praha 1930.

Masaryk, Tomáš Garrigue: Světová revoluce. Praha 1925.

Musilová, Dana: Z ženského pohledu, poslankyně a senátorky Národního shromáždění Československé republiky 1918-1938. České Budějovice 2007.

Národní shromáždění Republiky československé v prvním desetiletí. Praha 1928.

Neudorfllová, Marie: České ženy v 19. století, úsilí a sny, úspěchy i zklamání na cestě k emancipaci. Praha 1999.

Nožička, Josef: Manželské právo. In: Praktická příručka pro obecní a okresní funkcionáře, výklad zákonů a nařízení ze všech oborů samosprávy obecní a okresní s pokyny a vzorci. Praha 1931. s. 266 – 282.

Olivová, Věra: Dějiny první republiky. Praha 2000.

Plamínková, Františka: Reforma „Rodinného práva“ a útoky proti právům žen v poslední době. In: Sjezd žen Československé strany národně – socialistické v červnu roku 1927, projevy zakladatelek ženského hnutí strany národně – socialistické a sjezdové referáty. Praha 1927. s. 11 - 14. Uloženo v Národní archiv Praha, fond Archiv české strany národně sociální, Praha, kart. č. 450.

Poddaná, Jana - Švecová, Ivana: Patriae et Mūsīs aneb Život spolkový. In: Kniha o městě Pardubice. Pardubice 1999. s. 88.

Ratajová, Jana - Storchová, Lucie: Nádoby mdlé, hlavy nemající? Diskursy panenství a vdovství v české literatuře raného novověku. Praha 2008.

Sakař, Josef: Dějiny Pardubic nad Labem. Díl I. – V. Pardubice 1923 – 1935.

Slovník veřejného práva československého, sv. III. Brno 1934.

Ústava republiky Československé. Praha 1923.

Vašek, František – Doležalová, Jarmila: Věrní zůstali. Petiční výbor Věrní zůstaneme v Pardubickém kraji. Včelákov, v tisku.

Velechovská, Michaela: V. Ducháčková a R. Vojtěchová, pardubické odbojáčky za 2. světové války. Pardubice 2010.

Vošahlíková, Pavla - Martínek, Jiří a kol.: Cesty k samostatnosti, portréty žen v éře modernizace. Praha 2010.

Zavadil, Jaroslav: Manželské právo. Praha 1938.

Žák, Emanuel: Kapitoly o manželství. Praha 1934.

Žižka, Jaroslav: Heydrichiáda ve Východních Čechách. Pardubice 1966. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv. č. 1069.

Nepublikované studentské práce

Němeček, Jan: Pardubicko za nacistické okupace a jeho podíl na národněosvobozeneckém boji českého lidu, diplomová práce, FF UK. Praha 1987. Uloženo v Národním archivu Praha, fond Svaz protifašistických bojovníků – ústřední výbor, Praha, inv. č. 1069.

Velechovská, Michaela: Život a role MUDr. Vilmy Ducháčkové a Růženy Vojtěchové v odboji na Pardubicku za 2. světové války. Bakalářská diplomová práce, FF UP. Olomouc 2009.

Studie ve sbornících a časopisech

Autor neznámý: Učitelé a profesori ve veřejnozaměstnanecké organizaci Národní jednoty. In: Český učitel, věstník zemského ústředního spolku jednot učitelských v Čechách, roč. XLII., č. 27, 16. března 1939. s. 155.

Borovec, Petr: (Téměř) zapomenuté pardubické firmy – první část. In: Vlastivědné listy Pardubického kraje, roč. VI., č. 1, 2009. s. 16 – 19.

Brož, Radovan: Setkání pamětníků Silver A ve „Zlaté štice“. In: Zprávy Klubu přátel Pardubicka, roč. XLIV., č. 5 – 6, 2009. s. 172 – 175.

Cibulka, Ladislav: Marta Exnarová. In: Zprávy klubu přátel Pardubicka, roč. XVII., č. 3 – 4, 1982. s. 58 – 61.

Dobiášová, Irena: Ženy – hrdinky, MUDr. Vilma Ducháčková. In: Zprávy Klubu přátel Pardubicka, roč. XVII., č. 3–4, 1982. s. 55–58.

