

Univerzita Palackého v Olomouci
Pedagogická fakulta
Ústav pedagogiky a sociálních studií

Mgr. Lenka Čarnogurská

ŘÍDÍCÍ UČITELÉ VE VOLDUCHÁCH, JEJICH
ŽIVOTNÍ OSUDY A PŘÍBĚHY JEJICH RODIN

Rigorózní práce

Olomouc 2019

Prohlášení

Prohlašuji, že jsem rigorózní práci vypracovala samostatně a použila jen uvedených pramenů a literatury.

V Mirošově, 1. prosince 2019

.....

Děkuji doc. Mgr. Štefanovi Chudému, Ph.D. za odborné rady. Dále děkuji Vladimíře Týcové ze Státního okresního archivu v Rokycanech za rady, podporu a poskytnutý materiál. Moje poděkování také patří všem členům učitelských rodů, se kterými jsem měla tu čest se seznámit, za jejich vstřícnost, pochopení a poskytnutí materiálů. V neposlední řadě děkuji své rodině za podporu a pochopení.

Obsah

Úvod	7
1 Václav Holeš	11
1.1 Rodina	13
1.1.1 František a Václav Holešovi.....	15
1.1.2 Šůchovi.....	16
1.1.3 Karáskovi.....	17
1.1.4 Egermajerovi	19
1.1.5 Antonín Holeš.....	20
1.1.6 Rodina bratra Jana Holeše	21
1.2 Resumé.....	22
2 Mikuláš Jaňour	24
2.1 Rodina Němcova	27
2.2 Josef Jaňour.....	28
2.3 Marie, Anna a Františka Jaňourový	31
2.4 Jan Jaňour.....	34
2.4.1 Anna (Běla) Jaňourová	35
2.4.2 Stanislav Jaňour.....	36
2.4.3 Jan Jaňour mladší (*1899).....	37
2.5 Valentina Jaňourová.....	39
2.6 Josefa Jaňourová	41
2.7 Emanuel Jaňour	43
2.7.1 Emanuel Jaňour – kulturní osobnost	51
2.7.2 Rodina Vaňkova	58
2.7.3 Manželka Marie.....	59
2.7.4 Miloš Jaňour	60
2.7.5 RNDr. Zbyněk Jaňour, DrSc. (*1907).....	63

2.7.6 doc. RNDr. Zbyněk Jaňour, DrSc. (*1944).....	64
2.7.7 Jiří Jaňour (*1909).....	65
2.7.8 Ing. Jiří Jaňour (*1937)	67
2.8 Resumé.....	71
3 Dominik Radl	73
3.1 Působení.....	74
3.2 SDH Volduchy	75
3.3 Rodina	76
3.3.1 Brumlíkoví.....	78
3.3.2 Komzalovi	82
3.4 Resumé.....	86
4 Řehoř Krbeček	87
4.1 Rodina	94
4.1.1 Anna Krbečková Bartošová.....	96
4.2 Resumé.....	98
5 Čeněk Knittl	99
5.1 Rodina	105
5.2 Resumé.....	107
6 Antonín Pavíza	108
6.1 Působení ve Volduchách.....	111
6.2 Mimoškolní aktivity.....	117
6.3 Rodina	120
6.4 Resumé.....	121
Závěr	122
Seznam použité literatury a zdrojů	125
Seznam zkratk	133
Přílohy.....	134

Abstrakt	173
Abstract	174

Úvod

*Ve spořádané vlasti není nic základnějšího a důležitějšího než učitelstvo; onoť jest druhými rodiči národu, a sice duševními rodiči. Tamli chyba vládne, všudy a vždycky pak vládne!*¹

Práce navazuje na diplomovou práci *Historie vzdělávání v obci Volduchy do roku 1965*, obhájenou roku 2017 na Teologické fakultě Jihočeské univerzity v Českých Budějovicích, která se zabývá počátky a historickým vývojem elementárního vzdělávání v obci Volduchy od konce 18. století do roku 1965.

Tématem výzkumu rigorózní práce je komplexní zpracování života šesti řídicích učitelů a jejich rodin působících od poloviny 19. století do roku 1975 v obci Volduchy. Diplomová práce vytvořila ucelený a dosud nezpracovaný přehled vzdělávání ve Volduchách, cílem rigorózní práce je komplexně popsat život šesti řídicích učitelů, kteří se významnou a dosud nedocenenou měrou podíleli na rozvoji regionálního školství a společenského života v místech svého působení. Jejich život byl úzce spjat s životem obce i životem školy; škola byla v obrazném i doslovném smyslu slova jejich domovem. Za neméně důležité proto považují poznat jejich „obyčejné“ lidské osudy; nebyli to jen pedagogové, ale také otcové velmi početných rodin a často se museli potýkat s těžkými životními zkouškami. Nesporně zajímavé a z historického hlediska přínosné jsou i životní příběhy jejich potomků, případně dalších příbuzných.

Tento historický pedagogický výzkum je proveden na základě analyticko-syntetické metody zkoumání historických pramenů. Výsledná zjištění jsou interpretována chronologicky. Zásadní úlohu zde hrají psané archivní prameny primární, konkrétně kroniky, matriční knihy, osobní složky. Nezastupitelnou roli mají rovněž psané prameny soukromého původu, jako jsou osobní zápisy, deníky či osobní korespondence. Cenné informace poskytují sekundární prameny především v podobě článků z různých dobových periodik. Kromě písemných pramenů jsem využila i prameny orální – osobní vzpomínky pamětníků, a také prameny fotografické. Doplňující poznatky poskytly webové stránky četných institucí a organizací a prameny knižní.

Shromážděné písemné prameny, především v podobě kronik, jsem podrobila tzv. vnitřní kritice, která odhaluje hodnověrnost pramenů, to, zda autor čerpal přímo z vlastních zkušeností nebo tzv. z „druhé ruky“, zda byly informace psány

¹ Proslov. *Posel z Budče*. 1848, č. 1, s. 1.

bezprostředně či až s odstupem doby, jak mohly být ovlivňovány nejen politickými postoji autora, aktuální politickou situací či osobní a sociální situací autora. Cílem vnitřní kritiky bylo stanovit výpovědní hodnotu pramenů. Ať jsou již psané informace ovlivňovány jakkoliv, představují s přihlédnutím ke kontextu cenné informace nejen o autorovi, ale i o konkrétní době. Písemné prameny jsem tam, kde to bylo možné, podrobila komparaci pro upřesnění či ověření zjištěného.

V případě pátrání po ostatních členech rodiny jsem využila především metodu genealogickou. Zde ovšem existují omezení daná *Zákonem č. 301/2000 Sb. o matrikách, jménu a příjmení a o změně některých souvisejících zákonů*. Matriční úřad umožňuje fyzické osobě nahlédnout do matriční knihy a dělat z ní výpisy v přítomnosti matrikáře, pokud uplynula od provedení dotčeného zápisu v matriční knize lhůta 100 let u knihy narození, 75 let u knihy manželství a 30 let u knihy úmrtí. Nahlížení do matričních knih, které jsou uloženy v archivech, upravuje *Zákon č. 499/2004 Sb., o archivnictví a spisové službě a o změně některých zákonů, ve znění pozdějších předpisů*. V současné době je podstatná část matrik v České republice digitalizována a přístupna „z domova“. Četné informace jsem získala i osobním pátráním přímo od nalezených potomků. Všechna data, která jsem uvedla, jsou buď dostupná dle výše uvedeného, nebo jsem získala povolení od dotčených osob.

Zákon o archivnictví rovněž určuje, že: „K nahlížení v archivech jsou přístupné jen archiválie starší třiceti let, není-li dále stanoveno jinak.“² Archivní prameny (kroniky, sčítání lidu aj.) náležející pod Státní oblastní archiv v Plzni jsou digitalizovány v rámci bavorsko-českého projektu *Porta fontium*. V ostatních případech bylo nutné osobně navštívit příslušné archivy a zde pátrat dle platného badatelského řádu.

Většina fotografií nebyla dosud zveřejněna a pochází ze soukromých archivů.

Práce je strukturována do šesti kapitol, každá je věnována jednomu z řídicích učitelů. První kapitola popisuje životní příběh Václava Holeše, který prožil ve Volduchách dvacet let své pedagogické kariéry a celkem 30 let života. Informace jsem čerpala především ze školních kronik Mirošova, Vejvanova a Volduch, dále z kronik obce Volduchy a Holoubkov a dále z příslušných matričních knih, které jsou všechny přístupné v digitalizované podobě (včetně matričních záznamů z Vídně).

² *Zákon č. 499/2004 Sb., o archivnictví a spisové službě a o změně některých zákonů, ve znění pozdějších předpisů*. [online]. [cit. 26. 10. 2019]. Dostupné na WWW:<<https://www.zakonyprolidi.cz/cs/2004-499/zneni-0>>.

Druhá kapitola zachycuje osudy Mikuláše Jaňoura a jeho rodu. Tato kapitola je nejrozsáhlejší; nejen že se řada rodinných příslušníků věnovala učitelství, ale vynikla i v jiných profesích. Významnou roli zde hraje i fakt, že právě u tohoto rodu jsem vypátrala a také osobně poznala nejvíce členů, z nichž mnozí žijí nejen v různých částech naší republiky nebo Evropy, ale i na americkém kontinentu. Od nich pocházejí fotografie z rodinných archivů, ale také soukromé zápisky, korespondence nebo osobní životopisy. Další poznatky poskytly školní a obecní kroniky příslušných míst, spolkové kroniky, dále matriční knihy, osobní složky dotčených osob a četné články z dobových periodik.

Třetí kapitola se věnuje souputníkovi Mikuláše Jaňoura, Dominiku Radlovi, který jako jediný pocházel z rodiny s učitelskou tradicí. I když nemoc ukončila jeho životní pouť předčasně, prožil ve Volduchách a na zdejší škole 32 let svého života. Informace jsem čerpala ze školních kronik Čičova a Volduch, z obecní kroniky Volduch a z kroniky SDH Volduchy. Přehled o životních osudech jeho potomků poskytly zejména osobní spisy a záznamy z archivů ČMKOS, Národního archivu, Archivu MZV ČR a také druhý díl *Diplomacie Československa J. Dejmka a Slovenský biografický slovník*.

Čtvrtá kapitola sleduje osudy Řehoře Krbečka, řídícího učitele, který zde působil ze všech sledovaných učitelů nejkratší dobu a k němuž se obec po ukončení jeho pedagogické kariéry nezachovala právě nejlépe. Jako jediný prošel nejvíce školami, jejichž kroniky poskytly přehled o jeho působení. Významné informace o jeho kulturních aktivitách dodaly četné novinové články. Nástin o životě jeho potomků přinesly matriční záznamy a osobní záznamy pocházející z Národního archivu.

Nástupcem Řehoře Krbečka byl jmenován Čeněk Knittl, kterému je věnována kapitola pátá. On sám jako nadšený amatérský badatel přispěl velkou měrou k poznání regionální historie. Nejvíce informací o něm samém přinesla voldušská školní kronika a osobní spis uložený v rokycanském okresním archivu. Doplnění poskytly novinové články, matriční záznamy a osobní záznamy z Národního archivu Praha.

Až do roku 1948 se na místě řídícího učitele vystříдалo několik pedagogů, kteří se ale výrazně nezapsali do dějin školy ani obce. V tomto roce nastoupil poslední ředitel Antonín Pavíza a působil zde až do roku 1975, od roku 1965 jako zástupce ředitele, protože škola byla spojena se školou v nedalekém Oseku. Šestá kapitola popisuje život tohoto muže – učitele, jehož působení je stále ještě v živé paměti některých voldušských občanů, zejména jeho žáků. Kromě příslušných obecních a školních kronik byl velmi

důležitým zdrojem informací jeho osobní spis uložený v SOkA Rokycany a rovněž vzpomínky jeho syna Petra Pavízy, od kterého pocházejí i fotografie.

Všechny zdroje jsou podrobně uvedeny v seznamu na konci práce.

Tato práce představuje nejen životní osudy šesti mužů – řídících učitelů a příběhy jejich rodin, jejich pedagogické působení, vliv na život v obcích a přínos pro regionální kulturní dění, ale také nabízí možnost využití jejich životních příběhů v současnosti jako zdroje inspirace a poučení.

1 Václav Holeš

Václav Holeš se narodil 15. 8. 1806 v Popovicích³ u Berouna jako první z šesti dětí v rodině truhlářského mistra Františka Holeše a jeho ženy Anny, rozené Kotršalové. Truhlářské řemeslo provozoval i otec Františka Holeše Josef; pomyslné rodinné žezlo převzal na určitou dobu Václavův nejmladší bratr Jan. Těžko lze dnes říci, proč si Václav vybral právě učitelskou profesi, ale lze předpokládat, že neměl příliš mnoho možností a učitelství přinášelo alespoň částečný zdroj obživy. Významnou roli mohlo hrát i to, že mladí pomocní učitelé byli osvobozeni od vojenské služby. Kde nabyt Václav Holeš učitelskou způsobilost, není známo; obecně počátkem 19. století stačil učitelům na triviálních školách tříměsíční kurz (od roku 1832 prodloužený na šest měsíců) v tzv. preparandách. Na triviální škole pak vyučovali čtení, psaní a slohovou zručnost; náboženství učil vždy katecheta.⁴ Jeho příběh je ukázkovým příkladem života venkovského učitele kolem poloviny 19. století.

Holešova oficiální pedagogická dráha začala 1. září roku 1827, kdy byl jmenován školním pomocníkem na škole v Mirošově. Již předtím zde ale působil jako osobní „výpomocný podučitel“⁵ učitele Jana Studeného.⁶ Podle tehdy platných normativů *Všeobecného školního plánu* vydaného roku 1774 Marií Terezií byl na jednoho učitele určen počet 80 žáků, ale až při 100 žácích směl venkovský učitel žádat o pomocníka.⁷ Tak se stávalo, že učitelé „zaměstnávali“ pomocníky za byt a stravu. Na mirošovské škole sice byli již v letech 1819–1822 dva pomocníci, ale protože přes očekávání nedostávali žádné příjmy, odešli. Jan Studený tak zůstal sám na 250 žáků. Vrchní úřad ve Zbizoze, pod který škola spadala, nebyl rozšíření školy příliš nakloněn. Až v květnu 1827 Krajský úřad v Plzni důrazně nařídil začít vyučovat ve třech třídách. Spolu s Holešem obdržel dekret i podučitel Vítek; na jejich služné měly obce přispívat

³ Popovice jsou dnes částí města Králův Dvůr, okres Beroun.

⁴ Srov. MORKES, František. *Učitelé a školy v proměnách času*. Plzeň: Pedagogické centrum, 1999, s. 15–16. ISBN 80-7020-051-0.

⁵ Označení školní (učitelský) pomocník bylo oficiálně zrušeno r. 1848 a nahrazeno titulem podučitel.

⁶ Jan Studený (4. 2. 1770 Lhota č. 43 – 29. 3. 1849 Mirošov)

⁷ Roku 1805 vešlo v platnost tzv. *Politické zřízení školní*; na triviálních školách byl v 1. třídě stanoven jeden učitel; pokud bylo více učeben a příslušný počet žáků, přibírali se pouze pomocníci. A právě normativy ohledně počtu žáků se řídily ještě tereziánským *Všeobecným školním plánem*.

celkem 240 zlatých. O liknavosti zbirožských úředníků svědčí i to, že jednání o platech podučitelů trvala sedm let.⁸

V Mirošově Václav Holeš setrval do konce roku 1838, kdy byl z rozhodnutí arcibiskupské konzistoře v Praze určen jako samostatný učitel triviální jednotřídní školy ve Vejvanově. Z období jeho působení v této malé obci je jen málo zpráv. Do listopadu 1848 dostával služné ve výši 92 zlatých 48 krejcarů, k tomu 12 sáhů dříví a 12 zlatých za čištění školy. Pak bylo služné navýšeno na 130 zlatých. Počet školou povinných dětí byl i více než 170.⁹ Z těchto drobných informací si lze docela dobře udělat představu o těžkém údělu, který na učitele Holeše a jeho početnou rodinu v této malé obci čekal. To dokládá i poznámka, že až jeho nástupce se dočkal lepšího bytu, a také místnost pro vyučování byla upravena a vybavena novým nábytkem až po jeho odchodu.

Po 12 letech služby ve Vejvanově byl jmenován učitelem ve Volduchách (5. března 1851); na uvolněné místo ve Vejvanově nastoupil voldušský učitel Václav Klíma. Ačkoliv Holeš samostatně vedl školu jak ve Vejvanově, tak ve Volduchách, nenáležel mu ještě „titul“ řídicího učitele; ten se oficiálně objevil až u jeho následovníka Mikuláše Jaňoura.

Roku 1854 byly ministerským výnosem upraveny tzv. sobotáles – příjmy, které byly učitelům vypláceny v sobotu a odvíjely se od věku žáků. Zvláštní obecní komise navíc stanovila plat pro učitele na 235 zlatých 66 krejcarů a nově i pro podučitele na 157 zlatých 50 krejcarů. Tak mohl na školu nastoupit podučitel Václav Melichar, který zde pracoval společně s Václavem Holešem do roku 1871. Kromě platu měli zdejší učitelé nárok i na určité množství obilí; s tím nastaly potíže v roce 1860, kdy se obec odvolávala na podle ní neplatný výnos z roku 1792. Tehdy prý rychtář zanesl vyměřené obilí do školní fasse¹⁰ bez vědomí obce. Vedle pravidelných příjmů mohli učitelé dostat i mimořádnou peněžní odměnu jako ocenění dobrých výsledků jejich práce; Václav Holeš např. roku 1853 obdržel 15 zlatých při biřmování a náboženské zkoušce svých

⁸ Srov. SOkA Rokycany. *Kronika obecné školy Mirošov 1872–1898*, s. 2, s. 122–123. Fond NŠ Mirošov č. 834, inv. č. 371.

⁹ Srov. SOkA Rokycany. *Kronika obecné školy Vejvanov 1883–1916*, s. 5–6. Fond ZDŠ Vejvanov č. 673, inv. č. 30.

¹⁰ Fasse – právní listiny, do kterých se zapisovaly příjmy každého učitele. Do příjmů byly počítány nejen výdělky ze školní služby, ale i za práci kostelníka nebo varhaníka. Dále zde byly vypočítány důchody z pozemků nebo z nadací ve formě peněžní či naturální. Celková suma za školné se počítala podle počtu rodičů povinných ho platit, při čemž byla stanovena délka školního roku na 47 týdnů, a dále ze sta žáků se snižoval počet o deset pro možné nepředvídatelné okolnosti (kdyby např. rodiče z různých důvodů nemohli platit). Od příjmů byly odečteny výdaje za kostelní prádlo, kostelnickou výpomoc a čištění školy.

žáků od pražského arcibiskupa Bedřicha Schwarzenberga. Dobří žáci tehdy dostali modlitební knížky a hladovým žákům nakoupil arcibiskup pečivo.

Václav Holeš, tak jak bylo zvykem, bydlel s celou rodinou ve škole. Mezi jeho povinnosti patřilo pečovat o budovu i její okolí, topit a uklízet. Navíc se staral o voldušský kostel jako kostelník a zvoník, v pozdějších letech mu vypomáhaly i jeho dospělé dcery. Holeš nebyl hudebníkem, ani není známo, že by se někdo jiný z jeho rodiny věnoval hudbě. Kromě výše zmíněných povinností se věnoval včelaření; tato činnost byla u venkovských učitelů poměrně rozšířena, neboť přinášela materiální užitek. Do penze odešel v roce 1871 s ročním výměrem 440 zlatých.¹¹ Zemřel 21. října 1881 ve Volduchách ve věku 75 let.

1.1 Rodina

Matriční záznamy poskytly bližší náhled do Holešova rodinného života. 16. února 1830 se Václav Holeš oženil s Annou Studenou, dcerou svého tehdejšího „zaměstnavatele“ Jana Studeného, učitele v Mirošově, a Magdaleny, rozené Wagnerové. Holeš se tak přiřadil do učitelské dynastie. Otec jeho tchána Jan Studený učil dlouhá léta v obci Lhota ve zbirožském okrese; v roce 1792 dokonce obdržel medaili za 50 let školní služby. Ve své práci ale neustal, učil ještě roku 1814, kdy mu byl přidělen pomocník. Výpomoci se dočkal ale již dříve, v letech 1808–1809 ho zastával jeho syn Vojtěch. Také syn Josef se věnoval kantořině, a to v obci Skořice, na něj navázal jeho syn František a vnuk Bohumil. I patrně nejmladší potomek Jana Studeného Martin Studený prožil 19 let života na Obecné škole v Drahoňově Újezdě.^{12,13} Martin Studený byl i prvním světským učitelem ve Svaté Dobrotivé, přesná data ale nejsou k dispozici, nelze tedy s jistotou konstatovat, zda jde o tutéž osobu či jiného člena rodiny.¹⁴ Můžeme ovšem konstatovat, že dynastie Studených se výrazně podílela na vzdělávání ve zdejším regionu.

¹¹ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 241–261. Fond AO Volduchy č. 93, inv. č. 16.

¹² Srov. Kolektiv autorů. *Politický a školní okres Rokycanský*. Rokycany: Jos. B. Zápotočný, 1898, s. 167–178. ISBN neuvedeno.

¹³ Vojtěch (Adalbertus) Studený (*24. 3. 1781 Lhota č. 43), Josef Studený (*14. 3. 1766 Lhota č. 43, +28. 12. 1843 Skořice č. 66), František Studený (10. 6. 1807 Skořice č. 44 – 1. 12. 1888 Skořice č. 13), Bohumil Studený (*13. 10. 1857, Skořice č. 66), Martin Studený (9. 11. 1784 Lhota č. 43 – 6. 8. 1861 Drahoňův Újezd).

¹⁴ Srov. Kol. autorů. *Politický a školní okres Rokycanský*, s. 177.

V rodinných stopách pokračoval i bratr Anny (švagr Václava Holeše) Ignác (Hynek) Studený. Po Holešově odchodu vypomáhal svému tehdy nemocnému otci; pak nastoupil do školy v obci Veselá, poté učil v Dobřívě; rovněž působil jako první řídící učitel v obci Žebrák.¹⁵ Ignác Studený se oženil s Marií Eismanovou, dcerou učitele Václava Eismana ze Zdic. Jejich prvorozený syn František¹⁶ se také vydal po učitelské dráze; závěr svého života strávil jako řídící učitel v Praskolesích.

Václav a Anna Holešovi spolu prožili dlouhých 43 let; Anna Holešová zemřela 8. 3. 1873 ve Volduchách ve věku 63 let. Václav Holeš se podruhé oženil 15. 9. 1873 s Barborou Zikmundovou¹⁷, výměnkářkou a vdovou po Tomáši Zikmundovi, sedlákovi a hostinském ve Volduchách. Jeho druhá žena po něm údajně pobírala i penzi; zemřela v únoru 1906. Společně s Holešovými žil ve Volduchách i jeho otec František, který zemřel 27. 2. 1852 ve věku 78 let.

Ani rodinný život Václava Holeše nebyl jednoduchý, podle Čeňka Knittla (volduškého kronikáře a řídícího učitele) prý měli Holešovi 16 dětí; Knittl sám našel záznamy o 12 dětech. Jeho práce je obdivuhodná, musel všechny fary i obecní úřady obejít osobně. Dnes, kdy jsou k dispozici mnohé historické prameny v digitální podobě, je hledání jednodušší, našla jsem však záznamy o 14 dětech. S určitostí lze říci, že šest dětí se nedožilo dospělosti. První čtyři potomci se narodili v Mirošově – synové František a Ján Nepomuk a dcery Anna a Kateřina.¹⁸ Mohli bychom spekulovat, že „chybějící“ děti se mohly narodit mezi lety 1831–1835; v mirošovských matrikách ale skutečně nejsou.

Dalších osm dětí se narodilo během dvanácti let Holešova působení ve Vejvanově. Nejprve přišla na svět dcera Josefa, po ní syn Josef, dále Václav, který ale zemřel ve 13 měsících; další mužský potomek, jak bylo tehdy zvykem, dostal stejné jméno, tedy opět Václav. Následovala Marie, která zemřela několik týdnů po narození, jako příčina úmrtí je uveden psotník¹⁹. Další dívka dostala jméno Marie Markéta, po ní přišli na svět ještě dva chlapci, Wincens a Antonín, který zemřel ve třech letech.²⁰ Josefa a Marie

¹⁵ Srov. *Škola Žebrák*. [online]. [cit. 31. 12. 2018]. Dostupné na WWW: <<http://www.skolazebrak.cz/index.php/historie-skoly/>>.

¹⁶ František Studený (1. 3. 1845 Veselá – 27. 3. 1903 Praskolesy)

¹⁷ Barbora Zikmundová, roz. Kernnerová (25. 7. 1817 Láz, Kladruby – 19. 2. 1906)

¹⁸ František (*23. 8. 1831), Anna (*1. 1. 1835), Kateřina (*26. 8. 1836), Ján Nepomuk (*26. 8. 1838).

¹⁹ Termín „psotník“ se běžně používal jako příčina úmrtí u novorozenců a kojenců, mohla pod ním být skryta jakákoli nemoc.

²⁰ Josefa (*19. 8. 1839), Josef (*4. 4. 1841), Václav (27. 11. 1842 – 3. 12. 1843), Václav (*9. 5. 1844), Marie (1. 8. 1845 – 14. 9. 1845), Marie Markéta (*13. 7. 1846), Wincens (*25. 2. 1848), Antonín (19. října 1850 – 13. 11. 1853).

Markéta se vdaly, o Wincensovi nejsou žádné další poznatky. Nejasnost vyvstává v matrice úmrtí dne 28. 8. 1857, kdy je uveden jako zemřelý Josef a věk 13 let. Josefovi však bylo 16 let, 13 let bylo tehdy Václavovi. (Zkušenosti genealogové uvádějí, že nesrovnalosti ve věku jsou v matrikách častým jevem; tomu, kdo zápis prováděl, mnohdy stačila i ústní informace od příbuzných.) Příčinou jeho úmrtí byla epilepsie (zde uvedena jako padoucí nemoc); v poznámce je také uvedeno, že byl „od dětinství blbý“, a tedy byl z právního hlediska považován za nesvéprávného.

Poslední dvě děti Karolina a Antonín Vojtěch se narodily ve Volduchách. Karolina umřela ve dvaceti měsících na spálu – matrice úmrtí ukazuje na spalovou epidemii ve Volduchách; nejmladší syn Antonín Vojtěch, vyučený zámečnický, zemřel v 17 letech na zápal plic.²¹ I když matriky prozrazují, že dětská úmrtnost v 19. století byla poměrně vysoká a snad v každé rodině alespoň o jedno dítě přišli, nemůžeme to považovat za věc běžnou, za něco, s čím se lze snadno vypořádat; snad jen víra jim mohla být jistou útěchou.

Informace o dalším životě jsem objevila u Františka, Václava, Anny, Josefy a Marie Markéty; životní osudy Kateřiny, Jána a Wincense momentálně nejsou známy. Anna zůstala s rodinou ve Volduchách, ostatní sourozenci odešli za prací do různých koutů rakouské monarchie. Poznatky poskytly především příslušné matriky, proto jsou informace o některých rodinách kusé a neúplné, omezené na data narození, sňatků, případně úmrtí.

1.1.1 František a Václav Holešovi

Nejstarší František a o 13 let mladší Václav se usadili ve Vídni. **František Holeš**, povoláním listonoš, se 10. 8. 1856 oženil s Katharinou Piraschützovou. Další záznam pochází až z roku 1873, kdy se jim narodil syn Eduard, který v 19 měsících věku zemřel na neštovice. O tři roky později se narodila dcera Leopoldine Josefa, její kmotrou byla Josefa Holešová, manželka strýce Václava.²² V době narození obou dětí žila rodina ve čtvrti Margareten (5. okres) v ulici Zentagasse č. 22. **Leopoldine** pracovala v dospělosti jako manipulátka; 26. 6. 1909 se vdala za Richarda Maxmilianu Dworschaka²³, povoláním rovněž manipulanta. Richard M. Dworschak se narodil v Šumperku (tehdy Mährische Schönberg).

²¹ Karolina (30. 8. 1852 – 12. 4. 1854), Antonín Vojtěch (17. 6. 1854 – 29. 5. 1872).

²² Eduard (24. 1. 1873 – 8. 9. 1874), Leopoldine Josefa (2. 10. 1876 – 22. 8. 1941).

²³ Richard Maxmilian Dworschak (*11. 6. 1882)

Václav Holeš pracoval jako strojní zámečnick. Ve Vídni se 10. 9. 1871 oženil s Josefou Edelovou, rodačkou z moravského Frenštátu (Frankstadt). V manželství se jim narodily (nejméně) čtyři děti; synové Ludwig Franz a Carl a dcery Julie Helene a Hermine Margaretha.²⁴ Rodina žila ve čtvrti Favoriten (10. okres); tato původně samostatná obec, připojená k Vídni roku 1874, se rapidně rozrůstala vlivem průmyslové a bytové výstavby. Ludwig Holeš zemřel v necelých dvou letech na neštovice. **Carl Holeš** byl zaměstnán jako pomocník malíře pokojů; 23. 1. 1910 si vzal za ženu Theresii Rohrerovou²⁵; v době sňatku žil v 9. vídeňském okrese v ulici Wassagasse č. 21. Theresia se narodila v dolnorakouském Obritzu, který je dnes částí městyse Hadres.

Momentálně není více informací o dalších osudech „vídeňské větve“ rodu Holešů.

1.1.2 Šůchovi

Nejstarší dcera Anna si vzala 7. 2. 1860 zedníka Vojtěcha Šůchu z Volduch. Narodili se jim dva synové, Jan Nepomuk a Václav.²⁶ Zajímavé je, že v době jejich narození žila rodina ve škole (Volduchy č. 121). **Václav Šůcha** se stal obecním strážníkem, v této funkci působil do roku 1929; o rok později zemřel. Celkem dvakrát se oženil. Jeho první ženou byla Terezie Nosková, dcera Václava Noska, dělníka z Volduch, a Barbory, rozené Tomáškové. Spolu měli dvě děti – syna Jana a dceru Annu, která zemřela v osmi měsících v důsledku střevního kataru.²⁷ **Jan Šůcha** (pravnuke Václava Holeše), povoláním kovář, se oženil 16. 1. 1916 s Marií Aubrechtovou, dcerou Františka Aubrechta, dělníka z Volduch, a Magdaleny, rozené Svobodové. Narodili se jim dva synové (prapravnuci Václava Holeše); Václav, který pracoval v dospělosti jako zámečnick ve Škodových závodech, a Jaroslav, profesí slévač.²⁸ Základní informace o dalším životě obou bratrů poskytla matrika oddaných Okresního úřadu v Rokycanech, kde jsou zaznamenány jejich sňatky. **Václav Šůcha** si v září 1940 vzal za ženu Libuši Sýkorovou z Volduch, dceru zámečníka Josefa Sýkory a Karoliny rodem Vaníkové. **Jaroslav Šůcha** se v srpnu 1942 oženil s Miroslavou Černou rovněž z Volduch, dcerou valčíře Václava Černého a Františky, rozené Staňkové.²⁹

²⁴ Ludwig Franz (7. 8. 1877 – 26. 6. 1879), Julie Helene (12. 5. 1881), Carl (17. 9. 1882), Hermine Margaretha (29. 11. 1885).

²⁵ Theresia Rohrer, provd. Holeš (29. 10. 1884 – 20. 9. 1954)

²⁶ Jan Nepomuk Šůcha (*15. 5. 1860), Václav Šůcha (28. 8. 1863 – 14. 3. 1930 Volduchy).

²⁷ Jan Šůcha (22. 10. 1890 – 19. 4. 1954), Anna Šůchová (25. 1. 1893 – 15. 9. 1893).

²⁸ Václav Šůcha (**9. 6. 1917 Volduchy), Jaroslav Šůcha (**26. 8. 1919 Volduchy).

²⁹ Sňatky: Václav a Libuše 21. 9. 1940; Jaroslav a Miroslava: 7. 3. 1942.

Druhá žena Václava Šůchy se jmenovala Anna Šůchová, sňatek proběhl 14. května 1895. Jejich prvorozená dcera **Anna** se provdala dne 2. 3. 1919 za Františka Hucla, slévače z Volduch, syna Šimona Hucla, výminkáře, a Marie, rozené Kudličové. František Hucl byl aktivním členem sociálně demokratické strany dělnické, roku 1922 byl dokonce jejím předsedou; toho roku vyjednal pro svoji stranu propůjčení jedné školní učebny na tzv. socialistickou nedělní školu. Od roku 1923 pravidelně kandidoval a byl volen do obecního zastupitelstva; roku 1923 a 1927 byl rovněž členem chudinské a zdravotní komise. Po odchodu Čenka Knittla roku 1928 se stal obecním kronikářem; tuto funkci zastával až do roku 1938, kdy se jí pro zaneprázdněnost vzdal. Je třeba uvést, že jeho zápisy nebyly tak fundované jako u Č. Knittla, a především nejsou úplné. Obecní zastupitelstvo mu následujícího roku jednohlasně svěřilo funkci pokladníka, kterou plnil ještě v roce 1946 už jako člen místního národního výboru (stále za soc. demokracii). Rovněž v roce 1949 působil na MNV, tentokrát už ovšem jako člen komunistické strany; jako povolání je uvedeno vrátný.

Druhá dcera Václava a Anny Šůchových dostala jméno **Magdalena** a vdala se dne 12. února 1921 za Františka Dudla z Bezděkova. Jeho rodiče Josef a Anna rodem Baxová žili v Bezděkově, ale pocházeli z Volduch. František Dudl pracoval jako pomocný slévač v Hopfengärtnerových železárnách v Rokycanech.³⁰ Podle sčítání lidu z roku 1921 bydleli manželé Huclovi i Dudlovi společně s ovdovělým Václavem Šůchou ve Volduchách v domě č. 162 (v matričních zápisech je často chybně uváděno č. 163).³¹ Dudlovi si právě zde otevřeli v září 1924 hokynářský krám, kde prodávali i lahvové pivo. František Dudl však za pouhého půl roku v necelých 31 letech zemřel na tuberkulózu.³² Magdalena se podruhé provdala v říjnu 1926 za zedníka Bohumila Rickla, syna Jana Rickla a Magdaleny, rozené Lisé.³³

1.1.3 Karáskovi

Josefa Holešová se vdala 26. 1. 1869 za Jana Karáska, hutníka ve Vlkýši, syna Františka Karáska, řezníka z Přeštic, a Kateřiny, rozené Pirníkové. Manželé se odstěhovali nejprve do Dolních Sekyřan v těsné blízkosti Vlkýše. Statek Vlkýš je zmiňován již v polovině 15. století; ve druhé polovině 19. století byl majitelem velkostatku

³⁰ Anna Šůchová, 2. manželka (*14. 10. 1870). Anna Šůchová, provdaná Huclová (*14. 2. 1896), František Hucl (*14. 5. 1891), sňatek 2. 3. 1919. Magdalena Šůchová, provd. Dudlová (*17. 9. 1898), František Dudl (10. 10. 1894 Bezděkov - 29. 3. 1925 Volduchy), sňatek 12. 2. 1921.

³¹ Srov. SOkA Rokycany. *Census 1921 Volduchy*. Fond OkÚ Rokycany I č. 2, karton 1188.

³² Srov. SOkA Rokycany. *Kronika obce Volduchy 1924–1949*, s. 12, s. 19.

³³ Bohumil Rickl (*9. 4. 1903 Volduchy), sňatek 16. 10. 1926.

i kamenouhelných dolů Hermann Dietrich von Lindheim, který zde v letech 1852–1854 postavil železářskou huť a pojmenoval ji Hermannshütte čili Heřmanova huť. Od roku 1857 byla huť součástí Pražské železářské společnosti. S rozšiřující se výrobou stoupal počet dělníků i obyvatel. Pražská železářská společnost vybudovala ve Vlkyši 5 dělnických domů pro 53 rodin a 160 svobodných zaměstnanců. V roce 1858 zde pracovalo již 905 dělníků, v době největšího rozvoje podnik zaměstnával kolem 2 000 dělníků. Heřmanova huť měla vlastní pekárnu, hostinec i závodní jídelnu. Pracovalo se ve dvanáctihodinových směnách, 300 dní v roce, mzda byla 2 zlaté 30 krejcarů za den. Na počátku 70. let ale přišla krize, kterou se Heřmanově huti nepodařilo zcela překonat. Nakonec podlehla silné konkurenci v podobě kladenských hutí a roku 1904 byla uzavřena; nedlouho poté byla otevřena sklárna. Název Heřmanova Huť se začal užívat pro celou osadu vzniklou kolem hutě. Obec Heřmanova Huť ale oficiálně vznikla až roku 1954 sloučením Horních a Dolních Sekyřan a Vlkyše.^{34,35}

Josefě a Janovi Karáskovým se v Dolních Sekyřanech narodila dcera Marie a syn Tomáš. Další tři synové – Václav, Gustav a František³⁶ přišli na svět ve Vlkyši. (V matrikách narození je špatně uvedeno jméno otce Josefy – místo Václav je zde Josef.) **Marie Karásková** měla nemanželskou dceru Anastasii (pravnučka Václava Holeše), jež se v listopadu 1914 provdala za Lorence (Laurenz) Dobnera.³⁷ Svatba se konala v Horních Sekyřanech, současně se vdávala Lorencova sestra Anna. Anastasie a Lorenz pracovali v době sňatku v Sasku, Anastasie jako pletářka v městě Werdau, Lorenz jako kovář v Zwickau-Pölbitz. Lorenz Dobner zemřel roku 1942 ve věku 51 let v Okresní nemocnici v Plané.

Václav Karásek (vnuk Václava Holeše) se oženil 20. 11. 1900 s Magdalenou Třesohlavou, a to až po narození druhého dítěte. Roku 1899 se jim narodil syn Rudolf, tři měsíce před svatbou pak dcera Emilie. Druhá dcera Marie zemřela pouhé tři dni po svém narození. Poslední potomek, dcera Anna Marie se narodila roku 1911.³⁸ Emilie Karásková (pravnučka Václava Holeše) se stala v červenci 1936 ženou Rudolfa

³⁴ Srov. *Kronika Heřmanovy Huti 1968-1973*, 1. díl, s. 15-20. [online]. [cit. 8. 1. 2019]. Dostupné též na WWW:<<http://www.hermanovahut.cz/o-obci/kronika-obce-hermanova-hut/>>.

³⁵ *Heřmanova Huť*. [online]. [cit. 8. 1. 2019]. © 2019 Heřmanova Huť. Dostupné na WWW:<<http://www.hermanovahut.cz/o-obci/historie-obce-hermanova-hut/>>.

³⁶ Karáskovi: Marie (*6. 10. 1870), Tomáš (*2. 4. 1872), Václav (*8. 10. 1874), Gustav (*31. 12. 1876), František (*10. 5. 1884).

³⁷ Anastasia Karásková, provd. Dobnerová (*23. 12. 1892), Lorenz Dobner (14. 8. 1891 Kamenný Újezd – 9. 8. 1942 Planá). Sňatek 9. 11. 1914.

³⁸ Karáskovi: Rudolf (24. 5. 1899*), Emilie (16. 8. 1900*), Marie (24. – 27. 1. 1902), Anna Marie (*16. 12. 1911).

Bárty³⁹, dělníka z Nýřan; svatba proběhla ve farním kostele v Nýřanech. V té době žili její rodiče v Plzni, kde Václav Karásek pracoval jako truhlář.

O Tomáši a Gustavu Karáskových nejsou momentálně žádné další informace. **František (Franz) Karásek** žil v dospělosti ve Vídni, což potvrzuje záznam v matrice narození, který uvádí, že právě ve Vídni v 9. okrese vystoupil a znovu vstoupil (prosinec 1934) do katolické církve.

1.1.4 Egermajerovi

Marie Markéta Holešová se provdala 1. 8. 1871 za Pavla Egermajera, havíře, syna Josefa Egermajera, obecního písaře, a Barbory, rozené Aubrechtové. Rodina žila několik let na Oseku, kde se jim narodili tři synové. Prvorozený syn Vojtěch tragicky zahynul ve třech letech – utopil se v studni. Druhý chlapec dostal jméno Václav, třetí syn opět jméno Vojtěch⁴⁰. Mezi lety 1875–1877 se rodina přestěhovala do obce Souš na Mostecko. Souš (německy Tschausch) se nacházela přibližně 1,5 km od Mostu a kolem poloviny 19. století měla pouze 247 obyvatel v 55 domech. Poslední čtvrtina 19. století však přinesla strmý nárůst počtu obyvatel, protože se ve zdejší oblasti značně rozšířila těžba hnědého uhlí. Do Souše se přistěhovalo velké množství českých horníků i s rodinami (tato oblast byla převážně německá, i matriky jsou psány německy); roku 1880 měla Souš již 1804 obyvatel, z toho 1027 Čechů. V 60. letech 20. století však musela větší část obce ustoupit těžbě, zbylá část byla připojena k Mostu.⁴¹ Matriky narození a sňatků potvrzují, že se do Souše nastěhovalo mnoho rodin i z Rokycanska.

V Souši se manželům Egermajerovým narodilo ještě sedm dětí, čtyři z nich zemřely v dětském věku (František, Marie, Josef, Rudolf), ostatní tři dostaly jména Emilie a opět Josef a Marie.⁴² O Emilii nejsou momentálně žádné další informace. Synové Václav, Vojtěch a Josef se v Souši oženili a založili rodiny; rovněž Marie se zde vdala.

Vzhledem k tomu, že se jednalo o převážně německy mluvící oblast, byly i matriky psány německy. Jméno Egermajer však ani v němčině nebylo psáno jednotně; vyskytuje se zde podoba Egermaier i Egermeier, a to různě u stejných osob; v následujících zápisech proto používám českou podobu příjmení.

³⁹ Rudolf Bárta (*7. 4. 1906 Nýřany). Sňatek 4. 7. 1936.

⁴⁰ Egermajerovi: Vojtěch (13. 2. 1872 - 5. 7. 1875), Václav (*24. 9. 1873 - 26. 11. 1941 Most), Vojtěch (*8. 11. 1875)

⁴¹ Srov. *Zaniklé obce*. [online]. [cit. 8. 1. 2019]. Dostupné na WWW:<<http://www.zanikleobce.cz/index.php?detail=1437161>>.

⁴² Egermajerovi: František (31. 8. 1877 - 23. 3. 1883), Marie (6. 6. 1879 - 9. 4. 1883), Josef (*20. 12. 1880 - 16. 1. 1881), Emilie (*9. 4. 1882), Josef (*27. 9. 1883), Marie (*20. 11. 1885), Rudolf (*1. 4. 1889, + 1889).

Václav Egermajer, povoláním horník, si vzal za ženu Cecilii Velclovou, roz. Kindlovou, vdovu ze Souše. Narodil se jim syn Adolf (pravnuček Václava Holeše); ten se oženil s Jindřiškou Černou⁴³; v době sňatku pracoval jako svrškař.

Vojtěch Egermajer (v německy psaných matrikách Adalbert Egermaier), povoláním horník, se ženil dvakrát. Poprvé s Marií Trávníčkovou (v matrice oddaných má Vojtěch přehozené datum narození – místo 8. 11. je zde 11. 8.); měli spolu dceru Antonii (pravnučka Václava Holeše).⁴⁴ Ve stejný den se vdávala i jeho sestra **Marie**, která si vzala Fridolína Auterského, horníka ze Souše, narozeného v Kříších na Rokycansku. Manželé Auterští měli syna Fridolina⁴⁵ (pravnuček Václava Holeše). [A zde je právě zmatek v příjmeních. Ačkoliv měli sourozenci svatbu ve stejný den a zápisy o jejich oddavkách jsou v matrice přímo pod sebou, je Vojtěch psán jako Egermaier a Marie jako Egermeier – u jejího příjmení je to dokonce ještě opraveno z *ai* na *ei*.] Vojtěchova žena Marie Egermajerová však zemřela a Vojtěch se oženil podruhé s o šestnáct let mladší, rozvedenou Annou Stehlíkovou, rozenou Nebeskou.⁴⁶

Také syn **Josef Egermajer** pracoval v Souši jako horník, i on se zde oženil, a to s Františkou Vlačihovskou, rodačkou ze Stěžer (u Hradce Králové).⁴⁷

Jak je patrné, nikdo z Holešových (pra)potomků se nevěnoval učitelské profesi; všichni pracovali v dělnických profesích nebo se živili řemeslem a neváhali se za práci stěhovat. Lze předpokládat, že i tři potomci Václava Holeše (Kateřina, Ján a Wincens), o kterých momentálně nejsou žádné informace, odešli za prací jinam.

1.1.5 Antonín Holeš

Jméno Holeš z matričních záznamů oseké farnosti, pod kterou spadaly i Volduchy, „zmizelo“. Ani matriky města Rokycan toto příjmení neobsahují. Školní kroniky Volduch a Mirošova se však zmiňují ještě o Antonínovi Holešovi. Ve Volduchách byl jako školní pomocník roku 1839, v Mirošově r. 1841, bez dalších podrobností. Václav Holeš měl o devět let mladšího bratra Antonína (*9. 11. 1815); ten se oženil 27. října 1849 ve Skočicích s Marií Harnochovou. V matrice sňatků i u narození syna Františka (narodil se měsíc před svatbou) je u jeho jména poznámka, že je „*zkoumaný podučitel*

⁴³ Cecile Egermajerová, roz. Kindlová (22. 12. 1866 – 16. 12. 1926), sňatek 17. 2. 1901; Adolf Egermaier (*17. 6. 1902), Jindřiška Černá, provd. Egermaierová (*21. 8. 1908), sňatek 12. 6. 1926.

⁴⁴ Marie Trávníčková, provd. Egermaierová (*1. 2. 1876 Hluboš), sňatek 16. 8. 1902; Antonie Egermaierová (*6. 2. 1903).

⁴⁵ Fridolín Auterský st. (*31. 5. 1875 Kříše), Fridolín Auterský ml. (*11. 1. 1915).

⁴⁶ Anna Stehlíková, roz. Nebeská, provd. Egermaierová (*16. 11. 1891), sňatek 9. 7. 1921.

⁴⁷ Františka Vlačihovská, provd. Egermeierová (*5. 2. 1889 Stěžery), sňatek 13. 11. 1910.

*nyní zahájející ve Skořici N 51*⁴⁸. V březnu 1852 přišla na svět ještě dcera Anna a zde je uveden již jen jako *obyvatel ze Skořic*.⁴⁸ Rodina žila v domku po rodičích Marie, kteří již byli po smrti (*U Harnochů*). František Holeš zemřel ve dvou letech při spálové epidemii. Další osudy Antonína, jeho ženy a dcery nejsou momentálně známy. U všech záznamů je chybně uvedeno rodné příjmení matky Antonína Holeše Anny – je zapsána jako Kušková ačkoliv byla Kotršalová.

1.1.6 Rodina bratra Jana Holeše

Další z bratrů Václava Holeše, Jan, se usadil se svojí ženou Antonií, rozenou Lírovou, v Holoubkově. Mezi lety 1838–1852 se jim narodilo osm dětí.⁴⁹ Pak se přestěhovali do Dobřiva, kde přišla na svět ještě dcera Františka⁵⁰. Synové Peregrin a Karel se zde oženili a založili rodiny (drobnou zajímavostí je, že si vzali sestry – Johanu a Marii Titlový⁵¹). Peregrin Holeš pracoval jako slévač, Karel Holeš byl zámečnickem, jejich otec Jan (původně truhlářský mistr) pracoval v té době ve válcovně. Příslušné matriky poskytly dále informace, že Karel měl dceru Amalii Marii, která se roku 1896 provdala za Václava Košare, naddozorce finanční stráže v Písku. Zde se jim narodila dcerka Marie, která ale zemřela čtyři dny po porodu na katar střev. (V matrice úmrtí je chybně uvedeno, že Amálie pochází z Humpolce.)⁵² Matriky narození do roku 1916 pak neobsahují žádného dalšího potomka manželů Košarových.

Peregrin měl dceru Marii Aloisii, která se narodila v Dobřívě; o 14 respektive 15 let později se rodina rozrostla ještě o Johanu (Janu) Antonii a Peregrina.⁵³ V té době žili v Plzni, kde Peregrin pracoval jako slévačský mistr. Rodinu však postihly smutné události, v krátké době přišla o své dva členy. V březnu 1904 zemřela matka Johana na rakovinu žaludku, v květnu pak student Peregrin v pouhých 18 letech, jako příčina úmrtí je uvedena srdeční vada. Peregrin Holeš starší pak zemřel o tři roky později; zarážející

⁴⁸ František Holeš (12. 9. 1849 – 24. 8. 1851 Skořice č. 51), Anna Holešová (*21. 3. 1852 Skořice č. 51)

⁴⁹ Karel (*8. 11. 1838, + 1839), Peregrin (*22. 2. 1840 – 16. 6. 1907 Plzeň), Marie (*27. 1. 1842), Antonie (31. 12. 1843 – 13. 1. 1844), Anna (*8. 4. 1845), Antonie (15. 6. 1847 – 15. 10. 1873), Karel (*15. srpna 1849), Jan (*7. 2. 1852).

⁵⁰ Františka Holešová (*7. 2. 1857)

⁵¹ Marie Titlová, provd. Holešová (31. 10. 1876 – 3. 11. 1912 Dobřív), Johana Titlová, provd. Holešová (12. 9. 1846 Dobřív – 1. 3. 1904 Plzeň).

⁵² Amálie Marie (*25. 3. 1875). Václav Košar (*30. 6. 1863). Sňatek 26. 9. 1896. Marie (21. 8 – 25. srpna 1897 Písek).

⁵³ Marie (*2. 2. 1871), Johana Antonie (7. 2. 1885 – 18. 7. 1939), Peregrin (22. 7. 1886 – 28. 5. 1904).

je poznámka, že byl v době úmrtí almužníkem. Dcera Johana (Jana) zemřela také v Plzni roku 1939 ve věku 54 let.⁵⁴

Nejmladší syn Jana Holeše, Jan, zůstal v Holoubkově (č. 10) a věnoval se truhlářině. Oženil se s Karolinou Kuncovou a měli spolu dceru Josefu Celestýnu a syna Karla⁵⁵. Jan Holeš byl členem místního ochotnického spolku, roku 1896 zastával funkci revizora, o rok později byl jeho místopředsedou.⁵⁶ Při obecních volbách v roce 1902 a 1905 byl už jako mistr modelářský⁵⁷ zvolen do zastupitelstva; zemřel roku 1933. Karel Holeš, povoláním dílenský státních drah, zemřel roku 1939. Soupis obyvatel z roku 1950 pak obsahuje jméno Karolina Holešová (Holoubkov č. 10). Poslední dostupný záznam je z obecní kroniky z roku 1973, kdy Karolina Holešová zemřela.^{58,59} Dům č. 10 již v Holoubkově nestojí. Rodina Holešova z Holoubkova má hrob na hřbitově u svatého Štěpána v Mýtě; patrně ale v blízkém okolí už nežije žádný blízký příbuzný, protože hrob je nezaplacený a opuštěný.

Také v rodové linii Holešova bratra Jana se nenachází ani jeden učitel, opět jsou zde dělnické profese a řemeslníci. Rokycansko obecně nabízelo více příležitostí právě v těchto oborech.

1. 2 Resumé

Sledujeme-li životní příběhy Václava Holeše a jeho rodiny, můžeme konstatovat, že práce jim byla především zdrojem obživy, nikoliv kariéry, a že se za ní neváhali stěhovat. Sám Václav Holeš začínal jako bezplatný učitelský pomocník v Mirošově, za ubytování a stravu; poté žil s početnou rodinou v poměrně nuzných podmínkách v malé obci Vejvanov, dosti vzdálené od větších měst. Posledních dvacet let jeho učitelské dráhy strávené ve Volduchách již přineslo určité zlepšení jak po stránce finanční, tak i společenské. Holeš si navíc mohl přivydělávat i jako kostelník a zvoník a také choval včely. Město Rokycany je od Volduch vzdálené jen sedm kilometrů, a to znamenalo, že

⁵⁴ Podle informace *Správy hřbitovů a krematoria města Plzně, p. o.*, ze dne 9. 1. 2019 je místo uložení rodiny Holešů na Ústředním hřbitově v Plzni, oddělení 8 – obvod – číslo 41; tento hrob byl ale v roce 2017 nájemcem zrušen, ostatky byly v hrobě ponechány.

