

UNIVERZITA PALACKÉHO V OLMOUCI

PEDAGOGICKÁ FAKULTA

Katedra společenských věd

Bakalářská práce

Veronika Červená

Německý jazyk – Společenské vědy se zaměřením na vzdělávání

Dějiny školství v Určicích v kontextu historie obce

Olomouc 2013

Vedoucí práce: PhDr. Pavel Kopeček

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně. Veškeré použité podklady, ze kterých jsem čerpala informace, jsou uvedeny v seznamu použité literatury.

V Prostějově dne 18. 4. 2013

.....

Děkuji vedoucímu práce PhDr. Pavlu Kopečkovi, za odborné vedení, trpělivost a cenné rady. Moje poděkování dále patří i Jiřímu Novákovi, řediteli Základní a Mateřské školy v Určicích, který mi ochotně zapůjčil školní kroniky k prostudování.

Obsah

Úvod	6
1 Charakteristika okresu Prostějov	8
2 Historie a charakteristika obce Určice	10
2.1 Charakteristika obce Určice	10
2.1.1 Pravěké osídlení Určic	10
2.1.2 Nejstarší historické zprávy o obci Určice	11
2.1.3 Určice pod vládou Pernštejnů	13
2.1.4 Znak Určic	15
2.1.5 Utužování nevolnictví a obrana poddaných	15
2.1.6 Městečko Určice v polovině 18. století	16
2.1.7 Kapitalistický rozvoj obce Určice	18
2.1.8 První světová válka a její odraz v Určicích	20
2.1.9 Postavení Určic v samostatném československém státě	20
2.1.10 Odraz velké hospodářské krize v Určicích	21
2.1.11 Doba nacistické okupace v Určicích	23
2.1.12 Určice v letech 1945 – 1948	24
2.1.13 Budování základů socialismu v Určicích	25
2.1.14 Určice v současnosti	29
2.2 Nejvýznamnější kulturní a historické památky Určic	30
2.2.1 Kostel sv. Jana Křtitele	30
2.2.2 Fara	31
2.2.3 Nejstarší církevní památky Určic	32
2.3 Významné osobnosti obce Určice	32
2.3.1 Prof. Václav Kaprál (1889 – 1947)	32
2.3.2 Ing. prof. P. Josef Konšel Dr. h. c. (1875 - 1958)	32
2.3.3 Prof. doc. PhDr. František Kopečný DrSc. (1909 - 1990)	33

2.3.4	František Mlčoch (1875 - 1938).....	33
3	Historie školství v Určicích	35
3.1	Celkový přehled dějin školství v Určicích v letech 1672 - 1958.....	35
3.1.1	Počátky školní družiny v Určicích.....	37
3.2	Zahájení stavby nové školní budovy v Určicích.....	37
3.3	Základní škola v Určicích od roku 1959 až po současnost.....	37
3.3.1	Ředitelé ZŠ Určice od počátku až po současnost	40
3.3.2	Přehled počtu dětí na Zš Určice od počátku až po současnost	40
3.3.3	Účasti žáků ZŠ Určice v soutěžích a olympiádách v letech 1969 - 2004.....	41
3.3.4	Školní kronika – „Zlatá kniha“	41
	Závěr.....	43
	Seznam pramenů, literatury, časopisů a internetových zdrojů	45
	Přílohy	48

Úvod

Vzhledem k tomu, že studuji školu s pedagogickým zaměřením, rozhodla jsem se, zaměřit svou práci na historii školství. Cílem mé práce je zachytit vývoj školství v obci Určicích od počátku až po současnost. Dále jsem se ve své práci zaměřila také na historii obce Určice. Také jsem se pokusila zaznamenat i významné historické mezníky. Uvedla jsem zde i přehled nejvýznamnějších rodáků obce a nejvýznamnější stavby v obci. V poslední kapitole jsem se zaměřila na Základní školu v Určicích. Od prvního plánu na novou školu, její stavbu až po současnost.