Jičínský, Karel: František Hladěna, sportovec a vlastenec. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 5, 1975. s. 5 – 7.

Jičínský, Karel: Hrdinové našeho osvobození. In: Zprávy Klubu přátel Pardubicka, roč. X., č. 1, 1975. s. 5.

Jičínský, Karel: Jeden ze statečných. In: Zprávy Klubu přátel Pardubicka, roč. XII., č. 6, 1977. s. 97 – 100.

Jičínský, Karel: Pohled do jedné odbojářské domácnosti. In: Zprávy Klubu přátel Pardubicka, roč. XXII., č. 9 – 10, 1987. s. 215 – 222.

Kotyk, Jiří: Hrdinové našeho osvobození, Věra Junková. In: Zprávy klubu přátel Pardubicka, roč. X., č. 2, 1975. s. 3 – 5.

Kotyk, Jiří: Hrdinové našeho osvobození, Věra Junková. In: Zprávy klubu přátel Pardubicka, roč. X., č. 3, 1975. s. 3 – 5.

Kotyk, Jiří: Lidmila Malá. In: Zprávy klubu přátel Pardubicka, roč. XXII., č. 5 – 6, 1987. s. 127 – 134.

Kotyk, Jiří: MUDr. Josef Bartoň. In: Zprávy Klubu přátel Pardubicka, roč. XXIV., č. 5 – 6, 1989. s. 134 – 139.

Paleček, Jiří: Aja Žváčková. In: Zprávy Klubu přátel Pardubicka, roč. XLIV., č. 11 – 12, 2009. s. 328 – 329.

Petřík, Václav: Ženy studovaly – studují a budou studovati? In: Český učitel, věstník zemského ústředního spolku jednot učitelských v Čechách, roč. XLII., č. 27, 16. března 1939. s. 152.

Thein, Pavel: Vlastivědná abeceda. In: Zprávy Klubu přátel Pardubicka, roč. XXV., č. 11. – 12, 1990.

Thein, Pavel: Východočeské divadlo, příspěvek k historii. In: Zprávy Klubu přátel Pardubicka, roč. XI., č. 1, 1976. s. 13 – 16.

Thein, Pavel: Východočeské divadlo, příspěvek k historii. In: Zprávy Klubu přátel Pardubicka, roč. XI., č. 2, 1976. s. 13 – 16.

Vlastivědné listy Pardubického kraje, roč. VI. – X., č. 1 – 4.

Vostatek, Miroslav: Rodina a příbuzní Alfreda Bartoše. In: Zprávy Klubu přátel Pardubicka, roč. XXVII., č. 7 – 8, 1992. s. 168 – 169.

Zprávy Klubu přátel Pardubicka, roč. I. – XLVII.

INTERNETOVÉ ZDROJE

<http://www.genderstudies.cz/gender-studies/historie.shtml?x=237046> (2.2.2012)

<http://www.kpp.iipardubice.cz/1125039723-alois-hajn-1870-1953.php> (12.2.2012)

<http://www.kpp.iipardubice.cz/stranky/klub.php> (26.2.2012)

http://cs.wikipedia.org/wiki/%C5%A0kola_Annales (2.3.2012)

RESUMÉ

The thesis deal with social and cultural environment of Pardubice before and during World War II from the women's perspective as the main factor in the public life of the city. It is focused mostly on their association and cultural activity. One chapter is about female teachers, their association and extracurricular activity, work and self-education. It deals with women's legal position through the legislation and mentions their occurrence in period press due to cultural and public activity. There is also one chapter about businesswomen. The cultural life in Pardubice is outlined through the women's activity in the city theatre. The war period is sketched through women in the resistance movement against Nazi Germany.

SEZNAM PŘÍLOH

Příloha č. 1:

Jednota učitelek mateřských škol, fotografie členek pravděpodobně ze schůze.

Zdroj: Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol.

Příloha č. 2:

Jednota učitelek mateřských škol, fotografie ze schůze.

Zdroj: Státní okresní archiv Pardubice, fond Jednota učitelek mateřských škol.