⁵⁵ Karolina Kuncová (8. 3. 1853 – 13. 12. 1912), Josefa Celestýna (*18. 3. 1880), Karel (*4. 11. 1884, +21. 8. 1939).

⁵⁶ Srov. Soka Rokycany. *Kronika ochotnického divadla Holoubkov 1959-1975*, s. 215–221. Fond Ochotnické divadlo Holoubkov č. 549.

⁵⁷ Ještě r. 1896 na svatbě neteře Amálie, kde byl svědkem, je uveden jako truhlářský mistr.

⁵⁸ Srov. Soka Rokycany. *Kronika obce Holoubkov 1930–1973*, s. 8–293. Fond MNV Holoubkov č. 111, inv. č. 57.

⁵⁹ Karolina Holešová (2. 2. 1892 – 1. 3. 1973)

měli i blíže k úřadům a k lékařské péči, více možností zaměstnání a v neposlední řadě i více příležitostí k sňatku. Rodiny byly také zvyklé žít pohromadě v několika generacích a postarat se o staré, nemocné či ovdovělé členy rodiny. Osudy Holešova rodu ukazují také na vysokou dětskou úmrtnost v 19. století.

Nalezené záznamy rovněž potvrzují, že ženy z Holešova rodu neměly v 19. století žádná zaměstnání, staraly se o domácnost a obvykle početnou rodinu; změna přišla až s přelomem století, jednalo se však pouze o práce manuální. I muži se uplatnili v řemeslných nebo dělnických profesích. Rokycansko (a později i dobrá dopravní dostupnost Plzně) s dosti velkým množstvím závodů nabízelo pracovní uplatnění právě v těchto oborech. Roli zde sehrála již zmiňovaná ochota se v případě nutnosti za prací přestěhovat. Ostatně, i sám Václav Holeš a minimálně dva jeho sourozenci (Jan a Antonín) odešli za prací z rodných Popovic.

Z Holešova působení kromě zmínek v kronice nejsou žádné další památky; starý hřbitov (kolem kostela sv. Bartoloměje), kde byl pohřben, již neexistuje. Rovněž hrob jeho příbuzných na Ústředním hřbitově v Plzni je zrušený a hrob v obci Mýto je zanedbaný a nezaplacený. Jméno Holeš se na Rokycansku nevyskytuje a nepodařilo se vypátrat žádné žijící potomky.

2 Mikuláš Jaňour

Mikuláš Jaňour se narodil 26. 10. 1839 v obci Chlustina u Žebráka. Jeho otec Jan Jaňour byl sedlákem stejně jako jeho děd Jiří. Matka Marie, rozená Abrahamová, pocházela z Votmiče (dnes Otmíče) rovněž z rodiny sedláka. Rodiče se brali velmi mladí, otci bylo dvacet let, matce pouhých sedmnáct let (v matrice je uvedeno osmnáct let, nepřesnosti v matričních zápisech jsou obvyklé, zapisovatel se často spokojil s ústní informací od rodiny). Důvodem mohlo být i to, že Jiří Jaňour již nežil, a tak bylo třeba, aby syn zastal jeho místo a postaral se o hospodářství. Mikuláš byl nejmladší z deseti dětí (čtyři chlapci a šest dívek). Nejstarší bratr Josef byl o 22 let starší (*1. 10. 1817) a stal se sedlákem na rodném statku. Po něm zde hospodařil jeho syn Josef a jeho potomkové. V období 1. republiky patřili Jaňourovi mezi větší zemědělce, tehdy zde hospodařil Jaroslav Jaňour. V roce 1950 byla hospodářství sloučena a vytvořeno JZD.⁶⁰ Rodný dům Mikuláše Jaňoura je i v současné době v držení rodiny, majitelem je Jan Jaňour z Praskoles.⁶¹

Mikuláš Jaňour vychodil Obecnou školu v Žebráku; v letech 1852–1854 se učil hře na flétnu v Praskolesích, v následujícím roce byl privátním žákem na hlavní škole v Berouně; v letech 1856–1858 absolvoval tři třídy tzv. vyšší reálky v Praze a studijní léta zakončil dvěma roky v Ústavu pro vzdělávání učitelů také v Praze.⁶² Zde je již patrný rozdíl proti jeho předchůdci Václavu Holešovi; na vzdělání učitelů byly kladeny větší nároky; tyto požadavky vycházely z řad samotného učitelstva. Velký důraz byl kladen na náboženskou a mravní výuku.

Prvním působištěm Mikuláše Jaňoura byla škola ve Chválenicích, kde mezi lety 1859 až 1864 zastával místo vyučitele. Poté nastoupil rovněž jako vyučitel na školu v Oseku (u Rokycan), kde byl v letech 1864–1871. Následně se stal zatímním a posléze definitivním správcem školy v Německé Bříze (dnes Česká Bříza) a to od 8. 2. 1871 do 14. 9. 1871.

⁶⁰ *Obec Chlustina* [online]. [cit. 5. 11. 2018]. © 2018. Dostupné na WWW:<<http://www.chlustina.info/informace-o-obci/historie/>>.

⁶¹ Srov. ČÚZK. Nahlížení do katastru nemovitostí [online]. [cit. 5. 11. 2018]. © 2004–2018. Dostupné na WWW:<[https://nahlizeni.dokn.cuzk.cz/ZobrazObjekt.aspx?encrypted=MVXRDR4IG86rHNb2LGiwo3MzmozutwvUJYYA9cup3VxA1g1JSERxI3NousLP6C5dTxyhv6XXvnSgxwmWlpx7XersIOM57BITDZ OZP4M3gihZ1rvSE1nug==](https://nahlizeni.dokn.cuzk.cz/ZobrazObjekt.aspx?encrypted=MVXRDR4IG86rHNb2LGiwo3MzmozutwvUJYYA9cup3VxA1g1JSERxI3NousLP6C5dTxyhv6XXvnSgxwmWlpx7XersIOM57BITDZ OZP4M3gihZ1rvSE1nug==>)>.

⁶² Soukromý archiv Ing. Jiřího Jaňoura, ručně psaný životopis Mikuláše Jaňoura. Castro Valley.

Do Volduch nastoupil 15. 9. 1871 po Václavu Holešovi jako prozatímní řídící učitel, od 9. 11. 1871 byl jmenován definitivním řídícím učitelem. Obecní kronika obsahuje informace, že ve školním roce 1869/1870 podal zprávu o rozměru učeben a v dalším školním roce si stěžoval na špatná kamna, která nevytopí ani jednu ze tří místností, které obývá. Zcela jistě jde o špatné letopočty, chyby mohly vzniknout při původním zápisu nebo také až při psaní obecní kroniky.

Počínaje rokem 1870 byly všechny naturální dávky pro učitele zrušeny; učitelé dostávali plat pouze v penězích, zároveň nesměli vykonávat placenou kostelnickou službu a ani dávat soukromé hodiny.⁶³ V době jeho nástupu byla obecná škola ve Volduchách zařazena do IV. platové třídy – učitel dostával 400 zlatých ročně a k tomu 100 zlatých funkčního přídatku, dále 12 zlatých za úklid školy, které mu vyplácela okresní plzeňská pokladna, a k vytápění učeben 12 sáhů dříví. V březnu 1874 přikázala okresní školní rada v Plzni obecnímu úřadu ve Volduchách, aby se obec sama starala o otop a čištění školy. Obec se dohodla s řídícím učitelem Jaňourem, že tuto povinnost převezme na sebe za částku 120 zlatých ročně, která mu bude vyplácena půlročně. V roce 1880 došlo ke zdražení dříví, a tak byla částka navýšena na 132 zlatých. Od ledna 1878 byla voldužská škola přeřazena do III. platové třídy a řídící učitel si polepšil na 500 zlatých služného ročně.

Místní škola nebyla v příliš dobrém stavu, obec do ní nechtěla investovat, a navíc přestávala stačit i kapacitně. Nevhodnost budovy potvrzuje i *Popis obecného školství v království Českém: porízen dle úředních dat z roku 1889* (tehdy zde bylo ve třech třídách 269 žáků). Od první myšlenky na přestavbu školy či postavení školy nové do jejího uskutečnění uběhlo dvacet let. Během výstavby nové školy bydlela rodina pana řídícího v domě č. 16 u paní Veverkové. Nová budova, která slouží do dnešních dní, byla slavnostně otevřena 12. 9. 1902.

Kromě nevyhovujících podmínek k výuce i bydlení musel Mikuláš Jaňour řešit i spor o pozemky, které byly dány k užívání za mírný poplatek již prvnímu zdejšímu učiteli Vítu Kučerovi roku 1821. Volduchy patřily pod zbirožské panství, jehož majitel se rozhodl předmětné pozemky roku 1887 prodat. Mikuláš Jaňour se obrátil na ředitele panství s žádostí o ponechání polí škole. Argumentoval tím, že učitelé původní úhor zúrodnili a také poukazoval na to, že musí živit početnou rodinu. Ředitelství odmítalo uznat právo učitelů i na pronájem pozemku, tvrdilo, že v zemských deskách taková

⁶³ Srov. MORKES F. *Učitelé a školy v proměnách času*, s. 27.

povinnost není zanesena, ačkoliv o deset let dříve tehdejší ředitel panství Albert Zerler udělil volduškým učitelům povolení k užívání pole za určitý obnos a dohoda byla zapsána do zemských desek. Pronájem pozemku trval až do roku 1892, kdy řídící učitel požádal o pomoc místní školní radu; ta se pouze usnesla, že podepíše jeho žádost okresní školní radě o ponechání pozemku při škole. Na podzim roku 1892 byl ale řídícímu učiteli vrácen zbytek nájemného s tím, že pozemek byl prodán.⁶⁴

Mikuláš Jaňour byl vynikajícím hudebníkem, ovládal hru na flétnu, housle, piano a varhany. Měl vlastní dechovou kapelu („plechovou bandu“) a byl úspěšným skladatelem. Mezi jeho díla patří např. polky *Voldušská*, *Bábinka*, *Moje milá*, valčík *Tobě*, dále *Mše C dur*, *Mše D dur*, *Mše pro smíšený sbor*, *Leť duše*, *Píseň adventní*, *Rodné zemi*, *Stařeček hospodář* i doprovodné skladby pro Sokol jako *Pochod rokycanských Sokolek*, *Prostná cvičení dorostu*, *Prostná cvičení žáků*, *Prostná cvičení mužů*, *Čtvera prostná „SOKOLA“ rokycanského*, *Cvičení s činkami*. Některé jeho skladby byly tehdy uloženy v rokycanském muzeu (dnes Muzeum dr. Bohumila Horáka) a jsou zde dosud.

Kromě hudby se věnoval i dalším aktivitám. Spoluzakládal a byl prvním předsedou Hospodářsko-čtenářského spolku ve Volduchách (zal. 17. 1. 1886). Spolek pořádal odborné přednášky, odebíral časopisy, nakupoval (nejen) odbornou literaturu, ale i různé hospodářské náčiní. Kromě toho měl i ochotnický soubor, ve kterém působila velká část rodiny pana řídícího. Dobový tisk hodnotil jejich činnost i ochotnická představení velmi kladně. „*Ohlížeje se po činnosti zdejšího 'Hospodářsko-čtenářského spolku', přiznati musíme, že všestranně se snaží dosíci účelu svého. Zásahu o rozkvět jmenovaného spolku přičísti dlužno především předsedovi, ctěnému panu Mikuláši Jaňourovi, jenž s nevšední pilí o blahodárnou činnost jeho pečuje.*“⁶⁵ „*Provedení dosti namáhavého kusu (pětiaktovka Diblik) bylo celkem zdařilé. Někteří z p. t. účinkujících zvláště pochopili své úlohy, čímž celkové provedení velice získalo. Zejména se líbil: Diblik (sl. Jaňurová), Barták (p. Šurka), Bartáková (sl. Vraštilová) a Pavel (p. Jaňour).*“⁶⁶ „*Výkony všech účinkujících ochotníků byly dosti znamenité (tříaktovka Švanda dudák); obzvláště vynikli: p. J. Jaňour jako Vocílka... z dam: slečny Valentina a M. Jaňurovy, prvnější jako Kordula, druhá pak jako Dorotka. Také ostatní účinkující mezi nimi: p. Em. Jaňour... a jiní zasluhují za jich výkony a namáhavé práce veřejného*

⁶⁴ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 266.

⁶⁵ Listy z kraje. Z Volduch. *Plzeňské listy*. 1888, č. 31, s. 3. (13. 3. 1888)

⁶⁶ Dopisy. Z Volduch. *Plzeňské listy*. 1887, č. 157, s. 3. (31. 12. 1887)

uznání. Jsme skutečně povděční našim pánům ochotníkům za tak znamenité pobavení a těšíme se, že opět povzbuzeni jsouce tímto nadobytčejným úspěchem, co nejdříve nám tak zábavný večer opět připraví.⁶⁷

Hospodářsko-čtenářský spolek sdílel zasedací místnost (v hostinci u Josefa Zikmunda č. 98) společně s hasiči, jejich vztahy byly velmi přátelské, dokonce se dělili o některé náklady, např. na plátno na závěsy při pořádání plesu.⁶⁸ Desáté výročí založení spolku bylo oslaveno průvodem ve stylu selské veselky, jehož účastníci byli oblečeni do plzeňských krojů. Sdružení fungovalo ještě v roce 1925, kdy mělo 54 členů.⁶⁹

Ve Volduchách prožil Mikuláš Jaňour téměř 33 let, do výslužby byl dán 1. 3. 1904. Školní službě věnoval celkem 44,5 roku svého života. Při jeho odchodu mu pražská arcibiskupská konsistoř vyslovila pochvalné uznání. Odpočinek trávil v Rokycanech, kde si nechal postavit malý domek v dnešní Jeřabinové ulici č. p. 199. Zemřel 1. 1. 1913 v Rokycanech ve věku 73 let a byl pochován na hřbitově u kostela Nejsvětější Trojice.⁷⁰

2.1 Rodina Němcova

Žena Mikuláše Jaňoura Anna Němcová⁷¹ pocházela z Chválenic. Její otec Václav Němec pracoval v době jejího narození jako krejčí a podruh; rodina žila ve velmi nuzných poměrech v pronajatém domku. V době své vojenské služby, kterou vykonával v Hradci Králové, se Václav Němec naučil napravovat zlomeniny horních i dolních končetin a rovněž trhat zuby; místní mu proto říkali „doktor“. Tuto dovednost (nápravu končetin) naučil i svoji dceru Annu. Byl také hudebně nadaný, měl svoji malou kapelu, pro kterou zkomponoval *Chválenickou polku*. Nesporný hudební talent zdědil i jeho nejstarší syn František, kterého majitel štáhlavského panství hrabě Christian Waldstein poslal studovat hudbu (skladbu a hru na housle) do Prahy. Po studiích působil jako vedoucí smyčcového kvarteta v orchestru Stavovského divadla a také jako korepetitor a profesor hry na housle a violoncello na konzervatoři. Zde také založil společně s Bedřichem Smetanou další kvartet. Úspěšně skládal a vedl mnohé talentované žáky a žákyň. Ve své době byl nazýván českým Berliozem, jehož dílo ho silně inspirovalo.

⁶⁷ Listy z kraje. Z Volduch. *Plzeňské listy*. 1889, č. 9, s. 3. (19. 1. 1889)

⁶⁸ Srov. SDH Volduchy. *Jednatelská kniha* 1. 1. 1894, bez paginace.

⁶⁹ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 313.

⁷⁰ Dnes již hřbitov neexistuje (kolem kostela je Park u Plzeňské brány) a rodina Jaňourova má hrob na městském hřbitově.

⁷¹ Anna Jaňourová, rozená Němcová (*6. 9. 1837 Chválenice – 22. 1. 1912 Rokycany)

Patrně roku 1852 odešel František Němec do Ruska, kde se také oženil a přijal jméno Serafim Venceslavovič Němec. Zde prožil téměř 40 let úspěšné hudební kariéry; závěr života byl ale trpký, manželé Němcovi byli přepadeni, lupiči zlomili Františkovi pravou ruku a on již nemohl hrát na své milované housle. Vyčerpaný a zklamaný dlouhým a neúspěšným soudem zemřel na infarkt v listopadu 1892.⁷²

Sňatek Anny a Mikuláše Jaňoura se konal 24. 4. 1865 ve Chválenicích, v té době byl Mikuláš podučitelem v Oseku. Anna Jaňourová byla první industriální učitelkou ve Volduchách, za plat 96 zlatých učila po třech hodinách týdně ve dvou odděleních. Ve školní službě působila v letech 1884–1891, kdy na její místo nastoupila dcera Marie. Zemřela v Rokycanech rok před svým mužem.

Manželé Jaňourovi měli osm dětí, tři syny (Josef, Jan a Emanuel) a pět dcer (Marie, Valentina, Anna, Františka a Josefa). Čtyři z jejich potomků se věnovali učitelskému povolání.

2.2 Josef Jaňour

Nejstarší syn Josef se narodil 16. 3. 1866 v Oseku. Obecnou školu vychodil ve Volduchách, dále absolvoval reálné gymnázium v Rokycanech. Od května 1893 do září 1897 byl nejprve podučitelem a posléze definitivním učitelem v Křimicích, pak učil vždy dva roky v obecné škole ve Žďáru a v Záluží. Od září 1901 byl jmenován správcem jednotřídní obecné školy v Nebřemi (dnešní Nevřeň). Od roku 1905/1906 se škola stala dvojtřídní, druhá třída ale musela být v pronajatých místnostech; až v září 1908 byla slavnostně vysvěcena a otevřena nová školní budova. Během 1. světové války zde probíhala „výuka“ podobně jako po celém mocnářství. Žáci konali nejrůznější sbírky a řídící učitel Josef Jaňour prováděl soupisy; navíc v únoru 1915 narukoval jeho kolega, učitel Petr Konopásek: „*V tomto roce školním (1915/1916) nemohlo býti přirozeně dosaženo kýženého prospěchu, protože vyučováno po celý rok jedním učitelem a to střídavě polodenně. Větší děti pak z nedostatku pracovních sil nuceny jsou za nepřítomnosti otců samy orati, síti a jiné práci těžké konati, čímž také vyučování zanedbávají.*“⁷³ Učitel Konopásek se na podzim roku 1917 účastnil bitvy na Soči, od té doby byl neznámý (později o něm Josef Jaňour píše jako o zajatém). Do školy

⁷² Srov. *Obec Chválenice* [online]. Dostupné na WWW:<<http://www.chvalenice.cz/obec-107/z-historie-obce-1/kapitoly-z-historie-rodiny-a-osobnosti/cesky-berlioz-z-chude-chvalenicke-rodiny/#rodí%C4%8De>>.

⁷³ SOKA Plzeň-sever, *Kronika obecné školy Nevřeň 1883–1940*, s. 70. Fond ZDŠ Nevřeň č. 900, inv. č. 59.

nastoupil na výpomoc na jeden rok Josef Hnát. Bída a hlad stoupaly, chudí lidé, děti a vojáci chodili po domech prosit o jídlo. V září 1918 nechtěl nikdo ve škole zastupovat, a tak tato povinnost byla opět na bedrech řídicího učitele.

Konec války, a hlavně vznik samostatného Československa přivítal Josef Jaňour s nefalšovaným nadšením a radostí. V jeho zápisech ve školní kronice se nikdy neobjevovaly stopy servilnosti a pochlebování habsburskému dvoru. Jeho poznámky byly stručné a nepřesahovaly rámec povinných záznamů (jako např. začátek a konec školního roku, počet žáků, významné události atp.). Za války psal pochopitelně šířeji, na všechny doléhala tíha a život běžel ve zcela jiných kolejích. Ve svém prvním poválečném zápisu projevil své vlastenecké cítění, jež je pro rodinu Jaňourovu něčím zcela přirozeným a v jehož duchu byli všichni vychováni. *„Čeho naši otcové nikdy se nenadáli, co jako krásný sen tanulo na srdci našem, co před nedávnem ještě chvíli ani za vřelou tužbu vyjevovati jsme si netroufali, to den 28. října 1918 blaženým očím našim staví již co skutek živoucí. Spadla pouta 300letého otroctví. Ti, kteří nás znásilnili nejprv v mravním svědomí našem, ti, kteří nás připravili o naši samostatnost, kteří rdousili naše vědomí národní a práva jazyková, ti, kteří nás vehnali do této daremné války, ti, jenž nad námi posavad železnou ruku drželi, ti, jenž stříhali vlnu ovcí našich, jenž byli tukem kostí našich, ti, jenž se živili potem a mozoly rolníků našich, ti, pro něž bojovali a krev svou lili naši bratři, synové drahých matek našich – ti smeteni jsou z trůnů svých a nebudou již nikdy provozovati moc svou nad námi.“*⁷⁴

Se školním rokem 1919/1920 se do služby vrátil Petr Konopásek (z vojenské služby propuštěn už jako italský legionář). Josef Jaňour vedl nevřeňskou školu 25 let, v září 1926 byl jmenován řídicím učitelem na škole v Bolevci, ale na toto místo již nenastoupil, po zdravotní dovolené odešel na odpočinek do Písku. Obecní kronika zmiňuje jeho odchod takto: *„V září 1926 odstěhoval se p. říd. uč. Josef Jaňour... který po 25 let působil na místní škole jako řídicí učitel ku vši spokojenosti občanů jeho nadmíru dobrou povahou.“*⁷⁵ To, že si ho místní vážili, dokazuje i jeho jmenování čestným občanem Nebřemi v prosinci 1913. Vřelá slova na jeho adresu mu v deníku *Nová doba* věnoval i starosta obce Jan Rajšl: *„Celé čtvrtstoletí, zajisté úctyhodná doba, po kterou k úplné spokojenosti všech místních občanů vychovával jejich děti a může být ujištěn, že zdejší obyvatelé budou vzpomínati jeho dobré, přímé, poctivé povahy*

⁷⁴ SOkA Plzeň-sever, *Kronika obecné školy Nevřeň 1883–1940*, s. 74–75.

⁷⁵ SOkA Plzeň-sever, *Kronika obce Nevřeň 1923–1980*, s. 7. Fond MNV Nevřeň č. 615.

a nezištnosti. Mimo jeho působnost ve škole byl vždy ochotným rádcem lidu a vycházel mu vstříc s největší ochotou.⁷⁶

Před nástupem do Nebřemi se Josef Jaňour oženil s Cecilíí Ziegloserovou⁷⁷, dcerou hostinského Josefa Zieglosera z Písku a Alžběty, rozené Honsové. Nevěsta v té době bydlela v Kazňově (dnes Kaznějov). Cecilie zastávala první dva roky v Nebřemi místo industriální učitelky. Manželství zůstalo bezdětné.

Josef Jaňour byl vášnivým nimrodem a hudebníkem. Svoje vlastenectví projevoval také aktivním členstvím v *Národní jednotě pošumavské*.⁷⁸ Určitý přehled o jeho aktivitách v tomto spolku nabízejí novinové články. Tak např. 9. 5. 1909 se v Bolevci (dnes součást Plzně) u příležitosti 25. výročí založení Národní jednoty pošumavské a zároveň 10. výročí vzniku zdejšího odboru konala slavnost, jíž se účastnilo více než 200 lidí. Projevy a přednášku doplnilo hudební vystoupení, kde kromě pěveckého sboru vystupoval také učitelský sextet, jehož členem byl i Josef Jaňour. „*Po každém čísle byl jak zpěvný odbor, tak učitelské sexteto hlučným aplausem za své pěkné výkony odměňováno*“.⁷⁹ Ve svém prvním působišti v Křimicích byl jednatelem místního odboru. S kolegy se s hudebními čísly také účastnili zahajovacích schůzí při zakládání odborů v různých obcích a rovněž podporovali aktivity jiných spolků nebo vlastenecké slavnosti. Ze zprávy o koncertu pro Sbor dobrovolných hasičů v Oboře u Kazňova (Kaznějova) se dozvídáme, že Josef Jaňour ovládal hru na harmonium, piano i flétnu. „*Koncert vydařil se velice pěkně, zvláště líbila se solová čísla houslová, krásně provedená p. uč. Kabátem z Ledec, jež provázel na harmoniu p. říd. Jaňour z Nebřemi. Škoda jen, že neměli jsme piana, na němž p. řídící své umění plně byl by mohl prokázati... Hlučným potleskem odměněn byl 'Slavičí tlukot', zahratý na pikolu p. Jaňourem, s kytarovým doprovodem p. Petra Konopáska, učitele z Nebřemi. Oba tito páni zahráli též flétnové duetto, které příjemným souzvukem obecenstvo zaujalo*“.⁸⁰

V Nebřemi byl odbor *Národní jednoty pošumavské* založen až v březnu 1924, v červnu předchozího roku se konala schůze, na které byl Josef Jaňour zvolen

⁷⁶ Dopisy. Z Nebřemi u Plzně. *Nová doba*. 1926, roč. 32, č. 287, s. 6. (19. 10. 1926)

⁷⁷ Cecilie Jaňourová, roz. Ziegloserová (*17. 9. 1875), sňatek 3. 8. 1901.

⁷⁸ „Národní jednoty byly nacionálními obrannými spolky. Společně se sesterskou organizací Ústřední matiči školskou spolupracovaly na podpoře hospodářského i kulturního života českých menšin v národnostně smíšených oblastech a v německých pohraničních oblastech na území českých zemí v dobách Rakousko-Uherska a po vzniku nové republiky taktéž na území Československa. V dubnu 1939 byly sloučeny do tzv. Národní matice při Národní radě české. Národní jednota pošumavská byla založena 21. června 1884 v Praze“.
Wikipedie [online]. Dostupné na WWW:<https://cs.wikipedia.org/wiki/N%C3%A1rodn%C3%AD_jednoty>.

⁷⁹ Z krajů. Bolevec. *Naše snahy*. 1909, č. 20, s. 5.

⁸⁰ Hlídka hasičstva. *Plzeňský kraj*. 1912, roč. VI, s. 6. (12. 4. 1912)

předsedou přípravného výboru. Při informační schůzi se zdůrazňovala stálá potřeba činnosti jednoty i při budování Československa. Zároveň bylo pochváleno nadšení a zájem zdejších obyvatel. *„Nebřem u Plzně jest úplně českou nikoli velikou obcí, ale za to lidé tamější projevují plné pochopení pro společnou práci všech bez ohledu na spjaté zájmy s politickým přesvědčením, zejména jedná-li se o prospěch obce nebo státu.“*⁸¹

Zbytek svého života strávil Josef Jaňour v Písku, kde také 14. 5. 1939 ve věku 73 let zemřel.

2.3 Marie, Anna a Františka Jaňourovy

Druhé dítě manželů Jaňourových, dcera Marie, se narodila 25. 6. 1867 také v Oseku. Ve služebním výkazu, který měli učitelé v nově vzniklé Československé republice, a také v matrice úmrtí je uvedeno datum narození 26. 6. 1867, to je ale dle matriky narození den křtu. Marie vychodila Obecnou školu ve Volduchách, způsobilost pro učitelství na obecných školách získala v Praze roku 1887. Na své první místo industriální učitelky nastoupila v únoru 1891, jak již bylo uvedeno, po své matce Anně; zde setrvala dlouhých 19 let do ledna 1910, kdy ji vystřídala slečna Alžběta Radlová, dcera tehdejšího řídícího učitele Dominika Radla.

Marie Jaňourová byla poté jmenována industriální učitelkou a později učitelkou ženských ručních prací a domácích nauk na Obecné škole ve Stupně. Kromě Stupna vyučovala i v expozituře v Kříších a také ve Vranově, Vranovicích a v Bušovicích. Její pracovní rozvrh vypadal v letech 1910–1923 tak, že učila 14 hodin týdně ve Stupně a tři hodiny v Kříších. Následující dva roky byla ve Stupně 11 hodin, v Kříších 3 hodiny a k tomu ještě 9 hodin ve Vranově. Poslední dva roky putovala mezi Stupnem, Vranovicemi a Bušovicemi. Od ledna 1923 jí také byly započítávány hodiny za cesty.

Marie se nikdy nevdala, její osobní život byl ale nelehký. Sama ze svého platu živila nejen sebe, ale i své dvě sestry – Annu a Františku.⁸² Františka byla těžce nemocná, dle lékařské zprávy trpěla chronickým zánětem míchy po úrazu páteře, byla upoutána na lůžko a zcela odkázána na pomoc druhých. Anna, původně učitelka

⁸¹ *Pošumaví*. 1923, č. 13, s. 88. (30. 6. 1923)

⁸² Anna (*21. 2. 1875 Volduchy), Františka (*7. 5. 1877 Volduchy).

v mateřské škole⁸³, se vzdala svého povolání a pečovala o Františku. Sestry žily ve společné domácnosti ve Stupně.

Ekonomická situace v Rakousko-Uhersku nebyla nijak příznivá. Kvůli drahotě dostali v roce 1914 všichni učitelé ke svému služnému ještě tzv. drahotní přídavky, Marie ve výši 30 korun. Jak poznamenal ve školní kronice řídící učitel Jan Elhenický: „*Přídavky těmi aspoň částečně zažehnána bída a nouze učitelstva.*“⁸⁴ Pak ale přišla válka a s ní bída ještě větší. Stupenští učitelé se zavázali odevzdávat ze svého základního služného 1 % do fondu pro válečné sirotky. Jejich pracovní náplň se během války stejně tak jako jinde skládala často ze sběru různých plodin, pořádání sbírek, polních prací, nucených projevů loajality apod. Až v lednu 1918 vyšlo nařízení zemské školní rady, že učitelé nesmějí být využíváni k činnostem, které nesouvisejí s výukou a které by mohly školství a učitele znevážit (např. prohlídka domácností, revize zavazadel atp.). Pro rok 1916 obdrželi učitelé obecných i měšťanských škol zvláštní přídavky, Marie Jaňourová dostávala 4 koruny 16 haléřů měsíčně. V dalším roce obdržela drahotní příspěvek ve výši 140 korun; na tento rok také zemská školní rada určila pro učitele tzv. nákupní příspěvek (u Marie činil 670 korun), ale jak je příhodně poznamenáno ve školní kronice: „*Žel, že tento příspěvek přišel pozdě, v době, kdy už nebylo co koupiti.*“⁸⁵

„*Již v litaniích modlí se kněz: Od hladu, moru a války ochraň nás, Pane! A zajisté ten, kdo prosbu onu v litanii dal, musil prodělati bídy a hrůzy války. Všecko to, co očekával lid od války, daleko předstihla holá skutečnost. Stát, který při vedení války potřebuje mnoho a mnoho věcí pro vojsko, byl nucen většinu věcí dáti pod závoru, t. j. musil vyhraditi pro svou potřebu. Tak uzavřel všechny druhy obilnin, luštěnin, bramborů, máku a jiných polních plodin, z nichž tlačí se olej, všech látek vlněných a bavlněných, lnu, konopí, masa, tuků, kůže, všechny druhy kovů, uhlí, petrolej, benzín atd. Tím nastal ve všem citelný nedostatek, a se zbytkem uvolněných zásob nastal lichvářský obchod od nesvědomitých lidí a tím zvýšily se kupní ceny do takové výše, že lid ubohý sténá pod tíhou a ceny ty zdají se nám spíše pohádkou nežli čirou skutečností. ... Bůh všemohoucí jenom ví, jak to vše skončí. Lid všečen, dnes blížek téměř*

⁸³ V soupisu sčítání lidu r. 1921 má ale uvedeno povolání modistka. *Census 1921 Stupno*. Fond OkÚ Rokycany I č. 2, karton 1776.

⁸⁴ SOkA Rokycany. *Kronika obecné školy Stupno 1906–1939*, s. 73. Fond NŠ Stupno č. 335, inv. č. 452.

⁸⁵ Tamtéž, s. 132.

*zoufalství, nezmění-li se poměry, musí zemřít hladem, touží po míru.*⁸⁶ (Jan Elhenický, řídící učitel ve Stupně, 1. 9. 1917.)

Radost ze vzniku samostatného Československa brzy vystřídaly všední starosti, dražota se nijak nesnížila a mnoho zboží bylo stále nedostatkového. Učitelé dostávali drahotní přídavky a nákupní příspěvky; Marie Jaňourová např. dostala 1752 korun, respektive 1212 korun (1918–1919). Tzv. paritním zákonem z roku 1919 bylo učitelské služné upraveno a zařazeno do stejných platových tříd jako platy státních úředníků. V prosinci 1921 ale nastalo mezi učitelstvem znepokojení, neboť vyšel nový zákon, který určil, že státní úředníci i učitelé musejí odvádět 8 % služného do penzijního fondu a 25% daň z příjmu; učitelé navíc 20–30 % z nákupního a nouzového přídavku. Nastaly protesty a všichni doufali, že zákon bude upraven; ale od roku 1923 řídící učitel ve školní kronice uvádí, že učitelé musí platit plnou daň a 8% příspěvek do penzijního fondu. Reálné platy se tedy snížily.⁸⁷

Marie Jaňourová zažádala o zvýšení drahotního příspěvku i tzv. mimořádné a nouzové výpomoci; zemská školní rada si vyžádala potvrzení o tom, že Marie živí dvě sestry a že jsou tyto nemajetné. Posléze chtěla lékařské potvrzení o Františčině zdravotním stavu. V červenci 1922 nařídila zemská školní rada, aby jí byl vyplácen drahotní příspěvek ve výši 3 348 korun ročně a po 399 korunách měsíčně na nákupním a nouzovém příspěvku.⁸⁸ V následujícím roce ale obdržela rozhodnutí, že na zvýšení příspěvků nemá nárok.

V říjnu 1923 Marie onemocněla zápallem plic a kvůli recidivě se její nemoc protáhla na sedm měsíců. Na zasloužený odpočinek odešla po 36 letech služby 31. srpna 1927.

Františka zemřela 21. 6. 1926, jako příčina úmrtí je uvedena srdeční vada. Pochována byla v Rokycanech v rodinném hrobě u Nejsvětější Trojice. Marie a Anna se přestěhovaly do Rokycan do domku po rodičích. V době, kdy žily ve Stupně, měly v domku nájemce, např. v roce 1921 zde bydlel gymnaziální profesor Vladimír Häckl s rodinou.⁸⁹ V roce 1939 požádaly sestry o povolení k nástavbě patra, aby získaly více prostor pro ubytování rodiny. Podle vzpomínek rodinných příslušníků byly *tety* laskavé a hodné ženy, vždy ochotné každému pomoci. Ve stáří jim rodina naopak pomáhala

⁸⁶ SOkA Rokycany. *Kronika obecné školy Stupno 1906–1939*, s. 121–125.

⁸⁷ Srov. Tamtéž, s. 148–181.

⁸⁸ Srov. Tamtéž, s. 175.

⁸⁹ Srov. SOkA Rokycany. *Sčítání lidu. Census 1921 Rokycany – Pražské předměstí*. Fond OkÚ Rokycany I č. 2, karton 1168.

s tím, co již samy nezvládaly. Obě sestry se dožily úctyhodného věku; Marie zemřela 24. 9. 1962, bylo jí 95 let, Anna o necelý rok později, 6. 8. 1963 ve věku 88 let. Dům byl prodán.

2.4 Jan Jaňour

Druhý syn Jan se narodil v Oseku 6. 5. 1869. Jan byl obchodníkem, nejprve provozoval živnost ve Volduchách v domě č. 54, který koupil od Františka Košáře, později ho prodal Martinu Boušovi. Jan Jaňour byl zároveň i prvním „poštovním úředníkem“ neboli „poštovním“ ve Volduchách, a to od 15. 4. 1904. Později se přestěhoval jako nájemce i s poštovnou a obchodem do čísla 97. Roku 1909 se odstěhoval do Rokycan, kde si otevřel obchod v Plzeňské ulici; poštovnu převzal hostinský a obchodník Bohumil Šůcha.⁹⁰ Ve Volduchách byl též přispívajícím členem Sboru dobrovolných hasičů a členem Hasičské zemské pohřební pokladny.

Jan Jaňour se 15. 6. 1895 oženil s Amálií Jedličkovou z Dobřiva, dcerou místního hostinského a řezníka Kvirina Jedličky a Marie, rozené Pelikánové. Narodily se jim tři dcery (Marie, Božena, Anna) a tři synové (Jan, Stanislav a Miloslav).⁹¹ Marie Miroslava provdaná Růžičková žila v Praze a zajímavé je, že používala pouze svoje druhé křestní jméno Miroslava. V době sňatku (r. 1921) byla zaměstnána jako úřednice poslaneckého klubu národní demokracie. V srpnu 1923 žádala obecní úřad ve Volduchách o zaslání duplikátu vysvědčení zachovalosti pro svoji matku Amálii Jaňourovou, aby jí mohla být přiznána penze po manželovi.⁹² Podle vzpomínek její neteře Zory Chaloupkové pracovala Miroslava (Milka) jako osobní sekretářka tehdejšího ministra průmyslu, obchodu a živností JUDr. Josefa Matouška (ve funkci 7. 12. 1929 – 14. 2. 1934) a její manžel byl houslistou Národního divadla v Praze. Měli dceru Hanu, která byla matkou dvou chlapců (bez bližších údajů). V současné době jsou tyto informace nepotvrzeny z dalších zdrojů. Pobytová přihláška z Prahy z roku 1949 ukazuje, že Miroslava Růžičková žila nějaký čas v Záhořanech u Mníšku pod Brdy; v této době byla již vdovou na penzi.⁹³

⁹⁰ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 116.

⁹¹ Maria Miroslava (*17. 3. 1896), Božena Valentina (*18. 11. 1897 – 11. 1. 1920 Košice), Jan Miloslav (*13. 7. 1899 – 29. 4. 1974 Radčice), Anna Běla (*25. 6. 1902 – 30. 9. 1985 Brno), Stanislav (*8. 7. 1904 – 10. 11. 1967 Horažďovice), Miloslav Vilém (*30. 4. 1906 – 6. 2. 1980 Brno).

⁹² Srov. SOkA Rokycany. *Záležitosti domovské 1920-1940*. Fond AO Volduchy 1845–1943, č. inv. 32, karton č. 1.

⁹³ Srov. Národní archiv Praha. *Přihláška trvalého pobytu občana*. Fond Policejní ředitelství Praha II – evidence obyvatelstva (1914–1953).

Zora Chaloupková ve svých vzpomínkách také uvádí, že její dědeček Jan Jaňour ve svém podnikání zkrachoval, protože prý dával lidem na dluh.⁹⁴ Záznam o vydání domovského listu pro Miroslavu Jaňourovou z února 1913 potvrzuje, že její otec Jan Jaňour v té době pracoval již jako úředník ve Škodových závodech v Plzni. Po druhé světové válce se Jan s Amálií a s dětmi Annou, Boženou, Janem a Miloslavem přestěhovali na Slovensko do Košic. Jan Jaňour pracoval jako kancelářská síla v Divisní nemocnici v Košicích a dcera Božena, vyučená modistka, byla ošetřovatelkou. Patrně při své práci se nakazila tuberkulózou, které v pouhých 22 letech podlehla.⁹⁵ I Jan Jaňour st. patrně zemřel na Slovensku na jaře 1922, rodina se poté vrátila do Čech. Amálie Jaňourová pak pracovala jako hospodyně u Antonína Kodrleho v Praze.⁹⁶

Nejmladší syn **Miloslav**, kterému v rodině říkali Miloš, vystudoval Státní střední hospodářskou školu v Košicích a později se stal majorem Československé lidové armády. Po válce působil v Brně, kde žil se svojí ženou, akademickou malířkou Marií (Majkou) Jaňourovou. Ostravská rodačka Marie Jaňourová Bubelová studovala na VUT v Brně a na Ukrajinské akademii v Praze. Malovala krajiny, kytice a žánrové obrazy; její díla jsou ve sbírkách galerie Moravského muzea Brno.^{97,98} Manželství bylo bezdětné.

2.4.1 Anna (Běla) Jaňourová

Dcera Anna (Běla), absolventka obchodní školy, pracovala jako poštovní asistentka v Rožnově, kde se také seznámila se svým budoucím manželem, štábním kapitánem Jaroslavem Kučerou. Zde se jim narodil syn Miroslav; pak se přestěhovali do Komárna, kde se rodina rozrostla o dceru Zoru⁹⁹ a rovněž se k nim přistěhovala babička Amálie Jaňourová, která převzala péči o celou domácnost, aby Anna mohla pracovat. Zora na ni vzpomínala jako na *nejfantastičtější babičku* a také *fantastickou kuchařku*. Z Komárna putovali Kučerovi do Košic, kde setrvali až do mobilizace. Zora s maminkou a babičkou ale prakticky žily na chatě ve Ždiaru, kde také Amálie Jaňourová zemřela. Zora zde

⁹⁴ Soukromý archiv Ing. Jaroslava Chaloupky, CSc., Brno. *Osobní zápisy Zory Chaloupkové*.

⁹⁵ Srov. SOKA Rokycany. *Kniha zemřelých (1882) 1945–1951*. Fond AO Volduchy 1945–1990, inv. č. 25.

⁹⁶ Srov. SOKA Rokycany. *Kniha vydaných domovských listů osob, které nabyly domovské právo v jiné obci a seznam vydaných pracovních knížek 1888–1940*. Fond AO Volduchy 1845–1943, č. inv.11.

⁹⁷ Srov. *Galerie 09*. [online]. [cit. 6. 2. 2019]. Dostupné na WWW:<<http://www.galerie09.cz/galerie/po-1950/marie-janourova/marie-janourova-detail.html>>.

⁹⁸ Marie Jaňourová Bubelová (*22. 8. 1912 Ostrava)

⁹⁹ Zora Kučerová, provdaná Chaloupková (*11. 7. 1928 Komárno), sňatek s J. Chaloupkou – leden 1951; Miroslav (*Rožnov).

chodila do školy a v pamětech uvádí, že jim chatu celkem šestkrát vykradli. Po mobilizaci se rodina evakovala do Prahy, kde bydlela ve čtyřpokojovém bytě ve Zborovské ulici č. 42 na Smíchově. Vzhledem k drahému nájmu k nim přibyl ještě strýc Miloslav s manželkou Marií. Nájem byl i tak neúnosný, a tak se po roce Kučerovi stěhovali do Rokycan. Zora zde vychodila měšťanskou školu a I. ročník rodinné školy. V letech 1944–1945 byla totálně nasazená v továrně na slaměné obaly na *hilzny*; její otec svážel zdravotní materiál do plzeňské vojenské nemocnice a pak byl přeložen do Brna. Zora po osvobození pracovala v Praze jako praktikantka v kanceláři, v roce 1949 ale odešla rovněž do Brna. Po absolvování laborantského kurzu pracovala na mikrobiologickém oddělení v nemocnici U svaté Anny. V té době se její bratr Miroslav Kučera, později major Československé armády, oženil s Marií; spolu měli syna Miroslava a dceru Danu.

Zora Kučerová si vzala vědeckého pracovníka Jaroslava Chaloupku. Ing. Jaroslav Chaloupka, CSc., absolvent VUT v Brně, pracuje jako odborný konzultant ve firmě BIC Brno, a. s., (podnikatelské a inovační centrum), a je předseda Správní rady nadačního fondu *Využij svůj talent*; je také autorem mnoha odborných publikací a za svoji práci obdržel několik ocenění. Ve své vědecko-výzkumné činnosti se zaměřuje na konkurenceschopnost státu a jeho úlohu v podpoře podnikání.¹⁰⁰ Koncem padesátých let také působil jako technický delegát na českém velvyslanectví v Pekingu a významně se podílel na vzrůstu exportu elektroniky do Číny. Manželé Chaloupkovi mají dva potomky, syna Jaroslava (*1952) a dceru Zuzanu (*1955).

2.4.2 Stanislav Jaňour

Pátý potomek Jana a Amálie Jaňourových, Stanislav Jaňour, povoláním strojní zámečnick, se 18. 8. 1928 oženil s Annou Lepičovou ze Štáhlav. V době sňatku bydlel u sester svého otce, Anny a Marie Jaňourových, v Rokycanech v Denisově (dnes Jeřabinové) ulici č. 199. V manželství se jim narodilo pět dcer (Věra, Alena, Marie, Stanislava, Anna).¹⁰¹ Žádná z dcer nepracovala ve školství; nejstarší Věra, provdaná Trachtová, byla kadeřnicí, Marie, provdaná Sachrová, prodavačkou, Anna, provdaná Armerová pracovala v plzeňské *Škodovce* a Stanislava, nyní Hajšmanová, byla personalistkou. Alena Jaňourová strávila svůj profesní život jako úřednice *Českých*

¹⁰⁰ Srov. *Česká věda do světa*. [online]. [cit. 6. 2. 2019]. Dostupné na WWW:<<http://ceskavedadosveta.cz/jaroslav-chaloupka/>>.

¹⁰¹ Věra (*9. 10. 1928), Alena (*23. 9. 1930), Marie (*19. 2. 1934), Stanislava (*22. 6. 1945), Anna (*29. 12.1946).

drah; jejím manželem se stal hudebník (klavírista a hobojsista), skladatel a pedagog Jaromír Bažant.¹⁰² Jeho tvorba pro akordeon je považována za průkopnickou, v této oblasti patří mezi uznávané autory. Velmi oceňována je také jeho *Metodika klavírní improvizace*, dosud nejrozsáhlejší učebnice svého druhu.¹⁰³ Jaroslav Bažant, mimo jiné, uspořádal několik koncertů na státním zámku Kozel u Štáhlav a hrál na nich rovněž skladby Emanuela Jaňoura.

Manželé Bažantovi měli syna Jaromíra a dcery Zdeňku a Annu.¹⁰⁴ Jaromír Bažant mladší žije ve španělské Valencii a má tři dcery (Kateřina, Veronika, Silvia).¹⁰⁵ Nejstarší dcera Kateřina Buriancová je dětskou lékařkou. Jaromír Bažant je také muzikantem a známým houslařem; houslařině se věnuje od svých třinácti let, staví nové nástroje a restauruje a sbírá staré nástroje. Jeho druhá žena hraje ve filharmonii ve Valencii.

Zdena, provdaná Kovaříková, bydlí ve Starém Plzenci. Její syn profesor Jaromír Kovařík vystudoval ekonomickou fakultu ZČU v Plzni a dále si doplnil vzdělání na univerzitách ve Španělsku. Nyní je vědeckým pracovníkem na univerzitě v Bilbau, kde se věnuje teoretickému a empirickému výzkumu sociálních norem, sociálních preferencí a sociálních sítí a jejich dynamice. Je rovněž členem *Centra ekonomického výzkumu a postgraduálního vzdělávání – Ekonomického institutu*.¹⁰⁶

Anna, nyní Bartoňová, žije ve Štáhlavech, věnuje se tzv. *permanent artu* a má dvě dcery. Starší dcera Tereza Möller žije s manželem a dvěma dětmi – Oliverem a Charlottou Pellegrini v Itálii. Mladší Alexandra Bartoňová je v Praze.¹⁰⁷ Celá rodina má blízký vztah k umění, pedagogické dráze se nevěnuje nikdo.

2.4.3 Jan Jaňour mladší (*1899)

Jan Jaňour mladší se vyučil elektromechanikem, absolvoval nižší průmyslovou školu elektrotechnickou a kurz u firmy Philips. V dospělosti se přestěhoval do Radčic; i on žádal roku 1932 voldušský obecní úřad o vysvědčení zachovalosti a nemajetnosti

¹⁰² Jaromír Bažant st. (8. 8. 1926 Krásný Dvůr – 2. 5. 2009 Plzeň)

¹⁰³ Srov. *Musica*. [online]. [cit. 6. 2. 2019]. Dostupné na WWW:<<https://www.musica.cz/cz/composers/show?itemId=9>>.

¹⁰⁴ Bažantovi: Jaromír mladší (*20. 5. 1955), Kateřina (*14. 8. 1983), Veronika (*8. 5. 1990), Silvia (*27. 10. 1991).

¹⁰⁵ Kovaříkovi: Zdena (*26. 5. 1952), Jaromír (*14. 5. 1978).

¹⁰⁶ Srov. *Stránky Jaromíra Kovaříka*. [cit. 15. 5. 2019]. Dostupné na WWW:<<https://sites.google.com/site/webpagesjaromir/>>.

¹⁰⁷ Anna Bartoňová (*13. 10. 1962), Tereza Möller (*5. 3. 1982), Alexandra Bartoňová (*12. 5. 1994), Oliver Pellegrini (*12. 9. 2010), Charlotte Pellegrini (*16. 5. 2014).

a zároveň o vystavení duplikátu domovského listu. Ve svém dopise uvedl, že je toho času bez zaměstnání a tyto dokumenty potřebuje k žádosti o udělení radio koncese.¹⁰⁸ Vlastní obchod v Plzni v Rooseveltově ulici si otevřel poté, co byl v rámci úsporných opatření propuštěn ze Škodových závodů, kde pracoval od roku 1924 jako technický úředník. Po únoru 1948 o obchod přišel a pracoval jako vedoucí obchodu Elektra (*U Mráčku*) v Plzni a později opět ve „Škodovce“ (*národní podnik Škoda Plzeň, elektrotechnický závod Doudlevice*) ve funkci vedoucího zkušební technika. Ve volném čase se věnoval rybaření, včelaření a práci na zahrádce. V srpnu 1927 se oženil s Jiřinou Stárkovou, vyučenou modistkou. Měli spolu dvě děti, syna Jiřího a dceru Janu.¹⁰⁹ Jana, provdaná Geslová, pracovala jako učitelka na plzeňských základních školách, rok před důchodem (1990/1991) učila na Základní škole v Radčicích.¹¹⁰

Ing. Jiří Jaňour (*1929) šel ve stopách svého otce a věnoval se elektrotechnice; vystudoval Strojní průmyslovou školu v Plzni a večerně *Vysokou školu strojní a elektrotechnickou* a pracoval v národním podniku *Škoda* jako projektant a vedoucí elektroprojektů. V mládí se závodně věnoval judu, později rekreačně lyžoval. I záliby zdědil po svém otci, rád rybařil a choval včely. Jeho osobní život byl více komplikovaný, byl třikrát ženat a měl tři potomky. S první ženou Helenou Primasovou měl syna Jiřího Ptáčka, o kterého se dle informací rodiny staral dědeček. V druhém manželství s Ludmilou Slapničkovou se narodil syn Jan a dcera Ludmila (provdaná Kopačová).¹¹¹ O třetí manželce příjmením Kůsová nejsou žádné další informace.

Ing. Jan Jaňour (*1956) po absolvování Střední průmyslové školy stavební v Plzni (obor Keramika a žáruvzdorné hmoty) vystudoval rovněž *Vysokou školu strojní a elektrotechnickou*, obor technická kybernetika a v postgraduálním kurzu mikroelektroniku. Celý svůj profesní život věnoval „Škodovce“, i když se v průběhu let název podniku často měnil. Ing. Jaňour pracoval jako projektant řídicích systémů parních turbín, jako vývojový pracovník v odboru automatizace inženýrských prací, jako vedoucí vývoje *Škoda Energo, a. s.*; nyní je vedoucím vývoje aplikací v podniku ZAT, a. s., Příbram (pracoviště Plzeň), firmě, která odkoupila energetické aktivity *Škoda Energo, a. s.* V mládí závodně plaval, na vysoké škole se věnoval běhu, později

¹⁰⁸ Srov. SOKA Rokycany. *Záležitosti domovské 1920-1940*. Fond AO Volduchy, č. inv. 32, karton č. 1.

¹⁰⁹ Jiřina Jaňourová, roz. Stárková (5. 6. 1905 Bezděkov, okr. Klatovy – 5. 4. 1998 Plzeň), Jiří Jaňour (29. 6. 1929 – 31. 7. 1997 Plzeň), Jana Jaňourová, provd. Geslová (3. 3. 1935 – 18. 2. 2003 Plzeň).