Tuto práci jsem si zvolila, protože pro mě není nic důležitějšího, než znát své okolí, ve kterém žiji. A nejlépe je začít s poznáním jeho historie. Svě základní vzdělání jsem získala právě v Určicích, proto je mi historie tohoto školství, tak blízká. Cílem mé bakalářské práce je tedy zabývat se školstvím a historií Určic.

Tato práce může sloužit jako informativní materiál pro veřejnost nebo materiál použitelný ve výuce dějepisu nebo občanské výchově v rámci historie obce. Při své práci jsem čerpala z mnoha zdrojů, literatury, časopisů, nebo i pramenů, mezi které patří i Kronika obce Určice, Školní kronika určické školy I. a II., Faksimile obecní kroniky městyse Určic. Ve školních kronikách byl převážně zaznamenán počet žáků a učitelů, různé soutěže a slavnosti, kterých se žáci určické školy zúčastnili. Ve všech případech jde o ručně psané kroniky, proto získávání informací z těchto zdrojů nebylo zrovna nejjednodušší. Všechny kroniky jsou psány více autory. Školní kroniky jsou psány učiteli.

Dalším pramenem, ze kterého jsem čerpala, je „Zlatá kniha“, což je kronika uložená na základní škole v Určicích, do níž se rukopisně zaznamenávaly významné školní návštěvy. I tato kronika, je psána více autory. V mnoha případech jsem čerpala z osobních zápisů pamětníků z Určic, bývalých učitelů a obecních pracovníků například knihovnice, starosty, sekretářky, atd. Všichni mi ochotně půjčili materiály k prostudování.

Přínosným pramenem pro mě byla dosud nevydaná kniha Jana Mlčocha, Krátká historie Určic a okolí. Mohla jsem zde čerpat mnoho informací k historii obce. Dále jsem využila knihy, které byly k historii Určic vydány.

Pamětní kronika obce Určice I. je vedena od roku 1900 až do roku 1980 a je uložena ve Státním okresním archivu v Prostějově. Pamětní kronika obce Určice II. je vedena od roku 1981 až po současnost. V průběhu dopisování nových informací do kroniky je držena u paní Kalábové. Školní kronika obce Určice I. je vedena od roku 1962 – 1980 a Školní kronika obce

Určice II. je vedena od roku 1981 – 2010. Jsem ráda, že jsem si tohle téma vybrala, protože jsem hlouběji poznala historické podmínky mého okolí.

1 Charakteristika okresu Prostějov

Prostějovský region se rozprostírá na jihozápadě Olomouckého kraje a leží v srdci Moravy. Na severu sousedí s okresem Olomouc, na jihu má společnou hranici s okresem Kroměříž ze Zlínského kraje a okresem Vyškov z Jihomoravského kraje, na východě s okresem Přerov. Na západě má společnou hranici s okresy Svitavy z Pardubického kraje a s Blanskem z Jihomoravského kraje.

Se svou celkovou rozlohou 770 km² je Prostějov na čtvrtém místě mezi pěti okresy Olomouckého kraje. Asi 70% rozlohy Prostějovska tvoří zemědělská půda, z toho je skoro 62% orné půdy. Významnými říčkami Prostějovska jsou Hloučela a Romže. Romže pramení u obce Džbel na Konicku a Hloučela pramení na Drahanské vrchovině. Východně od Prostějova se Romže spojuje s Hloučelou.¹ Tyto řeky odtékají jako Valová. Jižní částí Prostějovska protéká řeka Haná.