Příloha č. 3:

Klub ženské národní rady v Pardubicích hostí Vojtěcha Beneše, bratra dr. Edvarda Beneše. Slavnostní pohoštění se konalo v hotelu Zlatá štika v Pardubicích. Od Vojtěcha Beneše vlevo sedí MUDr. Vilma Ducháčková, vpravo Růžena Vojtěchová.

Zdroj: Soukromý archiv Jarmily Doležalové.

Příloha č. 4:

Portrét Růženy Vojtěchové a MUDr. Vilmy Ducháčkové, zakladatelky Klubu Ženské národní rady, v době válečné významné odbojové činitelky v Pardubicích.

Zdroj: Fotografie Vojtěchové uložena ve Státním oblastním archivu Zámorsk, fotografie MUDr. Ducháčkové viz. Žižka, Jaroslav: Heydrichiáda na Pardubicku. In: Zář 2. června 1967, uloženo v Národním archivu Praha.

Příloha č. 5:

Stanovy Dívčího pěveckého spolku Ludmila z roku 1908.

Zdroj Státní okresní archiv Pardubice, fond Dívčí pěvecký spolek Ludmila.

Příloha č. 6:

Inzerát Olgy Ripkové.

Zdroj: Večerní české slovo 7. září 1939, roč. XXI., č. 200. s. 5.

Příloha č. 7:

Inzerát Lídy Schulhofové.

Zdroj: Východočeský republikán 5. března 1926, roč. VIII., č. 10. s. 7.

Příloha č. 8:

Městské divadlo Pardubice.

Zdroj: Krajská knihovna Pardubice.

Příloha č. 9:

Ředitel Východočeské divadelní společnosti v letech 1926 – 1940 Vladimír Wuršer se svou druhou manželkou Miladou Nedeovou.

Zdroj: Východ 19. ledna 1929, roč. XII., č. 3. s. 4.

Příloha č. 10:

Lidmila Malá.

Zdroj: Zprávy klubu přátel Pardubicka, roč. XXII., č. 5 – 6, 1987. s. 127.

Příloha č. 11:

Věra Junková.

Zdroj: Zprávy Klubu přátel Pardubicka, roč. XXV., č. 11 – 12, 1990.

Příloha č. 12:

Hana Krupková.

Zdroj: Zprávy Klubu přátel Pardubicka, roč. XL., č. 5 – 6, 2005. s. 139.

Příloha č. 13:

Taťána Hladěnová.

Zdroj: Zprávy Klubu přátel Pardubicka, roč. XLI., č. 11 – 12. s. 314.

Příloha č. 14:

Rady pro ženy, jak mohou být šťastné v manželství.

Zdroj: Východ 20. listopadu 1931, roč. XIV., č. 46. s. 3.

PŘÍLOHY

Příloha č. 1 Jednota učitelek mateřských škol, fotografie členek pravděpodobně ze schůze.
(Fotografie uložena ve Státním okresním archivu Pardubice, fond Jednota učitelek mateřských škol)

Příloha č. 2 Jednota učitelek mateřských škol, fotografie ze schůze.
(Fotografie uložena ve Státním okresním archivu Pardubice, fond Jednota učitelek mateřských škol)

Příloha č. 1 Klub ženské národní rady v Pardubicích hostí Vojtěcha Beneše, bratra dr. Edvarda Beneše. Slavnostní pohoštění se konalo v hotelu Zlatá štika v Pardubicích. Od Vojtěcha Beneše vlevo sedí MUDr. Vilma Ducháčková, vpravo Růžena Vojtěchová. (Soukromý archiv Jarmily Doležalové)

Příloha č. 4. Portrét Růženy Vojtěchové a MUDr. Vilmy Ducháčkové, zakladatelky Klubu Ženské národní rady, v době válečné významné odbojové činitelky v Pardubicích. (Fotografie Vojtěchové uložena ve Státním oblastním archivu Zámorsk, fotografie MUDr. Ducháčkové viz. Žižka, Jaroslav: Heydrichiáda na Pardubicku. In: Zář 2. června 1967, uloženo v Národním archivu Praha)

Příloha č. 5 Stanovy Dívčího pěveckého spolku Ludmila z roku 1908. (Uloženo ve Státním okresním archivu Pardubice, fond Dívčí pěvecký spolek Ludmila)

2. pořádání veřejných koncertů, zábav, vý-
chánků, přednášek a rozprav nepolitického
obsahu, bazarů, tombol, pokud k nim povolení
úředního docíleno bude, výletů a vycházek.