¹¹⁰ Srov. *Kronika Radčice 1990–1992*, s. 637 (49/1990). [online]. [cit. 6. 1. 2019]. Dostupné na WWW:<<http://www.radcice.info/kronika/>>.

¹¹¹ Helena Primasová (*22. 8. 1931 Křimice), Jiří Ptáček (20. 4. 1951 Plzeň – 30. 7. 2014), Ludmila Slapničková (*26. 2. 1932 Podmokly – 13. 7. Plzeň), Jan Jaňour (*10. 3. 1956 Klatovy), Ludmila Jaňourová, provd. Kopačová (*19. 9. 1957 Plzeň).

se stal instruktorem lyžování a triatlonu a trénoval i své dva syny. Také byl cvičitelem, trenérem a rozhodčím v plavání. Roku 1980 se oženil s Evou Andršovou a narodili se jim synové Jan a Tomáš¹¹²; manželství bylo roku 1998 rozvedeno. Starší syn **Jan** vystudoval SPŠ stavební v Plzni, obor pozemní stavby a poté studoval na stavební fakultě *Vysokého učení technického* v Brně (VUTBR). Nyní pracuje ve firmě *Hilti* v Praze (software a služby pro profesionální stavebnictví), je ženatý s Ivanou Vanickou a má dva syny, Jakuba a Vojtěcha.¹¹³ Rodina žije v Borku u Staré Boleslavi. Jan Jaňour byl reprezentantem ČR v triatlonu v kategorii juniorů, K23 i muži, věnoval se i cyklistice MTB a lyžování.

Mladší syn **Tomáš** v návaznosti na rodinnou tradici studoval na Technickém lyceu na SPŠ strojní v Plzni, poté vystudoval na Pedagogické fakultě ZČU obor tělocvik a technická výchova pro 2. stupeň ZŠ. Dva roky učil na 28. Základní škole v Plzni, ale technika ho přece jen lákala více, a tak odešel pracovat do technických oborů. V současné době je zaměstnancem firmy *Zodiac Galleys Europe* zabývající se výrobou kuchyňských modulů a šatních skříní a také odpočinkových místností pro letadla Airbus. V mládí se závodně věnoval plavání, běhu, lyžování a triatlonu, nyní sportuje rekreačně. Jeho velkou vášní je hudba, je kytaristou plzeňské kapely s názvem *Amores perros*; skupina hraje vlastní skladby, v nichž se objevují prvky funku, progresivního rocku, metalu i jazzu.

2.5 Valentina Jaňourová

Valentina Jaňourová se narodila 2. 3. 1871 v Německé Bříze (dnes Česká Bříza). Jak již víme z předchozích řádků, byla zapálenou a též dobrou členkou ochotnického spolku a stejně jako její sourozenci se zapojovala do různých dobročinných a vlasteneckých akcí. Např. v červenci 1905 se společně se sestrou Josefou (a mnoha jinými) podílela na pořádání oslavy v Rokycanech k 25. výročí založení Ústřední matice školské. Před svatbou pracovala jako služebná.

16. 1. 1906 se Valentina provdala za vdovce Josefa Kocourka¹¹⁴, úředníka c. k. státních drah z Nezvěstic. Josef Kocourek se poprvé oženil v únoru 1898 s poštovní expedientkou Marií Jindřichovou z Nezvěstic; krátce po svatbě se jim narodila dcera

¹¹² Eva Andršová (*7. 3. 1958 Česká Lípa), Ing. Jan Jaňour (*12. 4. 1983 Plzeň), Mgr. Tomáš Jaňour (*12. 6. 1985 Plzeň).

¹¹³ Jakub Jaňour (*8. 4. 2015 Praha), Vojtěch Jaňour (*17. 10. 2017 Praha).

¹¹⁴ Josef Kocourek (*23. 11. 1876 Libochovičky č. 14 – 3. 7. 1933 Stupno)

Adolfina a po pěti letech syn Karel Josef.¹¹⁵ V roce 1904 však Marie Kocourková v pouhých 36 letech zemřela na zánět ledvin a pobřišnice a Josef Kocourek zůstal sám se dvěma malými dětmi. Adolfina se v dospělosti stala poštmistrovou v Rückersdorfu (dnes Dolní Řásnice) u Frýdlantu; její životní dráha ale byla ukončena v den jejích 26. narozenin. Mladá žena zemřela na tuberkulózu a „srdeční nedostatečnost“ při cestě ve vlaku a je pochována na hřbitově ve Stupně. O jejím bratrovi nejsou momentálně žádné informace.

Josef a Valentina Kocourkovi spolu měli dceru Valentinu Marii a syna Emanuela Mikuláše¹¹⁶. Valentina si vzala Františka Anděla, nadporučíka dělostřeleckého pluku č. 102; svatba se konala 24. 1. 1937 v Českobratrském evangelickém chrámu v Rokycanech. Valentina a František Andělovi měli syna Arnošta¹¹⁷, který vystudoval ČVUT a stal se docentem na strojní fakultě ČVUT, katedře chemických a potravinářských strojů. **Doc. Arnošt Anděl** je autorem dvou vysokoškolských učebnic: *Mechanické pochody: Pochody zpracování partikulárních látek: Určeno pro stud. fak. strojní*, které vyšlo v pěti vydáních, a *Základní pochody chemické a potravinářské výroby: Pochody mechanické: Určeno pro posl. fak. strojní*.¹¹⁸

Během 2. světové války žili všichni společně v domku po Mikuláši Jaňourovi v Jeřabinové ulici č. 199. Přízemí obývaly sestry Marie a Anna Jaňourové, 1. patro Andělovi – po válce se odstěhovali do Prahy, kde František pracoval na generálním štábu; podkrovní garsonku pak obývala po ovdovění Valentina Kocourková. Josef Kocourek zemřel náhle 3. 7. 1933 ve Stupně, kde působil jako přednosta železniční stanice; Valentina Kocourková je uvedena v akademickém roce 1933/1934 jako poručník svého studujícího syna. Závěr života prožila Valentina Kocourková patrně u své dcery Valentiny v Praze; zemřela 8. 11. 1958 a je pochována v rodinném hrobě ve Stupně.¹¹⁹

Emanuel Kocourek byl absolventem II. české reálky v Plzni. V letech 1929–1934 studoval na *Vysoké škole strojního a elektrotechnického inženýrství* (fakulta české techniky). První státnici složil 23. 2. 1932, druhou státnici 27. 6. 1935 v oboru strojního

¹¹⁵ Marie Jindřichová, provd. Kocourková (19. 1. 1869 Praha – 25. 12. 1904 Nezvěstice, sňatek 22. února 1898; Adolfina Kocourková (26. 4. 1898 – 26. 4. 1924), Karel Josef Kocourek (*17. 11. 1903).

¹¹⁶ Valentina Kocourková, provd. Andělová (*27. 11. 1910 Nezvěstice), Emanuel Kocourek (*9. 5. 1912 Nezvěstice).

¹¹⁷ František Anděl (*14. 4. 1905 Čeňkov č. 12, o. Hořovice), doc. Arnošt Anděl (9. 2. 1938 – 4. 7. 1993).

¹¹⁸ *Baila.net* [online]. [cit. 27. 10. 2018]. Dostupné na WWW:<<http://baila.net/search?utf8=%E2%9C%93&search=Arno%C5%A1t+And%C4%9Bl&type=&commit=Hledat>>.

¹¹⁹ Na náhrobku je špatné datum narození – je zde uvedeno 4. 3. 1871.

inženýrství.¹²⁰ Oženil se se Zdeňkou Dvořákovou z Rokycan (28. 2. 1942) a měli tři syny. Jeden nebo dva z nich údajně v roce 1968 emigrovali do Švýcarska.¹²¹

2.6 Josefa Jaňourová

Josefa Jaňourová se narodila 2. 5. 1879 ve Volduchách. Zde vychodila obecnou školu (1885–1892), roku 1895 pak ukončila Měšťanskou dívčí školu v Rokycanech. V letech 1897–1898 absolvovala kurs pro pěstounky mateřských škol na C. k. ústavu učitelek v Praze s výborným prospěchem. Měla také hudební vzdělání (klavír, housle, zpěv), kromě výše zmíněného ústavu jej získala i u svého otce Mikuláše Jaňoura.

První učitelské místo krátce zastávala jako výpomocná podučitelka ve Volduchách, kde od 26. února 1900 do konce školního roku vyučovala 1. třídu. V srpnu téhož roku se stala vychovatelkou a učitelkou dvou dcer ředitele cukrovaru a panství Severynovka v Rusku, pana Ryšánka. Děvčátka byla ve věku 8 a 9 let. Josefa je učila literní předměty v rozsahu pro obecné školy a také němčinu a hru na klavír. Zde setrvala rok, pak musela kvůli zdravotním potížím odejít. Pan Ryšánek jí vydal velmi pěkné vysvědčení. „...osvědčila se jako velmi pilná, úplně svědomitá i vždy trpělivá učitelka. Svojí jemnou povahou i paedagogickým vzděláním získala si v krátké době přichylnost našich dětí, které se rády učily a v naukách zcela dobře prospěly. Následkem toho můžeme sl. Josefu Jaňourovou co výbornou a svědomitou vychovatelku učitelku každému jak nejlépe doporučiti.“¹²²

Od 22. 3. 1903 do 1. 6. 1903 Josefa výpomocně učila na obecné škole v Němčovicích. V ostatních letech vyučovala soukromě literní předměty, ruský jazyk a hru na klavír. Po smrti rodičů, u kterých žila, se její finanční situace velmi zhoršila, a tak podala v lednu 1913 žádost o místo pěstounky mateřské školy na *Ústřední matici školskou* (ÚMŠ.) Odtud jí v březnu odpověděli a poslali ji ihned na zástup za nemocnou pěstounku do Duchcova. Josefa pracovala pro *Matici* přes 20 let. Za tu dobu prošla několika místy, kromě Duchcova působila také v Jihlavě, Lovosicích, Červeném Kříži, Trnovanech, Proseticích a v Břežánkách u Teplic.

¹²⁰ Srov. Archiv ČVUT. *Osobní složka Emanuela Kocourka*. Fond Vysoké školy strojího a elektrotechnického inženýrství ČVUT (1920–1951).

¹²¹ Tyto informace poskytl Ing. Jiří Jaňour, prasnovec Valentiny Jaňourové, vnuk jejího bratra Emanuela.

¹²² Národní archiv Praha. Osobní složka Josefy Jaňourové. *Ústřední matice školská*. Fond ÚMŠ, inv. č. 724, karton 140.

Práce pro *Ústřední matici školskou* byla více posláním než zaměstnáním. Jedna z podmínek zněla: „...že *peřtounka (učitelka), která vstoupí ve sňatek aneb stane se družkou života, tímto činem vystupuje ze služeb Ústřední Matice Školské.*“¹²³ Dlužno říci, že celibát platil i ve státním školství pro učitelky literních předmětů, a to až do roku 1919, kdy byl oficiálně zrušen. Roku 1922 byl přijat *Zákon č. 226, jímž se mění a doplňují zákony o školách obecných a měřtanských*, známý jako *malý školský zákon*, který již akceptoval rovnoprávné postavení učitelů a učitelek, i když paradoxně musely svobodné učitelky, které ještě nedokončily praxi před zkouškou způsobilosti, žádat o povolení sňatku, a to až do roku 1928. Matice podmínku celibátu vyžadovala i nadále.

Matiční školy byly zřizovány v místech, kde převažovalo německé obyvatelstvo a české bylo v menšině; obce zde často neměly zájem nebo vůli české školy otevřít. Po vzniku samostatného Československa se mnozí lidé domnívali, že úloha ÚMŠ skončila. Ale i přes přijetí tzv. *Metelkova zákona (Zákon č. 189/1919 Sb. dne 3. dubna 1919, o školách národních a soukromých ústavech vyučovacích a vychovávacích)*, který zaručoval všem národnostním menšinám právo na vlastní školy, se tak, zejména v pohraničí, nedělo. Do roku 1923 stát převzal všechny matiční školy a Matice zakládala obecné školy pouze v místech, kde počet českých žáků nenaplnoval legislativní podmínky pro otevření státní školy. Akcent ale ve své činnosti kladla především na zřizování mateřských škol a opatroven, neboť v nich viděla základ pro budování českých obecných škol.¹²⁴ Dalším pracovním úkolem zaměstnanců ÚMŠ bylo tedy starat se i o docházku českých dětí: „*Již nyní je Vaší povinností přičinili se, aby čeští rodičové v místě Vašeho matičního působení dali své dítky 3-5leté do výchovy opatrovně a mateřské školce Ústřední Matice Školské.*“¹²⁵

Některá místa, v nichž Josefa Jaňourová působila, dnes již vůbec neexistují nebo jsou součástí jiných obcí. Červený Kříž je částí Jihlavy, Trnovany a Prosetice jsou městskými částmi Teplic. Břežánky u Teplic musely ustoupit těžbě uhlí a v roce 1972 byly zbourány.¹²⁶ V Břežánkách u Teplic byla Josefa v letech 1927–1933 nejen peřtounkou, ale i správkyňí mateřské školy. Od června 1933 do července 1934 bojovala

¹²³ Národní archiv Praha. Osobní složka Josefy Jaňourové. *Ústřední matice školská 1800-1951*.

¹²⁴ Srov. LUKEŠOVÁ EVA. Menšinové školství a Ústřední matice školská. *České národní listy* [online]. [cit. 27. 10. 2018]. Dostupné na WWW:<<http://www.ceskenarodnilisty.cz/clanky/mensinove-skolstvi-a-Ustredni-matice-170305.htm>>.

¹²⁵ Národní archiv Praha. Osobní složka Josefy Jaňourové. *Ústřední matice školská 1880–1951*.

¹²⁶ Srov. *Teplice majestat*. [online]. [cit. 27. 10. 2018]. Dostupné na WWW:<<https://teplice.majestat.cz/obsah-stranek-2/7-dalsi-mista/brezanky/historie-obce>>.

s těžkou nemocí, v té době se o ni starala její sestra Anna. Josefa Jaňourová zemřela 20. 7. 1934 v Rokycanech. Na její poslední cestě jí zahrál i pěvecký sbor Zábój, jehož byla kdysi členkou, a doprovodil četný zástup učitelstva i členů místního matičního odboru. Její kolegyně a zastupující správkyň v Břežánkách slečna Friedrichová napsala výboru Ústřední matice školské dojemný dopis, v němž vzpomněla na Josefu nejen jako na výbornou učitelku, ale i přítelkyni. *„Těšila jsem se, že v několika dnech se s milou svou kolegyní ještě shledám, leč dráha životní jí byla jinak vyměřena. Opustila mě ta dobrá, milá duše dřívě, než ji mé oči spatřily... Ztrácím v ní dobrou, hodnou říd. uč. a milou rádkyni. Neb zemřelá si byla vědoma krásy, důležitosti a odpovědnosti uč. povolání a proto více než svědomitě konala povinnosti svého stavu. Odešla, ale vzpomenu a nezapomenu! Neb ztratila jsem vše, co žádný mně v tomto povolání nenahradí“*.¹²⁷

2.7 Emanuel Jaňour

Nikoliv nejmladší, ale určitě nejznámější z dětí Mikuláše Jaňoura, Emanuel Jaňour, se narodil 2. března 1873 ve Volduchách. Zde chodil pět let do obecné školy (1880–1885), pak tři roky navštěvoval Měšťanskou školu chlapeckou v Rokycanech. Na školu ve Volduchách, která byla zároveň i jeho domovem, nostalgicky zavzpomínal v *Mladém Rokycansku*, periodiku vydávaném učiteli. *„Nebyla to právě ošklivá budova, jen trochu zanedbaná zevnějškem a uvnitř novodobým účelům školním nevyhovující. Jinak pevná a mohutná, ukázka, jak se stavěly na počátku 19. století ve větších místech. Byly však v ní jen dvě třídy, a tudíž nepostačovala, když dětí přibývalo... Uvažovalo se o stavbě nové školy. Nám starším, kteří jsme vychodili starou školu, nevymizí však z paměti nikdy, jak vévodila na návrší, posázeném stromky s přilehlou zahrádkou, kde mimo štěpy a zeleninu rostly křen a kvítí všeliké. Vychováno v ní bylo několik generací. Na lávce před školou sedával pan řídící J. Když před osmou hodinou otevřel dveře a vpustil dovnitř zde shromážděnou mládež, vhrnula se tato divočina dovnitř jako proud živé vody a jako krupobití se ozýval klapot dřeváků a trepků po dřevěných schodech. Tenkrát ještě panovala nazapřenou rákoska, která musela být dosti dlouhá, protože lavice dosahovaly od stěny ke stěně, aby se na ty prostřední neposedy mohlo dosáhnouti. Ale mohu říci, že k větší exekuci docházelo zřídka.“*¹²⁸

¹²⁷ Národní archiv Praha. Osobní složka Josefy Jaňourové. *Ústřední matice školská 1880–1951*.

¹²⁸ J A Ň O U R, Emanuel. Ve staré voldušské škole. *Brdský kraj*. 1939/1940, s. 29–30.

Pedagogické vzdělání získal na Učitelském ústavu v Příbrami, kde absolvoval roku 1892. V Příbrami také vykonal zkoušky učitelské dospělosti pro obecné i měšťanské školy (gramaticko-historický odbor) a získal způsobilost pro výuku hry na klavír, housle a varhany. Dále mohl vyučovat německý jazyk na měšťanských školách a působit na živnostenských školách pokračovacích. Kromě toho absolvoval i tělocvičný kurz v Praze a Černém Brodě a obchodní kurz v Plzni. Vzdělání si doplňoval i na různých přednáškách nebo kurzech pořádaných učitelskými spolky. Jak je vidno, nároky na vzdělání a vzdělávání učitelů se opět zvýšily; studium na učitelských ústavech trvalo čtyři roky a i během praxe si učitelé své znalosti a dovednosti prohlubovali a zvyšovali.

Na první (pod)učitelské místo Emanuel Jaňour nastoupil do Obecné školy ve Veselé, kde byl tehdy řídícím učitelem Matěj Zelenka. Trojtřídní vesnickou školu navštěvoval velký počet žáků; během pětiletého působení (1892–1897) E. Jaňoura se celkový počet pohyboval od 210 do 221, v průměru 73 žáků na jednu třídu. Zdejší škola se také jako mnoho dalších zapojila do okresní školské výstavy konané v Plzni roku 1893. Výstava nabízela 10 826 předmětů – prací žáků a učitelů a těšila se hojně návštěvnosti i uznání laické i odborné veřejnosti. Emanuel Jaňour vystavoval vlastnoručně vyrobené mapy „*Staré pověsti české*“ a „*Okres rokycanský*“.¹²⁹ I tyto aktivity byly zcela běžné, školy dostávaly málo peněz na pomůcky, a tak je učitelé vyráběli sami. Rovněž bylo zvykem prezentovat výsledky práce (žáků i učitelů) na různých domácích i „přespolních“ výstavách.

Od školního roku 1897/1898 nastoupil Emanuel Jaňour na Obecnou školu chlapeckou v Radnicích na místo definitivního podučitele. Obecná škola chlapecká fungovala společně s měšťanskou školou, jejím ředitelem byl Jindřich Vaněk (o několik let později tchán E. Jaňoura). Celkový počet žáků se pohyboval kolem 400. Kromě katolického náboženství se vyučovalo také židovské náboženství; velký zájem byl také o nepovinný německý jazyk. Od září roku 1900 dostala měšťanská škola povolení vyučovat i hru na housle, výuka byla svěřena Emanuelu Jaňourovi.

Okresní školní rada mohla podle potřeb a nutnosti „přesunovat“ učitele na různá místa. Tak byl i Emanuel Jaňour už jako definitivní učitel poslán na zástup za nemocného učitele Martina Kozáka na Měšťanskou školu chlapeckou do Rokycan, a to od 15. dubna 1903 do konce školního roku.

¹²⁹ Srov. SOkA Rokycany. *Kronika obecné školy Veselá 1888–1914*, s. 69–104. Fond ZŠ Veselá č. 451, inv. č. 163.

Řídící učitel Jindřich Vaněk ve školní kronice zmiňuje existenční potíže učitelstva a s nadšením vítá nový zákon o učitelských platech, který byl schválen roku 1901 a v platnost vešel v lednu 1903. Tento zákon stanovil jednotné služné učitelů s vysvědčením způsobilosti a pětileté zvyšování služného od dob učitelské způsobilosti, také zrušil „*nedůstojný a znehodnocující titul podučitelský*“.¹³⁰

Jindřich Vaněk nečekaně zemřel 16. 2. 1905, škola v něm ztratila oblíbeného a spravedlivého pedagoga a člověka. „*Že nám ho nikdo nenahradí, víme všichni. Ta shoda ve sboru zdejším nejlepším jest důkazem, jaké úctě a vážnosti se těšil u nás a jak zase on miloval nás. Zásadou jeho bylo: Ve škole ve všem pořádek. Docílil toho a přece nikdy nerozkazoval. ... Není ho více, ale vděčná vzpomínka na něj ze srdcí našich nevytizí. Dejž bůh, aby ta svornost a láska – jeho to ideal – potrvál i nadále – tak památka jeho uctěna bude nejlépe.*“¹³¹

Byl to již druhý člen sboru, který v tomto školním roce zemřel, navíc další dva učitelé onemocněli a dostali delší zdravotní dovolenou. Učitel Josef Ludvík se musel ujmout správy obou škol, a to do konce školního roku a Emanuel Jaňour byl jmenován zatímním učitelem gramaticko-historických předmětů měšťanské školy. Novým řídicím učitelem se od září 1905 na základě výběru okresní školní rady stal František Václav. Měšťanská škola neměla vlastní budovu, sdílela prostory se školou obecnou, a i proto měly obě instituce jednoho ředitele. Místní školní radě se nedařilo vybrat stavitele, respektive plány pro novou budovu měšťanské školy, několikrát změnila rozhodnutí, a dokonce došlo i k soudnímu sporu s jedním stavitelem. František Václav situaci popsal ve školní kronice: „*Positivní práce ve prospěch místního školství vykonáno málo. Od doby co místní školní rada vede nákladný soudní spor se stavitelem M. Šubrtem z Prahy ohledně plánů na novou budovu měšť. školy, otázka stavby školy měšť. zatlačena do pozadí a činnost místní školní rady běře se bohužel jiným směrem. ...z čehož ze všeho jen zřejmé oddalování stavby školy měšť., která nemá svých vlastních místností, nemá potřebných kabinetů, učebné pomůcky její vydány jsou zkáze povalující se v prachu po zemi, neboť tento trudný stav celé 1 desetiletí trvá.*“¹³² Neshody pak vznikly i mezi místní školní radou a radnickými měšťany, a to opět stavbu oddálilo.¹³³

¹³⁰ SOkA Rokycany. *Kronika měšťanské a obecné školy chlapecké Radnice 1830–1918*, s. 160. Fond MěšťŠ Radnice č. 394.

¹³¹ *Kronika měšťanské a obecné školy chlapecké Radnice 1830–1918*, s. 185.

¹³² Tamtéž., s. 195.

¹³³ Srov. Tamtéž., s. 105–240.

Emanuel Jaňour učil v Radnicích do konce školního roku 1910/1911; od dalšího školního roku byl na základě vlastní žádosti jmenován odborným učitelem na Měšťanské škole chlapecké v Rokycanech. Zdejší ředitelem se od listopadu 1911 stal Ferdinand Světlík; škola měla průměrně 350 žáků a vyučovalo se zde i němčině, francouzštině a hře na housle. Výuka probíhala tak jako na jiných měšťanských školách, během roku se konaly vycházky, výlety, školní představení, dětské dny i stromkové a květinové slavnosti. Zdraví žáků bylo podporováno nejen očkováním, ale měli možnost navštěvovat jednou za měsíc městské lázně za cenu 20 haléřů, chudí žáci zdarma, pro všechny byla vyhrazena bezplatná hodina na koupališti; v zimě chodili bruslit, nemajetní obdrželi volné vstupenky od místního bruslařského klubu. Do začátku války fungovala i polévková kuchyně.

Válka přinesla změny a s tím spojená různá nařízení a omezení. Učitelé celého rokycanského okresu se nesměli vzdalovat ze svých služebních míst; mnoho jich bylo povoláno do vojenské služby a výuka omezena. I Emanuel Jaňour musel v září 1914 narukovat jako domobranec II. výzvy, nejprve byl v kasárnách v Rokycanech, pak byl převelen do Prahy, odtud na jižní frontu a nakonec absolvoval ještě důstojnický kurz opět v Praze; do školy nastoupil 1. 1. 1918.

Válečná školní léta probíhala ve stejném duchu jako v celém mocnářství. Učitelé prováděli soupisy a sbírky, žáci taktéž sbírali od kopřiv a malinového listí počínaje přes látky, oblečení a obuv až po kovy; vyráběli podešve či papírové ponožky, prodávali pohlednice, překládali tuřín a hráli divadelní představení ve prospěch sirotků nebo zraněných vojáků. Od školního roku 1916/1917 fungovaly prázdninové družiny a zimní útulky pro (polo)sirotky, děti vojáků a také bezprizorní děti; kromě jídla nabízely žákům i pomoc s učením. Dozor nad útulky měl ředitel měšťanské školy, jímž byl od října 1915 po úmrtí Ferdinanda Světlíka jmenován František Březina. Ve školní tělocvičně byla zřízena aprovizační prodejna a místnosti dříve určené pro polévkovou kuchyni sloužily pro ubytování uprchlíků. Zajímavé je, že František Březina si ve školní kronice nijak nestěžoval na přidělový systém, na všechny „-enky“ a naopak tvrdil, že: *„S radostí snáší každý obyvatel strádání nezbytně s válkou spojená.“*¹³⁴ Zároveň velmi expresivně vyjadřoval velkou podporu monarchii, a především habsburskému dvoru. *„Sbor učitelský měšť. školy chlapecké v Rokycanech vidí v Jeho Veličenstvu nejmilostivějším císaři a králi Františku Josefu I. svého milovaného panovníka a dobrotivého otce, na*

¹³⁴ SOKA Rokycany. *Kronika měšťanské a obecné školy chlapecké Radnice 1830–1918*, s. 186.

*něhož vždycky spoléhal a od něhož nikdy oslyšen nebyl. ... Sklání se v úctě a pokoře před Jeho Majestátem a prosí všemohoucího Boha, aby milovanému panovníku popřál ještě dlouhá šťastné vlády v pokoji a ve zdraví. Stejně city chová sbor učitelský k nejjasnějšímu panovnickému domu Habsburskému, o němž ví, že jest jediným rodem, který jest nerozvížitelnými svazky pokrevními spojen se starobylými panovnickými rody naší vlasti ... Tomuto zákonitému domu našich panovníků náleží náš život a náš statek. Naše užší vlast našla v Rakousku své pevné opory a chráněna jest všemi příslušníky říše. V Rakousku došel národ náš rozvoje svého jazyka, jakému se předtím nikdy netěšil, v této říši vzrostl blahobyt našeho lidu na výši předtím nikdy nebývalou. Proto milujeme Rakousko a přejeme si, abychom vždycky náleželi k této říši.*¹³⁵

V kontrastu s tímto emotivním vyjádřením je pak stručný zápis téhož řídicího učitele Březiny o osvobození národa v říjnu 1918: „Dne 28. října 1918 národ český setřásl třistaleté okovy své poroby, přihlásil se k právu své sebeurčení národů a stal se opět národem samostatným. Také škola nabyla svobody. Učitel smí českým dětem vykládati dle pravdy české dějiny. Oběti, které náš lid přinesl za světové války, nebyly marné, neboť vláda našich věcí opět vložena do našich rukou.”¹³⁶

V prvním poválečném školním roce měla měšťanská škola 345 žáků ve třech třídách, ve statistickém přehledu není uvedeno, zda se dělily na oddělení, ale vzhledem k tomu, že např. 1. třída měla 164 žáků, není z praktického hlediska možné, že by se všichni vešli do jedné místnosti. I nadále se žáci učili německý a francouzský jazyk a hře na housle. Na podzim byla škola na čas uzavřena kvůli španělské chřipce; tato nemoc postihla i učitele Emanuela Jaňoura. V dalších letech žáků přibývalo, navíc zde byl otevřen i jednoletý učební kurz, počet žáků přesáhl 400 a žáci byli rozděleni do osmi oddělení ve čtyřech ročnících. Nově se začal vyučovat anglický jazyk a psaní na stroji. Školní život v novém státě provázely i nadále různé sbírky, tentokrát zejména pro *Československý červený kříž, Zemskou komisi pro děti a mládež* nebo *Okresní péči o mládež*. Obnovily se stromkové slavnosti, výlety a vycházky a pochopitelně se připomínala výročí spjatá s významnými osobnostmi národních dějin.

Jak už bylo zmíněno výše, vycházely nové zákony upravující poměry ve školství. Zajímavý byl i výnos, že učitele lze povolovat kamkoli v Československé republice. Emanuel Jaňour byl od 14. 12. 1922 stanoven zastupujícím učitelem na Měšťanské

¹³⁵ SOkA Rokycany. *Kronika měšťanské školy chlapecké Rokycany 1900–1918*, s. 168–169. Fond MŠCh Rokycany č. 1277, inv. č. 202.

¹³⁶ SOkA Rokycany. *Kronika měšťanské školy chlapecké Rokycany 1917–1935*, s. 4. Fond MŠCh Rokycany č. 1277, inv. č. 203.

škole dívčí v Rokycanech.¹³⁷ V průběhu sedmi let, kdy zde Emanuel Jaňour působil, počet žákyň klesal od 318 do 227. Škola měla šest tříd ve třech ročnících; žákyně se učily i nepovinné němčině a francouzštině (zhruba třikrát větší zájem byl o německý jazyk). Od školního roku 1923/1924 byly zavedeny nové předměty – občanská nauka, tělesná výchova a domácí nauka spojená ve třetím ročníku s vařením pokrmů. Pro tyto účely sloužila školní kuchyňka; žákyně připravovaly občerstvení i pro různé akce, besídky, oslavy apod.

Emanuel Jaňour učil český a německý jazyk, občanskou nauku, zeměpis, dějepis, kreslení a zpěv. Pouze jednou narušila jeho práci delší zdravotní dovolená; zánět pohrudnice ho upoutal na necelých pět měsíců na lůžko. 1. 3. 1923 také dovršil 35 let školní služby, které byly nutné pro nárok na plnou penzi, a nemusel tedy platit penzijní příspěvky; na to v listopadu upozornil Zemskou školní radu a zároveň požádal o navrácení přeplatku. Koncem téhož roku také splnil brannou povinnost a byl propuštěn z vojenské služby. (Kromě nasazení za války se mezi lety 1896–1902 během letních měsíců aktivně účastnil vojenských cvičení.)

Stejně jako na ostatních školách byla výuka doplňována četnými tělovýchovnými a přírodovědnými vycházkami a výlety. Když vyšlo ve školním roce 1928/1929 nařízení ministerstva školství a národní osvěty o omezení výletů, jezdili zdejší učitelé se žáky na výlety o nedělích a svátcích. Velmi výrazně byl podporován duch solidarity – se sirotky, chudými i nemocnými. Žákyně byly členkami *Dorostu Československého červeného kříže*, jejich činnost byla poměrně rozsáhlá a rozhodně chvályhodná. Poslaly např. určitou finanční částku a šatstvo, které samy ušily, škole ve Stanově na Podkarpatské Rusi, škole v Klouzově na Českomoravské vysočině darovaly na vánoce šatstvo, obnošené prádlo, školní potřeby, hračky, cukrovinky i peníze, také menšinové škole v Haselbachu zaslaly oblečení a prádlo pro všech tamních 22 dětí; škola v Hutisku na Valašsku obdržela knihy a školní pomůcky, oblečení darovaly nebo ušily i pro svoje chudé spolužačky nebo nemajetné žáky pomocné školy. Všechny žáčky doma draly peří pro povodněmi postižené obyvatele nedalekého Spáleného Poříčí. Výrobky zhotovené během výuky darovaly také místní *Ochraně matek a dětí* a *České dětské nemocnici*. Peněžní obnosy, které vybraly během besídek, které samy připravovaly a na nichž recitovaly, zpívaly a hrály divadlo, umožnily chudým žákyním zúčastnit se výletů, vybrané částky putovaly také *Masarykově lize*, na nákup učebních pomůcek nebo na

¹³⁷ Srov. SOKA Rokycany. *Kronika měšťanské školy chlapecké Rokycany 1917–1935*, s. 4–33.

jiné aktuální sbírky. To, že škola byla určena pouze pro dívky, se odráželo, jak bylo zaznamenáno v kronice, i ve výzdobě školních prostor, především množstvím květin.^{138,139}

Ani pedagogický sbor nezahálel, všichni učitelé byli aktivní i ve svém volném čase, angažovali se především v *Sokole* a *Československém červeném kříži*, zasedali v obecních zastupitelstvech nebo byli místními knihovníky. Emanuela Jaňoura vyzdvihla ředitelka školy jako hudebního skladatele, dirigenta pěveckého sdružení *Záboj* a také sběratele lidových písní z Rokycanska, z nichž „několik podařilo se mu *zharmonisovati tak, že sklidil nadšenou pochvalu*“.¹⁴⁰

Poslední čtyři roky své pedagogické dráhy strávil Emanuel Jaňour opět v Radnicích, kam nastoupil ve školním roce 1929/1930 jako ředitel Měšťanské školy (smíšené) a obecné školy chlapecké. Ačkoli se vrátil na známé místo, do města a školy, kde působil 14 let, nebylo to zcela jednoduché. Rodina se usadila v Rokycanech v malé vilce v Marklově (dnes Dukelské) ulici a Emanuel Jaňour za ní jednou až dvakrát týdně dojížděl. O prázdninách pak byl povinen uvědomit okresní školní výbor o místě svého pobytu a zajistit zástup. Navíc ekonomická situace rodiny nebyla příznivá, dvě domácnosti náklady zvyšovaly a také v té době finančně podporoval všechny tři syny. Vše se ještě více zhoršilo poté, co jim byl v září 1931 vykraden dům. Zloději sebrali všechno pánské oblečení v hodnotě 5 000 korun; dům nebyl proti vloupání pojištěn. Emanuel Jaňour podal zemské školní radě žádost o poskytnutí vánočního příspěvku jako nouzové výpomoci; ten ale nedostal, neboť na něj neměl zákonný nárok.¹⁴¹

Ve své práci ale dál neúnavně pokračoval. Škola měla od 391 do 450 žáků; v měšťanské škole se vyučovala i němčina a francouzština (stejně jako v Rokycanech byl výrazně větší zájem o německý jazyk), vaření a ve 4. ročníku přibylo psaní na stroji a těsnopis. Kromě katolického náboženství se vyučovalo i náboženství československé, českobratrské a židovské. Situace na počátku 30. let nebyla jednoduchá, továrny se zavíraly i ve zdejší regionu (v Radnicích dvě sklárny a brusírna) a mnozí rodiče se ocitli bez práce, to se negativně projevilo i v kázni a mravech některých žáků. Pedagogický sbor se snažil na žáky působit i prostřednictvím umělecké výchovy. Ta zahrnovala hudební teorii i sborový zpěv, ruční práce a kreslení, kde mohli žáci uplatnit

¹³⁸ Srov. SOkA Rokycany. *Kronika měšťanské školy dívčí Rokycany 1903–1927*, s. 350–387. Fond MŠD Rokycany č. 1274, inv. č. 127.

¹³⁹ Srov. SOkA Rokycany. *Kronika měšťanské školy dívčí Rokycany 1927–1939*, s. 6–20. Fond MŠD Rokycany č. 1274, inv. č. 158.

¹⁴⁰ Tamtéž, s. 6.

¹⁴¹ Srov. SOkA Rokycany. *Osobní složka Emanuela Jaňoura*. Fond ONV Rokycany, nezpracováno.

vlastní návrhy, hraní divadla a pořádání besídek s dramatickými scénkami, ale i výzdobu tříd a chodeb obrazy a květinami; květiny byly nově zakoupeny do všech oken školy (zde je možno vidět vliv Jaňourova předchozího působiště – Měšťanské školy dívčí v Rokycanech).

Stejně jako před lety František Václav řešil i Emanuel Jaňour otázku postavení nové budovy pro měšťanskou školu. Zastupitelstvo se odvolávalo na nemožnost získání půjčky a omezení jejího hospodaření zákonem a pouze vyjadřovalo naději na zlepšení podmínek v budoucnosti. „*Chybí tu zajisté pevné přesvědčení o nezbytnosti škol. budovy a opravdové chtění a nelekání se překážek. Ředitelova námaha naráží všude na hladká slova, ale skutků neviděti. ... Během letošního roku se poměry nezměnily a pro stavbu neučiněno ničeho.*“¹⁴² Školní budova potřebovala ale mnoho oprav, a tak byla ustanovena komise, která každoročně navrhovala nezbytné opravy. Ačkoli Emanuel Jaňour „bojoval“ až do konce svého působení v Radnicích za stavbu měšťanské školy, úspěch se nedostavil. Zjištěný obecní deficit vedl k nezbytným úsporným opatřením; v roce 1933 se objevily při státní revizi nesrovnalosti v účtech obce i místní školní rady, což vedlo k tragické události – jeden člen rady nastalou situaci neunesl a spáchal sebevraždu. Inspekce zjistila, že místní školní rada nevedla ani školní matriku, nově zvolená rada tento úkol „přesunula“ na učitelský sbor. Jisté problémy byly i se cvičením žáků, E. Jaňour požádal o možnost cvičit v sokolovně; i přes počáteční kladný příslib k dohodě nejprve nedošlo. „*Kde není svornosti, nedocílí se ničeho prospěšného.*“¹⁴³ Řídící Jaňour však ve svém úsilí neustal a v dalším roce docílil toho, že místní školní rada uzavřela dohodu o pronájmu sokolského sálu, a tak mohli žáci cvičit i v zimních měsících.

Průběh školního roku se nijak nelišil od škol stejného typu. Výuku doplňovaly tematické vycházky, výlety, dobročinná představení a besídky, i zde fungoval *Dorost Čsl. červeného kříže*. Ze zákona pak vzniklo *Rodičovské sdružení*, které se zapojovalo do aktivit školy a pro jehož členy byly pořádány přednášky týkající se především výchovy, vzdělávání, volby povolání nebo zdraví dětí a mládeže. Narůstající nezaměstnanost provázela velká bída a hlad, a tak rodičovské sdružení pomáhalo i v tomto ohledu – v období od listopadu do dubna vydávalo pro 120–130 dětí čtvrt litru mléka a jeden krajíc chleba denně.

¹⁴² SOkA Rokycany. *Kronika měšťanské, obecné, hlavní a střední školy Radnice 1919–1956*, s. 102–103. Fond MěšťŠ Radnice č. 394.

¹⁴³ Tamtéž, s. 103.

I v Radnicích byli učitelé hybateli kulturního dění, angažovali se v *Sokole*, v ochotnickém sdružení, ve čtenářském spolku *Puchmír*, v okrašlovacím spolku, dále v *Dorostu Československého červeného kříže* nebo v legionářském sdružení; Emanuel Jaňour byl sbormistrem ženského odboru *Sokola*.

V dubnu 1933 dovršil Emanuel Jaňour 60 let věku a 41 let školní služby, v květnu pak podal žádost o odchod na trvalý odpočinek, na který nastoupil v srpnu téhož roku. Jeho poslední zápis o významných událostech popisuje dobu a vystihuje jeho vlastenecké a demokratické smýšlení.¹⁴⁴ „*Doba je velmi neutěšená ve všech státech Evropy přeindustrializované a očekává se vyjasnění od konference Londýnské. My Čechové též s obavou hledíme na vývoj nacionalismu v Německu, kde potlačena veškerá demokracie a zavedena fašistická diktatura s krutým pronásledováním všech politických odpůrců a jiných národností, zvl. Slovanů a Židů. Čím jasnější je nám představa o nemožnosti tohoto směru, tím houževnatěji musíme lpěti na své demokracii, přejíce každému jeho názor a volný vývoj v rámci státu. Pokus o přepadení kasáren v Židenicích na Moravě od fašistů byl nám výstrahou.*“¹⁴⁵

2.7.1 Emanuel Jaňour – kulturní osobnost

Emanuel Jaňour je nesporně významnou regionální osobností; svůj čas rozděloval mezi „kantořinu“, rodinu, hudbu a činnost pro mnohé spolky. Pamětníci uvádějí, že učitelskou profesi vnímal jako svoje životní poslání a vykonával je s láskou. Vnitřní náplní jeho života byla ale hudba. Základního hudebního vzdělání se mu dostalo od jeho otce. „Muzicírování“ bylo nedílnou součástí života celé rodiny. Večer přicházeli do školní budovy sousedé a společně zpívali, hráli na housle a klavír. V létě při otevřených oknech také mívali četné posluchače. Kromě hudby se vyprávěly i příběhy a báchorky z kraje. V hudebním vzdělávání Emanuel pochopitelně pokračoval i na učitelském ústavu v Příbrami. Odborné hudební vzdělání si pak doplnil až v letech 1932 a 1933 v Plzni studiem skladby u profesora Bohdana Gselhofra a Oldřicha Blechy.¹⁴⁶

Jaňour byl hudebně činný již během svého prvního působení v Radnicích, kde se zapojil do kulturního dění jako pianista, violista smyčcového kvarteta a sbormistr místního pěveckého sdružení. „*Zvláštní pozornosti těšil se mladistvý dirigent p. uč.*

¹⁴⁴ Srov. SOkA Rokycany. *Kronika měšťanské, obecné, hlavní a střední školy Radnice 1919–1956*, s. 59 až 155.

¹⁴⁵ Tamtéž, s. 154–155.

¹⁴⁶ Srov. SOkA Rokycany. *Kronika města Rokycany 1938–1947*, s. 109. Fond MěNV Rokycany č. 231, inv. č. 376.

*Jaňour. Smíšený i dámský sbor jím řízený vynikal ve všech číslech čistou intonací, svěžím rytmem, případnou dynamikou a ušlechtilým přednesem. I může, řízen rukou tak obratnou, odvážiti se budoucně skladeb technicky mnohem obtížnějších.*¹⁴⁷

Hudba ho neopustila ani v těžkých válečných letech, během vojenské služby na jižní frontě. V srpnu 1917 se v Bukurešti konal koncert na počest císařových narozenin. Emanuel Jaňour jako klavírista a absolvent pražské konzervatoře Jaroslav Rambousek jako houslista sklidili velký úspěch a byli pozváni, aby zahráli u plukovníka za přítomnosti člena císařského rodu a pak znovu na velitelství před generálem.¹⁴⁸

Nejaktivněji působil ovšem v Rokycanech jako sbormistr a později předseda pěveckého spolku Zábój. Zároveň byl místopředsedou IV. pěvecké župy plzeňské Pallovy, dirigentem ochotnického sdružení a také prvním varhaníkem Rokycanova sboru Československé církve evangelické. Působil rovněž ve smyčcovém kvartetu spolu s profesorem dr. Horákem, profesorem Chvalem a odborným učitelem Varvařovským.

Pěvecké sdružení Zábój založil roku 1861 učitel hlavní školy a hudební skladatel František Karlík jako pěvecký odbor nově vzniklé Měšťanské besedy v Rokycanech. Tento spolek patřil mezi nejstarší v Čechách, s divadelním odborem organizovali představení, zábavy a akademie. Zábój se účastnil i mnoha významných akcí, např. roku 1868 položení základního kamene Národního divadla v Praze. Od ustanovení pěvecké župy Pallovy v červnu 1899 se stal její součástí, což mu přineslo samostatnost v rozhodování o vlastních záležitostech. (Hynek Palla byl plzeňský hudební skladatel.) Spolek zažíval velmi plodná období i období stagnace. Za léta jeho působení jím prošla řada místních učitelů (např. již zmiňovaní řídící učitelé z Radnic: Jindřich Vaněk a František Václav). Vrcholem činnosti spolku byly koncerty, jejichž výtěžky kromě spolkové kasy putovaly na dobročinné účely. Na pozvání Záboje účinkovalo v Rokycanech mnoho významných osobností, mezi nimi Antonín Dvořák, který byl v roce 1901 jmenován čestným členem spolku, nebo houslový virtuos Jaroslav Kocian.

Emanuel Jaňour byl spolu s Josefem Foltou zvolen sbormistrem na valné hromadě v únoru 1912. V té době měl Zábój 136 členů, z toho 112 činných (65 žen, 47 mužů). Válečná léta znamenala útlum, menší koncerty se konaly na podporu sirotků, vojínů apod. Činnost byla plně obnovena v roce 1919, E. Jaňour byl opět zvolen sbormistrem, vedl ženský a smíšený sbor, mužský sbor dirigoval Josef Gruber. „*Ale po válce osvobozením vlasti vniklo do členstva nové nadšení a v nynějším čase činnost našeho*

¹⁴⁷ Dopisy. Z Radnic. *Plzeňské listy*. 1901, č. 146, s. 6. (28. 6. 1901)

¹⁴⁸ Srov. Co týden dal. *Český kraj*. 1917, č. 37, s. 5. (6. 9. 1917)

zpěváckého spolku je na vzestupu pod taktovkou svých čilých a snaživých dirigentů br. Jaňoura a Grubra.¹⁴⁹ V prosinci 1922 koncertovaly v Rokycanech pravnučky slavného Niccolò Paganiniho, houslistka Andreina Paganini a klavíristka Giuseppina Paganini.¹⁵⁰ Po koncertě byly obě dámy pozvány na malé občerstvení do domu Emanuela Jaňoura, kde si ještě společně „uspořádali“ malý domácí koncert. Tato drobná příhoda se jako perlička předává v rodině z generace na generaci.

Záboj navázal na předválečnou činnost, pořádal četné koncerty, které se těšily velké oblibě publika, i kritiky byly velmi pochvalné. Vedení sborů ukončil Emanuel Jaňour v létě 1929 s odchodem na ředitelské místo v Radnicích, Záboj na rozloučení uspořádal členský večírek, jeho funkci převzal učitel František Suda. Se spolkem ale nepřestal spolupracovat, hned následujícího roku na koncertech národních písní v Rokycanech a v Hrádku řídil smíšený sbor jako autor skladby *Rokycanské písničky*; v Rokycanech zároveň přednášel na uvedené téma. Na dalších akcích se účastnil jako klavírní doprovod. V únoru 1933 byl zvolen předsedou (starostou) Záboje; v tomto roce se také objevuje poznámka, že dirigoval sokolský orchestr.¹⁵¹ Zřejmě i z toho důvodu se sokolský sbor často objevoval na koncertech Záboje a naopak. Jaňour také podporoval tvorbu regionálních skladatelů, zasazoval se o to, aby jejich skladby byly zařazovány na program koncertů Záboje. V roce 1937 byl Emanuel Jaňour za svoji dlouholetou neúnavnou činnost na poli pěveckém, sbormistrovském i skladatelském jmenován čestným členem Záboje.

Rok 1938 přinesl krátké pozastavení činnosti; spolek ale chtěl dále pokračovat a podporovat národní uvědomění. Emanuel Jaňour na výborové schůzi „zdůraznil, že to musí být zase osvěta a umění, kterou pozvednou opět pokleslé naše státní a národní uvědomění i kulturní život státu“.¹⁵² Odhodlání vyjádřil spolek i na valné hromadě počátkem následujícího roku. „Okradením naší vlasti byli jsme ochuzeni o krásné, hospodářsky a vojensky důležité kraje a hranice. Bez války platili jsme hroznou válečnou náhradu. Ztratili jsme sice kus svého vlastního těla, naši spojenci však ztratili více – svoji čest. Nepozbývejme však naděje v lepší zítřek, v němž zvítězí právo a dobro nad násilím a lupičstvím. K tomu pomáhej nám naše krásná česká píseň. Pěvectvo bude

¹⁴⁹ SOKA Rokycany. *Kronika Záboje 1909–1935*, s. 97. Fond Záboj Rokycany č. 350.

¹⁵⁰ Srov. Tamtéž, s. 2–95.

¹⁵¹ Srov. Tamtéž, s. 95–132.

¹⁵² SOKA Rokycany. *Kronika Záboje 1936–1954*, s. 48. Fond Záboj Rokycany č. 350.

*dále na svém místě se svou poctivou prací a heslem Zpěvem k srdci, srdcem k vlasti.*¹⁵³

V tomto roce se spolek stal členem Musejní společnosti.

Během války byla činnost silně utlumena i vzhledem k tomu, že zkušební místnosti v sokolovně byly zabrány vojskem a spolek se musel neustále přesouvat. Programy koncertů musely být předem schváleny okresním výborem; pořadatelé osobně ručili za udržení veřejného pořádku. Překvapující je, že právě v této těžké době fungovalo *Ochranné sdružení autorské skladatelů, spisovatelů a nakladatelů*, které připisem upozornilo Záboj, že na koncertě pořádaném v lednu 1941 uvedl autorsky chráněná díla bez povolení. Spolek toto ustanovení neznal, ale poslal příslušnou žádost dodatečně. Rok 1942 přinesl nejprve zákaz kulturních podniků vyjma promítání filmů z důvodu šetření uhlím, po atentátu na Reinharda Heydricha byly zakázány všechny české kulturní akce, shromažďovací zákon znemožnil konání zkoušek a pěveckých kurzů. Záboj zasáhly i další smutné události; toho roku byl zavražděn v Osvětimi dlouholetý člen sdružení dr. Bohuslav Horák, profesor zdejšího gymnázia a zakladatel muzea (a nebyl jediným členem Záboje, který zemřel v koncentračním táboře).

S počátkem roku 1943 se Emanuel Jaňour ze zdravotních důvodů písemně vzdal své funkce předsedy. Ve svém dopise se vyznal ze svého vztahu k Záboji: *„Záboj byl mou školou, mým druhým domovem, mým štěstím, hudba mým životem, bez něhož není život úplným. Jen těžce se s ním loučím. Prosím výbor i členstvo, aby náš starobylý, na vlasteneckých tradicích založený spolek neopouštělo a jej všemi silami udržeti hledělo. Příští činnosti přeji nejplnějšího zdaru.*¹⁵⁴ V únoru téhož roku oslavil Emanuel Jaňour 70. narozeniny; spolku se podařilo získat souhlas k uspořádání koncertu k tomuto významnému jubileu. Koncert pod názvem *Jaňourův večer* se konal 11. 5. 1943 a byl složen výhradně z autorových skladeb. Zúčastnila se ho celá rodina a podle vzpomínek jeho vnuka Jiřího Jaňoura byl vnímán silně vlastenecky. Emanuel Jaňour v děkovném dopise vyjádřil svoji radost i splněnou touhu každého skladatele – koncert složený jen z jeho vlastních děl.¹⁵⁵

Právě Jaňourova skladatelská činnost byla vyzdvihována už za jeho života. Zkomponoval mužské, ženské i smíšené sbory, orchestrální i klavírní skladby, melodramy a mnohé další. *„Celé jeho dílo skladatelské vychází z české lidové písně,*

¹⁵³ SOKA Rokycany. *Kronika Záboje 1936-1954*, s. 52.

¹⁵⁴ Tamtéž, s. 129.

¹⁵⁵ Srov. Tamtéž, s. 2–140.

z české tradice smetanovské a z přirozené hudby českého slova.¹⁵⁶ Mezi jeho skladby patří např. *Píseň vítězná*, *Modlitba Husova*, *Pěvcům* či *Žďár* pro mužské sbory, *Jarní snění*, *Je vlahá noc* či *Ach, kdo zapomíná* pro sbory ženské, smíšené sbory jako *Uljana* nebo *Tři dcery* a *Nalezená sestra*, orchestrální *Česká suita* a *Česká rapsodie* nebo symfonické skladby *Na Valdece* či *Radyně*. Skládal i smuteční i slavnostní pochody, valčíky i polky (jedna z polek má název *Máňa polka. Smějte se! Polka nezaměstnaných*), za války zkomponoval *V srbských horách*, po válce vzdal hold skladbou *Padlým legionářům*. Množství jeho děl je rozsáhlé, z nich nelze opomenout ještě skladby pro sokolská cvičení, např. *Cvičení s puškou – muži*, *Prostná cvičení žákyň s tyčemi*, *Prostná cvičení žen k Tyršově akademii*, *Cvičení žáků s praporky*, *Cvičení žáků s luky*, *Společná cvičení dorostenců a dorostenek*, *Cvičení se stuhami pro žákyňe*, *Cvičení s palcáty pro muže* a mnohé další. Stejně jako skladby jeho otce jsou partitury uloženy v Muzeu dr. Bohuslava Horáka v Rokycanech.