Prostějovský region má zemědělský charakter a jeho jméno je spojováno s úrodnou Hanou. Je zde významná tradice živočišné a rostlinné výroby. Pěstují se zde převážně brambory, sladovnický ječmen, pšenice, cukrovka a kukuřice. Za centrum průmyslu můžeme považovat Prostějov s oděvním a kožedělným průmyslem (OP Prostějov). Dále Prostějov významně proslavuje palírna.²

V Prostějovském okrese je 5 měst (Prostějov, Plumlov, Konice, Kostelec na Hané, Němčice nad Hanou), 6 městysů (Tišín, Drahany, Brodek u Prostějova, Kralice na Hané, Nezamyslice, Protivanov) a 97 obcí. V těchto obcích mělo v roce 2006 více než 110 tisíc obyvatel své trvalé bydliště. Největším městem prostějovského okresu je Prostějov s 45 tisíci obyvateli.

Celý okres je proslulý svými zajímavými kulturními či přírodními pozoruhodnostmi. Například Plumlov je znám svým zámekem a přehradou. V Konici se nachází Přírodní park Kladecko se dvěma přírodními rezervacemi a zámek v barokním stylu.³ Přírodní park Kladecko je významný pro své krasové oblasti devonských vápenců nebo pro naleziště slatinné rašeliny u říčky Blaty.⁴

¹ www.czso.cz

² www.trasovnik.cz/prostějov.asp

³ www.czso.cz

⁴ www.trasovnik.cz/prostějov.asp

Město Kostelec na Hané je významné masivem Velkého Kosíře (442 m. n. m.) přezdívaným "Hanácký Mont Blank". Na sklonku života zde dokonce žil i básník Petr Bezruč. V obci Skalka, se nachází lázně s alkalicko - siriťnými prameny. Prameny mají léčivé účinky a využívají se k různým léčebným koupelím a kúrám při léčbě cukrovky, revmatických chorob a problémů se štítnou žlázou. Zámek v Čechách pod Kosířem je spjat se jménem malíře Josefa Mánese. Na Prostějovsku se nachází 3 národní přírodní památky, 31 přírodních památek a 13 přírodních rezervací. Tradiční výrobky Prostějovska jsou plísňový sýr Niva, cukr a Prostějovská Starorežná.⁵

Prostějovský region můžeme rozdělit na tři turistické oblasti - na Drahanskou vrchovinu, úrodnou Hanou a Prostějov.⁶

⁵ www.czso.cz

⁶ www.trasovnik.cz/prostejov.asp

2 Historie a charakteristika obce Určice

2.1 Charakteristika obce Určice

Určice jsou poměrně velká obec v západní části Hané, ležící asi 7 kilometrů od Prostějova. Nachází se v okrese prostějovském, kraji Olomouckém. Obec leží v podhůří Dražanské vysočiny. Nadmořská výška Určic je 254 m.⁷ Za nepravidelně uspořádaný půdorys může svah, na kterém se obec Určice rozkládá.⁸ Obec byla osídlena už v paleolitu. Svědčí o tom bohaté archeologické nálezy. Proto je tato oblast vyhlášena jako chráněné území. První zmínka o obci je z roku 1288. Určice prošly mnoho změnami, například v 15. století byly povýšeny na městečko. Co se týče národnostní stránky, Určice byly vždy ryze česká obec. Obec patří ke střední Hané, proto se tu i dnes najde ještě spousta občanů, kteří mluví hanáckým nářečím.

Rozloha Určic v roce 1900 byla asi 1200 ha. V roce 1834 měly Určice 1039 obyvatel a 158 domů. Počet obyvatel a domů však rok od roku stoupal. Například v roce 1960 měly už Určice 1541 obyvatel a 398 domů. V dnešní době v Určicích žije více než 1300 obyvatel, přičemž jejich počet neustále stoupá.⁹

Kromě zemědělství a tkalcovství zde lidé pracovali v prostějovských bavlnářských podnicích.¹⁰ V roce 1900 bylo v Určicích 133 krejčířů. Určice se dělily na části: Kót, Trpinke, Na ložích, Koziolec, Hornice, Hlenik, městečko, Tyršov a Rampóch. Všechny tyto názvy byly však pouze lidové, nikoliv oficiální.¹¹

2.1.1 Pravěké osídlení Určic

Určice vždy patřily k oblastem s bohatým pravěkým osídlením. Bohužel kvůli značné zemědělské činnosti bylo mnoho těchto pravěkých objektů zničeno. Co se podařilo zachránit,

⁷GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. s. 5.