§ 4.

Opatřování hmotných prostředků.

Hmotné prostředky se opatřují:

1. příspěvky členů,
2. z výnosů koncertů, zábav, přednášek, bazarů, tombol, výletů a vycházek, z odkazů spolku věnovaných, jakož i z různých jiných podniků a zařízení spolkových, a
3. z případných sbírek, za účelem rozmnožení jmění spolkového předsevzatých.

§ 5.

Správní rok počíná 1. lednem a končí 31. prosince.

§ 6.

Členové spolku.

Členové spolku jsou zakládající, přispívající, činní a čestní.

Činným členem spolku může být každá paní a dívka, která u některé funkcionářky se přihlásila a výborem přijata byla.

Divky v stáří pod 14 roků za členy přijaty být nemohou.

Zakládajícími, přispívajícími a čestnými členy pak mohou být osoby fyzické bez rozdílu pohlaví, aneb i osoby právnické.

§ 7.

Zakladateli spolku stanou se, kdož darují spolku nejméně 50 korun v hotovosti buď najednou, aneb v 5 ročních lhůtách po 10 korunách,

přispívajícími, kdož platí každoročně do pokladny spolkové 2 K, a činnými členy, kdož ku zpěvu co do hlasu sbormistrem spolku za schopné prohlášeny byly a měsíční příspěvek 20 hal. odvádějí.

Čestným členem stane se, kdož získal si zvláštních zásluh o spolek a pro zásluhy ty valnou hromadou čestným členem jmenován byl.

Kdo ze spolku byl vyloučen, může se státi opětně členem jen se svolením valné hromady.

§ 8.

Práva členů.

Každý člen má právo:

1. rokovati, hlasovati, voliti a volenu být ve valné hromadě;
2. činiti dotazy;
3. podávati výboru návrhy v záležitostech spolkových;
4. odvolati se z usnesení výboru k valné hromadě;
5. navrhnouti valné hromadě čestné členy;
6. nahlédnouti ve spisy a účty spolkové u přítomnosti jednatelky neb pokladní;

7. účastniti se veškerých zábav spolkových, na základě usnesení výboru pořádaných. Čestní členové do výboru voleni být nemohou.

Činní členové jsou povinni, cvičiti se svědomitě ve zpěvu, účastniti se všech zkoušek a účinkovati ve všech zábavách spolkových, výborem ustanovených, a sice řízením sbormistra spolkového.

§ 9.

Povinnosti členů.

Každý přijatý člen jest povinen:

1. četiti těchto stanov, jakož i všech řádných usnesení výboru a valné hromady;
2. platiti řádně a v čas příspěvky;
3. přičiniti se ze všech sil ku povznesení spolku.

Kdo příspěvky své řádně neplatí, pozbývá práva volebního a sice aktivního i passivního, a kdo nezapltil příspěvky za 6 měsíců, pozbývá veškerých práv spolkových vůbec.

§ 10.

Členem přestává být:

1. kdo své vystoupení výboru písemně oznámí, při čemž povinen jest příspěvky až do dne tohoto oznámení zaplatiti;
 2. kdo celoroční příspěvek nezapltil, a
 3. kdo výborem ze spolku vyloučen byl.
- Z vyloučení může se člen odvolati k valné hromadě, kteráž pak rozhoduje prostou většinou hlasů.

§ 11.

Správa spolku.

Spolek spravován jest:

1. valnou hromadou a
2. výborem spolku.

§ 12.

Valná hromada.

Řádná valná hromada koná se každoročně během měsíce ledna, a svolává ji starostka spolku.

Svolání děje se oběžníkem vždy nejméně na 8 dní napřed s udáním programu, místa a hodiny, kde a kdy valná hromada se odbývá.

Mimorádná valná hromada musí se svolati, usnese-li se na tom výbor, aneb žádá-li toho písemně nejméně 10 členů.

§ 13.