Jeho vášní bylo i sběratelství lidových skladeb z Rokycanska, jeho sbírka obsahovala 200 skladeb, ať úplně neznámých nebo různých variant obecně rozšířených lidových písní. Z nich vytvořil tři řady rokycanských písniček pro smíšený sbor a jednu řadu pro sólový hlas a klavír. Emanuel Jaňour sám obcházel vesnice a nechal si zpívat písničky od tamních občanů, vše pečlivě zaznamenával a porovnával rozdíly mezi jednotlivými obcemi. V časopise *Brdský kraj* psal např. o písničkách z Veselé. „*Zpívala je na mou žádost stařenka Beštová, přes 80 let stará... Veselá, ač jen hodinu cesty od Rokycan vzdálená* (cca 3km, pozn. autorky), *uchovala si dosti dlouho svůj staročeský ráz, mívala své dudáky, a hoši a dívky při dudách do kola tancovali a zpívali, za ruce se držíce. Tak zpívala se dle výměnkářky Beštové píseň Na kamejckej louce, která i jinak má cenu kulturně-historickou.*¹⁵⁷

Napsal také divadelní hru *Obléhání Libštejna* zasazenou do dob husitských válek. Spolupracoval rovněž s Městským muzeem v Rokycanech; v roce 1912 byl usnesením obecního zastupitelstva zvolen do jeho kuratoria.¹⁵⁸ Dr. Bohuslav Horák založil v únoru 1936 *Musejní společnost*, která sloužila jako středisko vědecké práce; otevřena byla všem zájemcům a nabízela bohatou vědeckou knihovnu a rozsáhlé muzejní sbírky; E. Jaňour spolu s dalšími uspořádal hudební fond.¹⁵⁹

¹⁵⁶ Za řed. Em. Jaňourem. *Český deník*. 1944, roč. XXXII, č. 79.

¹⁵⁷ JAŇOUR, Emanuel. Písně z Veselé. *Brdský kraj*. 1912, roč. 4, s. 121.

¹⁵⁸ Dopisy z kraje. Z Rokycan. *Český denník*. 1912, č. 218, s. 6. (8. 8. 1912)

¹⁵⁹ Srov. SOkA Rokycany. *Kronika města Rokycany 1954–1957*, s. 115. Fond MěNV Rokycany č. 231, inv. č. 379.

V neposlední řadě nelze opomenout ani Jaňourovu činnost v Sokole v Radnicích, kde vyvinul neobyčejné úsilí při jeho pozvednutí. I když se většina členů Sokola snažila pracovat v duchu myšlenek jeho zakladatelů, pronikly i sem nesváry a rozbroje politického rázu. Emanuel Jaňour jako (místo)starosta spolku „bojoval“ za povznesení Sokola, za pokrokové ideály, které podle něj v Radnicích tolik chyběly. To bylo trnem v oku zdejšímu klerikálnímu hnutí, které se snažilo oslabit vliv Sokola zejména na mládež založením tělocvičného spolku s názvem *Puchmír*. Sokolstvu vadila nevalná úroveň tělovýchovy, a především politické pozadí těchto aktivit, a tak v květnu 1910 svolalo veřejnou protestní schůzi.¹⁶⁰ Křesťansko sociální týdeník *Český západ* popsal situaci v Radnicích značně nevybíravým způsobem. „*Na prvním místě bude souzen a odsouzen místní farář, který prý nepodobá se ani dost málo svému předchůdci Puchmajerovi. Puchmajer prý nezakládal žádných klerikálních organizací, jako jeho 'nehodný' nástupce, farář Dvořák. Inu ovšem, ale za Puchmajera nebylo ještě tolik nedouků a mluvků, kteří prázdnotu mozku a srdce by zakrývali ničemným bojem protináboženským ... A právě v Radnicích nebylo tehdy tolik prázdných hlav, jako jest nyní za pokrokářské osvěty.*“¹⁶¹ V článku se také nepříznivě vyjádřili o několika konkrétních radnických občanech včetně učitele Františka Klapky a Emanuela Jaňoura.

Tyto události nenechávaly některé lidi chladnými ani po letech. Ve školní kronice (1920/1921) popisoval události ze svého pohledu ředitel Josef Ludvík. „*Až do příchodu kat. Svatušky do Radnic byl zde ve škole život ideální ... Prvním činem katechety bylo založení Orla proti Sokolu – někteří Sokolové přešli k Orlu – a bylo po pokoji a svornosti a začaly sváry a boje mezi pokrokovci a klerikály ... Stáli proti sobě dva kohouti bojovně: Svatuška s Orly a odb. uč. Jaňour se Sokoly. A zdálo se, zdálo, když oba odešli z Radnic, že bude pokoj zas a klid a snad by byl i nastal, kdyby nebylo došlo k válce světové: v té mstivci z Orlů strany viděli svůj čas nemohouce zapomenouti té pokrokové akce přednáškové a neuvážlivše, že v době té hrozila šibenice i lidem úplně nevinným, bezdůvodně udávaným.*“¹⁶² Pro pochopení situace je třeba doplnit, že za války vypukla v Radnicích „udavačská aféra“, kdy byli členové zastupitelstva a řídící učitel Josef Hylák zatčeni a uvězněni; nakonec byli propuštěni, starosta Pik však situaci neunesl a spáchal sebevraždu. Za viníky (udavače) označil nového řídícího učitele

¹⁶⁰ Srov. SOkA Rokycany. *Kronika Sokola Radnice 1887–1948*, bez paginace. Fond TJ Sokol Radnice č. 393.

¹⁶¹ Z Radnic. *Český západ*. 1910–1911, roč. IV., č. 1, s. 6. (29. 12. 1910)

¹⁶² SOkA Rokycany. *Kronika měšťanské, obecné, hlavní a střední školy Radnice 1919–1956*, s. 18.

Františka Václava (stoupence klerikálů) a faráře Dvořáka. Po válce musel F. Václav ze školy odejít a byl penzionován.¹⁶³

Situaci a svůj osobní pohled pak ještě „dokreslil“ v téže školní kronice o mnoho let později (1931) Emanuel Jaňour jako ředitel školy. „*Ano, před námi byl v Radnicích klid až přílišný, bylo to bahno, v němž bujely ty nejodpornější květy maloměstského prospěchářství, servilismu, bigotnosti, falše a licoměrného pobožnůstkářství, – nevyjímaje ani členy Sokola. Stavše se funkcionáři Sokola (s kol. Karlem Rottem), mladí a zaujatí ideály Tyršovými, nemohli jsme snést obojetnictví a bezpáteřnost, jaká se jevila u mnohých členů Sokola, kteří zároveň chtěli být členy Orla i Sokola a museli jsme potírat tyto zjevy a věříme, že nám mnozí nebyli za to vděční, byli-li nuceni říci „ano, ano“, nebo „ne, ne“. Chci toliko říci, že název bojovného kohouta nepřisluší tomu, kdo chce vymaniti své spoluobčany z nedůstojných vlastností výše jmenovaných.*“

„*Zesnulý řed. Ludvík sám by mohl říci, jak se žilo pokrokovému učitelstvu pod vládou klerikálních a zpátečnických obecních zastupitelstev, kde se tvrdívalo, že 'čím větší inteligent, tím větší lhář', 'čím vzdělanější žena, tím větší fíflena' apod., kdy pisatel tohoto zápisu dostal od míst. škol. rady důtku pro několik pokrokových slov ve škole, kdy stavba měšť. školy měla být znešvařena pouhými přístavky apod. Za toho stavu bylo povinností každého pokrokového člověka, přičiníti se o změnu, což se také – možno bez chlouby říci – naší vytrvalé a neohrožené práci podařilo. Asi od r. 1908 jest zastupitelstvo Radnic pokrokové. Ta věc musela jednou být vybojována a pisatel ztratil v ní své zdravé nervy.*“¹⁶⁴

Kromě „politiky“ musel E. Jaňour řešit i celkový úbytek členů a nevhodnou místnost pro cvičení. Zdejší Sokolové využívali sál v hostinci *U Hvězdy*, který byl z hygienického hlediska zcela nevhodný a často obsazený, a tak dalším cílem jeho snažení bylo vybudování vlastní tělocvičny, aby Sokol mohl naplňovat svoji ideu tělesné a mravní výchovy. Za tímto účelem vzniklo *Družstvo pro postavení sokolovny*, později přejmenované na *Družstvo pro postavení tělocvičny Sokola v Radnicích*. (Nová sokolovna ale byla postavena až v roce 1926).

Při svém odchodu do Rokycan v roce 1911 byl Emanuel Jaňour jmenován čestným členem zdejšího Sokola. Sokolové uspořádali večírek na rozloučenou spojený se slavnostní valnou hromadou, kde mu poděkovali za jeho práci a ocenili jeho zásluhy

¹⁶³ Srov. SOkA Rokycany. *Kronika měšťanské, obecné, hlavní a střední školy Radnice 1919–1956*, s. 18, s. 19.

¹⁶⁴ Tamtéž, s. 124–125.

o zdejší spolek.¹⁶⁵ Ručně malovaný diplom čestného členství je v současnosti vyvěšen na čestném místě v pracovně jeho vnuka pana Jiřího Jaňoura.

Emanuel Jaňour zemřel 1. února 1944 v Rokycanech na tuberkulózu. Jeho pohřeb byl významnou událostí, jíž se účastnilo obrovské množství lidí. Na poslední cestě z Rokycanova sboru ho doprovodil pěvecký spolek Záboj a jeho vlastní skladby. Řečníci připomněli Jaňourův neúnavný zápal a přínos pro region a také jeho dobré srdce. Vzpomínali na něj jako na člověka, který sice zemřel, ale bude dál žít ve svých skladbách.¹⁶⁶ Jak říká Jiří Jaňour, jeho dědeček nestál o slávu. „*Můj dědeček byl velice skromný člověk a přál bych si, aby takový byl i jeho obraz.*“

2.7.2 Rodina Vaňkova

Emanuel Jaňour se 2. 8. 1904 oženil s Marií Vaňkovou¹⁶⁷, dcerou řídícího učitele Jindřicha Vaňka a Vilemíny, rozené Soukupové. Jindřich Vaněk¹⁶⁸ pocházel z učitelské rodiny. Jeho otec Václav Vaněk byl prvním učitelem – pěstounem dětské opatrovny v Rokycanech. Rokycanská opatrovna byla teprve druhou školou tohoto typu v Čechách. První byla založena v Praze na Hrádku učitelem Janem Svobodou, jehož praktický kurz Václav Vaněk navštěvoval a kde také získal vysvědčení způsobilosti. Druhou opatrovnici byla matka Václava Vaňka, která zde působila až do své smrti roku 1847. Na její místo pak nastoupila manželka Václava Vaňka Antonie Vaňková (do roku 1872). Václav Vaněk pracoval v opatrovně více než 33 let, po jeho smrti (2. 11. 1871) byl Jindřich Vaněk jmenován prozatímním učitelem opatrovny, setrval zde pouze do dubna následující roku, kdy přešel na obecnou školu chlapeckou v Rokycanech.¹⁶⁹ Zde učil 6 let, pak byl necelé dva měsíce v Mirošově, čtyři roky řídil školu v Klabavě, na rok se opět vrátil na obecnou školu chlapeckou do Rokycan, v letech 1892–1896 učil technické obory na Měšťanské škole tamtéž. Posledních devět let svého života vedl Měšťanskou školu a obecnou školu chlapeckou v Radnicích.¹⁷⁰

Vilemína Vaňková měla na tehdejší dobu sportovního ducha. Roku 1912 zakoupila automobil značky *Laurin a Klement* (tehdy to byl teprve druhý vůz na okrese); během 1. světové války, kdy byly „zrekvírovány“ pneumatiky, však auto prodala. Ve

¹⁶⁵ Srov. Dopisy. Z Radnic. *Plzeňské listy*. 1911, č. 213, s. 6. (20. 9. 1911)

¹⁶⁶ Srov. Za řed. Em. Jaňourem. *Český deník*. 1944, roč. XXXII, č. 79.

¹⁶⁷ Marie Jaňourová, roz. Vaňková (24. 3. 1884 Rokycany – 1. 10. 1976 Rokycany)

¹⁶⁸ Jindřich Vaněk (27. 11. 1851 Rokycany – 16. 2. 1905 Radnice)

¹⁶⁹ Srov. SOkA Rokycany. *Kronika mateřské školy Rokycany 1926–1973*, s. 5–6. Fond MMS Rokycany č. 1126.

¹⁷⁰ Srov. SOkA Rokycany. *Kronika měšťanské a obecné školy chlapecké Radnice 1830–1918*, s. 95, 185.

20. letech pak pro své vnuky koupila postupně dva motocykly a vozila se s nimi na tandemu. Podle rodinných vzpomínek to byla krásná a charismatická žena.

Jindřich a Vilemína Vaňkovi měli ještě syna Jindřicha¹⁷¹, který se po otcově smrti odstěhoval do Prahy, kde pracoval jako stavitelský asistent. Roku 1914 si v Praze otevřel fotografický ateliér *Vaněk a Kandelár*, který se specializoval na uměleckou portrétní fotografii a později i na dětskou fotografii. Jako fotograf byl velice úspěšný; publikoval sbírky fotografií s názvem *Galerie vynikajících osobností a Krásy ČSR*, byl členem Královské fotografické společnosti v Londýně a autorem speciální metody zvané *metalografie* (povrch fotografie působil jako daguerrotypie). Byl též jedním z průkopníků reportážní fotografie z běžného života; vystavoval u nás i v zahraničí, jeho ateliérem prošly během padesáti let mnohé významné osobnosti. Osobní přátelství ho pojilo s cestovatelem Albertem Vojtěchem Fričem a rovněž s Janem Masarykem, se kterým podle vyprávění jeho prasynovce Ing. Jiřího Jaňoura podnikl několik výletů do Alp.

Jindřich Vaněk byl celkem třikrát ženat. Roku 1911 se oženil s Marií Rákosníkovou (v rodině se jí říkalo Helena, dnes už ale není znám důvod). Spolu měli syna Jindřicha; Marie však roku 1919 zemřela. Jeho druhou ženou byla akademická malířka Doubravka Janáčková. Poslední manželkou se stala Marie (nazývaná Marlen) Pospíšilová. Jindřich Vaněk zemřel 19. 11. 1965 v Praze.¹⁷²

2.7.3 Manželka Marie

Emanuel a Marie Jaňourovi měli tři syny; všichni se narodili v Radnicích. Roku 1912 se rodina přestěhovala do Rokycan, kde bydlela v 1. patře domu řezníka Burdy vedle dnešního (i tehdejšího) Lidového domu. Rodiče se poohlíželi po vhodnějším a definitivním bydlení, a když nenašli nic vyhovujícího, postavili si za finanční podpory Vilemíny Vaňkové (matky Marie Jaňourové) vlastní vilku (nynější Dukelská č. 302) a tam se přestěhovali v roce 1914 těsně před vypuknutím války.

Marie Jaňourová byla rovněž aktivní členkou pěveckého sdružení Zábój. Kronika spolku nabízí alespoň pár krátkých zmínek o její činnosti, z ní se dozvídáme, že např. v roce 1925 navrhla, aby byl zvolen sbormistr pro cvičení dorostu; při členském večírku

¹⁷¹ Jindřich Vaněk ml. (9. 8. 1888 Rokycany – 19. 11. 1965 Praha)

¹⁷² Srov. *Rokypédie*. [online]. [cit. 24. 11. 2018]. Dostupné na WWW:<http://rokypedia.rokycanstipatrioti.cz/index.php?title=Van%C4%9Bk_Jind%C5%99ich>.

v červnu 1927 na oslavu Beethovena hrála na klavír jeho *Měsíční sonátu* nebo byla v letech 1928 a 1936 zvolena do výboru spolku.¹⁷³

Marie se starala především o rodinu, domácnost a jejich dům s velkou zahradou v Marklově ulici, kde s nimi bydlela i její matka Vilemína Vaňková. S Emanuelem měli tři syny – Miloše, Zbyňka a Jiřího. Nelehké období prožívali zejména během 1. světové války, kdy byl Emanuel téměř tři roky ve vojenské službě. Situaci nejlépe vystihují korespondenční listky, které Emanuel Jaňour rodině posílal a které často doplňoval drobnými kresbami. „*Máte jistě mnoho starostí se živobytím, slyším, jak tam draho. Přejte se najíst, nelitujte peněz, život je přednější.*“ (1. 4. 1916.) „*Nálada má je stísněná, ale snažím se přemoci a považovati to za výlet. Přestalo pršet, je zase hezky, ale v duši zamračeno. Jen Ty prosím Tě se nepoddávej a buď pevná. Snad se to vše zas k lepšímu změní.*“ (1. 8. 1916.) Emanuel se snažil obracet pozornost rodiny i k všedním věcem. „*Nezapomeň prohlédnout ještě ta semena a zasít ještě ty, které by napřesrok kvetly (topolovky, slezy apod.). Též rezedy zaselas? ... Klukům by se mohla postavit celta někam ke hradbě vzadu vlevo, kde je ta horší tráva, ale zvýšit to nejprv několika prkny. Snad by se spíše drželi doma.*“ (2. 6. 1917.) „*Milý Miloši, zde viděl bys různé zvláštnosti přírody pilné. Například takovíto mravenci tu běhají (doprovázeno kresbou), velcí, na vysokých nohách, zadky zdvižené do výšky, jezdí jak kočárky. ... Také rostliny různé, které u nás rostou ve květnících, zde divoce, jako bramboříky, mucholapky, myrty apod.*“ (9. června 1916.) A milovaná hudba ho provázela i zde. „*Na Tvou zaslanou Lidovou píseň mám již nápěv pro náš smíš. sbor. Kdybych si tím a kresbou a psaním čas nekrátil, bylo by mi hrozně smutno. Když útisk a trýzeň nejvíce doléhá, mně hraje v hlavě něco z jiného, lepšího světa.*“ (9. 6. 1916.)¹⁷⁴

Všechny těžkosti (i v dalších obdobích) ale rodina zvládala i díky tomu, že všichni drželi pohromadě a vzájemně si pomáhali. Během 2. světové války přišli o dva členy; v prosinci 1940 zemřela Vilemína Vaňková, a jak již bylo zmíněno, v únoru 1944 zemřel Emanuel Jaňour. Marie Jaňourová zemřela 1. 10. 1976 v Rokycanech.

2.7.4 Miloš Jaňour

Prvorozený syn Miloš se narodil 1. 7. 1905. Po absolvování obecné školy začal studovat na rokycanském gymnáziu a byl aktivním členem skautského oddílu. Po kvintě přestoupil na strojní průmyslovou školu v Plzni a pak na elektrotechnickou v Praze.

¹⁷³ Srov. SOKA Rokycany. *Kronika Záboje 1909-1935*, s. 104-112.

¹⁷⁴ Soukromý archiv Ing. Jiřího Jaňoura. Castro Valley.

Miloš Jaňour byl od mládí nadšeným radioamatérem. Po ukončení studií začal pracovat v radioobchodě p. Štěpánka v Panské ulici v Praze. Ve snaze o vlastní podnikání v radiotechnice si se společníkem p. Kfelerem otevřeli prodejnu přijímačů v Plzni. Bylo to vsak v době krize ve 30. letech a jejich podnik zkrachoval. Miloš se tehdy dostal do finanční tísně, jeho finanční ztráta činila celkem 28 000 korun, částku 17 126 korun za něj musel firmě Philips zaplatit jeho otec Emanuel.¹⁷⁵ Našel však zaměstnání a uplatnění u firmy Baťa ve Zlíně. Po několika letech a v nastalé konjunktúře se vrátil do Prahy, kde postupně z dílny vybudoval podnik na výrobu radiopřijímačů s asi 50 zaměstnanci. Radiopřijímače se jménem *Corona* byly vyráběny v licenci holandské firmy Phillips.

V roce 1948 mu byl podnik a majetek znárodněn.¹⁷⁶ Roku 1950 byl obviněn spolu s dalšími 26 lidmi v rámci zinscenovaného politického procesu s názvem *Rachač a spol.* jako člen údajné špionážní sítě a odsouzen za zločin velezrady na 20 let, dále mu byl zkonfiskován majetek a uložen peněžitý trest ve výši 50 000 Kčs.¹⁷⁷ Místem jeho pracovního věznění byly doly v Jáchymově a Příbrami a nakonec Ruzyně, kde se jednalo o tzv. technicko inženýrské nasazení. Po dvanácti letech věznění byl propuštěn na amnestii. Miloslav Čapek, politický vězeň a autor knihy *Muži, na které se zapomělo*, vzpomněl na Miloše Jaňoura jako na člověka, který sice dostal dvacet let vězení: „*To ale nic neměnilo na tom, že měl vždy veselou náladu a ironicky komentoval všechny blbosti a nesmysly, s nimiž jsme se my odsouzení setkávali při vstupu do zdejších podmínek.*“¹⁷⁸

Po propuštění nemohl najít práci, zhruba po roce začal pracovat v příbramských dolech (tedy paradoxně v místě svého dřívějšího věznění) jako technik elektrikář; do práce denně dojížděl z Prahy na motorce. Po několika letech získal místo v oboru kybernetiky (dcera Emilie se domnívá, že pracoval ve výzkumném ústavu v oboru kybernetiky v Praze Ruzyni). Miloš Jaňour je autorem několika vynálezů; v 60. letech přihlásil patenty s názvy „*Zařízení k odstranění mrtvých časů při zápisu údajů čítače s více dekadami*“, „*Zařízení k registraci četnosti impulsů*“, „*Zařízení k vytištění stavových číslic čítače impulsů*“, „*Magnetický měnič radioaktivních vzorků*“

¹⁷⁵ Srov. SOKA Rokycany. *Osobní složka Emanuela Jaňoura*.

¹⁷⁶ *Vyhláška ze dne 27. 6. 1948 o znárodnění podniků podle zákona č. 114/1948 Sb.*

¹⁷⁷ Srov. RECMANIKOVÁ Michaela. *Údajná špionážní síť kolem Stanislava Rachače a političtí vězni manželé Kriebelovi*. Bakalářská práce. Brno: Masarykova univerzita, 2011. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<https://is.muni.cz/th/ylyvco/Bakalarska_prace-Recmanikova.pdf>.

¹⁷⁸ Čapek, Miroslav. *O mužích, na které se zapomělo*. Praha: Pragma, 2000, s. 100. ISBN 80-7205-805-3.

a „Bezpečnostní poháněcí mechanismus“. Podle tehdy platného *Zákona o vynálezech, objevech a zlepšovacích návrzích č. 34/1957 Sb.*, § 3, odst. 6, patřilo právo k využití vynálezu státu, tedy Československé socialistické republice.¹⁷⁹ V roce 1991 vydala Česká a Slovenská Federativní Republika autorské osvědčení k patentu s názvem „Zapojení pro měření rychlosti zvukové vlny ve hmotných prostředcích.“¹⁸⁰ Slovenská databáze patentů obsahuje dva patenty podané v 80. letech, jejichž byl Miloš Jaňour spoluautorem: „Zařízení pro ultrazvukovou analýzu v kapalinách“ a „Zařízení pro měření objemového podílu fází diaperze dvou kapalin“.¹⁸¹

Miloš Jaňour byl třikrát ženatý a měl čtyři potomky – Evu, Milenu, Pavla a Emilii. Dcera z prvního manželství Eva, provdaná Neradilová, byla zubní instrumentářka a měla dvě děti, syna Jana (již zemřel) a dceru Kateřinu. Dcera z druhého manželství, Milena, vystudovala *Vysokou školu uměleckoprůmyslovou* v Praze a pracovala jako grafička. Byla provdaná za Josefa Věntuse¹⁸², československého reprezentanta ve veslování. Josef Věntus získal bronzovou medaili v závodě osmiveslic na Letních olympijských hrách v roce 1960 v Římě a 1964 v Tokiu. Na mistrovstvích Evropy získal ve stejné disciplíně stříbro a dva bronz.¹⁸³ Manželé Věntusovi měli dceru Kateřinu.

Syn z druhého manželství Pavel¹⁸⁴ zasvětil většinu svého pracovního života Avii Letňany, kde pracoval jako nástrojař. Zhruba posledních deset let před odchodem do penze působil jako technik v podniku *Pragotron (Elektročas)*; tato firma vyrábí elektronické časoměrné soustavy; vedle montáže zajišťuje také servis a rekonstrukce hodinových zařízení.¹⁸⁵ Jeho jediný syn Pavel má v Praze firmu poskytující servis v oblasti interiérového vybavení.¹⁸⁶

¹⁷⁹ *Úřad průmyslového vlastnictví*. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<https://isdv.upv.cz/webapp/!resdb.pta.frm>>.

¹⁸⁰ *Popis vynálezu k autorskému osvědčení*. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<http://spisy.upv.cz/Patents/FullDocuments/270/270294.pdf>>.

¹⁸¹ *Databáza patentov Slovenska*. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<http://skpatents.com/patents/pekarek-oldrich>>.

¹⁸² Milena Jaňourová, provd. Věntusová (*25. 6. 1934), Josef Věntus (17. 2. 1931 Kylešovice – prosinec 2001)

¹⁸³ *Olympic*. [online]. [cit. 12. 1. 2019]. © ČOV 2018 - Olympic.cz. Dostupné na WWW:<<https://www.olympic.cz/sportovec/1829--josef-ventus>>.

¹⁸⁴ Pavel Jaňour st. (*29. 6. 1937).

¹⁸⁵ Srov. *Elektročas*. [online]. [cit. 17. 1. 2019]. Dostupné na WWW:<<http://www.elektrocas.cz/O-FIRME/>>.

¹⁸⁶ *Interierservice*. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<http://www.interierservice.eu/>>. Pavel Jaňour ml. (*26. 8. 1959)

Dcera ze třetího manželství, Emilie, registrovaná zdravotní sestra, provdaná (a rozvedená) Tomanová, žije na Vancouver Island v Britské Kolumbii v Kanadě; má syna Jonathana¹⁸⁷, který je učitel.

Podle vzpomínek vnuka Pavla Jaňoura byl jeho dědeček velmi aktivní i v penzi; zvláště se zajímal o rodinnou historii a pátral ve starých archivech. Miloš Jaňour zemřel 18. 12. 1996 v Praze.

2.7.5 RNDr. Zbyněk Jaňour, DrSc. (*1907)

Zbyněk Jaňour se narodil 7. března 1907. Po absolvování rokycanského gymnázia byl přijat na Přírodovědeckou fakultu Karlovy university, kde studoval fyziku. (Matematika a fyzika se studovala tehdy na přírodovědecké fakultě, fakulta matematicko-fyzikální byla založena až mnohem později.) Zde získal aprobaci k výuce fyziky i matematiky na vyšších středních školách. Na fakultě odborně pracoval u profesora Viktora Trkala, který mu poskytl i dobrozdání, když žádal o udělení Humboldtova stipendia. Po jejím absolvování roku 1931, v době hospodářské krize, ale neměl naději na získání místa učitele na střední škole, pokračoval tedy ještě jako mimořádný posluchač ČVUT v Praze. V srpnu 1933 podal žádost Okresnímu školnímu výboru v Rokycanech o místo výpomocného učitele na měšťanské škole ve zdejších okrese. Žádosti bylo vyhověno a Zbyněk Jaňour učil od září 1933 do listopadu 1934 na Měšťanské škole v Radnicích. Podle jeho tehdejších žáků a vzpomínek rodiny byl oblíbeným kantorem.

Na akademický rok 1934–1935 získal Humboldtovo stipendium na univerzitě v Göttingenu. Zde studoval a pracoval v *Kaiser-Wilhelm Institut für Strömungsforschung* (nyní *Max Planck-Institut*) u profesora Ludwiga Prandtla, jednoho z největších odborníků v oblasti aerodynamiky. Po návratu působil ještě několik let jako středoškolský profesor, nejprve v moravském Kyjově, později v Českých Budějovicích. Jeho syn prof. RNDr. Zbyněk Jaňour, DrSc., na toto období osobně zavzpomínal: „*Na moravskou epizodu docela rád vzpomínal, především na plody místního zemědělství, např. na slivovici. V jeho zápisnicích mezi známkami z matematiky převažovaly známky horší; pětik bylo možné nalézt opravdu dostatek. O výjimečných jedničkách tvrdil, že jejich autory byli opravdu nadaní studenti, výjimečně i obzvláště fešná moravská děvča.*“¹⁸⁸

¹⁸⁷ Emilie Jaňourová, provd. Tomanová (*14. 7. 1944), Jonathan (*7. 9. 1977).

¹⁸⁸ Soukromý archiv doc. RNDr. Zbyňka Jaňoura, DrSc. Praha. *Osobní zápisky (vzpomínky)*.

Roku 1942 nastoupil do Výzkumného leteckého ústavu v pražských Letňanech, který tehdy patřil německé Luftwaffe. Roku 1946 obhájil dizertační práci s názvem *Odpor podélně obtékané desky při malých Reynoldsových číslech*, v níž použil výsledky experimentů, které uskutečnil v Göttingenu, a byl mu udělen titul doktora přírodních věd. O rok později byly výsledky měření shrnuty do zprávy, která byla v roce 1951 přeložena i v USA; a i v současnosti ji uvádějí autoři významných monografií.

Další působení Zbyňka Jaňoura bylo spojeno s aplikovaným výzkumem pro letectví a se základním výzkumem mezních vrstev a turbulence. Pozornost předních laboratoří, které řešily problém zkrácení startu a přistání letadel (STOL), vzbudily výsledky výzkumu *Řízení mezní vrstvy na křídle pomocí vyfukování paprsku vzduchu ze štěrbin na povrchu křídla*. Pod vedením Zbyňka Jaňoura byla vyřešena řada aerodynamických problémů a shromážděny podklady využitě při konstrukci a letových zkouškách československého experimentálního letounu E-33. Krátké uvolnění politické situace v roce 1968 umožnilo dr. Jaňourovi svoji práci obhájit a dosáhnout vědecké hodnosti DrSc.

Neméně významnou částí Jaňourova působení je i jeho pedagogická činnost. Od roku 1952 přednášel na matematicko-fyzikální fakultě Karlovy university v Praze aerodynamiku (přednášky navštěvovali i posluchači ČVUT), školil vědecké aspiranty a vedl diplomanty. Byl znám svou neobyčejnou ochotou ke konzultacím a recenzím a neutuchajícím elánem k badatelské práci. „*Vážnost a mimořádnou oblibu u spolupracovníků a žáků si dr. Z. Jaňour získal svým pevným charakterem, skromností, laskavostí a osobitým humorem, které provázejí jeho mimořádný odborný rozhled a přísnu neumdlévající kritičnost.*“¹⁸⁹

Po odchodu do důchodu v roce 1978 se RNDr. Zbyněk Jaňour, DrSc., i nadále věnoval recenzní a konzultační činnosti a rovněž připravil význačnou monografii o molekulární teorii proudění plynů.

S manželkou Jaroslavou měl syna Zdeňka. Konce vlády komunistů, který s nadějí očekával, se nedočkal, zemřel 2. 10. 1989 v Praze.

2.7.6 doc. RNDr. Zbyněk Jaňour, DrSc. (*1944)

Zbyněk Jaňour mladší se narodil 24. 12. 1944 v Praze. Roku 1967 úspěšně ukončil studium teoretické fyziky na matematicko-fyzikální fakultě Univerzity Karlovy. Poté

¹⁸⁹ JONÁŠ Pavel. Šedesátiny RNDr. Zbyňka Jaňoura. *Pokroky matematiky, fyziky a astronomie*, Vol. 12 (1967), No. 4, 249.

nastoupil do Ústavu fyziky atmosféry ČSAV v Praze, kde pracoval do roku 1982. Od té doby až do současnosti působí v Ústavu termomechaniky Akademie věd České republiky. V letech 2007–2012 byl jeho ředitelem.

Roku 1972 získal titul doktora přírodních věd a CSc. v oboru teoretická fyzika; v roce 1990 DrSc. v oboru termomechanika a mechanika tekutin; roku 2003 se stal docentem v oboru meteorologie a roku 2008 profesorem v oboru strojní inženýrství. Během mnoha let své vědecké činnosti byl členem řady vědeckých rad a komisí, vedl diplomanty a vychovával vědecké pracovníky. Rovněž učil na matematicko-fyzikální fakultě UK, fakultě strojního inženýrství ČVUT a na fakultě životního prostředí České zemědělské univerzity. Je rovněž autorem velkého počtu odborných publikací a článků.¹⁹⁰

Se svojí ženou Boženou, rozenou Hajdovou, mají dcery – dvojčata Michaelu a Markétu. Michaela provdaná Hodboďová je lékařkou v oboru chirurgie a pracuje ve Fakultní nemocnici v Praze Motole. S manželem Robertem Hodboďem, pracujícím v oboru elektro, mají syny Jáchyma a Sebastiana¹⁹¹; oba chlapci studují a jejich největší zálibou je lyžování a basketbal. Markéta, provdaná Jarošová, je absolventkou MFF UK, katedry Pravděpodobnosti a statistiky. V současnosti je zaměstnána ve společnosti *PROSCON*, s. r. o., (ústav kvalifikovaný pro znaleckou činnost), jako znalkyně v oboru bankovníctví. Manžel Milan Jaroš, absolvent Elektrotechnické fakulty Západočeské university, obor energetika, pracuje ÚJV Řež, a. s. Tato společnost *poskytuje širokou škálu služeb, zahrnujících především aplikovaný výzkum, projektové a inženýrské činnosti v oblasti energetiky, průmyslu a zdravotnictví*.¹⁹² Jejich děti, dcera Magdalena a syn Matěj studují a jejich zálibou je rovněž sport; Magdalena se věnuje basketbalu a Matěj biatlonu a lyžování.¹⁹³

2.7.7 Jiří Jaňour (*1909)

Nejmladší syn Jiří Jaňour se narodil 26. 3. 1909. Stejně jako jeho bratři studoval na rokycanském gymnáziu a byl členem skautského oddílu. Po ukončení kvarty přestoupil na Obchodní akademii v Praze na Smíchově. Po jejím absolvování v době nastupující

¹⁹⁰ Ústav termomechaniky AV ČR, v. v. i. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<http://www.it.cas.cz/cs/janour>>.

¹⁹¹ Hodboďovi: Michaela (*28. 6. 1972), Robert (*25. 2. 1972), Jáchym (*19. 11. 2007), Sebastian (*1. 7. 2009).

¹⁹² ÚJV Řež, a. s. [online]. [cit. 18. 1. 2019]. Dostupné na WWW:<<https://www.ujv.cz/cs/o-spolecnosti>>.

¹⁹³ Jarošovi: Markéta (*28. 6. 1972), Milan (*13. 3. 1972), Magdalena (*18. 11. 2003), Matěj (*8. 1. 2005).

hospodářské krize získal administrativní místo u firmy Meinl v Erfurtu v Německu, které vyžadovalo znalost českého, německého a anglického jazyka. Po zhruba dvou letech se vrátil do Rokycan, kde nastoupil do Městské spořitelny. Tam pracoval nepřetržitě až do reformy peněžnictví v 50. letech, kdy byl administrativně přeložen do Státní banky ve funkci úvěrového inspektora. Po další reformě v 60. letech se stal ve stejné funkci zaměstnancem Okresní zemědělské správy, kde pracoval až do nástupu do penze. I poté však pracoval jako účetní u bytového družstva.

Jiří Jaňour se od studentských let zajímal o letectví. Stal se členem Západočeského aeroklubu v Plzni, kde roku 1938 získal diplom pilota turistických letadel. V rámci klubové činnosti se téhož roku spolu s kolegou pilotem Miloslavem Petrem¹⁹⁴ zúčastnil letecké soutěže států Malé dohody; jednalo se o orientační soutěž, která zahrnovala území ČSR, Rumunska a Jugoslávie. Dvojice se ve své kategorii umístila na 6. místě. Jako skutečný nadšenec stál u zrodu rokycanské pobočky Českého národního aeroklubu, která byla ustanovena již 26. 5. 1945. Jiří Jaňour byl zvolen předsedou.¹⁹⁵ Materiálovým základem klubu se staly jedno i dvoumístné bezmotorové kluzáky (větroně), které se Jiřímu Jaňourovi podařilo získat z leteckého výcvikového střediska Hitlerjugend vybudovaného Luftwaffe na vrchu Třebouň nedaleko stejnojmenné vesnice. Únorový převrat však znamenal změnu, aeroklub převzal Svazarm a do vedení byli dosazeni členové KSČ. Po odsouzení bratra Miloše byl dokonce Jiřímu Jaňourovi na několik let pilotní průkaz odňat. Jak říká jeho syn Jiří: „Bylo to pro něj velké zklamání a roztrpčení“.

Jiří Jaňour se oženil 13. 3. 1937 v Praze, se svou manželkou Věnceslavou (Slávkou), rozenou Novotnou, měl syna Jiřího a dceru Jitku. Jitka provdaná Chalupová se věnovala fyzioterapii. Její syn z prvního manželství s lékařem Bohumilem Němečkem, Petr Němeček, předčasně zemřel ve svých 44 letech.¹⁹⁶ Dcera Simona Němečková, nyní Martínková, se stala rovněž lékařkou. Jiří Jaňour starší zemřel 31. 10. 1992 v Rokycanech.

¹⁹⁴ Miloslav Petr odešel po okupaci v r. 1939 do Velké Británie, kde vstoupil do RAF. Roku 1943 byl sestřelen nad Francií a zahynul.

¹⁹⁵ *Encyklopedie Rokycan*. [online]. [cit. 12. 1. 2019]. Dostupné na WWW:<<http://encyklopedierokycan.sweb.cz/oseckyvvrch.htm>>.

¹⁹⁶ Jiří Jaňour st. (26. 3. 1909 Radnice - 31. 10.1992 Rokycany), Slávka Jaňourová (13. 3. 1915 Nechanice -27. 5. 2002 Plzeň), Jiří Jaňour (*13. 11. 1937 Plzeň), Jitka Jaňourová (17. 4. 1944 Rokycany – 15. 3. 2017 Loučeň), Simona Němečková, rozvedená Kobedová a znovu provdaná Martínková (*1967), Petr Němeček (7. 4. 1972 Plzeň – 23. 4. 2016 Praha).

2.7.8 Ing. Jiří Jaňour (*1937)

Jiří Jaňour mladší se narodil 13. 11. 1937 v plzeňské porodnici *Na Hamburku*; dětství, školní léta a mládí ovšem prožil v Rokycanech, ke kterým má podle svých slov „silnou rodáckou vazbu“. V září 1944 nastoupil do Obecné školy *Za Radnicí* a zažil tak hned v 1. třídě nejen povinnou výuku němčiny ale i „hajlování“. Po pěti letech na obecné škole následovaly čtyři roky školy měšťanské a pak ještě tři třídy bývalého gymnázia, resp. jedenáctileté střední školy s maturitou.

Po zhruba půlroční pracovní brigádě na hrubé válcovně v Železárnách v Hrádku u Rokycan začal na podzim roku 1957 studovat na strojní fakultě *Vysoké školy strojní a elektrotechnické* (VŠSE) v Plzni. Po ukončení 4. ročníku přestoupil na strojní fakultu ČVUT v Praze, katedru Techniky prostředí, kterou zakončil státní zkouškou a diplomovou prací v prosinci 1962.

I ve svém volném čase se Jiří Jaňour věnoval mnoha aktivitám. Stejně jako ostatní členové rodiny byl členem skautského sdružení, později se věnoval bezmotorovému létání. Smutné je, že obě činnosti byly zastaveny z politických důvodů. Od 14 let byl členem basketbalového oddílu rokycanské tělovýchovné jednoty ZDH (Ejповice), který hrál krajský i divizní příbor; aktivním hráčem byl až do roku 1981. Jeho tým hrál na turnajích v NDR, Holandsku a Polsku. V letech 1960–1961 byl členem basketbalového týmu VŠSE a reprezentoval školu na Univerziádě ČSSR.

V lednu 1963 nastoupil na tzv. „umístěnku“ do konstrukčního oddělení podniku Spolana v Kaznějově; vzápětí byl ale povolán na osm měsíců „na vojnu“. Vojenskou službu absolvoval i během studia na VŠSE v trvání 4 let. Ve Spolaně pak pracoval do podzimu 1964, kdy se na základě konkurzního řízení stal asistentem na VŠSE v Plzni, katedře transportních strojů. Po dvou letech, v roce 1966 byl jmenován odborným asistentem a požádal o zařazení do „kádrových rezerv Ministerstva školství.“ Toto zařazení představovalo základní krok pro eventuální výjezd na vysoké školy v zahraničí, zejména v rozvojových zemích. Téhož roku se přihlásil na dálkové studium na *Univerzitě 17. listopadu* v Praze a ukončil ho v únoru 1968 státní zkouškou z angličtiny.

V létě roku 1968 přijal nabídku přednášet na začínající fakultě strojního inženýrství na Univerzitě v iráckém Mosulu (*College of Engineering, University of Mosul*); společně s manželkou odjeli v říjnu téhož roku. Výuka probíhala v anglickém jazyce,

pedagogický sbor byl mezinárodní. Léta prožitá v této nesporně zajímavé destinaci na něj velmi zapůsobila.

„Pobyt v Iráku mi umožnil blízké seznámení s oblastí Středního východu. Procestoval jsem Turecko, Sýrii, Jordánsko, Libanon a Kuvajt. Nejpodrobněji jsem však poznal Irák. To, že jsem se vlastně shodou neplánovaných okolností dostal do Mezopotámie, biblické „kolébky civilizace“ na mě hluboce zapůsobilo. Středem zájmu se mi stala historie této oblasti a během sedmi let (celkem), která jsem v Iráku prožil, jsem nelitoval prostředků, času a velmi tvrdých podmínek a navštívil jsem, často opakovaně, většinu archeologických lokalit Sumeru, Asýrie a Arabského kalifátu. Jmenovitě, – Niniveh (bydlel jsem asi 200 metrů od restaurovaných hradeb této Asyrské metropole), – Nimrud, Asur, Khorsabad, Ur Chaldejsky, Larsa, Eridu, Warka (Uruk), Asur, Najaf, Karbala, Babylon, Nippur, Ukhaidir, El-Hatra, jižní území (Amara, Qurna), na severu Kurdistan (Amadiya, Rawanduz, Sulaymaniya), Kerbala, Najaf, Nasiriya a Ain Sifni obydlený etnickými Jezidy.

Léta, která jsem s rodinou strávil v Iráku, pokládám za nejzajímavější část mého života. Jsou trvale v mé paměti a vzpomínkách. Moje tehdejší expedice by byly v dnešní době neuskutečnitelné. S místní populací jsem po počátečních potížích v komunikaci vycházel dobře, přátelsky a bez náboženských nebo rasových konfliktů. K tomu mi pomáhala tolerance, trpělivost a snaha alespoň částečně se naučit jazyk a komunikovat.“¹⁹⁷

V Mosulu strávili Jaňourovi pět let; pobyt zde ukončil Ing. Jiří Jaňour na vlastní žádost, aby se mohl dále odborně vzdělávat v ČSSR. Po návratu na VŠSE si však uvědomil, že za těch několik let, kdy žil v cizině, se atmosféra zde značně změnila a rozhodl se pedagogickou kariéru ukončit. V únoru 1974 nastoupil jako projektant v oboru techniky prostředí, tj. vytápění, větrání a klimatizace v Krajské projektové organizaci – KPO Stavoprojekt v Plzni; po dvou letech byl jmenován hlavním specialistou organizace. Jako člen výboru ČSVTS (Vědecko-technické společnosti) KPO se zúčastňoval technických konferencí a seminářů; v roce 1975 vyjel se skupinou architektů na studijní cestu do SSSR. V letech 1977–1979 pak absolvoval postgraduální kurs „Progresivní způsoby vytápění“ na ČVUT Praha.

Svoje profesní zkušenosti, odborné znalosti včetně jazykových i znalost arabského prostředí využil při realizaci projektu výstavby mezinárodního letiště v Bagdádu, na

¹⁹⁷ Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley. *Osobní písemné vzpomínky Ing. Jiřího Jaňoura.*

němž se podílela i firma Pragoprojekt. Od ledna 1982 se jako *inspektor strojního zařízení* stal členem německého týmu firmy *Dorsch Consult* z Mnichova. Na letišti byl budován i samostatný terminál určený pro Saddáma Hussaina a státní návštěvy. „*Tento objekt svojí architekturou a vybavením připomínal palác z knihy 'Tisíc a jedna noc'. V bezprostřední blízkosti Saddáma Husseina jsem se octl několikrát během jeho neočekávaných inspekčních návštěv, kdy se chtěl osobně přesvědčit o postupu výstavby.*“¹⁹⁸

V dubnu 1983 se k Ing. Jaňourovi konečně mohla připojit i jeho rodina. Paradoxně v té době začal ale jeho domovský podnik dělat potíže a odmítl mu prodloužit pracovní povolení. Irácká strana mu však nedovolila ukončit kontrakt a nevydala povolení k výjezdu. Jednání mezi oběma stranami i opakované žádosti o prodloužení výjezdních doložek pro celou rodinu nebyly úspěšné. Nakonec irácká strana ustoupila a Jaňourovi mohli (museli) Irák opustit. „*Odjížděli jsme s pocitem zákeřného jednání z domácí strany a s nejistotou a obavami, co nás doma po návratu bez povoleného prodloužení očekává.*“¹⁹⁹ Později se potvrdilo podezření, že o místo měl zájem jistý politický prominent. Tento nepřijemný incident i dřívější zkušenosti, kdy byl Ing. Jaňour po prvním návratu z ciziny podroben několika výslechům a sledování ze strany StB, vedly rodinu k rozhodnutí se domů nevrátit. Vzhledem k tomu, že se vraceli autem, mohli svůj plán uskutečnit. Po krátkém pobytu v Rakousku zamířili do Holandska, kde požádali o azyl. Ing. Jaňour získal místo u projekční a konzultační firmy *ESTS*, odnože největší holandské ocelárny *Hoogovens*. K integraci do tamější společnosti jim pomohli přátelé, které znali z předchozích sportovních kontaktů (basketbal). Obě děti začaly chodit do školy a manželé Jaňourovi se ve večerní škole učili holandsky. „*Projektování v oboru ocelárenství však nebyla moje specializace a tak když jsem v roce 1986 dostal nabídku na práci u konzultační firmy v oboru techniky prostředí v San Francisku v Kalifornii, rozhodli jsme se k dalšímu životnímu kroku a přátelské a nám navždycky blízké Holandsko opustili.*“²⁰⁰

U firmy *Glumac & Assoc.* v San Francisku pracoval Ing. Jaňour pět let. „*Firma měla asi 60 zaměstnanců a její zakladatel a majitel, rodem Jihoslovan a emigrant z roku 1950, mi byl při amerických inženýrských začátcích velice nápomocen. Přejít do nového prostředí byl obtížný a vyžadoval trpělivost a spoustu energie.*“ Další dva roky

¹⁹⁸ Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley. *Osobní písemné vzpomínky.*

¹⁹⁹ Tamtéž.

²⁰⁰ Tamtéž.

pak pracoval u firmy *Keller & Gannon*, kde projektoval strojní centrálu největší pošty v USA v Chicagu, „*kteřá svou rozlohou zabírala celý stavební blok a měla 9 nadzemních a několik podzemních pater pro příjezdy poštovních vlaků. Projekt centrály obsahoval kotelnu, strojovnu chladicích strojů, venkovní chladicí věže, čerpací systémy a potrubní rozvody.*“²⁰¹

V dalších letech pak Ing. Jaňour pracoval pro různé projekční kanceláře; aktivní činnost ukončil v roce 2012. Mezi významné projekty, na kterých pracoval, patří „*farmaceutický gigant Genentech, Pfizer, Amgen, Chiron, dále Lawrence Berkeley National Laboratory, University of California v Berkeley, University of Oklahoma, UCSF San Francisco, dále v Silicon Valley na projektech pro Inhale San Carlos, Applied Materials Santa Clara, Obayashi Sunnyvale, dále na Rightheon Systems v El Segundo-Los Angeles, Immunex Corporation ve Washingtonu a na dalších více než 50 projektech v Kalifornii a jiných státech unie.*“²⁰²

Velkou oporou vždy byla Ing. Jaňourovi jeho rodina. S manželkou Věrou, rozenou Smolíkovou, se oženil 14. 10. 1968 v holandském Alkmaaru. Paní Věra Jaňourová pracovala v USA jako knihovnice u renomované právní firmy. Během let se jim narodily dvě děti, syn Jiří (George) a dcera Linda.²⁰³ George studoval a graduoval na *San Francisco State University* obor *Industrial Design*. Nyní pracuje u firmy *Intel*, je ženatý a s manželkou Ellis, rozenou Hepburn, která je projektantkou interiérů, mají dvě děti, syna George Owena a dceru Isabellu Ellis.²⁰⁴ Žijí v Santa Cruz v Kalifornii, na pobřeží Pacifiku.

Dcera Linda studovala na universitě *UC Davis* a graduovala jako JUDr. na *Boston University, School of Law*. Byla jmenována konzulární úřednicí Honorárního generálního konzula České republiky v San Francisku. S jejím manželem Davidem Tangem, který je též právník, mají dvě děti, dceru Danielu a syna Davida²⁰⁵. Žijí v Berkeley v Kalifornii.

Rodina Jaňourová poznala mnoho krásných míst nejen v Evropě, ale především v Americe. Jak ale zdůrazňuje Ing. Jiří Jaňour, nezapomínají na svou vlast, do které se, pokud jim to práce a zdraví dovolí, stále rádi vracejí. „*Můj a život mojí rodiny nebyl*

²⁰¹ Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley. *Osobní písemné vzpomínky.*

²⁰² Tamtéž.

²⁰³ Věra Jaňourová, roz. Smolíková (*5. 8. 1946 Cheb), Jiří/George (*20. 11. 1969 Plzeň), Linda (*27. 2. 1978 Plzeň).

²⁰⁴ Ellis (*21. 8. 1969 Pittsburgh, Pennsylvania, USA), sňatek 18. 10. 2003 Larkspur, Kalifornie, děti: George Owen (*11. 3. 2004 San Francisko), Isabelle Ellis (*4. 2. 2005 San Francisko).

²⁰⁵ David Tang (*27. 12. 1970 Kansas City, Kansas, USA), sňatek 26. 8. 2006 Praha, děti: Daniela (*31. 12. 2010 San Francisko), David (*14. 12. 2012 Walnut Creek, Kalifornie).

*vždy snadný a prošel několika transformacemi. Některé byly tvrdé a náročné, ale dokázali jsme si vždy udržet pozitivní přístup a čistý štít.*²⁰⁶

V této rodové linii se zejména muži věnovali a věnují především technickým oborům, ale své zkušenosti a znalosti někteří předávali nastupujícím generacím i jako pedagogové.

2.8 Resumé

Životní příběhy rodu Mikuláše Jaňoura se podařilo zachytit nejpodrobněji. Proč si vybral Mikuláš Jaňour právě učitelské povolání, už se nedopátráme, ale lze se domnívat, že k učitelství ho mohlo nasměrovat i jeho hudební nadání. Prošel několika školami v menších obcích, od místa podučitele až po zasloužený post řídícího učitele. Ve Volduchách prožil 33 let pracovního života a zároveň byl jemu i jeho rodině domovem. Rodina Jaňourova byla důležitou součástí života místní komunity a dá se říci i hybatelem kulturního dění, ať jde o četná ochotnická divadelní představení pořádaná Hospodářsko-čtenářským spolkem pod taktovkou Mikuláše Jaňoura, v nichž byla zapojena většina jeho potomků, přes domácí „muzicírování“, které nabízelo aktivní účast i pasivní poslech všem obyvatelům Volduch, až po hudební produkce dechové kapely.