⁸JANOUSEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova. Prostějovský okres.* Brno: Muzejní spolek, 1938, s. 181.

⁹BUŘTOVÁ, L.: URČICE - Správní obvod obce s rozšířenou působností, str. 166

¹⁰GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. s. 5.

¹¹JANOUSEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova. Prostějovský okres.* Brno: Muzejní spolek, 1938, s. 181.

bylo zrekonstruováno Antonínem Gottwaldem, prostějovským učitelem a archeologem. Byl to právě on, kdo objevil určické naleziště a dál pátral po stopách pravěkého osídlení. Archeologické nálezy z Určic svědčí o tom, že tento kraj byl osídlen kolem 32 000 až 27 000 lety př. n. l. Organogenní třetihorní vápence od Určic obsahují zkameněliny – otisky schránek mlžů a plžů, korály, úlomky červených řas, vápnité rourky červů a mechovky.¹²

Můžeme zde najít stopy ze starší i mladší doby kamenné. Zajímavým nálezem z mladší doby kamenné, který patřil k moravské malované kultuře, je v průměru asi jeden metr široké kruhové spáleniště, ve kterém byly nalezeny dvě rozpadlé nádoby. Nejzajímavější nálezy pozdní doby kamenné leží nedaleko Alojzova. Byla zde objevena dvě mohylová pohřebiště, v nichž byly nalezeny poháry z nálevkové a kanelované kultury. Tyto nálezy byly pro Moravu důležitým poznatkem. Další významné nálezy pochází ze starší doby bronzové a z unětické kultury. Jedná se o několik hrobů vybavených keramikou. Z mladší a pozdní doby bronzové byly v Určicích nejhojnější nálezy.¹³

V tomto období bylo naše území osídleno lidem lužické kultury. Stopy sídlišť z této kultury byly nalezeny v tratích Kumberky, Hájové, Záhumení atd. Z této doby zde bylo roku 1923 A. Gottwaldem a F. Konšelem objeveno pět železářských pecí. Nálezy z mladších období nejsou tolik výrazné. Z keltského období, které výrazně ovládlo střední a západní Evropu, byly v Určicích nalezeny stopy po existenci sídliště a keramika. Málo významné stopy tu máme i z doby římské. Ze Slované kultury jsou v Určicích zachované dva typy pohřebišť, žárové a kostrové.¹⁴

2.1.2 Nejstarší historické zprávy o obci Určice

Jak přesně vzniklo jméno Určice, dnes není známo. Mohlo se odvodit buď od slovanského osobního jména Urek, Urad, nebo z latinského Urban. Jméno je vykládáno jak ves lidu Urkových. I psané jméno Určice nebylo vždy stejné. Máme zmínky například o jménech Ursicz, Urscicz, Auercicz, Uhřičice, Uherčice, Uhřičice. Až od poloviny 16. století se tu objevuje název Určice, který se dochoval až dodnes.

Nejasnosti jsou i o první historické zmínce o obci. Ve státním oblastním archivu v Brně ve Velehradském kodexu z počátku 15. století máme dochované zmínky o žalobě

¹² BUŘTOVÁ, L.,: *URČICE: Správní obvod obce s rozšířenou působností* s. 166

¹³ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 7.