Valná hromada jest schopna platně se usnášeti, když dostavila se v určenou hodinu aspoň jedna pětina členů k hlasování oprávněných.

Nesejde-li se v určenou hodinu potřebný počet členů, odbývá se o půl hodiny později druhá valná hromada s tímž programem, která rozhoduje pak bez ohledu na počet přítomných členů.

Usnesení děje se nadpoloviční většinou hlasů přítomných; jedná-li se však o změnu

stanov, jest třeba přítomnosti nejméně jedné pětiny členů, a rozhoduje pak většina dvoutřetinová z členů přítomných.

Volby konají se z pravidla hlasovacími listky, avšak volba aklamací jest přípustná, není-li proti volbě takové odporu. Při stejném počtu hlasů rozhoduje hlas starostky.

§ 14.

Do oboru činnosti valné hromady náleží:

1. schvalovati výroční zprávy výboru za minulý a rozpočet na příští rok;
2. vykládati a měniti stanovy;
3. voliti 16 členů výboru, 3 náhradnice a 2 přehližitelky účtů na dobu 3 roků, avšak jen z členů v Pardubicích bydlicích;
4. voliti starostku a mistostarostku, jakož i protektora spolku;
5. jmenovati čestné členy;
6. rozhodovati o stížnostech na výbor neb na jednotlivé funkcionářky podaných, jakož i o odvoláních z rozhodnutí výboru k valné hromadě činěných;
7. rozhodovati o učiněných návrzích;
8. schvalovati utvoření zvláštních odborů a řádů jejich, výborem spolku navržených;
9. rozhodovati o všech záležitostech, které nenáleží do pravomoci výboru.

§ 15.

Účinnost spolku.

Každý rok vystupuje, odečte-li se osoba starostky a mistostarostky, čtvrtina členů vý-

boru (4); v prvních dvou letech ustanoví se vystoupení jich losem, v dalších letech vystupuje čtvrtina, jež byla nejdříve ve výboru. Členové vylosování neb vystoupili mohou opět voleni býti.

§ 16.

Uolné návrhy.

Volné návrhy musí nejméně 8 dní před valnou hromadou výboru předloženy býti.

§ 17.

Zvolený výbor musí se v 8 dnech po svém zvolení v úřad svůj uvázati.

Členové činní musí ve výboru tom nejméně 4 členy zastoupeni býti. Do schůze výboru zvou se jak náhradnice, tak i revisorky účtů.

§ 18.

Výbor, byv svolán starostskou, aneb v nepřítomnosti její, mistostarostkou, schází se kdykoliv toho potřeba se ukáže, a může právoplatně jednati, je-li přítomna nejméně polovice skutečných výborů.

Jednání výboru řídí starostka a v její nepřítomnosti mistostarostka, a rozhodnutí dějí se nadpoloviční většinou přítomných.

Starostka hlasuje jen při rovnosti hlasů.

§ 19.

Výbor volí ze svého středu jednatelku, pokladní, správkyni domu a archivářku.

Mimo to zvolí pro pěvecký odbor sbormistra jakož i funkcionářky v ostatních odborech.

§ 20.

Výbor vykonává veškerá usnesení valné hromady a rozhoduje o všech věcech spolkových, pokud nejsou vyhrazeny valné hromadě. Další práva a povinnosti jeho jsou tyto:

1. přijímati členy;
 2. vylučovati členy z příčin důležitých;
 3. rokovati a uzavíratí o stížnostech členů;
 4. rozhodovati jakým způsobem ukládati se má jmění spolkové;
 5. sestavovati rozpočty a podávati valné hromadě účty a zprávy své;
 6. připravovati předlohy pro valnou hromadu;
 7. rozhodovati jaké zábavy a kdy odbyvati se mají;
 8. sestavovati programy zábav a koncertů, a
 9. usnáseti se s výhradou dodatečného schválení valné hromady o utvoření zvláštních odborů spolkových a vypracovati pro ně zvláštní pracovní řády v mezích těchto stanov.
- Konečně přísluší výboru právo, přibrati si ku svému schůzím za účelem zvláštních porad i vhodné osoby mimo spolek stojící, jakož i v případě, že by členové výboru nestačili, přibrati si ku pomoci z členů spolku síly pomocné dle vlastního uznání.