Kladný vztah k hudbě i k rodné zemi se projevoval i u potomků Mikuláše Jaňoura, většina uměla hrát na nějaký hudební nástroj a angažovala se v různých národních spolcích. Rovněž i „pedagogické geny“ se promítly ve skutečnost, že čtyři z jeho osmi dětí se rozhodly pro dráhu učitele. Emanuel Jaňour se do historie regionu zapsal nejvýrazněji a stále patří mezi nejvýznamnější regionální skladatele a sběratele lidových písní.

V dalších generacích se učitelé objevují jen sporadicky; většina potomků se věnuje technickým oborům, v nichž někteří ovšem zúročili své znalosti částečně i na poli pedagogickém. Část rodiny pak působí v uměleckých oborech, zde se sešly především hudební geny z více rodů. Úspěchy se dostavily také ve sportu, kterému se ale nyní věnují pouze na amatérské úrovni. Mnoho členů Jaňourova rodu významně ovlivnilo obory svého působení.

Potomci Mikuláše Jaňoura dnes pracují v různých oborech a v různých koutech světa, jejich počet přesáhl 100; výrazným společným znakem je vztah k rodině,

²⁰⁶ Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley. *Osobní písemné vzpomínky.*

otevřenost a zájem o rodinnou historii. Mikuláš i Anna Jaňourovi by zcela jistě mohli být na svůj rod pyšní.

3 Dominik Radl

Dominik Radl se narodil 4. 8. 1860 v obci Dýšina (Dejšina) č. 2 a byl pokřtěn jako Dominik Jiří. Jeho příjmení je v matrice narození zapsáno krátce Radl, stejně jako u jeho otce, dědečka a všech jeho potomků. Podoba psaná ve tvaru *Rádl*, která se vyskytuje např. v obecní kronice Volduch nebo Dýšiny, je v případě Dominika Radla nesprávná. U jeho sourozenců je situace jiná, část používala krátkou variantu, část se psala s dlouhým *á*, např. sestra Bedřiška; bratr Alois se psal krátce i dlouze; nejasnost mohla plynout i z toho, že malé *d* se psalo s ozdobným zakončením a mohlo budit dojem, že je nad písmenem *a* čárka. I František Radl starší byl v pozdějších letech zapisován jako *Rádl*.

Dominik Radl pocházel z rodiny s učitelskou tradicí. Jeho otec František Radl učil v letech 1842–1895 v Dýšině, stejně jako před ním jeho otec Jan Radl²⁰⁷. Ten byl rovněž autorem početnice *Uvedení k snadnému, rychlému a jistému zpaměti počítání*, poprvé vydané v roce 1827.²⁰⁸ Jan Radl měl se svojí ženou Annou, rozenou Honzíkovou, pravděpodobně šest dětí – tři syny (Václav, František, Alois) a tři dcery (Anna, Maria, Františka). Kromě Františka Radla se učitelskému povolání věnoval i jeho bratr Alois, který působil v Mirošově, Rokycanech a Plzni. Rovněž jeden z Aloisových potomků Hugo Radl²⁰⁹ byl učitelem v Jincích, kde začínal jako podučitel a završil jako řídící učitel; zde se také oženil.

František Radl se oženil (24. 11. 1846) s Markétou Čechurovou z Chrástu²¹⁰; měli deset dětí, z nichž určitě čtyři zemřely v dětském věku. Dostupné prameny poskytly informace, že jejich syn Alois pracoval u dráhy jako strojník, zámečnický a podúředník. Nejmladší syn Eduard byl úředníkem Strakovy akademie v Praze a dcera Bedřiška učila 22 let na obecné škole v Blovicích²¹¹ a 15 let v Plzni Skvrňanech.²¹² František v roce 1888 ovdověl; podruhé se oženil (29. 9. 1891) s Annou Leistnerovou a v roce 1896 se s ní a synem Eduardem odstěhoval do Prahy, kde také o rok později zemřel. Kromě jeho

²⁰⁷ Jan Radl (+6. 11. 1863 Dýšina)

²⁰⁸ Srov. SOKA Plzeň sever. *Kronika obce Dýšina 1933–1944*, s. 192. Fond AO Dýšina č. 192.

²⁰⁹ Alois (*14. 6. 1825), Hugo (30. 7. 1861 Mirošov – 16. 9. 1922 Jince).

²¹⁰ František (21. 2. 1823 Dýšina – 11. 4. 1897 Praha), Markéta Radlová (11. 1. 1826 Chrást – 25. 3. 1888 Dýšina).

²¹¹ Srov. SOKA Plzeň-jih. *Kronika obecné školy Blovice 1870–1916*, s. 74–379. Fond ZŠ Blovice č.12, inv. č. 185.

²¹² Alois *18. 11. 1854, Eduard *18. 3. 1867, Bedřiška (21. 2. 1865 – 6. 2. 1922 Plzeň, v matrice úmrtí má špatné datum narození).

učitelského působení nelze opomenout ani jeho záslužnou činnost při sběru materiálu pro *Národopisnou výstavu československou*, která se konala v roce 1895 v Praze. Originály jeho zápisů jsou uloženy v národopisném oddělení Západočeského muzea v Plzni, některé přepisy obsahuje kronika Dýšiny, např. *Zařízení selské usedlosti a jak se v ní žilo, Kroj, Používání hospodářských strojů, Obyčeje o různých dnech v roce, Léčení různých nemocí, Křtiny, Obžinky či dožinky, Smrt.*²¹³

3.1 Působení

Na první učitelské místo nastoupil Dominik Radl v srpnu 1880 na obecnou školu do Číčova se služným 350 zlatých. Zde pobyl pouze do prosince 1881, kdy byl jmenován prozatímním podučitelem ve Volduchách a bylo mu vyměřeno služné ve výši 400 zlatých.²¹⁴ Právě od školního roku 1881/1882 si voldušská škola pronajala kvůli velkému počtu žáků místnost od Jana Kantoříka v domě č. 82 za roční nájemné 50 zlatých; tímto se škola stala trojtřídní. Dominik Radl byl jmenován od května 1882 definitivním podučitelem a od roku 1885 definitivním učitelem. Kromě voldušské školy učil Dominik Radl ve šk. roce 1897/1898 i v Zimní hospodářské škole v Rokycanech. Tato škola byla otevřena v prosinci 1889 pro rolnickou mládež; školní rok trval od listopadu do března.²¹⁵

Od února 1888 dostala škola povolení otevřít čtvrtou třídu a pronajala si další místnost tentokrát od Jana Aubrechta v domě č. 26 rovněž za 50 zlatých ročně. Zatímco na zbylých učitelských místech se učitelé poměrně často střídali, řídící učitel Jaňour a třídní učitel Radl zůstali po dlouhá léta jistotou. Společně na obecné škole ve Volduchách pracovali 22 let. V červnu 1904 po odchodu Mikuláše Jaňoura do penze, byl Dominik Radl jmenován řídícím učitelem; správy školy si ale příliš neužil. V následujících devíti letech ho provázely časté zdravotní potíže; v době nemoci ho ve vedení školy zastupoval Václav Štajner. Školní kronika se začala vést až ve školním roce 1910/1911; během posledních tří let Radlova působení měla obecná škola od 235 do 288 žáků, počet se měnil i během školního roku, žáci byli propouštěni ze školní docházky a také požívali úlevy. Docházka ale byla vynikající, činila 95 %.^{216,217}

²¹³ Srov. SOkA Plzeň sever. *Kronika obce Dýšina 1933-1944*, s. 28–56.

²¹⁴ Srov. SOkA Plzeň-jih. *Kronika farní a obecné školy Číčov 1850–1916*, s. 58-63. Fond ZDŠ Číčov č. 45, inv. č.: 130.

²¹⁵ Srov. Kol. autorů. *Politický a školní okres Rokycanský*, s. 207.

²¹⁶ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 265–281.

²¹⁷ Srov. SOkA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 1–12.

Volný čas Dominika Radla vyplňovala činnost v Hospodářsko-čtenářském spolku, který spoluzakládal s Mikulášem Jaňourem a jehož byl jednatelem, a především práce pro místní sbor dobrovolných hasičů. Jeho velkou zálibou bylo také včelařství, za které obdržel roku 1896 zlatou medaili na hospodářsko-průmyslové výstavě v Rokycanech.²¹⁸

Dominik Radl podlehl srdečnímu onemocnění 9. 10. 1913; zemřel ve Veřejné nemocnici v Plzni ve věku 53 let a byl pochován na hřbitově sv. Václava v Plzni (Ústřední hřbitov). Pohřbu se účastnil učitelský sbor, zástupci místní školní rady, hasičského i hospodářského spolku a také mnoho učitelů rokycanského a plzeňského okresu.²¹⁹

3.2 SDH Volduchy

„Slabí a bázlíví lidé nezanechávají po sobě stopy. Nuže, k činu bratří! Boj jest podmínkou vítězství.“²²⁰

Sbor dobrovolných hasičů ve Volduchách zahájil činnost 21. 2. 1891. Místní občané si již několik let uvědomovali nutnost mít vlastní hasičský sbor, obec zakoupila v roce 1882 stříkačku, ale při požáru o osm let později se ukázalo, že chybí secvičené mužstvo, že pouhý elán a chuť překonat rozlícený živel nestačí. Zlomovým okamžikem byla přednáška člena zemědělské společnosti profesora Dumka, kterému se „podařilo řečí svou znamenitého účinku dosíci“²²¹; téhož dne se přihlásilo 29 mužů, z nich byl vybrán pětičlenný výbor, ve kterém byl i Dominik Radl. Jeho úsilí a píle nejen při vyřizování potřebných listin byla oceňována už od počátku vzniku sboru. Činnost spolku byla oficiálně zahájena slavností spojenou se svěcením stříkačky, jako kmotry byly vybrány paní Josefa Mühlbacherová a paní Anna Jaňourová, žena řídícího učitele Mikuláše Jaňoura.

Hasičský sbor byl tehdy vnímán nejen jako věc čistě praktická, zápisy a protokoly se prolíná i vlastenecký duch a pocit sounáležitosti a nezištné pomoci. Heslem zdejších hasičů bylo: „Bohu ke cti, vlasti k slávě, bližnímu ku pomoci.“ Nedílnou součástí jejich činnosti bylo pořádání plesů, tanečních zábav a koncertů, jejichž výtěžky byly použity nejen na spolkovou činnost, ale také na podporu různých charitativních organizací. Svou připravenost ukazovali na veřejných cvičeních spojených se slavnostním

²¹⁸ Srov. Kol. autorů. *Politický a školní okres Rokycanský*, s. 210.

²¹⁹ Srov. SOkA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 12.

²²⁰ *Kronika sboru hasičského ve Volduchách (1891 – 1934)*, s. 4. SDH Volduchy.

²²¹ Tamtéž, s. 3.

průvodem. Hasiči se též účastnili mnoha akcí v jiných obcích a doprovázeli své zesnulé členy nebo jejich rodinné příslušníky na pohřbech.

V lednu 1892 byl na valné hromadě Dominik Radl zvolen velitelem; v této funkci setrval do roku 1903. Jako velitel se účastnil i všech župních schůzí. Zároveň se uvolil, že se spolu s podvelitelem Václavem Novákem ujme výcviku mužstva. Na každoročních valných hromadách i pravidelných schůzích pak podával informace o uskutečněných cvičeních, apeloval na řadové členy, aby je nevynechávali a přesvědčoval o jejich nutnosti. Za výcvik obdrželi oba dva uznání a písemné poděkování, Dominik Radl byl jmenován čestným členem. Počáteční nadšení některých mužů ale patrně opadlo, od roku 1900 se na schůzích opakovaně zmiňuje absence některých členů nejen na schůzích, ale dokonce i při požárech, a tak bylo odsouhlaseno, že liknaví členové budou buď přímo vyloučeni, nebo jim alespoň bude zaslán dopis s hrozbou vyloučení. V říjnu 1900 upozorňuje Dominik Radl na neochotu hasičů čistit po požáru stříkačku, v prosinci se této práci ujímá sám, za což dostává 1 zlatý a 20 krejcarů. Jako nepochopitelný se pak jeví přípis, který Radl obdržel v září 1903 a který upozorňoval na malou účast na schůzích. Znění přípisu v protokolu není, ale Radl uvádí, že si ho nezasluhuje (účastnil se všech schůzí s výjimkou nemoci), že vždy plnil své povinnosti a že by se měl zaslat těm, kteří se na schůze nedostavují. Proč byl onen přípis zaslán pouze veliteli, není zcela jasné. V prosinci téhož roku se velitelem stal Václav Sýkora; Dominik Radl nastoupil na místo řídícího učitele a přibyly mu tak jiné povinnosti. Ve své činnosti ve sboru ale neustal, od roku 1904 měl na starosti zemskou pohřební pokladnu a svou funkci zastával se stejnou pílí jako funkce předchozí.^{222,223}

Radlova zásluha na vzniku spolku, jeho aktivní přístup i zápal pro věc byla oceňována a připomínána i dalšími generacemi dobrovolných hasičů.

3.3 Rodina

Dominik Radl se oženil s Alžbětou Balínovou²²⁴, dcerou Antonína Balína, měšťana z Plzně a Anny, rozené Šrámkové, taktéž z Plzně. Brali se 6. 2. 1884 v obci Volešec (dnes Oleška), spadající pod okres Černý Kostelec, hejtmanství Český Brod. Měli celkem sedm dětí, čtyři chlapce (František, Eduard Josef, Alois, Josef) a tři dívky (Juliana Markéta, Alžběta Františka, Anna Markéta), všechny děti se narodily ve

²²² SDH Volduchy. *Kronika sboru hasičského ve Volduchách*.

²²³ SDH Volduchy. *Jednatelská kniha* (1891 – 1915).

²²⁴ Alžběta Radlová, roz. Balínová (* 10. 8. 1860 Plzeň)

Volduchách. Potomci manželů Radlových měli rozmanité osudy; o některých existují pouze kusé informace, u jiných lze popsat jejich životní příběhy podrobněji. Předposlední syn Alois zemřel v devíti měsících na střešní katar. Eduard a Josef byli v době úmrtí jejich otce ještě nezletilí, Eduardovi bylo 20 let (plnoletost byla tehdy až od 24 let věku) a Josefovi 10 let.²²⁵ Eduardův osud byl ale velmi brzy zpečetěn válečným konfliktem; musel narukovat a padl v prosinci 1914.²²⁶

Alžběta Radlová odešla po úmrtí svého manžela se synem Josefem, dcerou Alžbětou a její dcerkou (rovněž Alžbětou) do Říčan k nejstarší dceři Julianě, provdané Brumlíkové. Spolu s její rodinou se pak v roce 1922 přestěhovala do Prahy na Královské Vinohrady, do Nerudovy ulice č. 56 (dnes Polská ulice). V roce 1928 se stěhovala do Plzně, kde v dubnu 1940 získala domovskou příslušnost. V srpnu 1945 se však vrátila do Prahy k Julianě.²²⁷ Zemřela 24. 2. 1947 v Bratislavě a je pochována na hřbitově *Slávičie údolie* v Bratislavě Karlově Vsi.²²⁸

Nejstarší syn **František Radl** se narodil 10. 12. 1884, jeho kmotrem byl dědeček František Radl. V dospělosti pracoval u dráhy v Plzni jako zámečník a strojvůdce. V únoru 1910 se oženil s Pavlínou Rackovou, dcerou Václava Racka, drážního topiče z Doubravky a Anežky Ketzingerové. Manželé žili v Doubravce, která byla tehdy samostatnou obcí, dnes je městskou částí Plzně. Měli tři dcery, prvorozená dcerka Anežka zemřela v den narození, křest v nouzi jí poskytla porodní bába. Druhá dcera Jarmila se narodila o deset měsíců později, o ní nejsou momentálně žádné další informace.²²⁹ Třetí dcera Pavlína se vdala za rolníka Jaroslava Šmahela z Možděnic²³⁰ (dnes součást obce Vysočina v okrese Chrudim). František Radl zemřel v roce 1963 a byl pochován v rodinném hrobě na Ústředním hřbitově v Plzni (u sv. Václava).

²²⁵ Alois Radl (10. 11. 1894 – 11. 8. 1895), Eduard Josef Radl (12. 2. 1893 – 21. /22. 12. 1914), Josef Radl (*18. 12. 1903).

²²⁶ Srov. Vojenský historický ústav. [online]. [cit. 15. 4. 2019]. *Verlustliste ausgegeben am 1915*, č. 121, s. 33. (6. 2. 1915). Dostupné na WWW:<https://kramerius.army.cz/search/i.jsp?pid=uuid:6b980390-1630-11df-b3c0-0013d398622b#periodical-periodicalvolume-periodicalitem-page_uuid:57630920-19fe-11df-9304-0013d398622b>.

²²⁷ Srov. Národní archiv. *Přihláška k trvalému pobytu občana*. Fond Policejní ředitelství Praha II - evidence obyvatelstva č. 1420.

²²⁸ Srov. *Cintoriny.sk* [online]. [cit. 1. 6. 2019]. Dostupné na WWW:<<https://www.cintoriny.sk/src/index.php?prve=1>>.

²²⁹ František Radl (10. 12. 1884 – 1962 Plzeň), Pavlína Racková, provd. Radlová (*5. 6. 1889 Železná Ruda – patrně r. 1975 Pardubice), Anežka Radlová (*+14. 1. 1911), Jarmila Radlová (*28. 11. 1911).

²³⁰ Pavlína Radlová, provd. Šmahelová (*15. 5. 1913), Jaroslav Šmahel (*29. 1. 1906), sňatek 3. 11. 1934.

Dcera **Anna** odešla již v osmnácti letech do Prahy, kde pracovala jako hospodyně v rodině u Šrámků na Malostranském náměstí.²³¹ O dva roky později, 1. 3. 1908 se provdala v Praze na Strahově za Jana Schöbla, pojišťovacího (asekuračního) úředníka, syna knihkupce Františka Schöbla z Ústí nad Labem a Barbory rozené Czappe. Manželé žili ve dvacátých letech patrně na Smíchově, oba mají v matrice narození poznámku, že právě zde přestoupili dne 31. 1. 1921 k církvi československé. Jejich další osud není momentálně znám.

Josef Radl se s matkou a sestrou Alžbětou odstěhoval k nejstarší sestře Julianě do Říčan. V červenci 1919 obdržel jako mlynářský učeň pracovní knížku vydanou jeho domovskou obcí Volduchy. Jeho život byl poměrně „kočovný“. V roce 1922 se s rodinou své sestry Juliany přestěhoval do Prahy, o šest let později odešel s matkou do Plzně, aby se po dvou letech vrátil opět do Prahy. Za další čtyři roky zamířil zpět do Plzně. Po válce pracoval jako vrátný v zotavovně *Zdravá generácia* v Košicích. V prosinci 1949 se znovu přihlásil k pobytu u své sestry Juliany v Praze. V březnu roku následujícího je uveden jako zaměstnanec *Štátných kúpeľí* ve Sliachi.²³² Zemřel roku 1969 v Praze Motole; pochován je v Plzni.

3.3.1 Brumlíkovi

Dcera Juliana Markéta se narodila 9. 3. 1887. Obecnou školu vychodila ve Volduchách, měšťanskou školu v Rokycanech (ukončení r. 1905). Poté absolvovala čtvrtletní kurz ručních prací v Praze, který úspěšně zakončila zkouškou. 15. 9. 1907 nastoupila do Obecné školy ve Štáhlavech jako industriální učitelka. Zdejší škola byla čtyřtřídní, během šesti let působení Juliany měla průměrně 200 žáků a svým chodem se nijak nevymykala z řad obecných škol rakouského mocnářství.²³³

Juliana vystoupila 17. 9. 1913 z katolické církve a přestoupila k judaismu; k tomuto kroku ji vedl sňatek s Adolfem Brumlíkem, účetním firmy Popper a spol.; tím také ukončila školní službu. Adolf Brumlík pocházel z Kunratic a byl synem Rosalie Brumlíkové a Simona Brumlíka. Simon Brumlík byl učitel a matrikář v Kunraticích a manželství s Rosalií, rozenou Neu, bylo pro něj již druhé. Adolf měl několik

²³¹ Srov. Národní archiv České republiky. *Digitalizované pobytové přihlášky pražského policejního ředitelství (konskripce) 1850-1914*. Policejní ředitelství I, konskripce, karton 504, obraz 14.[online]. [cit. 15. 1. 2019]. Dostupné na WWW:<<http://digi.nacr.cz/prihlasky2/?action=link&ref=czarch:CZ-100000010:874&karton=504&folium=14>>.

²³² Srov. Národní archiv. *Přihláška k trvalému pobytu občana*.

²³³ Srov. SOkA Plzeň jih. *Kronika obecné školy Štáhlavy 1880–1932*, s. 171–184. Fond ZŠ Štáhlavy č. 403, inv. č. 285.

nevlastních sourozenců a vlastní sestru Klementinu.²³⁴ Rodiče zemřeli ještě před začátkem 1. světové války a nedočkali se tak hrůz ani jedné z obou světových válek. Klementina byla v září 1942 deportována do Terezína a v říjnu téhož roku do vyhlazovacího tábora Treblinka, kde byla zavražděna.²³⁵

Adolf Brumlík se vyučil obchodním příručím u firmy S. Rezek v Průhonicích. V letech 1903–1906 absolvoval prezenční vojenskou službu; poté pracoval půl roku jako obchodní cestující u Eduarda Wantocha v Uhříněvsi (firma zabývající se výrobou a výčepem lihovin²³⁶) a několik měsíců jako úředník ve vinných sklepech u bratří Tauberů ve Vysočanech. Sedm let (1907–1914) byl účetním a správcem firmy Popper a spol. ve Šťáhlavech. Roku 1914 se s manželkou odstěhovali do Říčan, kde nastoupil jako účetní do Družstevního mlýna. Poté však musel narukovat do války; jako voják sloužil až do počátku roku 1919. V letech 1919–1921 pracoval jako korespondent a účetní v Mnichovohradištské lučební továrně v Praze. 15. 9. 1921 se stal zaměstnancem Jednotného svazu soukromých zaměstnanců (JSSZ), kde pracoval až do nuceného odchodu v březnu 1939.²³⁷

JSSZ sdružoval soukromé zaměstnance působící v oblasti obchodu, průmyslu, v družstvech i službách a to všech národností žijících v Československé republice (na rozdíl od většiny ostatních odborových svazů). Ve své době byl velmi moderní a progresivní; kladl důraz na výchovu a vzdělávání, sdružoval mládež a studenty, používal moderní metody propagace. JSSZ měl rovněž výborně fungující administrativu a schopné funkcionáře ve vedoucích pozicích. Sdružoval celkem 75 000 členů a byl druhým největším odborovým svazem (po OS KOVO). Výhodou JSSZ byla možnost působit přímo v oblasti zákonodárství, neboť její vedoucí tajemník Robert Klein byl poslancem parlamentu za sociální demokracii. V neposlední řadě se JSSZ angažoval i v mezinárodní politice.²³⁸

²³⁴ Brumlíkovi: Rosalie (+23. 5. 1915, 77 let), Simon (+25. 2. 1914, 83 let), Adolf (*26. 5. 1882), Clementina (17. 10. 1878 – 1942 Treblinka).

²³⁵ Srov. *Holocaust*. [online]. [cit. 15. 1. 2019]. Dostupné na WWW:<<https://www.holocaust.cz/databaze-obeti/obeti/79808-klementina-brumlikova/>>.

²³⁶ Legenda o Vantochovi *Věstník*. [online]. [cit. 18. 1. 2019]. 2013, roč. 6, č. 7, s. 3. (29. 7. 2013). Dostupné na WWW:<<https://docplayer.cz/4311870-2008-2013-praha-29-cervence-2013-rocnik-vi-cislo-7.html>>.

²³⁷ Srov. Archiv ČMKOS Praha. *Sbírka starých odborových spolků, svazů a centrál*, karton 87 B, inv. č. 972-977, karton 88 A, inv. č. 978-980, karton 94, inv. č. 988.

²³⁸ Srov. ČMKOS. *Robert Klein a jednotný svaz soukromých zaměstnanců*. [online]. [cit. 19. 1. 2019]. Dostupné na WWW:<<https://www.cmkos.cz/obsah/310/robert-klein-jednotny-svaz-soukromych-zamestnancu/13157>>.

Adolf Brumlík byl zaměstnán ve funkci tajemníka. Do roku 1929 poskytoval poradenství v oblasti daní a také všech záležitostí vyplývajících z pracovního poměru v odboru Unie obchodních cestujících. Poté vedl agendu pracovního soudnictví pro všechny členy JSSZ. V roce 1937 žádal o jmenování soudním znalcem, to potvrzuje jeho žádost o vydání vysvědčení zachovalosti Policejnímu ředitelství v Praze v květnu 1937 (obdoba dnešního výpisu z rejstříku trestů).²³⁹ A. Brumlík byl velmi aktivním zaměstnancem, přednášel na různých konferencích po celé republice, hovořil v rádiu, v roce 1934 zastupoval svaz při vyjednávání *Zákona o soukromých zaměstnancích*.²⁴⁰ Odborné poradenství poskytoval i prostřednictvím publikací, které vydal pod záštitou JSSZ nebo i vlastním nákladem, a to jak v českém, tak v německém jazyce: *O úlevách při placení daně z příjmu, předepsané z pevných služebních požitků*, dále *Kolik budu platit na dani důchodové podle nového zákona o daních přímých?: Přehledné tabulky daňových sazeb pro každého* (v němčině *Wieviel wird die Einkommensteuer nach dem neuen Gesetze über direkte Steuern betragen?: übersichtliche Tabellen der einzelnen Steuersätze*), *Práva a povinnosti soukromých zaměstnanců podle nového zákona* (*Rechte und Pflichten der Privatangestellten nach dem neuen Gesetz*), *Pokyny pro úředníky místní skupiny Unie soukromých zaměstnanců v ČSR* (*Weisungen für die Ortsgruppenfunktionäre des Einheitsverbandes der Privatangestellten in der ČSR*).²⁴¹

Přišel však rok 1938 a JSSZ byl nucen propustit některé zaměstnance, toto opatření se dotklo i Adolfa Brumlíka. V dopise o zrušení pracovního poměru ze dne 8. listopadu 1938 je doslovně psáno: „*Vážený kolego! Ústřední představenstvo, jak je ti známo, rozhodovalo ve své schůzi, konané 7. t. m., o nutných úsporných opatřeních, která jsou nám diktována novými poměry, a usneslo se dáti značné části našich dosavadních zaměstnanců výpověď. Zvláště bolestně se nás dotýká, že toto usnesení postihuje i Tebe, jako jednoho z nejstarších našich tajemníků, který věnoval všechny své síly organizačnímu hnutí. S opravdovým politováním a smutkem sdělujeme Ti, že podle usnesení má se Tvůj pracovní poměr skončiti dnem 31. III. 1939. Vzpomínáme při této příležitosti Tvé dlouholeté práce, kterou jsi věnoval organisaci ještě před svým vstupem do služeb našeho hnutí, s kterým jsi srostl a kterému jsi, jak všichni dobře víme, sloužil*

²³⁹ Srov. *Holocaust*. [online]. [cit. 19. 1. 2019]. Dostupné na WWW:<<https://www.holocaust.cz/database-dokumentu/dokument/104274-brumlik-adolf-setreni-o-zachovalosti/>>.

²⁴⁰ Srov. Parlament České republiky, Poslanecká sněmovna. *Zpráva výboru sociálně-politického o návrhu poslanců Kleina, Teplanského, Tučného, Petra, Tauba, Köhlera, inž. dr. Touška a druhů zákona o pracovním poměru soukromých úředníků, obchodních pomocníků a jiných zaměstnanců v podobném postavení (zákon o soukromých zaměstnancích)*. [online]. [cit. 19. 1. 2019]. Dostupné na WWW:<http://www.psp.cz/eknih/1929ns/ps/tisky/t2720_01.htm>.

²⁴¹ *Knihovny*. [online]. [cit. 19. 1. 2019]. Dostupné na WWW:<www.knihovny.cz>.

*s láskou a s největší oddaností. Prosíme proto, abys toto usnesení nevykládal nám ve zlém, anebo jako projev nespokojenosti či nedůvěry a abys naopak přijal naše ujištění, že se tak děje jenom pod železným tlakem nutnosti.*²⁴²

Adolf Brumlík poté zažádal o invalidní důchod, který mu byl přiznán se zpětnou platností od 1. 1. 1939, a to ve výši 16 288 Kč ročně. V dotazníku bylo uvedeno, že právě nemoc (*skleróza vysokého stupně způsobující ochromení těla*) a častá nemocnost byla příčinou jeho výpovědi. Již o několik let dříve napsal A. Brumlík v personálním dotazníku, že chodí o holi. Tehdy patrně bral vše ještě s humorem – tuto poznámku napsal pod heslo *sport*, které si do dotazníku sám připsal spolu s kolonkou zvláštní schopnosti a znalosti, kde uvedl: „*spisovatel, poeta, řečník (česky a německy)*“.²⁴³

Manželé Brumlíkovi měli jediného syna Evžena, který se narodil 9. 6. 1914 v Říčanech. Od října 1922 bydleli v Praze na Vinohradech v Nerudově ulici č. 56. Během války se však museli několikrát v rámci Prahy stěhovat; do svého bytu se vrátili v červenci 1945. Velmi zajímavý je údaj o změně bydliště v lednu 1943. 14. ledna 1943 byli Adolf a Juliana Brumlíkovi přihlášení do Kelleyovy ulice (Kelleygasse) v Praze V. a den nato přehlášení do Dlouhé třídy (Langegasse) v Praze I. V Kelleyově ulici byl jeden z mnoha pražských shromažďovacích táborů určených pro Židy, kteří byli povoláni do transportu. Těžko dnes lze říci, proč se tak stalo, ale je možné, že jim to (nebo někdo) tehdy zachránilo život.

Adolf Brumlík zemřel dva roky po válce 18. 2. 1947.²⁴⁴ Juliana žila na stejné adrese ještě v roce 1963. Momentálně není známo, kdy zemřela a není známo ani místo jejich posledního odpočinku. Správy vinohradského a olšanských hřbitovů v Praze uvedly, že Brumlíkovi nejsou na těchto hřbitovech pochováni a nejsou ani na Novém židovském hřbitově a ani na Ústředním hřbitově v Plzni.

Evžen Brumlík, povoláním úředník, se oženil s Naděždou Marií Loučkovou a měli spolu dvě děti, syna Jana a (dle záznamu o pobytu) dceru s nezvyklým jménem Jiří. Do roku 1941 bydleli u rodičů v Nerudově (za války Stifterově) ulici, pak se přestěhovali do Jedličkovy ulice (dnes Tusarova). V lednu 1945 byl Evžen Brumlík povolán do transportu; tehdy se musel dostavit do shromažďovacího tábora (*Jüdisches Lager*) ve Schwerinově ulici č. p. 1201 na Hagiboru (dnes areál holešovického výstaviště). Zbytek války se mu podařilo přežít; poslední dostupný údaj ukazuje, že se v březnu

²⁴² Archiv ČMKOS Praha. *Sbirka starých odborových spolků, svazů a centrál.*

²⁴³ Tamtéž.

²⁴⁴ Srov. Národní archiv. *Přihláška k trvalému pobytu občana.*

1946 odstěhoval do Karlových Varů.²⁴⁵ Vzhledem k tomu, že od narození jeho potomků neuplynulo ještě 100 let, nelze o nich dohledat žádné další matriční záznamy.

3.3.2 Komzalovi

Alžběta Františka Radlová se narodila 15. 10. 1890. Stejně jako její starší sestra Juliana byla industriální učitelkou. 5. 1. 1910 nastoupila do Obecné školy ve Volduchách za Marii Jaňourovou, zde setrvala až do 16. 9. 1912, kdy ze školní služby vystoupila. Příčinou bylo patrně narození nemanželské dcery Alžběty Julie²⁴⁶; Alžběta otce neuvedla, kmotrou byla sestra Juliana. Jak již bylo zmíněno, po smrti otce odešla s matkou, bratrem a dcerou do Říčan k Julianě. Do roku 1919 pracovala jako vychovatelka dětí v rodinách. Od ledna 1920 nastoupila jako učitelka ručních prací na *Ludovej a meštianskej škole* v Michalovcích; zde se také 1. 8. 1921 provdala za Františka Komzalu. Následujícího roku se přestěhovali do Bratislavy a Alžběta zůstala v domácnosti; postupně se jim narodily dvě děti, syn Miloš a dcera Viera.²⁴⁷ Roku 1930 si postavili rodinný domek v *Karlovej Vsi* (dnes už je původní vesnice zbouraná, na jejím místě vyrostla nová čtvrť Bratislavy se stejnojmenným názvem).

Alžběta ve svém životopise uvádí, že ji provázely dlouhodobé zdravotní potíže, několikrát byla operována. V *Karlovej Vsi* pracovala v *Rolnické tělovýchovné jednotě* a angažovala se v sociálně demokratické straně. Po válce její politická aktivita vzrostla, vstoupila do *Slovenského svazu žen*, do *Komunistické strany Slovenska* (KSS) a do *Svazu československo-sovětského přátelství* (SČSP). Od roku 1952 pak provázela svého manžela na diplomatických postech. V Indii měla opět vážné zdravotní problémy a musela se vrátit zpět do vlasti.

Politika měla vliv i na rodinné vztahy. Alžběta Komzalová do životopisu (pro MZV) napsala, že se s rodinou své sestry Anny Schöblové „*již roky nestýkají pro jejich klerikální a měšťácké názory.*“²⁴⁸

František Komzala se narodil 23. 7. 1898 ve Veselí nad Moravou v rodině slovenského obuvníka. Tomuto řemeslu se také vyučil ve Vídni; později absolvoval Obchodní školu v Michalovcích. Výčet jeho zaměstnání je velmi pestrý. V letech 1920–1922 byl zaměstnancem Okresního úřadu v Michalovcích, další tři roky účetním

²⁴⁵ Srov. Národní archiv. *Přihláška k trvalému pobytu občana.*

²⁴⁶ Alžběta Julie Radlová (*8. 9. 1912 Volduchy)

²⁴⁷ Miloš Komzala (7. 9. 1922 – 17. 8. 1971 Bratislava), Viera Komzalová (21. 1. 1925 – 3. 12. 2012 Bratislava).

²⁴⁸ Srov. Archiv MZV ČR. *Osobní spis Františka Komzaly.* Osobní spisy b) 1945–1992, karton č. 429.

Slovenské akciové stavební společnosti; do roku 1930 pak vystřídal tři firmy. Čtrnáct let (1931–1944) pracoval jako úředník v *Lidové pojišťovně Čechoslavia*. Během Slovenského národního povstání (SNP) byl zaměstnancem Pověřenectva vnitra; roku 1945 zastával místo pověřence pošt, poté byl pověřencem sociální péče. Mezi lety 1947–1949 vedl jako ředitel pojišťovnu *Slovan*.; je mu připisována značná zásluha o rozvoj znárodněného pojišťovníctví. Následující tři roky ve funkci oblastního ředitele řídil *Československé státné kúpele* v Bratislavě.

František Komzala byl výrazně politicky angažovaný muž. Roku 1921 se stal členem sociálně demokratické strany, byl funkcionářem *Dělnické tělovýchovné jednoty* (Robotnícka telovýchovna jednota = RTJ), předsedou kuratoria dělnického rozhlasu (robotnícky rozhlas), místopředsedou a později starostou *Dělnické akademie* (Rob. akadémia); přispíval do *Robotníckych novín* a *Dělnické osvěty* a byl odpovědným redaktorem *Nového hlasu*, označovaného jako kulturně politická revue mladé sociálně demokratické inteligence. Také byl funkcionářem *Svazu přátel SSSR* a předsedou *Výboru pro pomoc demokratickému Španělsku*. V listopadu 1939 byl zatčen, v roce 1941 odsouzen v procesu s S. Marešem k ročnímu věznění. Po propuštění navázal spolupráci s ilegální skupinou KSS, byl členem *Ústředního revolučního národního výboru*. V roce 1943 byl opět krátce vězněn. Po válce založil spolek *Mladá generácia*, jehož úkolem byla zdravotní péče o dělnické děti. Publikoval v *Rudém právu*, *Pravdě*, *Práci*, *Hlasu revoluce* nebo v *Bojovníkovi*. Překládal Leninovy spisy a byl autorem či spoluautorem několika knih a publikací (např. *Čo som videl v SSSR*, *Ve velké čínské zemi*, *Španielsko včera a dnes*).

V letech 1945–1946 byl poslancem Slovenské národní rady (SNR), dalších osm let pak poslancem *Národního shromáždění* (z toho šest let místopředsedou). V březnu 1953 byl jmenován mimořádným a zplnomocněným velvyslancem v Číně; zde setrval do února 1955. Poté působil v téže funkci v Indii, a to do července 1956. Po návratu vedl hospodářský úsek ministerstva vnitra; do důchodu odešel 30. 4. 1959.

Za svoji činnost obdržel několik vyznamenání, např. *Řád SNP I. třídy*, *Řád práce* nebo *Řád Klementa Gottwalda*.^{249,250} Ačkoliv by se přes výše uvedené mohlo zdát, že s ním strana byla navýsost spokojena, objevily se v tzv. kádrovém posudku (v lednu 1952) určité pochybnosti a výtky. Byl označen za „*typ starého sociálního demokrata*“,

²⁴⁹ Srov. *Slovenský biografický slovník*, sv. 3. Martin: Matica slovenská, 1989, s. 159. ISBN 80-7090-019-9.

²⁵⁰ Srov. DEJMEK, Jindřich a kol. *Diplomacie Československa*, Díl II. Biografický slovník československých diplomatů (1918-1992). Praha: Academia, 2013, s. 428. ISBN 978-80-200-2285-1.

který „nemá komunistické smýšlení“ a „nedovede jednat po bolševicku“, „nevyvíjí žádnou iniciativu a jde prostě se stranou“. „Málo schopný pracovník, ješitný, tlačí se vždy dopředu, rád se nechává vidět, na práci však příliš není. Hodně toho namluví.“ I na své čínské diplomatické misi si patrně „nesedl“ se všemi zaměstnanci, bylo mu vytýkáno, že se málo účastní porad a že „v pracovním kolektivu nejsou zajištěny podmínky pro kritiku a sebekritiku“. V celkovém hodnocení jeho činnosti v Pekingu byl však popsán jako „politicky vyspělý soudruh, s velikými politickými a pracovními zkušenostmi“, pod jehož vedením pracuje celý úřad (i přes určité nedostatky) vcelku dobře.²⁵¹

František Komzala zemřel 8. 7. 1980 a je pochován na hřbitově *Slávičie údolie* v Bratislavě. O jeho ženě Alžbětě nejsou k dispozici další informace.

Nemanželská dcera Alžběty Komzalové Alžběta, provdaná Pacinová, byla povoláním úřednice; v roce 1953 však byla zaměstnána jako pedagogická pracovnice *Družiny* a žila v Praze v Lucemburské ulici.²⁵²

Miloš Komzala se narodil 7. 9. 1922 v Bratislavě. Absolvoval *II. státní reálné gymnázium* v Bratislavě a poté studoval na *Slovenské vysoké škole technické*, obor chemicko-technologické inženýrství. Ještě na střední škole se stal členem *Svazu evangelické mládeže*, který, jak uvedl, mu byl sympatický „svojím protiludáckým a protihitlerovským prostředím“; na vysoké škole byl ve výboru *Kuzmányho kruhu evangelických akademiků*, který se zapojoval do ilegální činnosti. Studium nedokončil, aby mohl finančně pomáhat rodině (otec během SNP prchl do Banské Bystrice) a nastoupil jako účetní na *Nejvyšší zásobovací úřad*. Po válce krátce pracoval ve *Státním výzkumném ústavu* v Praze a podílel se na přípravě I. mezinárodního studentského kongresu. Poté se vrátil do Bratislavy, kde se aktivně zapojil do politického dění. Nejprve byl zvolen do Vysokoškolského výboru KSS (VVKSS) a do výboru Svazu vysokoškolského studentstva, mezitím byl přijat za člena KSS; dále se podílel na přípravě voleb, pořádání oslav 1. máje a také přednášek, různých aktivit a společenských akcí pod taktovkou KSS. Po únoru 1948 začal působit na *Nejvyšším kontrolním dvoře* (NKD), jeho funkce byla hlavně politická.

Studium chemie už nedokončil a přestoupil na *Vysokou školu hospodářských věd*, kterou úspěšně dokončil v roce 1953. Mimo to absolvoval četné politicky zaměřené kurzy, mnohé z nich pak vedl (zde byl hodnocen jako *průměrný pracovník, v pracovním*

²⁵¹ Srov. Archiv MZV ČR. *Osobní spis Františka Komzaly*.

²⁵² Srov. Tamtéž.

kolektivu oblíbený pro skromnou a tichou povahou). Po zrušení NKD v roce 1951 pracoval v nástupnické organizaci – *Ministerstvu státní kontroly*. Od ledna 1954 pak „na požiadanie súdruhov“ přešel na *Ministerstvo zahraničních věcí*. Zde postupně působil (ve funkci tajemníka, zástupce vedoucího, rady) na zastupitelských úřadech v Mexiku, Argentině, Brazílii a na Kubě. Po návratu z Kuby v srpnu 1970 pracoval na MZV na kubánském referátu. Nesporně zajímavé je, že mu při stranické prověrce téhož roku bylo zrušeno, patrně kvůli pasivitě, členství v KSČ; zůstal však nadále „vzhledem k osobním vlastnostem“ zaměstnancem ministerstva jako tzv. bezpartijní.²⁵³

Miloš Komzala se 10. 11. 1951 oženil s architektkou Irenou Chavronovou. Postupně se jim narodily čtyři děti – Peter, Katarína, Martin a Mária.²⁵⁴ Ing. Irena Komzalová nebyla (dle materiálů ze srpna 1971) politicky angažována.²⁵⁵ Její jméno se však objevilo v roce 1977 na tzv. *Antichartě*, což ovšem nevypovídá nic o jejím skutečném postoji.

Život Ing. Miloše Komzaly byl předčasně ukončen; v pouhých 49 letech podlehl rakovině. Další osudy jeho ženy a potomků nejsou zatím zmapovány.

Viera Komzalová se narodila 21. 1. 1925 v Bratislavě. Během 2. světové války se zapojila do protinacistického odboje. V jednom ze svých vyprávění uvedla, že jako dobrovolná sestra *Slovenského červeného kříže* měla přístup do vojenských objektů a také právo navštěvovat vězně. Rovněž vedla kurzy první pomoci a v jednom z karloveských domů zřídila ošetrovnu.²⁵⁶ Povoláním byla učitelka; studovala v *Ústavu pro vzdělávání učitelek domácích nauk na Státní slovenské učitelské akademii*; několik let řídila školu v Podjavorinskej ulici v Bratislavě. Také se věnovala výtvarnictví; malovala krajiny, portréty a ilustrovala pohádky.²⁵⁷ S rodiči se dostala i do Číny jako nižší úřednice; kvůli zhoršenému zdraví však byla nucena vrátit se dříve. Byla aktivní členkou *Slovenského svazu protifašistických bojovníků*.

Viera Komzalová byla svobodná a bezdětná. Zemřela 3. 12. 2012 a je pochována stejně jako její babička a otec na hřbitově *Slávičie údolie*.

²⁵³ Srov. Archiv MZV ČR. *Osobní spis Miloše Komzaly*. Osobní spisy b) 1945–1992, karton č. 429.

²⁵⁴ Komzalovi: Peter (*7. 9. 1952), Katarína (*6. 1. 1956), Martin (*6. 4. 1957 Rio de Janeiro), Mária (*22. 7. 1960 Bratislava).

²⁵⁵ Srov. Archiv MZV ČR. *Osobní spis Miloše Komzaly*.

²⁵⁶ Srov. Z historie SNP. *Karloveské noviny*. 2012, č. 8, s. 13. Dostupné na WWW:<https://www.karlovaves.sk/sites/default/files/karloveske_noviny/KN_8_12.pdf>.

²⁵⁷ Srov. Komzalovská kronika. *Bojovník*. 2011, roč. LVI, č. 17, s. 6-7. (4. 8. 2011). Dostupné na WWW:<https://www.szpb.sk/arte-content/uploads/2017/04/Bojovnik_172011.pdf>.

3.4 Resumé

Dominik Radl věnoval učitelské dráze 33 let svého života; z toho 32 let strávil ve Volduchách, a podobně jako jeho kolega a soupevník Mikuláš Jaňour postoupil od místa prozatímního učitele na místo učitele řídícího. Dělo je od sebe 21 let, ale zatímco se Mikuláš Jaňour dožil zaslouženého odpočinku, Dominik Radl zemřel předčasně ještě v pilné práci a zanechal zde nedospělé děti. Do dějin Volduch se zapsal především jako jeden ze zakladatelů a také neúnavný člen místního *Sdružení dobrovolných hasičů*. Jeho píle a zápal pro věc je navždy zachycena v písemných památkách SDH. Byl jediným ze sledovaných řídících učitelů, který pocházel z rodu s delší učitelskou tradicí; a rovněž jeho dvě dcery a vnučka se staly učitelkami. Jeho potomci měli rozmanité osudy ovlivněné dějinnými událostmi, ať to byla 1. či 2. světová válka nebo poúnorový režim. Právě rozdílné pohledy na politiku rodinu názorově i doslovně rozdělily; někteří její členové se přestali vzájemně stýkat. Podle dostupných informací by část rodiny mohla nyní žít na Karlovarsku (Brumlíkovi) a část na Slovensku (Komzalovi). Žijící členy rodu Dominika Radla se nepodařilo dohledat. Rodinný hrob Radlů na plzeňském ústředním hřbitově je neudržovaný a patrně již několik let nezaplacený.

4 Řehoř Krbeček

Řehoř Krbeček se narodil 12. 3. 1859 v obci Strunkovice č. 61 (dnes Strunkovice nad Blanicí, okres Prachatice) náležející tehdy pod hejtmanství Vodňany. Podle matričního zápisu byl pokřtěn jako Gregor Angelus. Jeho matka Magdalena Krbečková byla dcerou měšťana Jakuba Krbečka a Terezie, rozené Starkové. Řehoř byl nemanželským dítětem a otec nebyl uveden. Zdejší matriky neobsahují záznamy o žádných dalších sourozencích; příjmení Krbeček se ale v obci vyskytuje hojně.

Řehoř Krbeček vychodil dvě třídy Obecné školy ve Strunkovicích, dále studoval na Reálné škole v Plzni a Písku, kde roku 1873 absolvoval. Učitelské vzdělání získal na Učitelském ústavu v Soběslavi, kde studoval v letech 1875–1879.

15. 9. 1879 byl jmenován podučitelem na trojtřídní Obecné škole ve Štáhlavech. V době jeho nástupu byl řídícím učitelem František Bartoš, kterého ale trápilo vleklé onemocnění, a tak ho zastupoval třídní učitel Karel Tuček. Po úmrtí Františka Bartoše v lednu 1881 se Karel Tuček stal řídícím učitelem. Škola měla průměrně 300 žáků, budova však takovému počtu neodpovídala, místnost pro III. třídu byla v zoufalém stavu a K. Tuček si opakovaně stěžoval na neutěšený stav a nečinnost místní školní rady. „S politováním sluší zaznamenati, že se nynější předseda místní školní rady p. František Trykar, pak člen téže rady p. Martin Štětina každé i nejnnutnější opravě místností školních vši mocí nad odpor staví. Tak zůstala i letos po celý rok ve III. třídě velmi chatrná, místy dřevá podlaha, chatrná okna i dveře a mnoha jiného, ačkoli již loňského roku zdejší místní školní rada slavnou c. k. okresní školní radou v Plzni k vykonání sprav vybidnuta byla.“²⁵⁸ Ani v dalším roce se situace příliš nezlepšila a řídící učitel zapsal: „Aby si dívky, jež navštěvovaly učebnu III. třídy, v dřevách shnilé podlahy nohy nepolámaly, dal zdejší stavitelský ingénieur pan Čeněk Schäferling podlahu na dvou místech zpravit.“²⁵⁹ Řehoř Krbeček v dubnu 1882 složil u komise v Českých Budějovicích učitelské zkoušky pro obecné školy a získal učitelské vysvědčení třetího stupně.²⁶⁰

Kromě výuky se také angažoval v mimoškolní činnosti; např. roku 1883 společně s učiteli z jiných obcí připravili Kateřinskou zábavu v Sedlci u Plzně, která nabízela

²⁵⁸ SOkA Plzeň-jih. *Kronika obecné školy Štáhlavy 1880–1932*, s. 55. Fond ZŠ Štáhlavy č. 403, inv. č. 285.

²⁵⁹ Tamtéž, s. 60.

²⁶⁰ Srov. Tamtéž, s. 22–67.

kromě tance i hudební a pěvecká čísla a rovněž přednes básní, v němž dle dobového tisku vynikal právě Řehoř Krbeček. „*Dojemně působilo na nás přednesení básně Poledne od Mayera. Bylo viděti, že pan učitel Krbeček nastudoval krásnou báseň onu pečlivě, přednášeje ji s citem opravdovým.*“²⁶¹ Ve Štáhlavech působil do konce roku 1883.

Od 1. 1. 1884 se stal prozatímním třídním učitelem na Obecné škole ve Žďáru nedaleko Blovic se služným 400 zlatých ročně, od 31. ledna byl ustanoven definitivně. Škola byla trojtřídní a vedl ji Karel Lukeš; školní kronika neuvádí statistické přehledy počtu žáků. V červnu téhož roku požádal Řehoř Krbeček o dovolenou do konce školního roku kvůli nemoci; žádosti bylo vyhověno s tím, že jeho třída má být sloučena s jinou. Zdravotní potíže ale přetrvávaly, protože v březnu roku 1885 ho c. k. okresní školní rada dočasně povolala na Obecnou školu chlapeckou v Plzni v jižním obvodu, a to s odvoláním na jeho vlastní žádost, neboť se necítil zdravý a chtěl mít blíže k lékaři. 29. 12. 1886 odešel ze Žďáru definitivně a odstěhoval se do Plzně (dnes Starý Plzenec). Zdejší škola od ledna 1887 otevřela pátou třídu a na nově zřízené místo učitele byl jmenovaný právě Ř. Krbeček.²⁶²

V Plzenci Řehoř Krbeček učil do srpna 1895; celkový počet žáků se během jeho působení pohyboval od 416 do 450; průběh školního roku byl obdobný jako ve školách stejného typu. Stejně byly však i „*stesky*“ řídicího učitele na nečinnost místní školní rady. Pátá třída, ve které učil Ř. Krbeček, byla v pronajaté místnosti v domě č. 20 u Františka Císaře; od počátku jejího otevření však byla přislíbena přístavba školy. Roku 1890 píše řídicí učitel Josef Hollman: „*Od této doby jednáno skorem v každém zasedání m. š. r. o této záležitosti – výsledek však byl vždy veliké nic. Jednou stýskáno na špatné časy, podruhé na nedostatek a nevhodnost místa pro novou přístavbu, opět jindy na nepotřebnost jiných místností, an prý dosavadní úplně vyhovují; takových a podobných výmluv měli odpůrci školy vždy pohotově. Vlastní však příčina veškerého odporu byly jen ohledy materiální a řevnivost osobní. Hlavním odpůrcem stavby byl vždy zástupce velkostatku s místním farářem; k nim přidaly se vždy osoby, jenž se bály, že z celé stavby žádného zisku míti nebudou. Každé zasedání m. š. r. v této záležitosti poskytovalo obraz velmi neutěšený. Nestranný pozorovatel byl by se musel domnívati, to že nezasedají zde mužové, jenž se o rozkvět školy starati mají, nýbrž lidé, jenž školu za*

²⁶¹ Ze Sedlce u Plzně. *Plzeňské listy*. 1883, č. 100, s. 5. (16. 12. 1883)

²⁶² Srov. SOkA Plzeň-jih. *Kronika obecné školy Žďár 1878–1936*, s. 42–49. Fond ZŠ Žďár č. 463, inv. č. 269.

největší zlo v obci považují.“²⁶³ Roku 1891 došlo k obratu a přístavba školy byla nejen odsouhlasena, ale i vybudována.²⁶⁴

V lednu 1891 byl Řehoř Krbeček vážně nemocný, a tak mu byla povolena měsíční dovolená. Bližší náhled na jeho život a působení v Plzenci přinášejí novinové články. Z nich se dozvídáme, že Řehoř Krbeček byl členem odboru *Ústřední Matice školské pro Štáhlavy a okolí*; v něm byl zástupcem za Plzenec, jednatelem a také členem zábavního výboru. Také byl jednatelem plzeňské župní hasičské jednoty. Plzeňská župní hasičská jednota byla založena v dubnu 1883 a byla v té době nejmenší župou v Čechách; tvořily ji tři sbory s šedesáti osmi členy.²⁶⁵ Rovněž patřil mezi příznivce plzeňského muzea, kterému daroval železný hrot šípů a dva tiskopisy: *Vavřince Suria Vitae sanctorum* z roku 1625 a *Oldřich Preffat z Wlkanova. Cesta z Prahy do Benátek, odtud potom po moři do Palestýny atd.*, nové vydání z roku 1786²⁶⁶. Dále byl členem *Spolku českého učitelstva* v Plzni.; a účastnil se různých charitativních akcí.