¹⁴ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 5.

papeže Mikuláše IV. na faráře v Určicích (Ursicz). Dále se objevuje zmínka ze 13. století o obci Uherčice v okrese Břeclav. V Uherčicích byl v roce 1220 kostel a v sousedství se nacházely statky velehradského kláštera. Protože z té doby nemáme mnoho písemných zpráv, nelze bezpečně prokázat, které z obcí se listina z roku 1288 týká. Zcela jisté však je, že v roce 1288 už osada Určice existovala, dokazují to archeologické nálezy svědčící o nepřetržitém osídlení od paleolitu, což je asi 30.000 let před Kristem. I koncovka -ice svědčí o tom, že Určice patří do skupiny tzv. patronymik, což jsou jména pro nejstarší názvy osídlení u nás.¹⁵

Bezpečná písemná zpráva o Určicích pochází z roku 1358. Tehdy Určice patřily k majetku plumlovského hradu. Po nástupu Jana Lucemburského patřily Určice vévodovi Mikuláši z větve Přemyslovců. Po porážce Mikuláše v boji proti králi se Určice opět staly majetkem hradu Plumlov. Ve 14. století byly však prodány Vokovi z Kravař. Tehdy získali Kravařové i řadu dalších statků, vše za podpory krále Jana Lucemburského. Ve 14. století byli Kravařové jedním z nejmocnějších šlechtických rodů na Moravě.

V roce 1373 zajistil Beneš z Kravař věno své druhé manželce Kateřině na ves Určice. Tehdy měla vesnice hodnotu asi 7580 hřiven grošů. Na konci 14. století byly Určice největší vesnicí na plumlovském panství. Po Benešově smrti nastoupil jako pán plumlovského statku jeho syn Petr z Kravař. Ten také přepsal věno na Určice své ženě Kateřině ze Štemberka a později i druhé ženě Kateřině z Mejšova. To se stalo v roce 1384. Po Petrově smrti vzala jeho žena Kateřina do spoluvlastnictví Určic jejich dceru, taktéž Kateřinu. Obě pak přijaly za spolovníka Jindřicha z Kravař.¹⁶

Po smrti Jindřicha se stal dědicem jeho bratranec Petr. Kateřina se vzdala nároku na Určice, zůstaly jí jen příjmy z vesnice. Kateřina velmi bohatě obdarovala určický kostel, kde byla také pohřbena. Kostela se v 15. století v průběhu reformačního hnutí zmocnili nekatoličtí majitelé panství. Proto musel být v roce 1461 olomouckým biskupem znovu vysvěcen. Po Petrovi z Kravař převzal roku 1434 majetek jeho syn Jiří a vlastnil ho více jak třicet let. Za Jiřího získaly Určice právo na odúmrtí, což znamenalo právo svobodně odkazovat majetek, a byly osvobozeny od placení mýt a tržních poplatků Prostějovu. Určický lid nemusel v Prostějově platit poplatky z ničeho, co prodával. Určice usilovaly o získání práv městečka s trhem. Roku 1466 zemřel poslední muž rodu Kravařů, Jiří. Rozsáhlý kravařský majetek byl

¹⁵GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. , s. 10.

¹⁶ MLČOCH, J., *Krátká historie Určic a okolí,* , (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 8 – 10.

rozdělen mezi jeho čtyři dcery. Určice a sousední ves Mitrov, která zanikla za uherských válek, zdělila nejstarší dcera Kunhuta. Do zemských desk došlo k zápisu majetku až v roce 1480. Kunhuta přijala do spoluvlastnictví Určic svého manžela, a zajistila v roce 1511 povýšení obce na městečko. Jako městečko Určice nevyužívaly právo konat trhy, využily pouze úlevy od tržních a mýtních poplatků. Protože Kunhuta neměla za celý svůj život děti, zdědil Určice po její smrti v roce 1510 bratr jejího manžela Ladislav z Boskovic. Za Boskoviců se poněkud změnily hranice městečka. K městečku patřily i rozsáhlé lesy, až ke krumsínskému statku, a pozemky mezi zaniklou vesnicí Mitrov a Lhota.¹⁷

2.1.3 Určice pod vládou Pernštejnů

V 15. století se stali novými vlastníky plumlovského panství páni z Pernštejna. Ti dosáhli v 16. století vrcholu své moci. Pernštejní usilovali o vrácení některých částí plumlovského panství, mezi nimi byly i Určice. Ty se jim podařilo roku 1526 znovu získat díky dobrým příbuzenským vztahům s Boskovicí. Boskovicové to přivítali, neboť bylo pro ně obtížné se o tak vzdálené obce starat.¹⁸