§ 21.

Protektor zastupuje spolek vůči úřadům a vůbec na venek, podporuje spolek radou i skutkem, má právo účastniti se schůzí výboru a i valné hromady s hlasem poradným, a může říditi také jednání valné hromady.

§ 22.

Starostka svolává valné hromady a výbor, předsedá výboru i valné hromadě, neujal-li se předsednictví protektor, podpisuje veškeré listiny ze spolku vycházející společně s jednatelkou, a má právo činiti zvlášť nutná vyjednání až do výše 20 korun, která však v nejbližší schůzi výboru schválena býti musí.

§ 23.

Mistostarostka zastupuje starostku, kdykoliv tato jinak je zaneprázdněna, a přísluší jí pak veškerá její práva a povinnosti.

§ 24.

Jednatelka obstarává písemně i jiné běžné práce spolkové, vede zápisník při schůzích výboru a valné hromady, odpovídá na stížnosti členů v knize stížností, vede a doplňuje seznamy členů, podpisuje se starostkou veškeré listiny ze spolku vycházející a podává každoročně valné hromadě výroční zprávu svou.

Příloha č. 6 Inzerát Olgy Ripkové (Večerní české slovo 7. září 1939, roč. XXI., č. 200. s. 5.)

Příloha č. 7 Inzerát Lídy Schulhofové (Východočeský republikán 5. března 1926, roč. VIII., č. 10. s. 7.)

Příloha č. 8 Městské divadlo Pardubice (uloženo v Krajské knihovně Pardubice)

Příloha č. 9 Ředitel Východočeské divadelní společnosti v letech 1926 – 1940 Vladimír Wuršer se svou druhou manželkou Miladou Nedeovou. (Východ 19. ledna 1929, roč. XII., č. 3. s. 4.)

Příloha č. 10 Lidmila Malá (Zprávy klubu přátel Pardubicka, roč. XXII., č. 5 – 6, 1987. s. 127.)

Příloha č. 11 Věra Junková (Zprávy Klubu přátel Pardubicka, roč. XXV., č. 11 – 12, 1990.)

Příloha č. 12 Hana Krupková (Zprávy Klubu přátel Pardubicka, roč. XL., č. 5 – 6, 2005. s. 139.)

Příloha č. 13 Taťána Hladěnová (Zprávy Klubu přátel Pardubicka, roč. XLI., č. 11 – 12. s. 314.)

Ženská hlídka.

Ženy, které chtějí býti šťastny v manželství mají dbáti těchto pravidel: 1. Hleď, aby tvůj muž měl vždycky dobrý oběd a jistě pak bude v dobré náladě. 2. Ukazuj svému muži stále přívětivý obličej. Je-li on někdy malicherný a mrzutý, odbuď to žertem. Buď vůbec vždy veselá. 3. Nikdy se ho neptej, kam jde a kde byl. Však se to příležitostně dozvíš přece. Muži nemají rádi výslechů. 4. Nikdy nemluv s pohrdáním o zásluhách a přednostech svých přítelkyň. To dělá dojem závistivosti a svého muže na ně tím jenom zbytečně upozorníš. 5. Nepracuj příliš mnoho, protože to beztoho nikdo neuzná. 6. Měj vždy čas pro svého muže, přerušk vůli němu klidně svoji práci! Tvůj muž je důležitější než ona. 7. Nebuď fanatikem pořádku. Muži takové ženy nenávidí. 8. Chtěj se svému muži vždycky trochu libiti, ale tak, aby to nepozoroval. Nikdy nesmiš zanedbávati péči o tělo a o oděv. 9. Hleď, aby tvůj muž věřil, že ze všech lidí jsi to ty, která v něho stále a nezměnitelně věří. 10. Hleď dokonce k tomu, aby si myslil, že ho považuješ v jeho povolání a v jeho vzdělanostní úrovni za nejschopnějšího a nejchytřejšího muže. Vždycky ho trochu obdivuj, to ho bude povzbuzovati. Bude šťasten a ty s ním.

Příloha č. 14 Rady pro ženy, jak mohou být šťastné v manželství (Východ 20. listopadu 1931, roč.

XIV., č. 46. s. 3.)