V srpnu 1895 odešel Ř. Krbeček do Rokycan, kde na základě veřejně vypsánoho konkurzu získal místo na obecné škole chlapecké (shodou okolností uprázdněné po Jindřichu Vaňkovi). V tomto roce se také obecná škola pro chlapce odloučila od měšťanské školy, jejím ředitelem se stal Josef Hněvkovský. Řehoř Krbeček zde učil dlouhých sedmnáct let; během té doby neustále narůstal počet žáků a tím se také navyšoval počet tříd. Od počátečních zhruba 400 žáků se jejich počet přehoupl přes 500 rozdělených do deseti tříd. I tak měly jednotlivé třídy vysoký počet žáků, protože další pobočka se zřizovala, až pokud jejich počet dosáhl nejméně 80. Na škole se vyučoval také německý jazyk a kromě katolického náboženství se od roku 1899/1900 učilo i židovské náboženství, protože židovská škola v Rokycanech byla pro malý počet žáků zrušena. Obecnou školu navštěvovalo průměrně šest židů a výuku náboženství vedl rabín Moric Fischer. Výuka probíhala v souladu s tehdejší legislativou a stejně jako jinde i zde projevovali nezbytnou loajalitu vůči panovnickému rodu. Školu podporovalo mnoho dobrodinců, pilní a hodní žáci byli podporováni stejně jako žáci chudí, a to z více různých fondů. Pro chudé žáky také fungovala pod patronátem ženského spolku Ludmila polévková kuchyně. Na rozdíl od předchozích Krbečkových působišť neměly

²⁶³ SOKA Plzeň-jih. *Kronika obecné a měšťanské školy Starý Plzenec 1875–1913*, s. 104–105. Fond ZŠ Starý Plzenec č. 382, inv. č. 2.

²⁶⁴ Srov. Tamtéž, s. 68–144.

²⁶⁵ Srov. *Plzeň*. Plzeňští dobrovolní hasiči slavili založení župy historickou jízdou a slavnostním setkáním. [online]. [cit 25. 1. 2019]. Dostupné na WWW:<<https://www.plzen.eu/obcan/aktuality/aktuality-z-mesta/plzensti-dobrovolni-hasici-slavili-zalozeni-zupy-historickou-jizdou-a-slavnostnim-setkanim.aspx>>.

²⁶⁶ Srov. *Plzeňské listy*, č. 138, s. 3. (20. 11. 1894)

školy v Rokycanech problémy s místní školní radou, naopak m. š. r. i městské zastupitelstvo školy a vzdělávání podporovaly.

Nespokojenost učitelů s jejich postavením i finančním ohodnocením se projevovala i v Rokycanech. Zástupci učitelů se věnovali poměrům učitelstva na veřejných schůzích či manifestačních schůzích a připojovali se tak k protestům, které probíhaly po celé zemi. „*Aby učitelstvo národní lepších dodělalo se poměrů, konány po vlasti naší letošního roku (r. 1899) manifestační schůze, v nichž učitelstvo na bolestné stránky své existence trpce si stěžovalo a u poslanců příspěvní a zastání se dožadovalo.*“²⁶⁷ Jak už bylo zmíněno v předchozích kapitolách, vešel od ledna 1904 v platnost zákon o učitelských platech, kterým se zvýšilo základní služné i pětiletá zvýšení. S tím však šlo ruku v ruce i zvýšení cen; rokycanské zastupitelstvo i přes určité finanční potíže města učitelům ponechalo drahotní příspěvky.

O práci Řehoře Krbečka v Rokycanech není mnoho záznamů. Z prvního roku jeho působení existuje krátká poznámka o daru škole – věnoval jí čtyři modely největších světových diamantů a sbírku leštěných dřev; o dva roky později daroval učitelské knihovně generální mapu Šumavy. Další zmínka pochází z prosince 1899, kdy školu postihla epidemie spalniček a nevyhnula se ani rodině učitele Krbečka; ten nevyučoval od 28. 12. 1899 do 18. 1. 1900.

Od března do července 1911 zastupoval za nemocného řídicího učitele Josefa Wegera, během léta pak absolvoval v Praze kurz obchodních nauk pro průmyslovou školu. (Na průmyslové škole pokračovací učil už ve školním roce 1900/1901.) Téhož roku mu bylo zvýšeno služné o 200 korun. 10. 10. 1911 se zúčastnil jako zástupce pedagogického sboru slavnosti na počest vyznamenání děkana a vikáře Eduarda Rause rytířským křížem císaře Františka Josefa za zásluhy o zeměbraneckou posádku. Po úmrtí Josefa Wegera v lednu 1912 byl do konce dubna zatímním řídicím učitelem a přihlásil se s dalšími šesti uchazeči do konkurzu na místo řídicího učitele.²⁶⁸ V tisku se objevila poněkud úsměvná zpráva o výběru uchazečů místní školní radou: „... *Na místo řídicího učitele učinila toto terno: 1. Václav Poláček, 2. Řehoř Krbeček, 3. B. Pošmurný. Při tom zástupce církve katolické nehlasoval; a zajímavě proč: první dva – jak sám pravil – horlivě zpívají na kruchtě a nesmí si proto žádného z nich*

²⁶⁷ SOkA Rokycany. *Kronika obecné školy chlapecké Rokycany 1895–1926*, s. 63. Fond I. NŠ Rokycany č. 742, inv. č. 446.

²⁶⁸ Srov. SOkA Rokycany. *Kronika obecné školy chlapecké Rokycany 1895–1926*, s. 15–192.

rozhněvati.“²⁶⁹ Místo řídicího učitele v Rokycanech nezískal, zato byl jmenován od následující školního roku řídicím učitelem v Kařeze.

I v Rokycanech byl Řehoř Krbeček velmi aktivní ve svém volném čase. Spolu s učitelem Martinem Kozákem se podílel na obnově čtenářského spolku *Hálek*, za což jim bylo v roce 1902 uděleno čestné členství.²⁷⁰ Jeho největší zálibou byla ale patrně hudba, respektive zpěv, byl členem pěveckého spolku *Záboj*; tisk o něm píše jako o výborném tenoristovi; v jednom článku použili dokonce výraz *čacký* tenorista. „*O vyplnění programu postaral se též učitel p. Krbeček, který svým zvučným tenorem zapěl písně Opuštěná a O jak jsi krásná, dívko má, při čemž doprovázen byl varhaníkem p. K. Martínkem a na všeobecnou žádost první z obou písní opakovati musel.*“²⁷¹ Při pořádání koncertu slepého plzeňského skladatele a virtuosa Stanislava Sudy v prosinci 1901 se ovšem objevila i negativní reakce na pěvecký výkon Řehoře Krbečka v místním periodiku *Žďár*; *Záboj* ale ihned reagoval: „*V čísle 12 ... dotkl se pan referent velice nešetrně výkonů člena našeho spolku Záboje p. Krbečka. Uznáváme znamenité výkony p. Stan. Sudy a přiznáváme mu palmu večera, kterou si znamenitý umělec svými výtečnými výkony i skladbami v plné míře zasloužil a zasluhuje. Avšak ona část posudku, ve které vytýká přísný pan kritik p. Krbečkovi, že výkonem jeho rušen byl soulad celku, jest nesprávný a také nepravdivý. Patrně není pan recensent žádným odborným znalcem hudby a zpěvu a neměl si osobovati práva ku svému soudu. Měl pan recensent postříci, že pan Krbeček byl nahodilou indispozicí postižen, měl vzpomenouti toho, že tím záslužnějším bylo, když – ač valně churav – přece při produkci účinkoval. Ostatně jest u nás již ustáleno přesvědčení, že p. Krbeček jest vynikající pěvec po stránce technické i hlasové a že jest miláčkem našeho uměnímilovného obecnstva, jež při každé příležitosti své sympatie nadšeně jemu projevuje. Tím uvádíme nesprávný posudek ve *Žďáru* na pravou míru, což může p. Krbečkovi býti tím více zadostiučiněním, ježto posudek vychází z kruhů odborných.*“²⁷²

Funkce řídicího učitele na trojtřídní Obecné škole v Kařeze (Kareze) se ujal 1. listopadu 1912 a působil zde dva roky. Počet žáků se pohyboval od 168 do 189, všichni byli Češi a katolíci. Od 15. 4. 1913 do 15. 7. 1913 byl opět nemocen. Jako řídicí učitel vedl školní kroniku. Kromě obligátních zápisů týkajících se docházky, zahájení a ukončení výuky, oslav, opravy školy atp. zaznamenává i svoji úspěšnou žádost

²⁶⁹ Zprávy učitelské. *Směr*. 1912, č. 10, s. 5. (9. 3. 1912)

²⁷⁰ Srov. Čestné členství. *Plzeňský obzor*. 1902, č. 5, s. 3. (11. 1. 1902)

²⁷¹ Z Rokycan. *Plzeňský obzor*. 1896, č. 94, s. 483. (21. 11. 1896)

²⁷² Dopisy. Z Rokycan. *Plzeňský obzor*. 1901, č. 151, s. 5. (17. 12. 1901)

c. k. ředitelství státních drah o vybudování pěšiny pro žáky blízko nádražního skladiště z důvodu bezpečnosti a včasného příchodu do školy. Zajímavá je i poznámka o nedbalé docházce žáků ve školním roce 1913/1914, neboť podle Ř. Krbečka byly tresty pro rodiče za špatnou docházku příliš shovívavé. Jeho poznámky jsou stručné a neobsahují žádné poznámky nebo názory na soudobou politickou situaci.²⁷³

Pozice Řehoře Krbečka v Kařeze ale nebyla patrně jednoduchá. Obecní kronika je psána až od roku 1922 a nenabízí žádné bližší informace, ale určitou představu je možno si udělat z článku o obecních volbách z *Českého venkova* z února 1914. V tomto článku obviňují Ř. Krbečka, že je odpovědný za (po)volební neshody, že podněcuje k nenávisti proti vítězným kandidátům a že volil nepřátele školy proti kolegovi učiteli Kuškovi. Zmiňují rovněž, že si stěžoval na dosavadní režim, který podle něj zanedbává školu.²⁷⁴ Je tedy možné, že právě kvůli politickým rozmíškám se ucházel po tak krátké době o jiné místo.

Do Obecné školy ve Volduchách nastoupil Řehoř Krbeček na základě jmenovacího dekretu od školního roku 1914/1915. Předchozí rok po smrti řídicího učitele Dominika Radla školu zatímč vedl Václav Štajner. Na zdejší škole prožil Řehoř Krbeček těžká válečná léta. Ta byla provázena nejen nedostatkem učitelů, kteří byli posíláni na frontu, ale i bídou a hladem. Výuka byla narušována povinnými sbírkami a sběry všeho druhu, od kopřiv přes prádlo až po kovy. Řehoř Krbeček měl jako řídicí učitel na starost soupisy (potravin, kovů, náradí apod.) a byl členem zdravotní komise. Rovněž byl na *schůzi interesentů rokycanského politického okresu* zvolen důvěrníkem, jehož úkolem bylo agitovat za III. válečnou půjčku.²⁷⁵ O důležitosti půjčky přednášel nejen ve Volduchách, ale i v Oseku a Svojkovicích a pracoval zřejmě velmi aktivně. „*Jeho Excellence c. k. místodržitel hrabě Coudenhove vzdal největší dík a uznání za horlivou činnost k zdárnému výsledku III. váleč. půjčky říd. učiteli Řeh. Krbečkovi.*“²⁷⁶ Nadále se angažoval i ve prospěch všech následujících válečných půjček. Také byl pověřen vést ve Volduchách vojenský výcvik chlapců starších 16 let; na schůzi svolanou starostou však nikdo nepřišel.

Válka přivedla do obce i školy nové obyvatele. Nejprve uprchlíky z Haliče, židovského vyznání, mezi nimiž bylo dvanáct dětí školou povinných. Všechny byly

²⁷³ Srov. SOKA Rokycany. *Kronika obecné školy Kařez 1906–1940*, bez paginace. Fond OŠ Kařez č. 260.

²⁷⁴ Srov. Obecní volby v Kařeze. *Český venkov*. 1914, č. 4–5, s. 6. (6. 12. 1914).

²⁷⁵ Srov. Organizace třetí válečné půjčky na Rokycansku. *Český denník*. 1915, roč. (IV.) 51, č. 300, s. 1. (28. 10. 1915)

²⁷⁶ SOKA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 43. Fond OŠ Volduchy č. 310.

zapsány do voldušské školy, ale zda ji skutečně navštěvovaly, není zcela jasné. Pro polské děti byla otevřena polská škola v Rokycanech; od srpna 1915 se navíc haličtí obyvatelé začali vracet zpět domů. Další rok byl poskytnut azyl italským uprchlíkům, osm dětí se stalo nejprve žáky zdejší školy; od února 1916 pak mohly navštěvovat školu v Rokycanech, kde výuka probíhala v jejich rodné řeči. Během válečných let se počet žáků pohyboval od 244 do 257, docházka se postupně zhoršovala a jak konstatoval řídící učitel, nelze očekávat dobré výsledky, když děti nemají ani pořádné oblečení a jsou vysílené hladem.²⁷⁷

Ve válečném období byl více než kdy jindy kladen důraz na projevy loajality vůči habsburskému dvoru. Zda byly zápisy ve školní kronice psány „od srdce“ nebo „pod tlakem doby“, lze jen těžko posoudit. Pravdou ovšem zůstává, že Řehoř Krbeček se poměrně často a velmi kladně vyjadřoval o panovníkovi a jeho rodu. „*Kéž Bůh vyslyší prosby lidu svého, kéž se dočká předrahy otec všech – Jeho c. a k. Veličenstvo, vroucně milovaný císař a král František Josef I., radostných chvil na sklonku všestranně působivého života Svého. Milosrdný Bůh nám jej dlouho zachovej!*“²⁷⁸ „*Po Bohoslužbách odebral se říd. učitel s učitelem Václ. Budínem na c. k. okres. hejtmanství v Rokycanech, kdež požádán c. k. místodržitelství rada Adolf Fišer, by laskavě tlumočil u stupňů jasného trůnu nejhlubší oddanost a úctu k posvátné osobě Jeho Veličenstva a Jeho Nejvyššího domu.*“²⁷⁹ Čtyři stránky kroniky pak věnoval úmrtí císaře a jeho nástupci. „*Dojmy této zprávy nelze vylíčiti, ale jak vkořeněna láska k Němu, nasvědčoval bol, jenž zračil se ve zjevu nejmenšího školáka i kmeta věkem sešlého! Bylo toho dne ticho padající na člověka, neboť každý vycítil, co ztratili národové celé širší vlasti a zvláště my Čechové; neboť s velkodušnou bytostí zesnulého panovníka nerozlučně spjat jest všecken život našeho národa, zvláště pak kulturní rozmach v minulých desetiletích dosáhl u nás mety nečekané. Jest proto těžko slovy vyjádřiti bolest, která nám svírá v této chvíli srdce, zachvívá všemi dušemi věrných poddaných, dušemi Jeho dítek, neboť zesnulý náš nejmilostivější panovník nejen Svým duchem, nejen Svou dobrotou, ale i Svým věkem byl nám otcem všech a všichni od nejútlejšího mládí v Zesnulém zvykli jsme se vzpomínati Jeho jako předobrého otce ve svých modlitbách za všechny ty činy, které jako klenoty vzácné ceny jsou okrasou Jeho tak dlouhého a požehnaného panování.*“ A zároveň vzdává hold novému císaři: „*A tak jako*

²⁷⁷ Srov. *Kronika obecné školy Volduchy 1910-1932*, s. 19–60.

²⁷⁸ Tamtéž, s. 24.

²⁷⁹ Tamtéž, s. 43–44.

*Ty Velký Synu Habsburgů, tak my a všichni Tvoji národové, jako poslušné děti čekáme Tvých pokynů a naplnění hrdostí, chceme pro Tebe žít, pro Tebe umírat!*²⁸⁰

Řehoř Krbeček ovšem nezapomněl ani na padlé spoluobčany; z jeho popudu bylo na jejich počest vysázeno stromořadí u silnice vedoucí z Volduch na Rokycany; 50 stromů věnovalo město Rokycany. Akci předcházelo setkání v hostinci *Na Radosti* spojené s přednáškami z oboru pomologie a výklad o významu pamětních stromů.²⁸¹

První poválečný školní rok narušila španělská chřipka a nedostatek otopu. Ke vzniku samostatného státu Řehoř Krbeček napsal: „*Dne 28. října 1918 vyhlášena byla samostatnost národa československého, což naplnilo srdce každého příslušníka národa našeho velikou radostí. Učitelstvo české zvláště raduje se z toho vědouc, že v samostatném českém státě jistě osvobozena bude škola ode všeho škodlivého vlivu a učitelstvo volné ve volné škole bude moci mládež jemu svěřenou v duchu pravdy a vědy vychovávat.*“²⁸² V březnu 1919 odešel Řehoř Krbeček na zdravotní dovolenou a školu prozatímně vedl Václav Štajner. Krbeček nenastoupil ani v dalším školním roce a od 1. 3. 1920 byl na vlastní žádost dán do penze.²⁸³

4.1 Rodina

Řehoř Krbeček se oženil 16. 7. 1891 v Plzni s Marií Zikovou, dcerou majitele realit v Plzni Václava Ziky a Marie, rozené Červené. Jeho žena se narodila 10. 5. 1869 ve Velké Hraštici (dnes část obce Malá Hraštice) u Příbrami; tehdy zde byl její otec rolníkem. Manželé Krbečkoví měli deset dětí, šest chlapců (Václav, Vratislav, Bořivoj, Jan, Václav, Jaromír) a čtyři dívky (Anna, Běla, Jiřina, Milada)²⁸⁴; dvě děti se nedožily dospělosti. Nejstarší syn Václav Dominik narozený v Plzni zemřel v sedmi týdnech, jako příčina úmrtí je uvedena slabost. Také dcerka pokřtěná Běla (Albína) Marie zemřela v necelých sedmi letech na spálu. Vyjma Anny není momentálně mnoho informací o životě potomků Řehoře Krbečka.

²⁸⁰ SOKA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 46–49.

²⁸¹ Srov. Z Volduch. *Český kraj*. 1916, č. 49, s. 8. (1. 12. 1916).

²⁸² SOKA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 62.

²⁸³ Srov. Tamtéž, s. 61–67.

²⁸⁴ Václav (8. 5. 1892 – 15. 6. 1892 Starý Plzenec), Anna (*15. 12. 1894 Starý Plzenec), Vratislav (*27. 7. 1896 Rokycany), Běla (19. 1. 1899 Rokycany – 26. 11. 1905 Plzeň), Jiřina (*24. 4. 1901 Rokycany), Bořivoj (*1. 12. 1902 Rokycany), Jan (*28. 12. 1904 Rokycany), Václav (*19. 9. 1906 Rokycany), Milada (*17. 12. 1908 Rokycany), Jaromír (1. 5. 1911 Rokycany – 27. 6. 1952 Praha).

S ukončením práce ve školství musel Řehoř Krbeček i s rodinou opustit byt ve škole. V obci údajně nebyl k dispozici žádný volný byt, Krbečkoví dostali k obývání jeviště a jeden malý pokojík v hostinci *Na Radosti*.²⁸⁵ V té době bylo ještě šest jejich potomků nezletilých. Nabízí se otázka, zda (ať domnělý či skutečný) vstřícný postoj k habsburské monarchii neměl negativní vliv na rozhodování představitelů Volduch v bytové záležitosti pana řídícího. Početnou rodinu žijící v nelehkých poměrech postihla v listopadu 1921 další krutá rána, v pouhých 52 letech zemřela na zánět pobřišnice Marie Krbečková; pochována byla na hřbitově u Nejsvětější Trojice v Rokycanech. Řehoř Krbeček zůstal ve Volduchách do 3. listopadu 1924, kdy se přestěhoval do Dýšiny; tam bydlel v pronajatém bytě ve vile *U Papouška* (dům už dnes nestojí). Během let nezapomínal ani na své rodné Strunkovice, v listopadu 1927 se zúčastnil vzpomínkové akce na svého vrstevníka, zdejšího občana, novináře a spisovatele Bohumila Havlasu.²⁸⁶ Řehoř Krbeček zemřel v Dýšině 22. 3. 1938 a je pochován na místním hřbitově.

Syn Vratislav Dominik se vyučil strojním zámečnickem a 27. 7. 1921 se oženil v Rokycanech s Marií Karlovskou z Borku, dcerou nočního hlídače Josefa Karlovského a Anny, rozené Moravcové. V době sňatku žil Vratislav v Bratislavě na nádraží jako čekatel strojvůdcovství v Račisdorfu (Rača, dnes součást Bratislavy). Manželství vydrželo necelých pět let, v lednu 1926 bylo rozvedeno.

Jiřina (Magdalena Aloisie) se stala industriální učitelkou a působila na Státní občanské škole v Humenném. 8. 8. 1923 se vdala v Michalovcích za Norberta Pivce, návštěvního mistra československých státních drah v Humenném.²⁸⁷

Bořivoj (Václav Jakub) pracoval jako soukromý úředník v Praze, kde také bydlel. V kostele sv. Prokopa na Žižkově se 25. 6. 1931 oženil se Sylvou Ludvikou Marií Otilií Schwabovou, úřednicí berního úřadu. Její otec Otto Schwab byl vrchním berním tajemníkem v Kladně; matka Otilie ze Schwarzů pocházela z Golčova Jeníkova. Jedním ze svědků byl švagr Norbert Pivec. Bořivojův syn Ing. Jaroslav Krbeček žije v Praze.

O Janovi, který byl pokřtěn vůbec nejdelším jménem (Jan Nepomucký, Jan Křtitel, Stanislav, Antonín) lze momentálně uvést, že v dospělosti žil patrně v Mladé Boleslavi nebo jejím okolí, protože právě zde roku 1931 vystoupil z katolické církve a v září 1934 se oženil s úřednicí Annou Táborskou. Bydliště měl tehdy v Dýšině Nové Huti, ale

²⁸⁵ Srov. SOKA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 285.

²⁸⁶ Srov. MAGER, Jan Antonín. 140 let od smrti Bohumila Havlasu. *Zpravodaj městyse Strunkovice nad Blanicí*. Listopad 2017, s. 4–5.

²⁸⁷ Srov. SOKA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 388.

domovskou příslušnost stále ve Volduchách; povoláním byl soustružník kovu. Jeho bratr Václav Řehoř se oženil 18. 1. 1930 v Praze Bohnicích s Antoníí Wassilovou a byl Janovi na svatbě za svědka, v té době pracoval jako městský zahradník v Čimicích. Václav Krbeček si v Čimicích v letech 1930–1931 postavil rodinný domek č. p. 122. V roce 1941 proběhla přístavba domu, ale o povolení žádala jen Antonie Krbečková a pan Krbeček už nikde zmíněn není. Poslední zmínka o paní A. Krbečkové je z roku 1982. V roce 1991 domek už vlastnil nový majitel.²⁸⁸

Dcera Milada nedostala při křtu naopak žádné další jméno; povoláním byla zubní technička a podle informace pocházející od rodiny žila v Dobřanech.

Nejmladší potomek Jaromír (Stanislav Bibián) se stal úředníkem ministerských lesů. Oženil se s Barborou Šedivcovou²⁸⁹ v Dýšině dne 12. 8. 1944. Jeho žena byla učitelkou na Podkarpatské Rusi a později v Praze. Měli spolu dvě děti, dceru Alenu a syna. Jaromír Krbeček zemřel v pouhých 41 letech v Praze. Rodině tehdy podle vzpomínek dcery Aleny velmi pomáhala teta Anna Bartošová (roz. Krbečková), sestra jejího otce. Později se přestěhovali do Dýšiny, kde Barbora Krbečková učila na základní škole. Mgr. Alena Kodlová, rozená Krbečková, žije v Dýšině Nové Huti a pracuje jako novinářka, zabývá se bydlením, interiérovým designem, architekturou. Její články se objevují v mnoha magazínech zaměřených právě na téma bydlení; z internetových magazínů je to např. *Ideální bydlení*, *Dokonalý dům*, *Rezidence-online*, *Bydlení je umění*.

4.1.1 Anna Krbečková Bartošová

Anna Krbečková vychodila obecnou školu (1900–1905) i měšťanskou školu (1905–1908) v Rokycanech. Roku 1916 získala v Plzni vysvědčení způsobilosti pro výuku ručních ženských prací na obecných i měšťanských školách. Vzhledem k válečným letům a nedostatku učitelů literních předmětů nastoupila 15. 9. 1916 na své první místo jako zastupující literární učitelka, a to na Obecnou školu do Volduch, kde působila dva roky. V dalším školním roce vystřídala dvě místa. Nejprve byla jmenována zastupující učitelkou na Obecné škole v Trhanově (15. 9. 1918 – 15. 2. 1919) a poté do konce školního roku ve Starém Postřekově v domažlickém okrese. Čtyřtřídní škola v Trhanově měla 245 žáků katolického vyznání. Anna Krbečková učila ve III. třídě a měla na starost

²⁸⁸ Informace poskytl Úřad městské části Praha 8, fond OV ÚMČ Praha 8. E-mail ze dne 13. 3. 2019 (stanislava.konvalinkova@praha8.cz).

²⁸⁹ Barbora Šedivcová, provd. Krbečková (6. 8. 1913 – 10. 1. 1992 Dýšina)

spolu s panem farářem školní knihovnu. V říjnu postihla školu chřipková epidemie, nemoci se nevyhnula ani slečna učitelka.²⁹⁰ Na Obecné škole v Postřekově zastupovala za nemocnou industriální učitelku; ve čtyřech třídách se učilo 268 žáků.²⁹¹

Během školních prázdnin absolvovala na Státním učitelském ústavu v Modré u Bratislavy učitelský kurs slovenské řeči a v září 1919 nastoupila jako *štátna učiteľka* na *Štátnej ľudovej škole* v Krompachu. V dubnu 1920 vykonala v Příbrami ještě zkoušku učitelské způsobilosti pro obecné školy. V Krompachu zůstala do konce ledna 1922.²⁹² Zde se také v listopadu 1920 vdala za Jiřího Bartoše, který v Krompachu pracoval jako bankovní úředník. V dubnu 1921 se jim narodil syn Jiří.²⁹³ Anna byla v Čechách aktivní členkou Sokola a sokolské myšlenky šířila i v Krompachu, kde se stala náčelnicí.²⁹⁴

Ze Slovenska se vrátila opět do Volduch, kde nastoupila v únoru 1922 jako zastupující učitelka; řídícím učitelem byl Čeněk Knittl. Její kolega učitel František Suda byl z rozkazu ministerstva školství a národní osvěty poslán v říjnu 1922 na Měšťanskou školu do slovenského Ružomberoku a dvě pobočky třetí třídy musely být spojeny, učila v nich právě Anna Bartošová. Výuka ve zcela přeplněné třídě (84 žáků) se ukázala jako zcela nevhodná a prakticky nemožná, proto byla obě oddělení vyučována opět samostatně, každé polodenně. Rozvrh musel být upraven i s ohledem na přednášky vzdělávací kurzu pro občanské školy, který začal studovat učitel František Černý. Anna Bartošová z přílišného přepracování onemocněla; její třídu převzal Čeněk Knittl a jeho dcera Anna Knittlová zatím učila v I. třídě. V lednu nastoupil zpět na své místo František Suda; do běžných kolejí se výuka vrátila až v květnu 1923, kdy František Černý ukončil kurz. V následujícím školním roce učila opět třetí třídu; po lékařské prohlídce jí byla od ledna do března 1924 udělena zdravotní dovolená. 1. 6. 1924 dala čtvrtletní výpověď, aby mohla sdílet společnou domácnost se svým manželem, který pracoval v Praze.²⁹⁵ Zde se jim narodil druhý potomek – syn Vladimír. Od roku 1936 bydlela rodina v městské části Střížkov ve vlastním bytě. Syn Jiří se v červnu 1941

²⁹⁰ SOkA Domažlice. *Kronika obecné školy Trhanov 1880–1925*, bez paginace. Fond OŠ Trhanov č. 1184, inv. č. 335.

²⁹¹ Srov. SOkA Domažlice. *Kronika obecné školy Postřekov 1893–1931*, s. 330–340. Fond OŠ Postřekov č. 355, inv. č. 468.

²⁹² Srov. SOkA Rokycany. *Osobní výkaz Anny Krbečkové*. Fond ONV Rokycany, nezpracováno.

²⁹³ Jiří Bartoš (28. 1. 1895 Bechlín – 8. 3. 1951 Praha). Sňatek 11. 11. 1920. Jiří Bartoš mladší (30. dubna 1921).

²⁹⁴ Srov. Rodinné zprávy. *Žďár*. 1920, s. 2. (13. 11. 1920)

²⁹⁵ Srov. SOkA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 93–139.

odstěhoval do Hradce Králové. Anna Bartošová v roce 1951 ovdověla²⁹⁶; v dalších letech, jak už bylo zmíněno, byla především velkou oporou rodině svého zesnulého bratra Jaromíra.

4.2 Resumé

Řehoř Krbeček prošel nejvíce služebními místy a stejně jako jeho kolegové a předchůdci postupoval od místa podučitele až po post nejvyšší – místo řídícího učitele. Velmi dobrý přehled o jeho četných mimoškolních aktivitách poskytuje dobový tisk. Dobrovolná činnost ve prospěch hasičů, učitelského sdružení, Ústřední matice školské, založení čtenářského spolku, účast na mnoha kulturních akcích ukazují Řehoře Krbečka jako muže velmi aktivního a ochotného angažovat se za vše, co považoval za správné a prospěšné. Uznání si získal i jako výborný tenorista. Naopak jeho politická angažovanost mu přinesla určité potíže.

Ani rodinný život nebyl jednoduchý, předčasné úmrtí jeho ženy a nedůstojné bydlení po ukončení jeho pedagogické dráhy s mnoha ještě nedospělými potomky v hostinci byl velkou zkouškou pro celou jeho rodinu. Jeho syn Bořivoj si tehdy psal deník, který dosud vlastní Ing. Jaroslav Krbeček, poznámky jsou však dle rodiny příliš osobní, potvrzují ovšem, že život v početné učitelské rodině byl nelehký.

Není tedy divu, že práce učitele jeho děti příliš nelákala; podle dostupných informací se učitelskému povolání věnovaly pouze dvě dcery Řehoře Krbečka – Jiřina, provdaná Pivcová, a Anna, provdaná Bartošová.

²⁹⁶ Srov. Národní archiv Praha. *Přihláška trvalého pobytu občana.*

5 Čeněk Knittl

Čeněk Karel Knittl (pokřtěný jako Vincenc Leopold) se narodil 22. 1. 1869 ve Zbiroze Švábíně na zámecké škole, kde byl jeho otec František Knittl učitelem. František Knittl pocházel z Hradešína a byl synem krejčovského mistra Františka Knittla a Marie, rozené Kleinové. Jako učitel působil na škole v Drahoňově Újezdě, byl prvním učitelem Obecné školy v Terešově, dále učil na zámecké škole ve Švábíně (Zbiroze) a na Obecné škole ve Zbiroze; pedagogickou kariéru zakončil jako řídící učitel na Obecné škole v Jincích. Zde se osudy učitelských rodů opět protnuly, F. Knittl byl nadřízeným již zmiňovaného Huga Radla (bratrance Dominika Radla) a také mu byl na svatbě za svědka; Hugo Radl se po Knittlově odchodu do penze stal řídícím učitelem.

František Knittl se v Terešově oženil s Annou Bártovou, dcerou Josefa Barty, správce Terešovského velkostatku, a Anny Pittzmanové. Zde se jim narodily dvě dcery, Albína Anna a Otilia Lucia. Albína Knittlová se v Jincích provdala za Josefa Novotného, učitele ve Stašově, později řídícího učitele v Drozdově.²⁹⁷ František Knittl se odstěhoval s manželkou a dcerou Otilií na penzi do Příbrami. Té si ale příliš dlouho neužil, zemřel roku 1900, jako příčina úmrtí je uvedena srdeční vada. Otilie zůstala svobodná a neměla žádné zaměstnání; zemřela náhle v 51 letech v Příbrami, i u ní je uvedena jako příčina úmrtí srdeční vada. Anna Knittlová zemřela 1. 11. 1925 u svého syna ve Volduchách.

Čeněk Knittl vychodil Obecnou školu v Jincích, dále pokračoval v Hořovicích a v Praze, učitelský ústav vystudoval v Příbrami. Zde také složil r. 1889 zkoušku dospělosti a o tři roky později i zkoušku způsobilosti. Ještě před složením první zkoušky (11/1888) nastoupil jako výpomocný podučitel do dvoutrídí Obecné školy ve Svatém Janu pod Skalou, kde setrval jedenáct měsíců. V následujících dvou letech byl překládán z místa na místo. Od září do prosince 1889 zastával místo zatímního podučitele na pětileté Obecné škole ve Zbiroze, dalších osm měsíců byl ve stejné funkci na své rodné škole ve Švábíně. O jeho působení ve Zbiroze je krátká zmínka v kronice města, jako industriální učitelka je jmenována *Knittlová*,²⁹⁸ ale beze jména

²⁹⁷ František Knittl (21. 1. 1834 Hradešín – 25. 11. 1900 Příbram), Anna roz. Bártová (17. 6. 1842 Mlečice – 1. 11. 1925 Volduchy), sňatek 10. 2. 1863 Terešov; Albína Knittlová (*16. 12. 1863 Terešov), Otilia Knittlová (*12. 12. 1865 Terešov – 29. 5. 1917 Příbram). Sňatek Albíny a Josefa Novotného: 15. 2. 1896 Jince.

²⁹⁸ Srov. SOkA Rokycany. *Kronika města Zbiroh 1842–1967*, s. 117. Fond MěNV Zbiroh č. 267, inv. č. 187.

nelze určit, zda se jednalo o jednu z jeho sester (v té době ještě nebyl ženatý a maminka žila v Jincích). Ve školním roce 1890/1891 učil na dvoutřídní Obecné škole v Mlečicích. Následně byl jmenován zatímním podučitelem v Drahoňově Újezdu.

Škola v Drahoňově Újezdu patřila mezi nejstarší školy na okrese, první zmínka je datována do roku 1610. V době Knittlova nástupu byla školní budova ale už nevyhovující, místnosti byly tmavé a vlhké. Obec nechala roku 1892 postavit novou budovu; jednotřídní obecná škola byla o pět let později rozšířena na dvoutřídní. Čeněk Knittl škole věnoval 13,5 roku profesního života; ze zatímního podučitele se stal definitivním podučitelem a nakonec definitivním učitelem. Podrobné záznamy o škole a Knittlově působení v Drahoňově Újezdu však neexistují. Pracovníci rokycanského archivu zde sice v roce 1954 provedli soupis dokumentů a vybrali pro archivní fond 42 knih (kniha cti, katalogy, hlavní kniha) a 45 spisů (placení školného, výkazy, protokoly z inspekcí, účetní závěrky aj.), ale pro nedostatek místa v archivu byly prozatímně dokumenty ponechány ve škole. Při dalším řízení v roce 2004 bylo nalezeno jen 6 katalogů z let 1899–1922 a to ve značně poškozeném stavu.²⁹⁹ Při pátrání po dalších informacích jsem se od místního obyvatele pana Kamila Brabce dozvěděla nepříjemnou zprávu, která může být vysvětlením absence zde uložených dokumentů. Sám byl svědkem, jak v revoluční euforii roku 1989 několik zdejších občanů pánilo školní dokumenty včetně školních zpráv svých předků, aby prý např. nevyšlo najevo, že jejich (pra)děd měl špatné známky. O historii školy si tedy lze udělat jen velmi hrubou představu vycházející ze zbylých katalogů a stručných informací obsažených v publikaci *Politický a školní okres Rokycanský* vydaný roku 1898.

Počínaje zářím 1904 nastoupil Čeněk Knittl jako dočasný učitel a správce na jednotřídní Obecnou školu v obci Líšná (u Zbiroha); od března 1905 byl jmenován definitivně. Jeho počáteční plat byl 1800 korun ročně. Ani z líšeňské školy nejsou žádné původní záznamy, dokonce „neexistuje“ ani obecní kronika z doby působení Čenka Knittla. Dostupná *Pamětní kniha* Líšné sepsaná v letech 1928–1929 (a uložená na Obecním úřadě v Líšné) ovšem čerpá, jak její autor uvádí, informace (nejen) o škole ze starší kroniky. V nově sepsané pamětní knize je možno nalézt informace o počtech žáků, jména učitelů včetně doby působení i popis válečného školství. Nevyjasněnou záležitostí zůstává, kam se původní kroniky poděly; sám Čeněk Knittl po svém nástupu

²⁹⁹ Srov. SOkA Rokycany. *Inventáře. Obecná škola Drahoňův Újezd 1899-1922*, s. 43. [online]. [cit. 6. 2. 2019]. Dostupné na WWW:<http://www.inventare.cz/pdf/soap-ro/soap-ro_ap0207.003_00943_os-drahonuv-ujezd.pdf>.

na své poslední kantorské místo do Volduch uvádí, že má zkušenosti s psaním kronik ze svých předchozích působišť. Jejich existenci potvrzuje i zmínka v článku *Rusové v Čechách před 120 lety*: „*Ve školní kronice líšeňské poznamenáno, že vojsko ruské ubytováno bylo v měsíci říjnu 1806 v obci, tak že ve školní budově líšeňské po tři dny vyučováno býti nemohlo.*“³⁰⁰

Na škole v Líšné učil Knittl 16 let (do roku 1920). Počet žáků postupně klesal; mezi lety 1904 a 1911 do školy chodilo průměrně 59 žáků; od roku 1912 do roku 1920 se jejich počet pohyboval mezi 40–45. Učitelé měli v pronájmu políčko „Na Rumu“, které jim obhospodařoval některý z místních rolníků buď z ochoty, nebo za část sklizně. Po Knittlově odchodu bylo políčko dáno do pachtu. Během války zaměstnávalo učitele i žáky především velké množství sbírek, které „*směřovaly jednak ke zmírnění válečných útrap a byly obecně prospěšné, jednak byly nemilé a protivné pokud se musely konat k ukojení ctižádosti rakouského militarismu. Školní výučba a výchova trpěla pod nesnesitelným tlakem těchto poměrů nesmírně. Děti s učitelem sbíraly: ostružinové a jahodové listí, vřes, zemské plodiny, vlnu, kaučuk, kapesníky, prádlo, kovy, papír, zhotovovaly papírové podešve a ponožky, sbíraly na Červený kříž, vdovský a sirotčí fond, na zemskou komisi, učitel sháněl válečné půjčky, běhal po komisích, obstarával soupisy a rekvisice, vydával -enky a budil v dětech vlastenecko-rakouské smýšlení a cítění. Často nevěděl, kde mu hlava stojí, trpěl s dětmi, běhal a psal a psal a běhal, mučil se starostmi o denní chléb a život své rodiny... Útrapy a starosti vlastní i cizí těžce doléhaly na jeho bedra a podlamovaly veškerou radost a energii ku práci školní*“.³⁰¹ Tento zápis sice popisuje průběh válečných školních let v Líšné a zároveň potvrzuje, že probíhaly úplně totožně jako na jiných školách, ale vzhledem k tomu, že nejde o zápis autentický, nemůže zachytit pocity nebo alespoň přístup Čeňka Knittla k válečným událostem. Učitelé a žáci byli sice k mnoha věcem nuceni, ale z některých zápisů lze poznat určitý odstup, nesouhlas nebo naopak servilitu a podřízenost k habsburské monarchii. Osvobození bylo tak jako jinde oslaveno průvodem a zasazením tří památných lip - Masarykovy, Štefánikovy a Wilsonovy.

V Líšné byl Čeňk Knittl aktivní i v době mimoškolní. Byl členem divadelního spolku, kde zastával do roku 1918 funkci jednatele a pokladníka a také režíroval několik her. Dále pracoval v Dobytkářském družstvu, roku 1913 byl jeho předsedou; v rámci jeho aktivit např. přednášel o dějinách obce Líšné. V letech 1905–1913 zastával funkci

³⁰⁰ KNITTTL, Čeňk. *Rusové v Čechách před 120 lety. Mladé Rokycansko 1933–34*, roč. II, s. 20.

³⁰¹ Obecní úřad Líšná. *Pamětní kniha obce Líšné*, s. 82.

starosty sboru dobrovolných hasičů; v letech 1913–1918 byl jeho velitelem.³⁰² Také byl členem *Osvětového sdružení pro politický okres rokycanský*; tento spolek pořádal četné přednášky, zřizoval a podporoval místní knihovny.

Pedagogickou kariéru zakončil Čeněk Knittl na Obecné škole ve Volduchách. Po odchodu Řehoře Krbečka školu zatímně vedl již osvědčený učitel Václav Štajner a někteří místní občané předpokládali, že bude pověřen správou školy definitivně. Zemská školní rada však k jejich velkému překvapení a přes jejich nesouhlas vyhlásila na místo konkurs a v něm vybrala služebně nejstaršího kandidáta Čenka Knittla, který na své poslední místo nastoupil v srpnu 1920.

Školní rok 1920/1921 byl zároveň prvním rokem, který začal od 1. září a bez náboženských oslav. Výuka náboženství přestala být povinná, 70 % zdejších žáků bylo bez vyznání, v dalších letech se jejich počet pohyboval mezi 50–60 %; mimo to se malý počet žáků hlásil k víře československé. Během Knittlova působení byla zdejší škola uváděna jako čtyřtřídní s jednou pobočkou, celkový počet žáků na počátku dosáhl 259, postupně ale začalo více žáků navštěvovat Měšťanskou školu v Rokycanech, až jejich počet klesl na 133 (šk. r. 1926/1927). Vzhledem k tomu, že žákům již nebyly udělovány úlevy (např. při žních) a nevyskytla se ani žádná rozsáhlá epidemie, zlepšila se také docházka, která se v průměru držela kolem 95 %. Od roku 1923/1924 přibýly nové předměty – občanská nauka a výchova a ruční práce výchovné. Tělocvik se stal tělovýchovou a byl povinný i pro dívky. Ženské ruční práce se vyučovaly již od druhého školního roku a v posledních ročnících byly rozšířeny o nauku o domácím hospodářství. Výuku doplňovaly přírodovědné, vlastivědné a tělovýchovné vycházky do blízkého okolí.

I v nové republice provázely školní rok oslavy, divadelní představení a besídky. Každoročně si žáci připomínali narozeniny prezidenta T. G. Masaryka a výročí vzniku republiky. K průběhu oslav vydávalo pokyny *Ministerstvo školství a národní osvěty* ve svém *Věstníku*. Pravidelně bylo připomínáno i výročí narození J. A. Komenského a nově se slavil též Den matek; od roku 1925 pak i Den dětí. Každý školní rok byla připomínána aktuální výročí především českých a slovenských osobností a významné historické události. Výtěžky divadelních představení a besídek secvičených žáky pod vedením učitelů putovaly na podporu žákovské nebo učitelské knihovny, na nákup

³⁰² Obecní úřad Líšná. *Pamětní kniha obce Líšné*, s. 72–252.

učebních pomůcek, dále na podporu *Masarykovy ligy proti tuberkulóze*, na *Českou zemskou komisi* nebo *Okresní péči o mládež*.³⁰³

Stejně jako dříve byly konány učitelské konference (porady), a to jak místní, tak okresní. Důraz byl kladen i na stálé vzdělávání učitelů. Ani mimoškolní aktivity učitelstva neustaly. Lze konstatovat, že stejně jako za Rakousko-Uherska i v nové republice byli učitelé aktivními občany, členy mnoha kulturních, tělovýchovných, vzdělávacích a dalších spolků a podíleli se významnou měrou na životě obce.

Čeněk Knittl byl prvním voldušským kronikářem a jeho podíl na sepsání nejen historie Volduch je nedocenitelný. Knittl se živě zajímal o dění v obci i historii regionu. Kromě přednášek své poznatky také pravidelně publikoval. Od roku 1927 zavedl týdeník Žďár rubriku *Z mošničky starého kronikáře*, kterou Čeněk Knittl redigoval.

Ve Volduchách byl rovněž členem místní školní rady, knihovníkem Veřejné knihovny obecní a členem knihovni rady, krátký čas také zastával funkci předsedy osvětové komise. Pro volby do obecního zastupitelstva v září roku 1923 byl zvolen zástupcem okresní politické správy a ve volbách do Národního shromáždění roku 1925 se stal volebním komisařem.

Od ledna 1921 vedl v Sokole pěvecký kroužek; koncem roku 1923 byl ale rozpuštěn „*pro špatnou účast a liknavost členů*“. V březnu 1927 založil a vedl devítičlenný tamburašský sbor.³⁰⁴ O jeho aktivitách však nejsou žádné další poznatky, jeho činnost patrně skončila s odchodem Čenka Knittla do penze nebo možná o něco dříve s jeho nemocí. V kronice zaznamenává ještě jednu z dnešního pohledu možná trochu úsměvnou *promluvu O škodlivosti kopané*; nejsou zde však uvedeny žádné podrobnosti, nedozvíme se tedy, v čem viděl Čeněk Knittl negativní vliv tohoto oblíbeného sportu.

V květnu 1927 zažádal Knittl o zdravotní dovolenou, kterou později prodlužoval; vleklé onemocnění se však zhoršovalo a i přes původní úmysl vrátit se do školy, musel nakonec zažádat o odchod do penze. Na trvalý odpočinek nastoupil 1. 4. 1928 po 41 letech služby a bylo mu vyměřeno tzv. odpočivné ve výši 28 800 korun ročně. Okresní školní rada mu vyslovila *pochvalné uznání a díky za pečlivé vedení správy školy*.³⁰⁵

V Rokycanech bydlel v nově postaveném domku v dnešní Poděbradově ulici č. 244; povolení k výstavbě dostal už v červenci 1927, v říjnu téhož roku převzala

³⁰³ Srov. SOkA Rokycany. *Kronika obecné školy Volduchy 1910–1932*, s. 70–180.

³⁰⁴ Srov. SOkA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 9–306. Fond AO Volduchy č. 93, inv. č. 16.

³⁰⁵ Srov. SOkA Rokycany. *Osobní složka Čenka Knittla*. Fond ONV Rokycany, nezpracováno.

městská rada záruku na úvěr za výstavbu rodinného domu v hodnotě 24 000 Kč. Uživací a obývací povolení pak Č. Knittl obdržel v květnu 1928.³⁰⁶

Ani v penzi neustal Čeněk Knittl ve svých aktivitách a věnoval se zejména své milované historii. Stal se členem *Muzejní společnosti* (zal. r. 1936 Dr. Bohuslavem Horákem a již zmiňované v souvislosti s Emanuelem Jaňourem) a byl rovněž zvolen do jejího výboru. O členství byl veliký zájem, ještě před ustavující schůzí se přihlásilo 100 zájemců. „*K práci je vítán každý, který s dobrou vůlí a nezištnou snahou se přihlásí.*“³⁰⁷ Čeněk Knittl publikoval (kromě *Žďáru*) např. v *Nové Době*, kde vycházely na pokračování články o dějinách obce Volduchy, dále v *Mladém Rokycansku* nebo *Brdském kraji*. *Mladé Rokycansko* vydával kulturní odbor učitelstva rokycanského okresu pod vedením okresního školního inspektora Rudolfa Svobody. Vydavatelem a nakladatelem měsíčníku *Brdský kraj* bylo Městské muzeum v Rokycanech spolu s *Osvětovým sdružením pro politický okres rokycanský*. Jeho články se zabývaly různorodými tématy, např. *Kouzelný proutek* se věnoval tzv. proutkaření neboli hledání vody nebo nerostných surovin, případně pokladů pomocí proutku, *Flusárny (draslárny) na Rokycansku* popisovaly historii a výrobu drasla (flusu, potaše) ve zdejší regionu, mezi jeho další články patří *Občané z Rokycanska zakladateli osady v Rumunsku* nebo *Rusové v Čechách před 120 lety*. Jeho práce byla velmi oceňována. „*Za své dlouhé školní služby, oddané a poctivě plněné na různých působištích rokycanského okresu, všiml si bedlivě zjevů ve společném životě venkova, pátral v jeho minulosti, zaznamenával si vyšetřené zprávy ze záznamů v archivech a řadil výpisy i vlastní poznatky v celky. Tak vznikla velká sbírka kulturně historických výtěžků. Pan Čeněk Knittl jich má hojně svazků.*“³⁰⁸ O osudu těchto svazků však není momentálně nic známo; nenacházejí se ani v inventáři *Muzea Dr. Bohuslava Horáka* v Rokycanech.

Čeněk Knittl zemřel 27. 7. 1954 v Rokycanech ve věku 85 let a je pochován na zdejší hřbitově.

³⁰⁶ Srov. *Encyklopedie Rokycan*. [online]. [cit. 15. 2. 2019]. Dostupné na WWW:<<http://encyklopedierokycan.sweb.cz/rasinov.htm>>.

³⁰⁷ SOKA Rokycany. *Kronika města Rokycany 1919–1937*, s. 181. Fond AM Rokycany č. 13.

³⁰⁸ Rokycansko v kulturní práci. *Nový den*. 1946, č. 237, s. 8. (15. 10. 1946)

5.1 Rodina

Čeněk Knittl se oženil s Johannou Tesařovou³⁰⁹ z Drahoňova Újezdu, dcerou tamního sedláka Václava Tesaře a Anny, rozené Hříbalové. V Drahoňově Újezdě se manželům Knittlovým narodily tři dívky (Marie, Anna, Běla) a dva chlapci (Ladislav, František), šestý potomek – chlapeček přišel na svět mrtvý; taková smutná událost nebyla v té době ojedinělá a zapisovala se jak do matriky úmrtí, tak do matriky narození. Prvním třem dětem byl za kmotra jejich dědeček František Knittl.

Prvorozená dcera Marie se narodila 6. 9. 1895 a neměla žádné zaměstnání. V únoru 1925 se vdala za zedníka Václava Slámu³¹⁰, rodáka z Volduch, syna dělníka Josefa Slámy a Anny Pelcové. Za svědky jim byli její bratr Ladislav a strýc Josef Novotný, řídící učitel v Drozdově; civilní sňatek proběhl na úřadě v Praze na Smíchově. Novomanželé si koupili pozemek ve Volduchách *Na Štacioně* a postavili zde domek (č. 239); dnes už je dům přestavěný a vlastní ho jiný majitel, Slámovi se z Volduch odstěhovali.