Za vlády Pernštejnů získaly Určice mnoho práv a výhod. Mohly například užívat pozemky zaniklého Mitrova do té doby, než bude vesnice znovu osídlena. K tomu však nikdy nedošlo. Dále mohly Určice obchodovat se železem, se solí, vyrábět si slad, zříditi si vlastní radnici, pivovar, sladovnu a vinný šenk. Pivovar si určitě postavili.

16. století bylo poměrně klidné, zemi nepustošily války, a proto se mohla rozvíjet. I Určice v této době prosperovaly. Kromě šenku a solného obchodu měli obyvatelé Určic přínos i z lázní postavených roku 1590. Pernštejnové tím hodlali rozšířit svoje finanční zdroje, protože za vše odváděly Určice roční plat. Takový vysoký plat, který museli poddaní svému panství odvádět, však nebylo vždy lehké získat, a proto bylo v padesátých letech 16. století mnoho případů zaběhnutých určických poddaných na jiném panství. Sedláci byli zcela závislí na počasí a situaci jim zhoršovaly i ničivé požáry.¹⁹

Kolik a za co všechno museli určití poddaní platit, bylo zaznamenáno v urbáři plumlovského panství z roku 1590. Za rok musely Určice vrchnosti odvést asi 137 kop grošů. Měšťané platili ve dvou splátkách, a to o svatém Jiří a o svatém Václavu. Za vaření piva

¹⁷ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 10 – 13.

¹⁸ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 15.

¹⁹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 14.

platili ročně 12 kop a 30 grošů, za 1524 vajec 16 grošů, za 106 slepic 16 grošů, za pusté vsi Mitrova 4 kopy grošů. K tomu ještě museli platit za chmelnici, radnici a lázně. Finanční situace Pernštejnů byla však velmi špatná. Byli nejprve nuceni prodat část svých pozemků. Brzy zaznamenali naprostý finanční úpadek a jejich zadlužené plumlovské panství bylo prodáno novému majiteli Karlovi z Lichtenštejna.²⁰

V 16. a 17. století se platilo zlatými moravskými a českými hřivnami, groši, denáry nebo tolary. Zlatý český měl 60 grošů a zlatý moravský měl 30 grošů. Následně v 18. století se platilo tzv. říšskou měnou.²¹

S příchodem Lichtenštejnů na plumlovské panství však přišly změny, bohužel k horšímu. Vrchnost v roce 1600 odkoupila Kozův dvůr a poddaným nastaly robotní povinnosti. Ta největší změna ale přišla po bělohorské porážce české stavovské opozice v roce 1620. Karel z Lichtenštejně tvrdě prosazoval rekatolizaci na svých statcích. Podle určického faráře bylo v roce 1574 obyvatelstvo převážně nekatolické. Michal Prokop, dosazen na určickou faru právě Karlem z Lichtenštejna, zahájil tažení proti určickým „kacířům“. Po smrti Karla v roce 1627 převzal panství jeho bratr Maxmilián. Ten pronásledoval nekatolíky ještě ostřeji. Určickému obyvatelstvu nezbylo nic jiného než se podrobit. Podle plumlovského správce Václava Čížka byli téměř všichni poddaní do roku 1628 přivedeni na katolické náboženství. Roku 1633 uvádí farář Prokop jen tři kacíře.

Situace se ještě více zhoršila, když se k násilné rekatolizaci připojila ještě třicetiletá válka. Protihabsburská vojska několikrát pronikla na střední Moravu a vojenské oddíly táhly i v blízkosti Určic. Za sebou zanechaly zpustošenou zemi. Lidé ze strachu utíkali do lesů, aby si zachránili život. V roce 1633 v Určicích žilo pouhých 250 obyvatel, to je méně jak polovina předbělohorského stavu. V té době se ve dvoře chovalo asi 60 krav, 40 prasat, 1000 ovcí a drůbež. Roboty nebyly závislé na dnech, každý však musel obdělat určitou část pozemků. Povinností poddaných bylo také zpracovávat konopí a tkát z něj plátno.²²

Na začátku čtyřicátých let 17. století zasáhla Moravu švédská tažení. Zanechávala za sebou zpustošené a vypálené vesnice. Ještě horší švédské tažení proběhlo v roce 1645. Tehdy bylo zapsáno svědectví plumlovského hejtmána Řehoře Fanty. Ten uvedl, že v roce 1646 byly

²⁰GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice : Místní národní výbor, 1988. s. 17.

²¹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 22.

²² MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 18 – 19.

celé Určice vypálené a pusté, neshořel pouze kostel, fara a panský dvůr. Většina obyvatel se už nikdy nevrátila zpět do Určic. O některých lidech se zvěstovalo, že utekli a zbyly po nich jen dluhy. A pokud přežili, tak se usadili na jiných panstvích, která nebyla tak poničena. Ještě dlouho po roce 1648 se vracel do Určic život. V roce 1656 bylo obydleno jen 19 domů. Noví občané přicházeli z méně poničených lichtenštejnských panství nebo z panství kolštýnského, zábřežského a moravsko-třebovského.

2.1.4 Znak Určic

Roku 1664 si obec pořídila pečetidlo, datované tímto rokem. Používala jej ke stvrzování svých právních listin až do poloviny 19. století. Pečeť je kruhová, uprostřed je znak, jež jde špatně identifikovat. Patrně se ale jedná o květ růže. Kolem ní jsou ornamenty a latinský opis. Latinský opis zní: CIGILLUM OPPIDI URCICENSIS, přeloženo do češtiny to znamená, „Pečeť je znamením městečka Určic“. Pro zajímavost, v 60. letech 19. století se objevil mylný názor historika Widimského, že v otisku pečetidla je beraní hlava.

Nový Určický znak byl nakreslen panem Pavlů. Ten roku 2001 osobně přišel na Obecní úřad zdůvodnit sestavení návrhu na znak. Autor použil starého pečetního znamení a připojil k němu tři zavínuté střely pánů z Kravař.²³

2.1.5 Utužování nevolnictví a obrana poddaných

Za třicetileté války byli poddaní tak zaneprázdnění robotou, že jim nezbyval čas na opravování jejich zpusťovaných domů a obdělávání polí. Proto si stěžovali a žádali, aby mohli robotovat jen půl týdne, aby měli čas pracovat na vlastních pozemcích. Jejich prosby však byly vyslyšeny jen z části. Za vlády Karla Eusebiova měli svolení robotovat jen půl týdne, jakmile však k moci přišel jeho syn Jan Adam Ondřej, museli robotovat znovu (například při jarním splavování dříví, při sklizni sena, při žních dokonce robotovali i celé týdny). Protože mnoho lidí utíkalo na cizí panství, na robotu byly posílány i malé děti.²⁴

S mimořádnými robotami však občané nesouhlasili. V 18. století se snažil stát regulovat nadměrné zatížení poddaných a v roce 1713 byl vydán patent, který omezoval robotu maximálně na tři dny v týdnu. Na mnoha panstvích však sedláci odmítali vykonávat roboty vůbec nebo si patent vykládali po svém. Z Kostelce vzešla jiskra odboje. Připojily se

²³ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 23 – 24.