Syn Ladislav František Jan se narodil 24. 6. 1897 a stal se zemským asistentem v Praze. Oženil se s literární učitelkou Marií Štorkovou³¹¹, dcerou kováře z Rokycan Vincence Štorka a Terezie Svidenské. Marie Štorková absolvovala Učitelský ústav v Plzni a na své první místo nastoupila do Volduch jako zastupující učitelka ve školním roce 1918/1919. Poté byla na dva roky povolána do Veselé, aby se opět v září 1921 vrátila do Volduch, kde byla třídní učitelkou III. třídy. V dalším roce byla ale přeložena do Strašic a vzápětí do Zbiroha. Od září 1923 byla zpět ve Volduchách jako zastupující učitelka II. třídy; tehdy se také vdala za Ladislava Knittla. Od dubna do června následující roku čerpala dovolenou v mateřství. V dalších letech zde působila jako třídní učitelka, dva měsíce zastupovala za nemocného řídícího učitele (a svého tchána) Čenka Knittla. Ze školy odešla na vlastní žádost v srpnu 1930, aby mohla sdílet společnou domácnost se svým manželem v Noutonicích.³¹² Ladislav Knittl do té doby bydlel v různých podnájmech v Praze. Není známo, jak dlouho v Noutonicích pobývali, jisté je, že se v dubnu 1942 přestěhovali do Prahy do Jedličkovy, respektive Tusarovy ulice č. 12, kde získali vlastní byt. Místem jejich předchozího pobytu byla ale obec Nebušice

³⁰⁹ Johanna (Jana) Tesařová, provd. Knittlová (27. 9. 1863 Drahoňův Újezd – 14. 5. 1937 Rokycany), sňatek 19. 2. 1895.

³¹⁰ Václav Sláma (*9. 8. 1900), sňatek 7. 2. 1925.

³¹¹ Marie Štorková, provd. Knittlová (*17. 2. 1899 Volduchy), sňatek 30. 9. 1923.

³¹² V roce 1960 byly Noutonice připojeny k obci Lichoceves, okres Praha-západ.

(dnes městská část Prahy). Během války pracoval Ladislav Knittl jako vrtulář u *Českomoravských strojůren* v Praze Libni; po válce se stal státním úředníkem, Marie byla učitelkou. Manželé Knittlovi měli dva syny – Zdeňka a Ladislava.^{313,314}

Třetí potomek František Josef narozený 10. 10. 1898 absolvoval střední hospodářskou školu. Za války musel narukovat a zemřel na italské frontě. Pamětní kniha Líšné uvádí, že padl v roce 1918 v bitvě na Soči. Na italsko-slovinské řece Soča proběhlo během 1. světové války celkem dvanáct krvavých střetů, poslední bitva u města Caporetto se však odehrála v říjnu a listopadu 1917³¹⁵; František mohl zemřít na následky zranění anebo se zpráva dostala domů až roku 1918. Jeho jméno je na pomníku padlých v Líšné, slavnostně odhaleném v srpnu 1922.

O dceři Anně Aloisii také není mnoho informací. Narodila se 19. 6. 1900 a jak již bylo zmíněno, v době nemoci v říjnu 1922 zastupovala učitelku Annu Krbečkovou Bartošovou. Roku 1938 byla společně se svým otcem přijata do domovské obce Rokycany. Nárok na uznání domovského práva vznikl podle tehdy platné legislativy po deseti letech dobrovolného a nepřetržitého pobytu na území obce. U jména Anny je uvedeno, že je soukromnice, což znamenalo, že byla bez povolání. Lze předpokládat, že se starala o domácnost svého otce, i vzhledem k tomu, že její matka Jana Knittlová zemřela již v květnu 1937. Anna Knittlová zemřela v roce 1987 (neznámo kde) a pochována byla v rodinném hrobě na rokycanském hřbitově.

25. 12. 1901 přišla na svět jako pátá dcera Běla (Albína) Emanuela; u zápisu jejího narození připsal farář tak, jak to bylo obvyklé, poznámku o vystoupení z církve. Zde ovšem došlo k záměně – tato dívka zemřela ve čtrnácti měsících na katar průdušek. Poslední potomek Knittlových – dívka dostala opět jméno Běla a narodila se 14. října 1905 v Líšné, možná proto ten omyl. Tato Běla Knittlová pracovala v Praze jako úřednice, zde se také v červenci 1924 vdala za účetního Ladislava Podzimka, rodáka z obce Střevač (okr. Jičín). V červnu 1926 se manželé odstěhovali do Roztok u Prahy, kde se jim narodil syn Jiří. Mladší syn Ladislav přišel na svět v Praze. Manželství vydrželo jen osm let, roku 1932 bylo rozvedeno. Příčinou krachu mohly být i Podzimkovy „potíže se zákonem“. V roce 1927 ho pražský továrník Otakar Jilich obvinil, že prodal vysavač, který mu půjčil jako vzorek, a peníze si nechal. O dva roky

³¹³ Srov. Národní archiv. *Přihláška k trvalému pobytu občana*.

³¹⁴ Srov. Národní archiv. *Knittl Ladislav. Feststellung der Verletzen* (20. 3. 1943). Fond Policejní ředitelství Praha II – všeobecná spisovna, manipulační období 1941–1950, sign. K 2612/18, kar. 5315.

³¹⁵ Srov. Dvanáct bitev na Soči. *Válka*. [online]. [cit. 11. 2. 2019]. Dostupné na WWW:<<https://www.valka.cz/14051-Dvanact-bitev-na-Soci-1915-1917>>.

později byl hledán okresním soudem v Praze pro přestupek. Při policejní kontrole uvedl, že nemá stálé bydliště, ale všechnu korespondenci přijímá jeho otec, který žije v Praze; rovněž uvedl, že děti jsou u tchyně Knittlové v Rokycanech. Další osudy Běly Knittlové Podzimkové a jejích synů nejsou momentálně známé. Ladislav Podzimek se podruhé oženil s Jiřinou Šálkovou a po válce pracoval jako úředník v Praze.^{316,317}

5.2 Resumé

Čeněk Knittl se stejně jako Dominik Radl narodil v rodině učitele a škola mu tedy byla zároveň i domovem. Většinu profesního života strávil na školách v malých obcích; Volduchy, i když jsou také vesnicí, znamenaly přece jen určitý kariérní postup a důstojný závěr jeho kariéry. I Knittl byl aktivním mužem, který sám organizoval či se zapojoval do mnoha společenských aktivit obcí, v nichž právě žil a působil. Nejvíce známý byl však svojí možno říci vášní pro regionální historii, které se věnoval i v penzi, a pro niž byl také svými současníky oceňován. Osud jeho „historické sbírky“ je momentálně neznámý. Neocenitelnou a velmi záslužnou práci vykonal při sepsání historie Volduch, jež se zachovala pro další generace v místní obecní kronice a která slouží jako zdroj informací dodnes. Jeho pohnutky nejlépe charakterizuje věta pocházející ze zmiňované kroniky. *„Nejlepším vědomím bude mi svědomí, že jako učitel postaral jsem se aspoň částečně o to, aby náš český člověk neumíral ve svém domově jako cizinec.“*³¹⁸

Knittlovi potomci se nevydali na učitelskou dráhu a ani nezůstali ve Volduchách. S úmrtím dcery Anny, která s ním sdílela společnou domácnost, končí „stopa“ Knittlova rodu v Rokycanech. Dům v Poděbradově ulici vlastní jiný majitel, jejich hrob na městském hřbitově je nezaplacený a zanedbaný.

³¹⁶ Srov. Národní archiv. *Přihláška k trvalému pobytu občana.*

³¹⁷ Srov. Národní archiv. *Podzimek Ladislav.* Fond Policejního ředitelství Praha II – všeobecná spisovna, manipulační období 1941–1950, sign. P 2481/2, kar. 8807.

³¹⁸ SOKA Rokycany. *Kronika obce Volduchy 1922–1927*, s. 4.+++++

6 Antonín Pavíza

Antonín Pavíza se narodil 7. 9. 1913 v Medovém Újezdě v rodině strojníka Václava Pavízy a Anny, rozené Levové. Mezi zjištěnými rodinnými předky nebyl žádný učitel, figuroval zde domkář, rolník, mlynář, obecní pastýř, kovář. Václav Pavíza byl původně strojvedoucím, ale utrpěl v práci úraz; Anna Pavízová vedla vlastní obchod se smíšeným zbožím. Pavízovi měli pět dětí, dcery Annu a Barboru a tři chlapce, z nichž jeden zemřel v kojeneckém věku. Nejstarší Anna se vdala za zámečníka Antonína Ungermana z Medového Újezdu. Prvorozený syn Antonín zemřel v necelých čtyřech měsících na střevní katar. Další syn dostal jméno Václav; jeho žena Anna Antonová byla dámskou krejčovou v Plzni, Václav pracoval v době sňatku jako vedoucí obchodu u firmy *Kulík – káva* v Praze. Antonín Pavíza (učitel) přišel na svět jako v pořadí čtvrtý potomek. Nejmladší Barbora se provdala za Josefa Blahníka, vojáka z povolání. Její muž byl členem *Červeného kříže* a jezdil jako vedoucí na letní tábory. Barbora byla nejprve v domácnosti, později pracovala v *Buzuluku* v Rokycanech.³¹⁹

Antonín Pavíza vychodil obecnou i měšťanskou školu v obci Mýto; po ní následoval jednoroční učební kurz v Rokycanech a poté čtyřleté studium na Učitelském ústavu v Plzni, které dokončil roku 1933. Na svém prvním místě na dvoutřídní Obecné škole v Přivěticích setrval měsíc a půl, neboť pouze dočasně vyučoval za onemocnělého řídícího učitele Otakara Volfa. I na dalším působišti ve Štáhlavech nejprve nastoupil jako výpomocný učitel za definitivního učitele. Čtyřtřídní obecná škola s jednou zatímní pobočkou měla v průměru 170 žáků české národnosti. Ze školních statistik vyplývá, že necelá polovina žáků byla bez vyznání, stejná část vyznávala římsko-katolické náboženství, jednotky žáků pak byly vyznání československého, československého a pravoslavného (to se jako jediné nevyučovalo). Od školního roku 1934/1935 byla ve třetím a čtvrtém ročníku zavedena nepovinná němčina. Žáci a učitelé si pravidelně připomínali významné osobnosti a události našich i světových dějin; součástí výuky byly četné naučné a tělovýchovné vycházky, delší výlety se nekonaly z finančních důvodů. I zde působil *Dorost Čsl. červeného kříže*, který kromě péče o čistotu tříd a okolí školy konal různé charitativní sbírky, jejichž výtěžky putovaly nejen na *Českou zemskou komisi pro mládež*, ale podporovaly i chudé spolužáky. Na škole fungovala

³¹⁹ Pavízovi: Anna (*27. 10. 1900), Antonín (12. 10. 1902 – 6. 2. 1903), Václav (*11. 8. 1907), Antonín (7. 9. 1913 – 15. 7. 1980), Barbora (*17. 7. 1915); sňatek Anny a Ant. Ungermana 8. 10. 1921 Rokycany; sňatek Václava a Anny Antonové 25. 10. 1936 Plzeň.

samospráva žactva a *Sdružení rodičů* a podporována byla i tzv. *Spořivost žactva*, kdy si žáci mohli ukládat peníze ve zdejším *Záložním spolku*. Antonín Pavíza strávil ve Štáhlavech necelých pět let (leden 1935 – srpen 1939), během té doby složil v Příbrami zkoušky způsobilosti a stal se definitivním učitelem. Mnichovskou zradu a okleštění naší republiky v roce 1938 popsal štáhlavský řídící učitel Karel Hůla zcela lakonicky a bez emocí: „*Historické události minulého roku byly bohaté. V říjnu byla Německu, Polsku a Maďarsku odstoupena čttná naše území. 5. 10. 1938 odstoupil se svého pres. úřadu Dr. E. Beneš. 30. 11. 1938 zvolen byl novým presidentem Dr. Emil Hácha, býv. pres. Nejvyššího správ. soudu. V březnu 1939 po osamostatnění Slovenska byl ze zbylého území Čech a Moravy zřízen výnosem Vůdce a říš. kancléře Protektorát zvaný: Protektorát Čechy a Morava (Protektorat Böhmen und Mähren).*“³²⁰

Těžká válečná léta Antonín Pavíza prožil na pětileté Obecné škole ve Strašicích. Z této doby není k dispozici školní kronika, všechny události jsou ale zaznamenány v kronice obecní. Kronikář František Kunc sám uvádí, že si během války psal poznámky nanečisto a teprve po válce je zapsal do pamětní knihy. (Ostatně všechny pamětní knihy musely být už koncem roku 1940 odevzdány úřadům a byly uloženy v Zemském archivu v Praze.) Je třeba uvést, že podbrdská obec Strašice má specifický charakter; v její blízkosti se nacházel *Vojenský újezd Brdy* se střelnicí, přímo v obci pak sídlila kasárna. Pro vojáky bylo postaveno navíc sedm nových domů na soukromých pozemcích, aniž by jejich majitelé dostali náhradu. Místní občané museli také poskytovat byty manželkám německých vojáků. Ne neobvyklé byly různé výtržnosti a vandalské chování podnapilých vojáků. Kromě armády přibyla do obce i německá policie. Od července 1943 se zde navíc konala třítydenní cvičení *Hitlerjugend*. Mnoho strašických obyvatel bylo zatčeno a vězněno, někteří zaplatili cenu nejvyšší, mezi nimi i učitel a básník a také přítel Antonína Pavízy Karel Vokáč.

V listopadu 1941 postihla oblast vichřice, která způsobila ve zdejších lesích ohromné škody. Němci ji využili ke svému prospěchu a dřevo vyváželi ve velkém do Německa, zatímco místní těžko sháněli dřevo na topení. Pro nedostatek pracovních sil byli dováženi lesní dělníci ze Slovenska; na odklizení pak byli pracovními úřady nasazováni zemědělci z Čech a Moravy; během okupace se jich zde vystřídalo kolem 2 000. Na sázení nových stromů bylo nuceně nasazeno přes 400 patnáctiletých děvčat

³²⁰ Srov. SOkA Rokycany. *Kronika obecné, národní a základní školy Štáhlavy 1932–1986*, bez paginace. Fond ZŠ Štáhlavy č. 403.

z jednorozných kurzů při hlavních školách v Plzni a rovněž žáci III. a IV. ročníků místní hlavní školy³²¹, kteří pracovali pod dohledem učitelů 6–8 hodin denně po dobu 6 týdnů.

Výuka během války byla neustále narušována, škola byla každou chvíli obsazena německým vojskem, žáci byli rozstrkáni po místních hostincích, učilo se i na faře nebo na radnici; často chyběl otop, prodlužovaly se prázdniny. Žáci museli provádět sběry různých materiálů, jak poznamenává kronikář „*protektorátní škola, to je němčina, hadry a kosti*“. Kromě zmíněného sázení stromků byli žáci využíváni i při česání chmele. Statistické přehledy žáků nejsou zapsány za každý rok, lze ale konstatovat, že jejich počty postupně klesaly; ve školním roce 1940/1941 měla obecná škola 190 žáků, měšťanská (později hlavní) 114 žáků, v roce 1944/1945 bylo v obecné škole 157 žáků, na škole hlavní 72 žáků.

Také učitelé byli zejména během prázdnin nuceně nasazováni na nejrůznější práce do továren, do úřadů, na zemědělské práce. Antonín Pavíza pracoval během léta 1943 u rolníka Frühaufa v Těních (pravděpodobně se jedná o jeho tchána). Poslední válečný rok však německé říši chyběly pracovní síly, a tak bylo mnoho učitelů nasazeno i během školního roku. Antonín Pavíza musel v září 1944 nastoupit jako pomocný dělník do pracovního tábora Herbert v Roudnici³²² (*Arbeitslager Herbert Raudnitz*), v prosinci byl přeložen do firmy Škoda Hrádek (*Bauvorhaben Skoda Hradek*); doba nasazení byla označena „*auf Kriegsdauer*“ čili po dobu války. Konec války však vítal už ve Strašicích a jako mnoho jiných kolegů si požádal o místo v pohraničí.

Na základě žádosti mu bylo přiděleno místo v Medonosích, okres Dubá; předtím musel ovšem předložit potvrzení o bezúhonnosti. Součástí práce v pohraničí byl tzv. osidlovací příspěvek, po jeho obdržení musel dotyčný i s rodinou setrvat na daném místě po dobu jednoho roku. V prohlášení bylo doslovně uvedeno: „*Vystěhují-li se já nebo můj rodinný příslušník, na něž mi byl vyplacen příplatek, z pohraničí před uplynutím jednoho roku, ode dne přijetí osidlovacího příspěvku, vrátím osidlovací příspěvek, po příp. příplatek, připadající na vystěhovavšího se rodinného příslušníka, zemské školní radě v Praze. Jsem si vědom, že opominutí této povinnosti jest trestné a že trvání mého bydliště v pohraničí po dobu jednoho roku ode dne přijetí osidlovacího*

³²¹ Vládní nařízení ze srpna 1941 nově upravilo organizaci obecných a měšťanských škol. Měšťanské školy se staly školami výběrovými a nazývali se hlavními.

³²² Srov. SOkA Rokycany. *Kronika obce Strašice 1926–1948*, s. 199–290. Fond MNV Strašice č. 159, inv. č. 136.

*příspěvku bude úředně kontrolováno.*³²³ Osidlovací příspěvek v případě Antonína Pavízy činil 5 100 Kčs.

Jako správce a řídící učitel dvojtřídní Obecné školy Antala Staška měl při nástupu nárok na roční příjem ve výši 29 748 Kčs, v něm bylo zahrnuto i výchovné na jedno dítě ve výši 1 800 Kčs. K obývání dostala rodina byt ve škole. V roce 1945 bylo v Medonosích 260 obyvatel, všichni německé národnosti. Po odsunu se přistěhovalo mnoho nových stálých obyvatel i rekreatů a škola měla dostatek žáků pro dvě třídy. Paní Vendulka Kollertová Uhlířová na Antonína Pavízu zavzpomínala na stránkách obce: *„Byl velmi dobrým vychovatelem dětí, mírný, ale přísný, velký znalec a milovník ptactva, zapřísáhlý nimrod, střelec k neuvěření (vyprávělo se o něm, že jednou, v žertovné sázce přestřelil malorážkou slabý drát 200 m vzdálený), divadelní režisér a náruživý rybář. Zasadoval se o zachování všech starých, dobrých a památných věcí. Originálně režíroval divadelní hry, vždy do nich vnesl něco neočekávaného a veselého. Nenáviděl útisk a bezpráví. Každému byl dobrým rádcem a přítelem. Když od 1. 9. 1948 přešel na školu na svém rodném Rokycansku, dlouho bylo jeho žákům, ba i místním občanům, po něm právem teskno.*³²⁴ A. Pavíza se později do Medonos vracel; že ho místní rádi viděli, potvrzuje i jeho syn Pavel Pavíza, všichni se sešli v místním hostinci, vzpomínali, vyprávěli si a nechtěli ho pustit domů.

6.1 Působení ve Volduchách

Antonín Pavíza si o přeložení zpět do rodného kraje požádal v dubnu 1948 kvůli stále se zhoršujícím zdravotními potížím; v žádosti rovněž uvedl, že mu lékař doporučil změnu podnebí. Vzhledem k těmto okolnostem i na základě doporučení okresní školní rady v Dubé mu bylo vyhověno a p. uč. Pavíza nastoupil od 1. 9. 1948 jako ředitel na Národní školu ve Volduchách.

Volduchy se staly pro rodinu Pavízovu skutečným domovem. Antonín Pavíza na zdejší škole učil až do odchodu na penzi, tj. do roku 1973. Následující léta se ale nesla ve zcela jiném duchu než roky předchozí. Krátké poválečné uvolnění a naděje do budoucna byly potlačeny novou, tentokrát komunistickou diktaturou. Československá vzdělávací politika vycházela ze sovětské pedagogiky. V dubnu 1948 vydalo

³²³ SOkA Rokycany. *Osobní složka Antonína Pavízy*. Fond ONV Rokycany, nezpracováno.

³²⁴ *Obec Medonosy*. [online]. [cit. 8. 3. 2019]. Dostupné na WWW:<https://www.obecmedonosy.cz/vismo/dokumenty2.asp?id_org=19631&id=1036&n=historie-obce&p1=52>.

*Ministerstvo školství, věd a umění tzv. Zákon o jednotné škole, který zavedl jednotný systém výchovy a vzdělávání pro všechny a ukládal školám povinnost poskytovat všeobecné a zároveň i odborné vzdělání. Školy měly žáky vychovávat nejen po stránce rozumové, citové, mravní a tělesné, ale také je vést „k účasti na budovatelském díle republiky, vychovávat celou mladou generaci v národně a politicky uvědomělé občany lidově demokratického státu, statečné obránce vlasti a oddané zastávce pracujícího lidu a socialismu“.*³²⁵ Tímto rokem se ze školy obecné stala škola národní a správa školy se přejmenovala na ředitelství školy.

Období 25 let působení Antonína Pavízy ve Volduchách lze rozdělit do dvou pomyslných etap. První končí rokem 1965, kdy byla zdejší škola spojena se školou v Oseku a p. ředitel Pavíza se stal zástupcem ředitele. V praxi se ale mnoho nezměnilo, voldušskou školu dále navštěvovali žáci 1. až 5. ročníku, vyšší ročníky pak školu v Oseku. Tímto rokem ovšem přestala být psána voldušská školní kronika, stručné a neúplné záznamy z dalších let poskytuje kronika obecní.

Od školního roku 1948/1949 až do roku 1953/1954 fungovala škola jako dvojtřídní bez ohledu na počty žáků. V průměru školu navštěvovalo 70 žáků, nejméně jich bylo 64 a nejvíce 80. V následujících pěti letech se vyučovalo ve 3 třídách, počty žáků se pohybovaly od 70 do 91. Od šk. roku 1959/1960 do roku 1964/1965 měla škola 4 třídy a navštěvovalo ji průměrně 100 žáků. Od září 1962 začali školu navštěvovat i žáci z nedalekých Svojkovic, protože jejich škola byla zrušena. Tímto také výuka začínala již v půl osmé, aby dojíždějící děti nemusely dlouho čekat.

Odmítavý postoj režimu k náboženství se projevoval i v zamlčování počtu věřících. Od šk. roku 1948/1949 do šk. roku 1958/1959 se kronika o náboženství nezmiňuje vůbec. Další dva roky je krátce zapsáno, že k výuce římsko-katolického náboženství se přihlásilo 7, respektive 8 dětí; více informací ale kronika neposkytuje. Do roku 1965 je pak každoročně zaznamenáno, že se k výuce náboženství nepřihlásil nikdo a nebylo tedy vyučováno.

V pedagogickém sboru se výrazně projevila feminizace. Kromě odborného vzdělávání byli učitelé proškolení i politicky. Zejména v 50. letech se vládnoucí garnitura snažila využívat venkovské učitele jako nástroj své politického tlaku. „*Tam, kde dosud není na vesnici JZD, je úkolem učitelů stát se apoštoly a propagátory jeho založení. Tam, kde je již ustanoveno, je jejich úkolem pomáhat při jeho upevnování, při*

³²⁵ SOMR Miroslav a kol. *Dějiny školství a pedagogiky*. Praha: SPN, 1987, s. 305. ISBN 14-601-87.

*organisování práce, při účtování a pod ... Staňte se hlasateli a průkopníky vysokých výnosů družstevních polí a chlévů... Staňte se iniciátory a spoluorganizátory přednášek a kursů na vesnicích, staňte se propagátory nových způsobů zemědělské práce, vyšší zemědělské techniky a mičurinského pokusnictví.*³²⁶ V prosinci 1950 byla svolána 1. celostátní konference vesnických učitelů, která měla přispět k tomu, „*aby se celá desetitisícová armáda vesnických učitelů a učitelek stala uvědomělým šikem svazku pracujícího lidu měst a venkova a platným pomocníkem při výstavbě socialismu v naší vlasti*“.³²⁷

Mnohem intenzivněji než kdy dříve museli žáci a učitelé pracovat v rámci různých brigád. Mezi první patřila tzv. „*hledací služba (proti)mandelinková*“. Ve školním roce 1950/1951 žáci odpracovali při hledání a sběru mandelinky 5486 hodin, učitelé 181 hodin; odměnou jim bylo 11 knih od Ministerstva zemědělství. V roce 1959 kronika uvádí, že se sesbírané mandelinky odevzdávaly do JZD, za brouka byla odměna 0,50 Kčs a za larvu 1 halíř. Spolupráce s JZD byla potvrzena i patronátní smlouvou, aby se žáci „*podrobněji seznámili s výhodami kolektivního hospodaření a vypěstovala se v nich láska k zemědělské práci*“.³²⁸ Děti sklízely okopaniny a zeleninu, sely kukuřici nebo jednotily cukrovou řepu. Na podzim 1958 žáci odpracovali 560 brigádnických hodin, v roce 1964 to bylo 1350 hodin.

Kromě zemědělského družstva spolupracovala škola i s Československými státními lesy (ČSSL). V lesní školce v Habru vysázely děti 36 000 lesních stromů a odpracovaly 256 hodin (podzim 1952). Zástupci ČSSL jako patroni školy byli pravidelně informováni o chodu školy a zváni na všechny školní akce. Roku 1956 ale spolupráce zcela ustala, ředitel školy si v kronice stěžuje na nezájem ředitelství, které nejenže školu nenavštívilo, ale ani neodpovídalo na zasílané informace a dotazy. Nebylo to úplně překvapivé, neboť již o čtyři roky dříve vyjádřil pan ředitel určité znepokojení nad malým zájmem ze strany ředitelství lesů ve Zbiroze.

Během školního roku žáci pracovali i na vlastních pěstitelských polích, ať na školní zahradě nebo na pozemcích, které jim darovala obec. Děti sely zeleninu, květiny i léčivé byliny a také sázely ovocné stromky. Úroda pak byla věnována mateřské školce nebo

³²⁶ Významné posláni vesnických učitelů. *Rudé právo*. 1950, roč. 31, č. 290, s. 1. (8. 12. 1950)

³²⁷ Tamtéž.

³²⁸ SOKA Rokycany. *Kronika obecné, národní a základní školy Volduchy 1941–1965*, s. 127.

nabízena k odkupu rodičům. Pro ilustraci např. v roce 1954 věnovala škola mateřské škole 10 kg mrkve, 8 kg cibule a 50 kg zelí.³²⁹

Další brigády se pořádaly v rámci závazků k různým příležitostem. Např. v květnu 1949 proběhla brigáda k IX. sjezdu KSČ; učitelé a žáci odpracovali pro obec 152 hodin na úpravě potoka a při jarním úklidu. Kladný vztah ke KSČ měli také vyjádřit intenzivnější prací ve škole a zvýšenou intenzitou sběru odpadových hmot. Školní rok 1950/1951 zaznamenává 6277 brigádnických hodin odpracovaných žáky, což jim přineslo vítězství v okresní soutěži škol. Jako závazek k 1. máji 1952 zase sázeli okrasné stromy a podnože ovocných stromů; v témže roce žáci také sbírali barevné kovy na památník Rudé armády v Rokycanech. Samozřejmě se staly tzv. kulturní brigády, kdy žáci tvořili kulturní programy na většinu zdejších akcí včetně schůzí KSČ.

V padesátých letech žáci sehráli několik divadelních představení pod vedením ředitele Pavízy, a to v březnu 1950 *Princeznu Pampelišku*, v červnu 1953 pohádku s názvem *Krakonošova medicina*, v říjnu ji pak pohostinsky uvedli pro školu v Oseku, v červnu 1955 *Malého hrdinu* a v dubnu 1956 výpravnou pohádku *Čtverák hastrman*, na kterou měli kostýmy vypůjčené až z Prahy. Všechna vystoupení měla velký úspěch a někdejší žáci na ně rádi vzpomínají.

Škola se účastnila mnoha soutěží a dalších akcí, např. *Soutěže tvořivosti mládeže*, *Soutěže zdravotnických hlídek*, *Štafety přátelství*. Sportovní aktivity představovaly *Dny mládeže* konané v červnu roku 1946 a 1947 v Rokycanech; později je nahradily spartakiády. Velké úspěchy dosáhli voldušští žáci v 50. letech v *Soutěži spořivosti* vyhlášené Státní spořitelnou, při níž si děti ukládaly peníze na vkladní knížky. Celkové vklady za celou školu se pak rozpočítaly na jednoho žáka. Zdejší škola čtyřikrát za sebou obsadila 1. místo v okresním kole, v kole krajském pak byla druhá a první. Třetí rok byla ale krajská a celostátní kola zrušena, což pan ředitel Pavíza negativně ohodnotil i v tisku. Právě v tomto roce vyhráli žáci národní školy z Volduch v pátém slosování výherních vkladních knížek 3 hlavní výhry v celkové výši 4624 Kčs. Jako odměnu za výhru dostala škola poprvé 500 Kčs, druhý rok už jen 250 Kčs a mohla si vystavit putovní vlajku.

Změna politického systému se projevila i v ideovém zaměření školních oslav. Do roku 1948 si žáci připomínali narození a úmrtí T. G. Masaryka a narozeniny prezidenta E. Beneše. V březnu 1948 bylo do oslavy Masarykových narozenin ještě

³²⁹ Srov. SOKA Rokycany. Zápis školské komise 27. 10. 1954. *Zápisy ze schůzí školské a osvětové komise (1952–1964)*. Fond MNV Volduchy, inv. č. 16.

zakomponováno 30. výročí bitvy u Bachmače, 5. výročí bojů u Sokolova a 30. výročí založení Rudé armády. Poslední zmínka o Masarykovi pochází ze 7. března 1950, kdy si o něm žáci vyslechli rozhlasový pořad.

Stejně tak výročí založení naší republiky bylo oslavováno jen několik prvních let po válce pod prostým názvem Svátek 28. října a průběh byl u všech podobný. Dvoudenní oslava se skládala z proslovů, oslavných básní a písní. Odpolední průvod obcí byl zakončen u pomníku padlým před školou, po kterém následoval program v Lidovém domě, na němž se podíleli především žáci. Výtěžek z roku 1948 byl věnován na pořízení rozhlasového zařízení do školy. Krátká zmínka je v říjnu 1950 a pak v roce 1955, kdy se konala „společná oslava Dne znárodnění a prohlášení čsl. samostatnosti z r. 1918“.³³⁰

Jedinou (alespoň dle kroniky) oslavou vztahující se k významné osobnosti českých dějin (vyjma výše jmenovaných prezidentů) bylo 100. výročí narozenin J. V. Sládka, připadající na 27. října 1945, které bylo připomenuto školní slavností 29. října. Kronikář zmiňuje i velkolepou oslavu v básníkově rodném Zbizoze, na které byl přítomen i tehdejší ministr školství a národní osvěty prof. Dr. Zdeněk Nejedlý.

Výrazným svátkem se stal 1. máj. Zatímco první rok po válce se průvodu v Rokycanech zúčastnili pouze dělníci soc. dem. strany a strany komunistické, 1. máj 1949 byl již velkolepou oslavou, kdy za doprovodu hudby odcházeli v průvodu do okresního města i žáci a mládež. V následujících letech nejsou uváděny žádné další podrobnosti, obvykle je konstatováno, že se akce účastnili všichni žáci. Výročí květnové revoluce a konce války se od roku 1949 ustálilo na 8. května. Ačkoli byly Volduchy osvobozeny americkou armádou, byla tato událost připomínána výhradně jako výročí osvobození Rudou armádou.

Politický převrat se odrazil i v tématech výročí, a tak se oslavovaly narozeniny J. V. Stalina, výročí úmrtí a narození V. I. Lenina nebo narozeniny Klementa Gottwalda. Březen 1953 pak přinesl dvě události, nejprve úmrtí Stalina a o několik dní později úmrtí K. Gottwalda. Obě události provázelo vyhlášení státního smutku, smuteční tryzny ve městech i školách a rozhlasové přenosy pohřbů. Stalinovy narozeniny byly v prosinci 1949 dokonce zakomponovány do dětské vánoční besídky. Následující roky ale nepřinášejí žádné zprávy o těchto ryze politických „oslavách“.

³³⁰ SOKA Rokycany. *Kronika obecné, národní a základní školy Volduchy 1941–1965*, s. 105.

Údaje o mikulášských a vánočních besídkách se objevují do konce 40. let; od počátku 50. let se píše jen o „tradiční akci“ s názvem Děda Mráz. Mezi pravidelné akce patřil také Mezinárodní den dětí (MDD). V roce 1960 byla k dětské slavnosti připojena i oslava 40. výročí založení KSČ a šátkování pionýrů. Také Svátek matek se postupně „vytratil“, školní kronika ho naposledy připomíná roku 1949; obecní kronika ale popisuje oslavu Svátku matek ještě v roce 1950, kdy byly vyznamenány ženy, které měly více dětí. V souladu s tehdejší ideologií si tento svátek „přivlastňuje“, protože udává, že „uznání matkám se dostává až teprve nyní, kdy si lid vládne sám ve svém socialistickém státě“.³³¹133 Od roku následujícího se již slavil pouze Mezinárodní den žen (MDŽ).

Žáci nebyli ochuzeni ani o kulturní zážitky, pravidelně navštěvovali divadelní představení v rokycanské sokolovně a v divadle J. K. Tyla v Plzni. Výuku doplňovaly výlety po českých památkách. Všechny výlety byly zdarma, náklady byly hrazeny z fondů SRPŠ nebo z výtěžků sběrů a školních besídek.

Na škole fungovala také Pionýrská organizace (PO); v kronice školy se o ní ale neobjevuje mnoho záznamů. Poprvé je zmiňována až ve šk. roce 1955/1956, kdy je uvedeno, že ji navštěvovalo 30 žáků 4. a 5. ročníku. (Obecní kronika zaznamenává založení PO na zdejší škole již 2. června 1951.) V září 1955 upozorňuje A. Pavíza na schůzi školské a osvětové komise na slabé vedení pionýrů a potřebu projednat tuto skutečnost na radě MNV. Ve šk. roce 1956/1957 pak ve školní kronice konstatuje výrazné zlepšení činnosti změnou vedoucích; následující rok zaznamenává ale malý zájem vedoucích, a naopak záslužnou činnost paní učitelky Pohnanové, která vedla zejména zdravotnické kurzy neboli BPZO („Bud' připraven k zdravotnické obraně“). V dubnu 1959 proběhla oslava 10. výročí založení PO; program připravili jak žáci, tak vojáci z patronátního útvaru v Rokycanech. Při této příležitosti bylo šátkováno 12 pionýrů a předány odznaky za úspěšné složení zkoušek kurzu BPZO. V dalším roce se podle kroniky věnovala práci PO zvýšená pozornost; jejími členy byli všichni žáci od 3. do 5. ročníku a pro mladší děti se otevřely tzv. Jiskry. Poslední informace z roku 1962 uvádí jen „poměrně dobrou činnost“ PO.

Důležitou organizací v životě školy i obce bylo *Rodičovské sdružení*, později přejmenované na *Sdružení rodičů a přátel školy* (SRPŠ), které bylo znovu ustanoveno 30. prosince 1945. Sdružení fungovalo během války i přes zákaz činnosti a vybíralo

³³¹ SOKA Rokycany. *Kronika obce Volduchy 1950–1973*, s. 13. Fond MNV Volduchy č. 178, inv. č. 32.

příspěvky, a tak pokladní hotovost ke dni opětovného založení činila 3 175,80 Kčs. Kromě podpory školy a později i mateřské školy pořádalo SRPŠ i hojně navštěvované společenské plesy.

Významnou událostí v historii školy byl rok 1952, kdy oslavila 50. výročí svého otevření. Oslavám předcházela poměrně rozsáhlá rekonstrukce, jež vyšla na 159 000 Kčs. Na počátku 60. let škola usilovala na základě žádosti MNV a místní organizace KSČ o to, aby mohla nést jméno Františka Hoška. František Hošek, místní rodák a člen KSČ, byl umučen roku 1943 v koncentračním táboře v Osvětimi. Přidělení titulu předcházela hloubková inspekce, která neshledala žádné „závady“, a tak škola mohla od prosince 1961 užívat název „*Základní devítiletá škola 1. – 5. ročník Františka Hoška ve Volduchách*“.³³²

Druhá etapa působení Antonína Pavízy počíná školním rokem 1965/1966; tehdy měla voldušská škola nejvíce žáků za jeho kariéry, a to 282 (Osek 86). V dalším roce došlo k výraznému poklesu, počet žáků se snížil na 182. Děti byly rozdělené do sedmi tříd, pro nedostatek prostoru byla jedna třída umístěna do bytu školnice; to se ovšem ukázalo jako zcela nevyhovující, a tak byly nakonec dvě třídy spojeny. V dalších letech se počet žáků ustálil na zhruba 134, učilo se v šesti, respektive sedmi třídách.³³³

Po odchodu do důchodu Antonín Pavíza ještě občas výpomocně učil na Základní škole v Hrádku u Rokycan. Zasloužené penze si však příliš dlouho neužil, zemřel v pouhých 67 letech, dne 15. 7. 1980, a byl pochován na hřbitově v Oseku.

6.2 Mimoškolní aktivity

Jak vyplývá z předchozích řádek, byl Antonín Pavíza zapojený do mnoha různých aktivit, ať přímo spojených se školou nebo v rámci tehdy povinných „politických“ aktivit. Jako člen školní a osvětové komise měl na starosti pořádání různých oslav (Děda Mráz, 1. máj, oslava osvobození). Dále byl členem rozhlasové rady a pravidelně každou neděli vysílal v místním rozhlase pořady. Při sčítání lidu pak byl sčítacím komisařem. V SDH Volduchy měl funkci osvětáře a vzdělavatele sboru. Od roku 1952 byl také kronikářem obce; psal drobným, úhledným písmem a často používal téměř básnické obraty.

³³² Srov. SOKA Rokycany. *Kronika obecné, národní a základní školy Volduchy 1941–1965*, s. 39–153.

³³³ Srov. SOKA Rokycany. *Kronika obce Volduchy 1950–1973*, s. 194–244.

Aktivít, pramenících z jeho osobních zájmů, také nebylo málo. Většina z nich vycházela z jeho lásky k přírodě. Jeho syn Petr Pavíza vzpomíná, že otec byl velmi zaneprázdňený a téměř celý den nebyl doma. A. Pavíza byl nadšeným ornitologem, pomologem a pěstitelům a také myslivcem. Byl členem *Československé společnosti ornitologické* (ČSO), v letech 1941–1955 aktivním kroužkovatelem; prokázal rovněž výskyt kavčete žlutozubého v okolí Strašic (dokladový exemplář je uložen v Národním muzeu v Praze). Také pořádal na Rokycansku přednášky o ptactvu, jeho ochraně a významu pro zahrady a národní hospodářství.³³⁴ Této činnosti věnoval mnoho času a zapojoval do ní i své dva syny.

Svůj obdiv k přírodě a jejím plodům vyznával i na stránkách obecní kroniky. „*Je opravdu radost pohledět na nádherně rozkvetlé stromy našich zahrad, které zvláště letos skýtaly nádherný pohled, dávající tušit velkou úrodu ovoce. Každý majitel zahrady i jiný milovník ovocného stromoví těšil se z této krásy. – A proto tím méně byl potěšen a nemile překvapen, když se probudil ráno dne 10. května. Ani svému zraku nechtěl věřit a měl jistě dojem, že nějakou neznámou silou byl přes noc přenesen do krajin polárních, neboť té noci napadlo sněhu, místy až 30 cm. Jako kouzelným proutkem zmizela do rána všechna ta nádhera rozkvetlých zahrad a při pohledu na tuto nevídanou přírodní katastrofu, draly se milovníku přírody i slzy do očí. Smutně a bezvládně visí ohnuté větve stromů pod tíhou vlhkého sněhu, pod nimiž ukryta naděje – krásné květy a zčásti olistěné stromy... Byla zcela zničena ptačí hnízda, mláďata kosů a jiných ptáků, hnízdících v časném jaru, sražena do chladného sněhu do jisté smrti.*“³³⁵

Se stejným zápalem se věnoval i myslivosti. Voldušský myslivecký spolek z výdělků za povinné dodávky zvěře a brigádnických hodin podporoval kromě vlastní činnosti i dětskou SOS vesničku a pořádal oblíbené plesy. V průběhu let byl opakovaně chválen za svou činnost. K 20. výročí založení (r. 1970) si myslivci nechali vyrobit vlastní odznak, jehož podobu navrhl A. Pavíza. Roku 1971 uvádí obecní kronika, že myslivci jako jediní na okrese udržují staré myslivecké tradice. Toho roku také natáčela Československá televize jejich poslední leč (pořad byl vysílán 29. 11. 1974 po televizních novinách).³³⁶ Ačkoli podle ústní informace byla psána kronika mysliveckého spolku, ze současných členů o ní údajně nikdo nemá žádné informace.

³³⁴ Srov. BENEDA Stanislav. *Dějiny západočeské ornitologie*, Plzeň: Západočeská pobočka České společnosti ornitologické, 2006, s. 71. ISBN 80-239-7578-1.

³³⁵ SOKA Rokycany. *Kronika obce Volduchy 1950–1973*, s. 100.

³³⁶ Srov. Tamtéž, s. 222–259. Poslední leč i záběry z obce a okolí byly natáčeny i o rok později.

Další vášní Antonína Pavízy bylo ochotnické divadlo; v roce 1949 založil ve Volduchách ochotnický spolek s názvem *Osvěta*; hrát začali po schválení stanov roku následujícího. První hrou a také úspěchem byla inscenace *Naši paličáci*. V dalších letech sehráli divadelní kusy jako *Paní Marjánka*, *matka pluku*, *Případ P13*, *Kalinový háj*, *Václav Hrobčický z Hrobčic*, *Paličova dcera*, *Kudy kam...?*, *Dovolená s Andělem*, *Tvrdohlavá žena*, *Perly paní Serafinky*, *Mirandolina*, *Podskalák*, *Lucerna*, *Případ Grimm*, *Zlý jelen*, z nichž mnohé A. Pavíza také režíroval. Postupně bylo vylepšováno i vybavení, dvakrát byly zakoupeny nové kulisy v celkové hodnotě 27 000 Kčs; upraveno jeviště, instalováno nové elektrické vedení a zřízena nová šatna. Ochotníci hráli s úspěchem i v jiných obcích a byli pozitivně hodnoceni okresní osvětovou komisí. Největším úspěchem ale bylo zařazení do okresní soutěže *Nejlepší vesnické divadlo* (r. 1956). V Radnicích, které vždy měly silnou ochotnickou tradici, předvedli voulduští ochotníci operetu *Dovolená s Andělem* a hru *Kudy kam...?* a postoupili do tzv. kategorie B vesnických divadel (tj. vyspělých div. souborů). Roku 1960 získal zdejší divadelní odbor s inscenací hry *Dům u doktorů* v okresní soutěži 1. místo a postoupil do kola krajského. Zde se z celkem 149 souborů umístil na výborném 7. místě. Zájem o amatérské divadlo ale postupně upadal, už v únoru 1965 poznamenává A. Pavíza v obecní kronice marnou snahu o obnovení činnosti divadelního odboru; příčinu vidí nejen v neochotě zkoušet, ale také ve větší možnosti návštěv profesionálního divadla v Plzni (obec pořádala autobusové zájezdy, mnoho rodin mělo rovněž vlastní auto) a také v rozšíření televizorů.³³⁷ Trefnou poznámku ohledně televizorů zapsal v kronice už v říjnu 1955: „*Po létech jistě bude čtenáři těchto zápisů směšné, že poznamenávám, že v tomto měsíci je v naší obci první televizor a to u Ladislava Kantoríka v č. 192. Zajisté je otázkou několika málo let a bude televizor snad v každé rodině, jako je dnes rozhlasový přijímač, ale pro zajímavost a pokrok techniky je i tato poznámka důležitá.*“³³⁸

Antonín Pavíza byl také vyhledávaným proutkařem; „zmapoval“ celé Volduchy a našel nový pramen i pro školu. Rovněž rád hrál na housle a maloval (kromě obrázků vytvářel i plakáty na různé akce). Uměl také dobře psát na psacím stroji a místní občané se na něj obraceli, aby jim psal úřední dopisy. Znalost německého jazyka pak zúročil jako tlumočnick při zájezdech JZD do NDR. Nezahálel však ani o prázdninách; mnoho let jezdil na pionýrský tábor *Okřídlený šíp* v Lišicích (Dolní Lukavice). Tento tábor byl

³³⁷ Srov. SOKA Rokycany. *Kronika obce Volduchy 1950–1973*, s. 9–190.

³³⁸ Tamtéž, s. 120.

pořádán pro děti zaměstnanců plzeňské *Škodovky* (po nějakou dobu přejmenovanou na *Závody V. I. Lenina*). „*Chlapci a děvčata z pionýrského tábora v Lišicích si oblíbili soudruha Pavízu, jinak ředitele školy z Volduch. Soudruh Pavíza tráví každoročně, již po dobu patnácti let, svou dovolenou v dětském kolektivu a tak si dovede s každým poradit, připravit program.*“³³⁹

6.3 Rodina

Antonín Pavíza se 8. 6. 1940 oženil s Marií Frühaufovou z obce Těně, dcerou rolníka Antonína Frühaufa.³⁴⁰ Narodili se jim dva synové – Pavel a Petr.³⁴¹ Marie Pavízová se v únoru roce 1956 ucházela o místo pěstounky ve voldušské mateřské škole, ale její žádost byla zamítnuta. V březnu téhož roku žádalo SRPŠ o prověření paní Pavízové kvůli místu v MŠ a nakonec bylo rozhodnuto, že může být přijata.³⁴² Její syn však uvádí, že nakonec pracovala v Mateřské škole v Rokycanech Borku. Vedoucí učitelka této mateřské školy Václava Zemanová uvedla, že v kronice jejich předškolního zařízení je o paní Pavízové uvedena pouze jediná zmínka: „*Dne 29. 5. 1956 byla ustanovena na zdejší školu Marie Pavízová jako pěstounka. Osvědčila se jako svědomitá a pečlivá síla. Od 30. června 1956 byla zaměstnána v dětském táboře v Řešihlavech jako vedoucí kuchyně.*“³⁴³ V pozdějších letech pracovala v rokycanském *Favoritu*, světoznámém výrobci kol.

Starší syn Pavel Pavíza si v roce 1992 založil firmu, jejímž oborem podnikání jsou *opravy výrobků pro osobní potřebu a převážně pro domácnost*. Má syny Michala a Tomáše. Ing. Michal Pavíza je společníkem a jednatelem firmy *SIELAFF Bohemia, s. r. o.*, dceřiné společnosti jednoho z největších výrobců prodejních automatů.³⁴⁴ Se ženou Alicí, učitelkou na Střední průmyslové škole dopravní v Plzni Křimicích a rovněž učitelkou autoškoly, mají dceru Michaelu a syna Dana.

Tomáš Pavíza vystudoval Střední školu elektrotechnickou v Plzni a pracoval ve „*Škodovce*“. Dlouhá léta se věnoval kulturistice; na domácí scéně dosáhl mnoha úspěchů a reprezentoval Českou republiku i na zahraničních soutěžích. Vedl také vlastní

³³⁹ Nad dopisy z pionýrských táborů. *Pravda*, 1964, roč. XLV, č. 199, s. 1. (20. 8. 1964)

³⁴⁰ Marie Pavízová, roz. Frühaufová (27. 10. 1918 - 29. 1. 1997)

³⁴¹ Pavel Pavíza (*15. 3. 1942), Petr Pavíza (*29. 5. 1946).

³⁴² Srov. SOkA Rokycany. *Zápisy ze schůzí místní osvětové a školské komise (1952-1964)*. Fond MNV Volduchy, inv. č. 16.

³⁴³ Mateřská škola Borek, Rokycany Borek. *Kronika MŠ*, cit. 29. 4. 2019 (e-mail: ms.borek@seznam.cz).

³⁴⁴ Srov. *Sielaff Bohemia*. [online]. [cit. 19. 8. 2019]. Dostupné na WWW:<<https://www.sielaff.cz/>>. Ing. Michal Pavíza (*1966).

posilovnu a produkoval potravinové doplňky pro sportovce. Po ukončení aktivní sportovní kariéry se pustil do u nás neobvyklé živnosti – otevřel si šnečí farmu. Je rovněž otcem dcery Barbory Anny.³⁴⁵ Ve volném čase maluje, sochaří, hraje na foukací harmoniku v několika plzeňských kapelách (např. *Feromoon*) a také rád rybaří.³⁴⁶

Mladší syn Petr Pavíza byl policistou, respektive příslušníkem *Veřejné bezpečnosti*. Pracoval nejprve ve Zbiroze a poté v Praze na letišti, především jako doprovod letadel. Jeho starší dcera Martina (*1972), provdaná Trejbalová, je zaměstnankyní *Ministerstva obrany ČR*. S manželem Pavlem Trejbalem mají dvě dcery; obě pracují ve Fakultní nemocnici v Plzni Lochotíně. Šárka je porodní asistentkou, Petra zdravotní sestrou na oddělení JIP. Ing. Pavel Trejbal je společníkem a jednatelem firmy *INDBau, s. r. o.*, která provozuje projekční, inženýrskou a realizační činnost v oboru průmyslových a inženýrských staveb.³⁴⁷

Mladší potomek Petra Pavízy, rovněž Petr (*1975), pracuje na technicko administrativní pozici ve firmě *Olbrich Holoubkov*; s Denisou, rozenou Mašínovou, mají syna Pavla (*2012).

6.4 Resumé

Poslední ze sledovaných učitelů Antonín Pavíza zažil během svého života dva totalitní režimy. Těžká válečná léta prožil ve vojensky dosti exponované oblasti. Místo práce učitele si však „užil“ práce fyzické, vše v atmosféře strachu o život, kdy si člověk nemohl být jistý nikým; paralelu lze nalézt i v dalším tentokrát socialistickém režimu, kde byl opět nucen spolu se svými žáky pracovat na polích i v lesích ve prospěch lepšího zítřka. Poválečná léta pro něj a jeho rodinu přece jen ale znamenala nový začátek; nové místo, noví lidé, naděje a optimismus. Zdravotní problémy, které ho přivedly zpátky do rodného kraje, mu nakonec umožnily prožít 25 let kariéry ředitele voldušské školy a zapsat se nesmazatelně do jejích dějin i do dějin obce.

Jeho mnohé aktivity již byly jmenovány výše a jsou zaznamenány nejen v kronikách obce a školy, ale jsou pro mnohé obyvatele a jeho žáky stále ještě živými vzpomínkami.

³⁴⁵ Tomáš Pavíza (*1972), Barbora Anna Pavízová (*2013).

³⁴⁶ Srov. *Ronnie.cz* Tomáš Pavíza: "Při tréninku je nejdůležitější používat hlavu." [cit. 12. 5. 2019]. © 2001-2019 *Ronnie.cz*. Dostupné na WWW:<<https://kulturstika.ronnie.cz/c-17032-tomas-paviza-pri-treninku-je-nejdulezitejsi-pouzivat-hlavu.html>>.

³⁴⁷ Srov. *Or.justice.cz*. [online]. [cit. 19. 8. 2019]. Dostupné na WWW:<<https://or.justice.cz/ias/ui/rejstrik-firma.vysledky?subjektId=150045&typ=UPLNY>>.

Závěr

„Úspěšně, s láskou a vytrvalostí vykonávané učitelské povolání jest jednou z krásných a významných funkcí národních i státních.“ Těmito slovy se roku 1938 loučil při odchodu do penze okresní školní inspektor Rudolf Svoboda. A jak svoje povolání vnímala šestice mužů – (řídících) učitelů, kterým je práce věnována? Proč si vybrali právě pedagogickou dráhu? Byl to pro ně pouze zdroj obživy nebo ho vnímali i jako poslání? Jak žili mimo svoji práci? A kam se ubíraly životy jejich potomků? S informacemi, získanými výzkumem, se podařilo vytvořit mozaiky jejich životů; i když některé „střípky“ chybí, nabízí nám poměrně ucelené a jasné představy o jejich osudech.

Václav Holeš si pravděpodobně vybral kantořinu ještě z důvodů čistě existenčních, neboť mu přinesla zpočátku alespoň střechu nad hlavou a stravu, později i pravidelný příjem a nakonec i zabezpečení pro početnou rodinu. Jeho nástupce Mikuláš Jaňour rovněž nepodědil žádné rodinné statky, k práci učitele ho však mohlo nasměrovat i jeho hudební nadání. Dominik Radl pocházel z učitelského rodu; také Čeněk Knittl se narodil v rodině učitele, pro oba byla tedy škola opravdovým domovem a povolání učitele pochopitelnou volbou. Postavení Řehoře Krbečka bylo o mnoho těžší; jako nemanželské dítě neměl mnoho na výběr, lze se domnívat, že právě jeho pěvecký talent a kladný vztah k hudbě i jeho přivedl na učitelský ústav. Ani Antonín Pavíza nepostrádal umělecké nadání a i on pocházel z nepřítelů majetné rodiny. S jistotou lze konstatovat, že na učitelské povolání, potažmo vzdělání kantorů, byly s postupem času oprávněně kladeny větší nároky a nemohl ho tedy vykonávat každý. Důležitým předpokladem byly i zmíněné hudební vlohy.

Jejich potomci, kteří ve školách trávili svoje dětství, měli již jasnější představu o tom, co učitelování přináší. Někteří se rozhodli jít ve stopách svých otců, jiní se rozhodli pro řemeslo; méně možností, pokud nechtěly pracovat v zemědělství či výrobě, měly ženy, i ve školství však byly omezeny tzv. celibátem, vybíraly si tedy spíše dráhu industriální učitelky. V následujících generacích s rozšířenými možnostmi vzdělávání i práce si však přímo povolání učitele vybírali jen sporadicky; přesto však někteří předávali či předávají své odborné znalosti jako přednášející na různých univerzitách nejen v České republice, ale i ve světě.

Pracovní i rodinný život byl pro tyto učitele více propojen, než je tomu dnes. Školní budova byla pracovištěm i domovem, rodištěm jejich dětí, místem rodinných i sousedských setkávání. Učitelé nebyli zavřeni „za čtyřmi zdmi“, podíleli se na chodu a životě obce mnohem více než mnozí jiní občané. Zde je však třeba upozornit na rozdíly v činnosti, kterou konali dobrovolně na základě svých zájmů, a v aktivitách povinných zejména v dobách válečných a totalitních. Od učitelů se vždy očekávalo, že budou loajální vůči současnému režimu a vyžadovala se od nich angažovanost v jeho prospěch – válečnými sbírkami počínaje a socialistickými brigádami konče. Skutečné postoje se však odrážely právě v jejich mimoškolní činnosti, v práci ve prospěch např. *Ústřední matice školské* nebo *Národní jednoty*, v četných kulturních, vzdělávacích i tělovýchovných organizacích. Jako jediný se vymyká Václav Holeš, o jehož mimopracovním životě není mnoho informací. Patrně neměl hudební talent, rozhodně nehrál na žádný hudební nástroj, a tak se staral o kostel jako kostelník. Navíc musel uživit velmi početnou rodinu, patrně z důvodů ryze materiálních choval včely a lze také předpokládat, že se staral o pole, které měli voldušští učitelé v pronájmu. Lze tedy předpokládat, že ani neměl čas věnovat se jiným aktivitám.

Mikuláš Jaňour zapojil svoji o něco méně početnou rodinu do činnosti ochotnické, v níž mohli všichni členové rodiny využít „umělecké geny“ a také projevit svoje vlastenecké cítění. Domácí hudební produkce byly vítaným a oblíbeným zpestřením kulturního života obce. Právě hudba, silná rodinná pouta a vlastenectví jsou typickými rysy Jaňourova rodu.

Dominik Radl, muž, jenž se zapsal nesmazatelně do dějin obce jako jeden ze zakladatelů a neúnavných činovníků zdejšího *Sdružení dobrovolných hasičů*. Jeho předčasná smrt a brzy následující válka „odvála“ jeho rodinu do jiných koutů naší země; později je rozdělilo jejich rozdílné politické směřování.

I Řehoř Krbeček byl aktivní v mnoha směrech. Byl členem a podporovatelem mnoha spolků, vynikl však především jako výborný pěvec a člen rokycanského sboru *Záboj*. Patrně jeho politické angažmá ať při obecních volbách v Kařezu či během 1. světové války mu však přineslo jisté existenční potíže ztížené ještě předčasným úmrtím jeho ženy. Vše ale překonal a dovedl své potomky do dospělosti.

Nezpochybnitelný přínos Čeňka Knittla tkví v jeho kronikářské činnosti. Zachytil velké množství příběhů a historických informací, jež by už dnes byly nenávratně ztraceny. Zářným příkladem je (nejen) historie Volduch zapsaná v obecní kronice.

K velké škodě je však osud mnoha jeho zápisů a rovněž několika kronik nejasný; některé byly s největší pravděpodobností zničeny.

Antonín Pavíza, muž mnoha činností, který prožil většinu svého života ve dvou totalitních režimech. I přesto, nebo právě proto, přinesl hodně dobrého, užitečného a zajímavého do života obcí, kde žil a působil.

Osudy těchto mužů jsou velmi pestré a korespondují s dobou, v níž žili. Často se potýkali s různými překážkami a životními zkouškami, ale lze konstatovat, že je se ctí překonali a především dále neúnavně pokračovali jak ve své práci, tak v činnostech, které jim i jiným přinášely radost, zábavu i poučení.

Vyjma Antonína Pavízy jsou ostatní muži pozapomenuti. Tato práce znovu připomíná jejich osudy a zároveň nabízí inspiraci. Historie neznámá jen dějepis učený ve škole, neznámá něco časově a místně vzdáleného, je všude kolem nás, je součástí našich životů i životů našich předků. Přináší nám nejenom poučení, ale i vědomí naší sounáležitosti s místem, kde jsme se narodili, kde žijeme; jsou to kořeny, díky kterým můžeme růst. Zároveň nám jejich život ukazuje, že nežijeme izolovaně; společenský život především v malých obcích je i dnes (a především dnes) stále velmi důležitý, a hlavně nabízí každému možnost se zapojit a žít, a ne jen existovat.

Také životní osudy jejich potomků jsou neméně zajímavé a inspirativní. Za přínos této práce pokládám i to, že jsem sama mohla několika potomkům z rodů Krbečkových, Jaňourů a Pavízů poskytnout informace a materiály o jejich předcích, zprostředkovala jsem setkání po letech, a především se podílela na uspořádání srazu rodu Jaňourů, který proběhl v srpnu 2019. Bylo mi ctí seznámit se s nimi a velmi si vážím toho, že mě pustili do svých životů a podělili se se mnou o rodinné příběhy.

Doufám, že i já touto prací stejně jako již vícekrát citovaný Čeněk Knittl alespoň trochu přispějí k tomu, aby lidé nezůstávali ve své domově jako cizinci.

Seznam použité literatury a zdrojů

Archiválie

Archiv ČMKOS Praha. *Sbírka starých odborových spolků, svazů a centrál*, karton 87 B, inv. č. 972-977, karton 88 A, inv. č. 978-980, karton 94, inv. č. 988.

Archiv ČVUT. *Osobní složka Emanuela Kocourka*. Fond Vysoké školy strojniho a elektrotechnického inženýrství ČVUT (1920 – 1951).

Archiv MZV ČR. *Osobní spis Františka Komzaly*. Osobní spisy b) 1945-1992, karton č. 429.

Archiv MZV ČR. *Osobní spis Miloše Komzaly*. Osobní spisy b) 1945-1992, karton č. 429.

Husitské muzeum Tábor, fond Národopis, karton č. 10.

Muzeum dr. Bohuslava Horáka Rokycany. *Emanuel a Mikuláš Jaňouroví*. Sbírka Muzea Dr. Bohuslava Horáka v Rokycanech MBH/002-05-10/185002, společensko-vědná podsbírka č. 1484. Hudební archiv.

Národní archiv. *Bartoš Jiří*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1931-1940, sig. B 588/10, kar. 4511.

Národní archiv. *Brumlík Evžen*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1931-1940, sig. B 3141/7, kar. 4981.

Národní archiv. *Knittl Ladislav*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1941-1950, sig. K 2612/18, kar. 5315.

Národní archiv. *Krbeček Bořivoj*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1941-1950, sig. K 5693/6, kar. 5951.

Národní archiv. *Krbečková Sylva*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1941-1950, sig. K 5693/10, kar. 5951.

Národní archiv. *Podzimek Ladislav*. Fond Policejní ředitelství Praha II - všeobecná spisovna, manipulační období 1941-1950, sig. P 2481/2, kar. 8807.

Národní archiv Praha. Osobní složka Josefy Jaňourové. *Ústřední matice školská*. Fond Ústřední matice školské, inv. č. 724, karton 140.

Národní archiv Praha. *Přihláška trvalého pobytu občana*. Fond Policejní ředitelství Praha II, evidence obyvatelstva (1914–1953) č. 1420.

Sbor dobrovolných hasičů Volduchy. *Jednatelská kniha* (1891 – 1915).

Sbor dobrovolných hasičů Volduchy. *Kronika sboru hasičského ve Volduchách* (1891 – 1934).

Sbor dobrovolných hasičů Volduchy. *Pamětní kniha* (1941 – 1958).

SOkA Domažlice. *Kronika obecné školy Postřekov 1893-1931*. Fond OŠ Postřekov č. 355, inv. č. 468.

SOkA Domažlice. *Kronika obecné školy Trhanov 1880-1925*. Fond OŠ Trhanov č. 1184, inv. č. 335.

SOkA Plzeň-jih. *Kronika farní a obecné školy Čičov 1850-1916*. Fond ZDŠ Čičov č. 45, inv. č. 130.

SOkA Plzeň-jih. *Kronika obecné a měšťanské školy Starý Plzenec 1875-1913*. Fond ZŠ Starý Plzenec č. 382, inv. č. 2.

SOkA Plzeň-jih. *Kronika obecné školy Blovice 1870-1916*. Fond ZŠ Blovice č. 12, inv. č. 185.

SOkA Plzeň-jih. *Kronika obecné školy Štáhlavy 1880-1932*. Fond ZŠ Štáhlavy č. 403, inv. č. 285.

SOkA Plzeň-jih. *Kronika obecné školy Žďár 1878-1936*. Fond ZŠ Žďár č. 463, inv. č. 269.

SOkA Plzeň-sever. *Kronika obce Dýšina 1933-1944*. Fond AO Dýšina č. 192.

SOkA Plzeň-sever, *Kronika obce Nevřeň 1923-1980*. Fond MNV Nevřeň č. 615.

SOkA Plzeň-sever, *Kronika obecné školy Nevřeň 1883-1940*. Fond ZDŠ Nevřeň č. 900, inv. číslo 59.

SOkA Rokycany. *Census 1900 Volduchy*. Fond AO Volduchy č. 93, inv. č. 12.

SOkA Rokycany. *Census 1910 Rokycany*. Fond AMRO, III, č. 13, inv. č. 122.

SOkA Rokycany. *Census 1921 Medový Újezd*. Fond OkÚ Rokycany I č. 2.

SOkA Rokycany. *Census 1921 Rokycany - Pražské předměstí*. Fond OkÚ Rokycany I č. 2, karton 1168.

SOkA Rokycany. *Census 1921 Stupno*. Fond OkÚ Rokycany I č. 2, karton 1776.

SOkA Rokycany. *Census 1921 Volduchy*. Fond OkÚ Rokycany I č. 2, karton 1188.

SOkA Rokycany. *Inventáře. Obecná škola Drahoňův Újezd 1899-1922*. [online. Dostupné na WWW:<http://www.inventare.cz/pdf/soap-ro/soap-ro_ap0207.003_00943_os-drahonuv-ujezd.pdf>].

SOkA Rokycany. *Kniha vydaných domovských listů osob, které nabyly domovské právo v jiné obci a seznam vydaných pracovních knížek 1888-1940*. Fond AO Volduchy 1845-1943, inv. č. 11.

SOkA Rokycany. *Kniha zemřelých (1882) 1945-1951*. Fond AO Volduchy 1945-1990, inv. č. 25.

SOkA Rokycany. *Kronika mateřské školy Rokycany 1926-1973*. Fond MMŠ Rokycany č. 1126.

SOkA Rokycany. *Kronika města Rokycany 1919-1937*. Fond AM Rokycany č. 13.

SOkA Rokycany. *Kronika města Rokycany 1938–1947*. Fond MěNV Rokycany č. 231, inv. č. 376.

SOkA Rokycany. *Kronika města Rokycany 1954-1957*. Fond MěNV Rokycany č. 231, inv. č. 379.

SOkA Rokycany. *Kronika města Zbiroh 1842-1967*. Fond MěNV Zbiroh č. 267, inv. č. 187.

SOkA Rokycany. *Kronika měšťanské a obecné školy chlapecké Radnice 1830-1918*. Fond MěšťŠ Radnice č. 394.

SOkA Rokycany. *Kronika měšťanské, obecné, hlavní a střední školy Radnice 1919-1956*. Fond MěšťŠ Radnice č. 394.

SOkA Rokycany. *Kronika měšťanské školy dívčí Rokycany 1903-1927*. Fond MŠD Rokycany, č. 1274, inv. č. 127.

SOkA Rokycany. *Kronika měšťanské školy dívčí Rokycany 1927-1939*. Fond MŠD Rokycany, č. 1274, inv. č. 158.

SOkA Rokycany. *Kronika měšťanské školy chlapecké Rokycany 1900-1918*. Fond MŠCh Rokycany č. 1277, inv. č. 202.

SOkA Rokycany. *Kronika měšťanské školy chlapecké Rokycany 1917-1935*. Fond MŠCh Rokycany č. 1277, inv. č. 203.

SOkA Rokycany. *Kronika obce Holoubkov 1930-1973*. Fond MNV Holoubkov č. 111, inv. č. 57.

SOkA Rokycany. *Kronika obce Strašice 1926-1948*. Fond MNV Strašice č. 159, inv. č. 136.

SOkA Rokycany. *Kronika obce Volduchy 1922 – 1927*. Fond AO Volduchy č. 93, inv. č. 16.

SOkA Rokycany. *Kronika obce Volduchy 1924-1949*. Fond MNV Volduchy č. 178, inv. č. 31.

SOkA Rokycany. *Kronika obce Volduchy 1950–1973*. Fond MNV Volduchy č. 178, inv. č. 32.

SOkA Rokycany. *Kronika obecné, národní a základní školy Štáhlavy 1932-1986*. Fond ZŠ Štáhlavy č. 403.

SOkA Rokycany. *Kronika obecné, národní a základní školy Volduchy 1941–1965*. Fond OŠ Volduchy č. 310.

SOkA Rokycany. *Kronika obecné školy chlapecké Rokycany 1895-1926*. Fond I. NŠ Rokycany č. 742, inv. č. 446.

SOkA Rokycany. *Kronika obecné školy Kařez 1906-1940*. Fond OŠ Kařez č. 260.

SOkA Rokycany. *Kronika obecné školy Mirošov 1872-1898*. Fond NŠ Mirošov č. 834, inv. č. 371.

SOkA Rokycany. *Kronika obecné školy Stupno 1906-1939*. Fond NŠ Stupno č. 335, inv. č. 452.

SOkA Rokycany. *Kronika obecné školy Vejvanov 1883-1916*. Fond ZDŠ Vejvanov č. 673, inv. č. 30.

SOkA Rokycany. *Kronika obecné školy Veselá 1888-1914*. Fond ZŠ Veselá č. 451, inv. č. 163.

SOkA Rokycany. *Kronika obecné školy Volduchy 1910-1932*. Fond OŠ Volduchy č. 310.

SOkA Rokycany. *Kronika ochotnického divadla Holoubkov 1959-1975*. Fond Ochotnické divadlo Holoubkov č. 549.

SOkA Rokycany. *Kronika Sokola Radnice 1887-1948*. Fond TJ Sokol Radnice č. 393.

SOkA Rokycany. *Kronika Záboje 1909-1935*. Fond Záboj Rokycany č. 350.

SOkA Rokycany. *Kronika Záboje 1936-1954*. Fond Záboj Rokycany č. 350.

SOkA Rokycany. *Osobní výkaz Anny Krbečkové*. Fond ONV Rokycany, nezpracováno.

SOkA Rokycany. *Osobní výkaz Antonína Pavízy*. Fond ONV Rokycany, nezpracováno.

SOkA Rokycany. *Osobní výkaz Čeňka Knittla*. Fond ONV Rokycany, nezpracováno.

SOkA Rokycany. *Osobní výkaz Emanuela Jaňoura*. Fond ONV Rokycany, nezpracováno.

SOkA Rokycany. *Záležitosti domovské 1920-1940*. Fond AO Volduchy 1845-1943, inv. č. 32, karton č. 1.

SOkA Rokycany. *Zápisy ze schůzí místní osvětové a školské komise (1952-1964)*. Fond MNV Volduchy, inv. č. 16.

Mateřská škola Borek, Rokycany Borek. *Kronika mateřské školy*.

Obecní úřad Líšná. *Pamětní kniha obce Líšné*.

Úřad městské části Praha 8, fond OV ÚMČ Praha 8.

Matriční záznamy

Arcidiecéze Vídeň. Matricula Online. Dostupné na WWW:<<http://data.matricula-online.eu/de/oesterreich/wien/>>.

Státní oblastní archiv Litoměřice. E-badatelna. Dostupné na WWW:<<http://vademecum.soalitomeric.cz/vademecum/>>.

Státní oblastní archiv Plzeň. Sbírká matrik západních Čech, č. f. 1014. Dostupné též na WWW:<<http://portafontium.cz/searching>>.

Státní oblastní archiv Praha. E-badatelna. Matriky. Dostupné na WWW:<<http://ebadatelna.soapraha.cz>>.

Státní oblastní archiv Třeboň. Digitální archiv. Dostupné na WWW:<<https://digi.ceskearchivy.cz>>.

Knižní zdroje:

BENEDA Stanislav. *Dějiny západočeské ornitologie*, Plzeň: Západočeská pobočka České společnosti ornitologické, 2006. ISBN 80-239-7578-1.

CEPÁK Jaroslav a kol. *Atlas migrace ptáků České a Slovenské republiky*. Praha: Aventinum, 2008. ISBN 978-80-86858-87-6.

ČAPEK, Miroslav. *O mužích, na které se zapomělo*. Praha: Pragma, 2000, s. 100. ISBN 80-7205-805-3.

DEJMEK, Jindřich a kol. *Diplomacie Československa*, Díl II. Biografický slovník československých diplomatů (1918-1992). Praha: Academia, 2013. ISBN 978-80-200-2285-1.

Kol. autorů. *Politický a školní okres Rokycanský*. Rokycany: Jos. B. Zápotočný, 1898. ISBN neuvedeno.

MORKES, František. *Učitelé a školy v proměnách času*. Plzeň: Pedagogické centrum, 1999. ISBN 80-7020-051-0.

Slovenský biografický slovník, sv. 3. Martin: Matica slovenská, 1989. ISBN 80-7090-019-9.

SOMR Miroslav a kol. *Dějiny školství a pedagogiky*. Praha: SPN, 1987. ISBN 14-601-87.

Internetové zdroje:

Architektonické listy FA STU, 2007, roč. 11, č. 3. Zoznam absolventov odboru Architektúra 1950-1996. Dostupné na WWW:<https://www.fa.stuba.sk/buxus/docs/casopisy/ALFA_3-2007a.pdf>.

Baila.net [online]. Dostupné na WWW:<<http://baila.net/search?utf8=%E2%9C%93&search=Arno%C5%A1+And%C4%9B&type=&commit=Hledat>>.

Bojovník. Komzalovská kronika., roč. LVI, č. 17, s. 6-7. (4. 8. 2011). Dostupné na WWW:<https://www.szpb.sk/arte-content/uploads/2017/04/Bojovnik_172011.pdf>.

Cintoriny. [online]. Dostupné na WWW:<<https://www.cintoriny.sk/src/index.php?prve=1>>.

Česká věda do světa. [online]. Dostupné na WWW:<<http://ceskavedadosveta.cz/jaroslav-chaloupka/>>.

Českomoravská konfederace odborových svazů. [online]. Dostupné na WWW:<<https://www.cmkos.cz>>.

Český úřad zeměměřický a katastrální. [online]. Dostupné na WWW:<<https://cuzk.cz/>>.

Databáza patentov Slovenska. [online]. Dostupné na WWW:<<http://skpatents.com/patents/pekarek-oldrich>>.

Elektročas. [online]. Dostupné na WWW:<<http://www.elektrocas.cz/O-FIRME/>>.

Encyklopedie Rokycan. [online]. Dostupné na WWW:<<http://encyklopedierokycan.sweb.cz/rasinov.htm>>.

Galerie 09. [online]. Dostupné na WWW:<<http://www.galerie09.cz/galerie/po-1950/marie-janourova/marie-janourova-detail.html>>.

Heřmanova Hut'. Historie obce. [online]. © 2019 Heřmanova Hut'. Dostupné na WWW:<<http://www.hermanovahut.cz/o-obci/historie-obce-hermanova-hut/>>.

Heřmanova Hut'. Kronika obce Heřmanova Hut' 1968-1973, 1. díl. [online]. Dostupné též na WWW:<<http://www.hermanovahut.cz/o-obci/kronika-obce-hermanova-hut/>>.

Historický ústav AV ČR v. v. i. Názvoslovní veřejných prostranství Královských Vinohrad (stav k 1. 2. 2010). [online]. Dostupné na WWW:<http://towns.hiu.cas.cz/v_nomenclature.php>.

Holocaust. [online]. Dostupné na WWW:<<https://www.holocaust.cz>>.

Interierservice. [online]. Dostupné na WWW:<<http://www.interierservice.eu/>>.

Knihovny. [online]. Dostupné na WWW:<www.knihovny.cz>.

LUKEŠOVÁ EVA. Menšinové školství a Ústřední matice školská. *České národní listy* [online]. Dostupné na WWW:<<http://www.ceskenarodnilisty.cz/clanky/mensinove-skolstvi-a-Ustredni-matice-170305.htm>>.

Musica. [online]. Dostupné na WWW:<<https://www.musica.cz/cz/composers/show?itemId=9>>.

Národní archiv České republiky. *Digitalizované pobytové přihlášky pražského policejního ředitelství (konskripce) 1850-1914.* [online]. Dostupné na WWW:<<http://digi.nacr.cz/prihlasky2>>.

Obec Chlustina [online]. © 2018. Dostupné na WWW:<<http://www.chlustina.info/informace-obci/historie/>>.

Obec Chválenice [online]. Dostupné na WWW:<<http://www.chvalenice.cz/obec-107/z-historie-obce-1/kapitoly-z-historie/rodiny-a-osobnosti/cesky-berlioz-z-chude-chvalenicke-rodiny/#rodi%C4%8De>>.

Obec Medonosy. [online]. Dostupné na WWW:<https://www.obecmedonosy.cz/vismo/dokumenty2.asp?id_org=19631&id=1036&n=historie-obce&p1=52>.

Olympic. [online]. © ČOV 2018 - Olympic.cz. Dostupné na WWW:<<https://www.olympic.cz>>.

Or.justice. [online]. Dostupné na WWW:<<https://or.justice.cz/ias/ui/rejstrik>>.

Parlament České republiky. Poslanecká sněmovna. [online]. WWW:<<http://www.psp.cz>>.

Plzeň. Plzeňští dobrovolní hasiči slavili založení župy historickou jízdou a slavnostním setkáním. [online]. Dostupné na WWW:<<https://www.plzen.eu/obcan/aktuality/aktuality-z-mesta/plzensti-dobrovolni-hasici-slavili-zalozeni-zupy-historickou-jizdou-a-slavnostnim-setkanim.aspx>>.

Popis vynálezu k autorskému osvědčení. [online]. Dostupné na WWW:<<http://spisy.upv.cz/Patents/FullDocuments/270/270294.pdf>>.

Radčice. Kronika Radčice 1990-1992. [online]. Dostupné na WWW:<<http://www.radcice.info/kronika/>>.

RECMANIKOVÁ Michaela. *Údajná špionážní síť kolem Stanislava Rachače a političtí vězni manželé Kriebelovi.* Bakalářská práce. Brno: Masarykova univerzita, 2011. [online]. Dostupné na WWW:<https://is.muni.cz/th/ylvco/Bakalarska_prace-Recmanikova.pdf>.

Rokypedie. [online]. Dostupné na WWW:<http://rokypedie.rokycanstipatrioti.cz/index.php?title=Van%C4%9Bk_Jind%C5%99ich>.

Ronnie. Tomáš Pavíza: "Při tréninku je nejdůležitější používat hlavu." [online]. © 2001-2019 Ronnie.cz. Dostupné na WWW:<<https://kulturistika.ronnie.cz/c-17032-tomas-paviza-pri-treninku-je-nejdulezitejsi-pouzivat-hlavu.html>>.

Stránky Jaromíra Kováříka. Dostupné na WWW:<<https://sites.google.com/site/webpagesjaromir/>>.

Škola Žebrák. [online]. Dostupné na WWW:<<http://www.skolazebrak.cz/index.php/historie-skoly/>>.

Teplíce majestat. [online]. Dostupné na WWW:<<https://teplice.majestat.cz/obsah-stranek-2/7-dalsi-mista/brezanky/historie-obce>>.

Úřad průmyslového vlastnictví. [online]. Dostupné na WWW:<<https://isdv.upv.cz/webapp/!resdb.pta.frm>>.

Ústav jaderného výzkumu Řež. ÚJV Řež, a. s. [online]. Dostupné na WWW:<<https://www.ujv.cz/cs/o-spolecnosti>>.

Ústav termomechaniky AV ČR, v. v. i. [online]. Dostupné na WWW:<<http://www.it.cas.cz>>.

Válka. Dvanáct bitev na Soči. [online]. Dostupné na WWW:<<https://www.valka.cz/14051-Dvanact-bitev-na-Soci-1915-1917>>.

Věstník. Legenda o Vantochovi. [online]. 2013, roč. 6, č. 7, s. 3. (29. 7. 2013). Dostupné na WWW:<<https://docplayer.cz/4311870-2008-2013-praha-29-cervence-2013-rocnik-vi-cislo-7.html>>.

Vojenský historický ústav. [online]. Verlustliste ausgegeben am 1915. č. 121, s. 33. (6. 2. 1915). Dostupné na WWW:<https://kramerius.army.cz/search/i.jsp?pid=uuid:6b980390-1630-11df-b3c0-0013d398622b#periodical-periodicalvolume-periodicalitem-page_uuid:57630920-19fe-11df-9304-0013d398622b>.

Výročná zpráva Štátnej slovenskej učiteľskej akadémie v Bratislavě za školský rok 1942-43. Dostupné na

WWW:<<http://digit.spgk.sk/VYROCNE%20SKOLSKE%20SPRAVY/VYR%20SKOL%20SPRAVY%20SLOV%20SKOL/U%C4%8Dite%C4%BE.%20%C3%BAstav%20v%20Bratislave/V%C3%BDr.%20zpr.%20%C5%A0t.%20slov.%20u%C4%8Dit.%20akad.%20v%20Bratislave.%201942-1943.pdf>>.

Wikipedie. *České národní jednoty.* [online]. Dostupné na WWW:<https://cs.wikipedia.org/wiki/N%C3%A1rodn%C3%AD_jednoty>.

Zaniklé obce. [online]. Dostupné na WWW:<<http://www.zanikleobce.cz/index.php?detail=1437161>>.

Články:

Co týden dal. *Český kraj.* 1917, č. 37. (6. 9. 1917)

Čestné členství. *Plzeňský obzor.* 1902, č. 5. (11. 1. 1902)

Dopisy. Z Nevřeni u Plzně. *Nová doba.* 1926, roč. 32, č. 287. (19. 10. 1926)

Dopisy. Z Radnic. *Plzeňské listy.* 1901, č. 146. (28. 6. 1901)

Dopisy. Z Radnic. *Plzeňské listy.* 1911, č. 213. (20. 9. 1911)

Dopisy. Z Rokycan. *Plzeňský obzor.* 1901, č. 151. (17. 12. 1901)

Dopisy. Z Volduch. *Plzeňské listy.* 1887, č. 157. (31. 12. 1887)

Dopisy z kraje. Z Rokycan. *Český denník.* 1912, č. 218. (8. 8. 1912)

Hlídka hasičstva. *Plzeňský kraj.* 1912, roč. VI. (12. 4. 1912)

JANOUR, Emanuel. Písně z Veselé. *Brdský kraj.* 1912, roč. IV.

JANOUR, Emanuel. Ve staré vouldušské škole. *Mladé Rokycansko.* 1939/1940, roč. 8.

JONÁŠ Pavel. Šedesátiny RNDr. Zbyňka Jaňoura. *Pokroky matematiky, fyziky a astronomie*, Vol. 12 (1967), No. 4, 249.

Kalendář učitelů na rok 1868, roč. 8, č. 1.

KNITTL, Čeněk: Občané z Rokycanska zakladateli osady v Rumunsku. *Mladé Rokycansko*. 1937, roč. 6.

KNITTL, Čeněk. Rusové v Čechách před 120 lety. *Mladé Rokycansko*. 1933-34, roč. 2.

Listy z kraje. Z Volduch. *Plzeňské listy*. 1888, č. 31. (13. 3. 1888)

Listy z kraje. Z Volduch. *Plzeňské listy*. 1889, č. 9. (19. 1. 1889)

MAGER, Jan Antonín. 140 let od smrti Bohumila Havlasy. *Zpravodaj městyse Strunkovice nad Blanicí*. Listopad 2017.

Nad dopisy z pionýrských táborů. *Pravda*, 1964, roč. XLV, č. 199. (20. 8. 1964)

Obecní volby v Kařeze. *Český venkov*. 1914, č. 4-5. (6. 12. 1914)

Organisace třetí válečné půjčky na Rokycansku. *Český denník*. 1915, roč. (IV.) 51, č. 300, (28. 10. 1915)

Plzeňské listy, č. 138, s. 3. (20. 11. 1894).

Plzeňští letci letí Malou dohodou. *Nová doba*. 1938, č. 238, roč. 44. (28. 8. 1938)

Pošumaví. 1923, č. 13. (30. 6. 1923)

Proslov. *Posel z Budče*. 1848, č. 1. Dostupné též na WWW:<<http://archiv.ucl.cas.cz/index.php?path=PoselB/1.1848/1a/3.png>>.

Rodinné zprávy. *Žďár*. 1920. (13. 11. 1920)

Rokycansko v kulturní práci. *Nový den*. 1946, č. 237. (15. 10. 1946)

V Líšné u Zbiroha dostavují školu. *Nová doba*. 1931, č. 200, roč. 37. (19. 7. 1931)

Významné posláni vesnických učitelů. *Rudé právo*. 1950, roč. 31, č. 290. (8. 12. 1950)

Z historie SNP. *Karloveské noviny*, č.8/2012, s. 13. Dostupné též na WWW:https://www.karloves.sk/sites/default/files/karloveske_noviny/KN_8_12.pdf

Za řed. Em. Jaňourem. *Český deník*. 1944, roč. XXXII, č. 79.

Ze Sedlce u Plzně. *Plzeňské listy*. 1883, č. 100. (16. 12. 1883)

Zprávy učitelů. *Směr*. 1912, č. 10. (9. 3. 1912)

Z krajů. Bolevec. *Naše snahy*. 1909, č. 20.

Z Radnic. *Český západ*. 1910-1911, roč. IV., č. 1. (29. 12. 1910)

Z Rokycan. *Plzeňský obzor*. 1896, č. 94. (21. 11. 1896)

Z Říčan do Štáhlav. *Nová doba*. 1914, č. 41, roč. 19. (6. 4. 1914)

Z Volduch. *Český kraj*. 1916, č. 49. (1. 12. 1916)

Soukromé archivy:

Soukromý archiv Anny Bartoňové, Štáhlavy.

Soukromý archiv Stanislavy Hajšmanové, Plzeň.

Soukromý archiv Ing. Jaroslava Chaloupky, CSc., Brno.

Soukromý archiv Ing. Jana Jaňoura, Plzeň.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley, Kalifornie, USA.

Soukromý archiv doc. RNDr. Zbyňka Jaňoura, CSc., Praha.

Soukromý archiv Jany Kubíkové, Volduchy.

Soukromý archiv Petra Pavízy, Zbiroh.

Soukromý archiv Matúše Šrámka, Bratislava.

Vyhláška ze dne 27. 6. 1948 o znárodnění podniků podle zákona č. 114/1948 Sb.

Zákon č. 499/2004 Sb., o archivnictví a spisové službě a o změně některých zákonů, ve znění pozdějších předpisů.

Seznam zkratek

AV ČR	Akademie věd České republiky
ČMKOS	Českomoravská konfederace odborových svazů
ČSO	Československá společnost ornitologická
ČSSL	Československé státní lesy
ČUZK	Český úřad zeměměřičský a katastrální
ČVUT	České vysoké učení technické
JSSZ	Jednotný svaz soukromých zaměstnanců
JZD	Jednotné zemědělské družstvo
KSČ	Komunistická strana Československa
KSS	Komunistická strana Slovenska
MFF UK	Matematicko-fyzikální fakulta Univerzity Karlovy
MNV	Místní národní výbor
MZV (ČR)	Ministerstvo zahraničních věcí (České republiky)
NKD	Nejvyšší kontrolní dvůr
PO	Pionýrská organizace
SDH	Sbor dobrovolných hasičů
SNP	Slovenské národní povstání
SRPŠ	Sdružení rodičů a přátel školy
SSSR	Svaz sovětských socialistických republik
SOkA	Státní okresní archiv
ÚŠM	Ústřední Matice školská
VŠSE	Vysoká škola strojní a elektrotechnická

Přílohy

Příloha I

Hrob rodiny Holešovy, hřbitov Mýto, r. 2019.
Archiv autorky práce.

Příloha II

Mikuláš a Anna Němcovi, nedatováno.
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Voldušská polka.

M. Jaňour

Fine f

D.C. al Fine

Trio

Fine f

Trio

Obratí' mp

Já ty voly nepoženu.

f

Trio

Fine

D.C. al Fine

112.

Mikuláš Jaňour: Voldušská polka/ Já ty voly nepoženu.

Muzeum dr. Bohuslava Horáka, Rokycany, hudební fond, inv. č. 040443_1.

Příloha IV

Josef a Emanuel Jaňouroví, Rokycany, r. 1930.
Soukromý archiv Ing. Jiřího Jaňoura. Castro Valley.

<p>Ferdinandova ul. č. 24, Brno. 6573</p>	<p>tém rozčilení. Lituji této urážky, které bych se za jiných okolností nebyl dopustil, a jelikož pan Karel Zmeškal upustil od trestního stíhání, zavazují se zaplatiti pro dobročinný účel, který sám určí, 50 K, jakož i veškeré výlohy v kanceláři dra. Josefa Růžičky vzešlé, a prosím ho za odpuštění. — V Brně, 21. září 1905.</p>	<p>za tovární ceny.</p>
<p>Jen 10 kr. prac. mzdy stojí správka jednoho slunečnicku neb deštníku u Adolfa Stracha v rožním domě Ferdinandova ulice 17, Orelská ul. 1. Poviaky rychle a levně. 8502</p>	<p>Karel Peňáz, správce školy.</p>	

<p>Modní siň F. Ledvinové, Orelská ul. č. 21, doporučuje se ku vkusným a levným opravám damských kloubků. 2392</p>	<p>Bezohybné zbytky kartoun., atlassatinové, kepr., flanel., kanafas., oxford., zeffrové atd. pro podomní obchodníky atd. 40 m. pouze za 7 zl. 60 kr. na každou poštu dobírkou zasílá 6240</p>	<p>C. k. priv. továrna pokladen Felix Blažiček, Praha Václavské náměstí 23 doporučuje své ohnivzdorné pokladny a moderní asbestové skříně a pulty na knihy. 4993</p>
<p>Climax motory a lokomobily na naftu, benzin a plyn nejspornější pohon 1-5 az 3-5 halerů za 1 hod. a 1 PH. Žádná exploze, žádná finanční kontrola, největší záruka. Max Pleschner, Praha, Petřhradská třída (vedle Prašné brány). 6697</p>	<p>Osvald Lelek, tkalovna, Lázně Bělohrad.</p>	<p>Hyacinty</p>
<p>Světnici 4 zl., kuchyň 3 zl. výše maluje 6439</p>	<p>Hřibky suché. Ia, bílé, 5kg. balíček franko do každého místa zasílá dobírkou za zl. 7-90, II. druh za zl. 7— Jan Jaňour ve Voldechách u Rokycan. — 2531</p>	<p>silné cibule I. jakosti, 10 kusů se jmény . . . K 3-25 10 kusů ve směsi II. vel. K 1-20 10 tulipánů plnokvět. K — 60 10 " " jednoduch. K — 45 10 narcisů plnokvět. K — 60 10 " " jednoduch. K — 40 10 orocunů (safranů) K — 20 100 bílé, kus . . . K — 25 zasílá dobírkou oprava hrad. zahrad v Chlumci n. Cidl. 6702</p>
<p>Otto Friedl, malíř pokojů, Brno, Křenová 14. Dopisnice stačí.</p>		

Inzerát Jana Jaňoura, Lidové noviny č. 216, s. 7. (23. 9. 1905)

Jan Jaňour, Rokycany,
Plzeňská ulice.
Obchod zbožím koloniálním a smíšeným.
Prodej mouky a všeho druhu vařiva.
Pražaná káva vždy čerstvá v nejlevnějších cenách a výborné chuti. — Sklad košíkářského zboží a dětských vozíků. — Velký výběr železného i smaltov. nádobí. — Levné ceny. 2004

Inzerát Jana Jaňoura, Žďár č. 47. (20. 11. 1909)

Anna a Stanislav Jaňourovi, Št'áhlavy, r. 1928.
Soukromý archiv Anny Bartoňové, Št'áhlavy.

Věra, Stanislava a Alena Jaňourový, patrně r. 1949.
Soukromý archiv Stanislavy Hajšmanové, Plzeň.

Alena a Jaromír Bažantovi, Št'áhlavy, 1952.
Soukromý archiv Stanislavy Hajšmanové, Plzeň.

Marie a Jiří Sachrovi, Št'áhlavy 1954 a Věra a Jiří Trachtovi, Št'áhlavy, 1952.
Soukromý archiv Stanislavy Hajšmanové, Plzeň.

Příloha XI a XII

Josefa Jaňourová. Mateřská školka a opatrovna ÚMŠ Břežánky, patrně mezi lety 1927-1933.

Soukromý archiv Ing. Jiřího Jaňoura. Castro Valley.

Břežánky, kolem r. 1930.

Dostupné na WWW: <<http://www.fotohistorie.cz/Ustecky/Teplice/Brezanky/Default.aspx>>.

Školní okres Plzeňský Číslo 17
Školní rok 1893/4.

VÝROČNÍ VYSVĚDČENÍ.

Josefa Jaňourová
narozená dne v m. května l. 1879 ve Volduchoch
v Věchách, náboženství katolického, zákyně druhé třídy
městanské školy dívčí v Rokycanech,
ve školním roce 1893/4.

chovala se velmi mravně
učila se velmi pilně

prospěla:

v náboženství velmi dobře
v jazyce vyučovacím a v nauce o písemnostech velmi dobře
v zeměpise velmi dobře
v dějepise velmi dobře
v přírodopise velmi dobře
v přírodozpytě velmi dobře
v počtářství a jednoduchém účetnictví velmi dobře
v měřictví a rejsování velmi dobře
v kreslení velmi dobře
v krasopise velmi dobře
ve zpěvu velmi dobře
v ženských pracích ručních velmi dobře
v předmětech } v jazyce německém dostatečně
nepovinných } v jazyce francouzském dobře

Vnější úprava písemných prací velmi přihledně

Zameškala půldní učebných omluvených 38, neomluvených 4

Dle prospěchu toho prohlašuje se zákyně ta za velmi dobře
způsobilou postoupiti do třídy třetí.

Z ředitelství městanské školy dívčí v Rokycanech,
dne 31. m. července l. 1894.

Stanimír Šafář ředitel. *E. Dolák* k. učitel. *Ala Kurel* třídní učitel.

Stupnice známek.

Známky	1	2	3	4
Chovala se	velmi mravně	mravně	nedosti pořádně	nehodně
Prospěla	velmi dobře	dobře	dostatečně	sotva dostatečně
Učila se	velmi pilně	pilně	nanejdnostně	málo
Vnější úprava písemných prací	velmi přihledně	úhledně	nedosti úhledně	neúhledně

Výroční vysvědčení Josefy Jaňourové, šk. rok 1893/1894.

Národní archiv Praha. Osobní složka Josefy Jaňourové. Fond Ústřední matice školské, inv. č. 724, karton 140.

Jindřich a Vilemína Vaňkovi, syn Jindřich, dcera Marie a Emanuel Jaňour, Radnice, r. 1903.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Kresba od Jindřicha Vaňka, r. 1890.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

1. řada zleva: Vilemína Vaňková, Jindřich Vaněk, Marie Vaňková, Jiří Jaňour, Marie Jaňourová.

2. řada zleva: Jindřich Vaněk, Miloš Jaňour, Zbyněk Jaňour, Emanuel Jaňour, nedatováno.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Polní korespondence Emanuela Jaňoura, 12. 6. 1916.
 Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Ephorie-Saal, Bukarest Freitag, 17. August 1917

Fest-Abend

zur Feier des allerhöchsten Geburtstages S. M. des Kaisers und Königs
KARL

I.

Regimentsmusik.
Festmarsch.
Ouverture.

Fest-Ansprache

II.

Trio für Violine, Cello und Klavier.
B-Dur, Opus 11. Beethoven.
a) Allegro con brio.
b) Adagio.
c) Thema mit Variationen.

Klavier.
Ungarische Rhapsodie Nr. 2. Liszt.

Violine.
Aus der Heimat Smetana.
Serenade Drdla-Kubelik.

III.

Regimentsmusik.
Walzer J. Strauss.

Wienerisches und Steirisches.

Akrobat und Zauberkünstler.
Der Zungenathlet — Der Mann mit der eisernen Brust — Feuerzauber.

Lieder zur Laute.
Das war immer schon so.
Der Schützengraben.

Regimentsmusik.
Schlussmarsch.

Mitwirkende:

K. u. k. Oblt. aud. Dr. Arthur Zach (Ansprache)
K. u. k. Gefreiter Ernst Igel, Ldstm. Friedrich Bein, Ldstm. Garschagen (Trio).
K. u. k. E. F. Gefreiter Emmanuel Janour (Klavier).
K. u. k. Landstmm. Jaroslav Rambousek (Violinsolo).
K. u. k. R. U. O. Franz Keimel (Laute).
K. u. k. Korporal Jakob Unterhauser (Zauberkünstler).
K. u. k. Regimentsmusik.

Leiter des Abends: Oblt. Josef Popowicz und Unteroff. Dr. phil. Friedrich.

Beginn 8 Uhr Eintritt frei Ende 10 Uhr

STAATSDRUCKEREI BUKAREST.

Plakát. Slavnostní hudební večer, Bukurešť, 1917.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Všeobecná občanská legitimace Emanuela Jaňoura

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Sokol - členský průkaz Emanuela Jaňoura
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

3. třída měšťanské školy, Radnice, 1901/1902.
 Muzeum Josefa Hyláka, Radnice, školský fond, inv. č. 2079/1.

III. ročník měšťanské školy dívčí, uprostřed E. Jaňour, Rokycany, r. 1923.
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

III.a třída měšťanské školy dívčí, Rokycany, r. 1926.
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

3. třída měšťanské školy, Radnice, 1929/1930.

Muzeum Josefa Hyláka, Radnice, školský fond, bez inv. č.

Projev uznání a díky E. Jaňouroví, r. 1935.

Muzeum dr. Bohuslava Horáka, hudební fond, inv. č. 040440_8.

Čestné jmenování E. Jaňoura členem Sokola v Radnicích, r. 1911.

Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Prácheň milý,
vraťím Ti pošlou laskavě mi naprosto
noby a srdečně na velikou Tvoji ochotu
děkuji.

Nedovedeš si ani představit, jak
velice se skladba líbila a jaký vyvolala
potlesk. Všeobecně bylo uznáváno, jak
dovedně byl vyjádřen Tvoji hudbou každý
jednotlivý pohyb a jak příjemně se hudba
slyšela poslouchat.

Milostivé paní rukou líbá a se poroučí,
Tobě ještě jednou upřímně děkuji
co nového v Rokycanech?
oddaný
E. Jaňoura.

Prácheň 26. dubna 1935.

Soukromá korespondence E. Jaňoura, r. 1935.

Muzeum dr. Bohuslava Horáka, hudební fond, inv. č. 040440_9.

Miloš a Emilie Jaňouroví s dcerou Emilií, r. 1946.
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

RNDr. Zbyněk Jaňour, DrSc., nedatováno.
Soukromý archiv doc. RNDr. Zbyňka Jaňoura, DrSc., Praha.

Jaroslava Jaňourová, nedatováno.
Soukromý archiv doc. RNDr. Zbyňka Jaňoura, DrSc., Praha.

Jiří Jaňour (*1909), nedatováno.
Soukromý archiv Ing. Jiřího Jaňoura, Castro Valley.

Alžběta Komzalová, roz. Radlová, 50. léta 20. století.

Archiv MZV ČR. Osobní spis Františka Komzaly. Osobní spisy b) 1945-1992, karta č. 429.

Ing. Miloš Komzala, 60. léta 20. století.

Archiv MZV ČR. Osobní spis Miloše Komzaly. Osobní spisy b) 1945-1992, karta č. 429.

Dělnická olympiáda, Praha, 1934.

**Alžběta Komzalová (2. zleva), Viera Komzalová (4. zprava), Miloš Komzala (2. zprava),
František Komzala (1. zprava, 2. řada).**

Soukromý archiv Matúše Šrámka, Bratislava.

Viera Komzalová, r. 2011.

Bojovník č. 17/2011. Dostupné na WWW:< https://issuu.com/szpb/docs/bojovnik_172011>.

Hrob Dominika Radla, Ústřední hřbitov Plzeň, r. 2019.
Archiv autorky práce.

Sraz abiturientů učitelského ústavu, Soběslav, r. 1904. Řehoř Krbeček (3. řada, 1. zprava).

Husitské muzeum Tábor, fond Národopis, karton č. 10.

— **Přepaden.** V úterý po 7. hodině večerní zahýbal 19letý strojní zámečník Vratislav Krbeček, syn řídícího učitele z Volduch, do uličky za gymnasiem v Rokycanech, chtěje si u zahradníka p. Preislera vyvednouti kolo, na němž dojíždí domů. Jedva však do uličky vkročil, vyskočil proti němu neznámý muž, zasadil mu klackem těžkou ránu, že se přepadený skácel na zem a než se zvedl, neznámý utekl. Krbeček byl pak v domácnosti Preislerových ošetřen.

Český denník. 1915, č. 312, s. 5. (10. 11. 1915)

Příloha XL a XLI

Učitelův sbor obecné školy chlapecké, Rokycany, r. 1899. Řehoř Krbeček (2. řada, 1. zprava)

SOKA Rokycany. Kronika obecné školy chlapecké 1895-1926. Fond I. NŠ Rokycany č. 742, inv. č. 446.

Jiří Bartoš, nedatováno.

Národní archiv. Fond Policejní ředitelství Praha II – všeobecná spisovna, manipulační období 1931-1940, sign. B 588/10, kar. 4511.

Bořivoj Krbeček, nedatováno.

Národní archiv. Fond Policejní ředitelství Praha II – všeobecná spisovna, manipulační období 1941-1950, sign. K 5693/6, kar. 5951.

Sylva Krbečková, nedatováno.

Národní archiv. Fond Policejní ředitelství Praha II – všeobecná spisovna, manipulační období 1941-1950, sign. K 5693/10, kar. 5951.

**Obecná škola Volduchy, IV. třída, Čeněk Knittl a Marie Mašková,
šk. rok 1925/1926.**

Soukromý archiv Jany Kubíkové, Volduchy.

**Obecná škola Volduchy, IV. třída, Čeněk Knittl a František Černý,
mezi lety 1922-1924.**

Soukromý archiv Jany Kubíkové, Volduchy.

Hrob Čenka Knittla a jeho dcery Anny. Městský hřbitov Rokycany, r. 2019.

Archiv autorky práce.

Antonín Pavíza, nedatováno.
Soukromý archiv Petra Pavízy, Zbiroh.

Obecná škola Št'áhlavy, I. třída, nedatováno.
Soukromý archiv Petra Pavízy, Zbiroh.

Obecná škola Strašice, 4. třída, Antonín Pavíza (vlevo), šk. rok 1940/1941.
Soukromý archiv Petra Pavízy, Zbiroh.

Obecná škola Strašice, 1. třída, Antonín Pavíza a Antonín Horák,
šk. rok 1942/1943.
Soukromý archiv Petra Pavízy, Zbiroh.

Obecná škola Medonosy, 1. třída, šk. rok 1947/1948.

Soukromý archiv Petra Pavízy, Zbiroh.

Obecná škola Medonosy.

Soukromý archiv Petra Pavízy, Zbiroh.

Národní škola Volduchy, 50. léta 20. století.

Soukromý archiv Petra Pavízy, Zbiroh.

Základní škola Volduchy. Hana Novotná a Antonín Pavíza.

Soukromý archiv Petra Pavízy, Zbiroh.

Základní škola Volduchy. Hana Novotná a Antonín Pavíza.

Soukromý archiv Jany Kubíkové, Volduchy.

**Antonín Pavíza se syny Petřem a Pavlem,
Volduchy, nedatováno.**

Soukromý archiv Petra Pavízy, Zbiroh.

Pamětní list Petra Pavízy.
Soukromý archiv Petra Pavízy, Zbiroh.

Příloha LVIII

Kresba Antonína Pavízy.
Soukromý archiv Petra Pavízy, Zbiroh.

Abstrakt

ČARNOGURSKÁ, LENKA Mgr. *Řídící učitelé ve Volduchách, jejich životní osudy a příběhy jejich rodin*. Olomouc 2019. Rigorózní práce. Univerzita Palackého v Olomouci. Pedagogická fakulta. Ústav pedagogiky a sociálních studií.

Klíčová slova: Václav Holeš, Mikuláš Jaňour, Dominik Radl, Řehoř Krbeček, Čeněk Knittl, Antonín Pavíza, řídící učitelé, Volduchy, regionální školství.

Práce navazuje na diplomovou práci *Historie vzdělávání v obci Volduchy do roku 1965*, obhájenou roku 2017 na Teologické fakultě Jihočeské univerzity v Českých Budějovicích, která se zabývá počátky a historickým vývojem elementárního vzdělávání v obci Volduchy od konce 18. století do roku 1965.

Tématem výzkumu rigorózní práce je komplexní zpracování života šesti řídících učitelů a jejich rodin působících od poloviny 19. století do roku 1975 v obci Volduchy. Práce sleduje celý profesní postup, rodinné zázemí i působení v četných kulturních, tělovýchovných a vzdělávacích spolcích. Právě venkovští učitelé jsou často hybateli nejen kulturního dění v malých obcích. Jejich život je úzce spjat s životem obce i životem školy; škola je v obrazném i doslovném smyslu slova jejich domovem.

Diplomová práce vytvořila ucelený a dosud nezpracovaný přehled vzdělávání ve Volduchách, rigorózní práce vytvoří hlubší vhled do života těch, kteří se významnou a dosud nedocenenou měrou podíleli na rozvoji regionálního školství a společenského života v malých obcích.

Abstract

Headmasters in Volduchy, their destiny and stories of their families.

Key words: Václav Holeš, Mikuláš Jaňour, Dominik Radl, Řehoř Krbeček, Čeněk Knittl, Antonín Pavíza, headmasters, Volduchy, regional education.

Rigorous thesis follow up diploma thesis History of education in the village Volduchy until 1965, which was defended in 2017 at the University of South Bohemia, Faculty of Theology in České Budějovice. Diploma thesis is about beginning and historical development of elementary education in the village Volduchy since 18th century until 1965.

Theme of rigorous thesis is about the life of six headmasters and their families who used to work in Volduchy since the second half of 19th century until 1975. The research follows their professional progress, family background and their numerous contributions in cultural, physical education and educational associations. Rural teachers started a movement of not only cultural events in small villages. Their life is closely attached with the life in the village and life in the school. The school is literally and figuratively their home.

Diploma thesis has created comprehensive and unprocessed overview of education in Volduchy, the rigorous thesis will make deeper insight into the lives of those who contributed significantly and to the underestimated extent to the development of regional education and social life in small villages.