²⁴ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 20.

k němu kromě Smržic a Domamyslic i Určice. 19. srpna odmítli občané těchto obcí na protest vykonávat robotu, nebo pracovali jen na oko. Proti sedlákům byli asi po čtyřech dnech povoláni mušketýři a došlo k zatýkání a krutým trestům. Nejvíce sedláků při této vzpouře bylo z Určic.²⁵

Na počátku 18. století museli obyvatelé platit za vaření piva, šenkování pálenky a užívání Mitrova asi 405 zlatých. Krom toho byli obyvatelé sužováni přírodními katastrofami a v roce 1715 dokonce většina Určic vyhořela. Několikrát byl ohněm poškozen i kostel, který musel být stržen a znovu postaven. V roce 1728 se začala budovat nová císařská silnice z Vídně přes Moravu a Slezsko do Polska. Určičtí sedláci museli poskytnout ke stavbě své povozy a také svoji práci. Stavbou silnice v okolí Určic však jejich povinnost neskončila, nadále museli například vysazovat stromky u silnice a kopat příkopy.²⁶

2.1.6 Městečko Určice v polovině 18. století

Určicím patřilo něco málo přes 76 měřic polí a 150 měřic luk, ve vesnici žilo 50 pololáníků, 36 zahradníků a 12 podruhů. Obyvatelé vlastnili 50 krav a 700 ovcí, které museli vodit na takzvané společné pastvy. Za to museli odvádět vrchnosti ročně finanční obnos. Také se zde už nevařilo pivo, do obce se začalo dovážet z Plumlova. Dále se zde pěstovaly plodiny jako pšenice, ječmen a žito. Na konci 18. století přibýly i brambory a cukrová řepa. Určičtí jezdili své produkty prodávat na trh do Prostějova, kde měli od roku 1520 právo neplatit mýto. Prostějov však odmítl toto staré právo respektovat a vznikl spor mezi Prostějovem a Určicemi. Byl ukončen roku 1777 dohodou, že Určice budou ročně odvádět 12 zlatých za mýto a trhy.²⁷

Usedlosti obyvatel Určic nebyly jejich plnoprávným majetkem, proto je vrchnost požádala, aby si své obydlí zakoupili a získali na ně plné právo. Cena pololánického gruntu byla sto zlatých a zahradnického gruntu byla padesát zlatých. Jen málo lidí si obydlí za tak vysokou cenu odkoupilo. Proto bylo roku 1768 vrchností nařízeno, aby si poddaní odkoupili svá obydlí, zároveň byla ale snížena cena více jak o polovinu. Pololáníkům na 45 zlatých a zahradníkům na 20 zlatých. Za tyto výkupní peníze byla vystavěna sýpka. Obilí v ní mělo sloužit pro dobu neúrody.

²⁵ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 21.

²⁶ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 22.

²⁷ Tamtéž s. 24.

V 18. století zemí zmítala četná nevolnická povstání, lidé nesouhlasili s robotou a do země pronikaly humanitní ideály. Roku 1775 byl Marií Terezií vydán robotní patent, který upravoval výši roboty na tři dny v týdnu a pro sedláky na 13 dní ročně. Roku 1781 bylo za Josefa II. zrušeno nevolnictví, což znamenalo, že vrchnost už nemohla poddaným bránit v odchodu z panství, v uzavírání sňatků a posílání dětí na studia.²⁸

Po této příznivé změně byl u venkovského lidu zaznamenán nárůst počtu obyvatel. Bylo tomu tak i v Určicích. Roku 1793 bylo v Určicích 107 domů a 804 obyvatel. V roce 1805 měly Určice už 120 domů a 926 obyvatel a roku 1834 bylo v Určicích 158 domů a žilo zde 1039 obyvatel. Určice byly uzavřeny třemi branami, které stály na hlavních příjezdových cestách. K prvnímu číslování domů došlo v Určicích roku 1771. Díky tereziánským a josefínským reformám se začaly obce více věnovat školství.

Obyvatelé Určic provozovali tradiční řemesla, kromě řezníků a kovářů zde přibylo i několik krejčích, ševců, hrnčírů, bednářů a tkalců. Začaly zde vznikat i tkalcovské továrny. V roce 1804 byl vybudován dokonce i větrný mlýn, ten byl ale bohužel roku 1945 zničen větrnou bouří.²⁹

Na začátku 19. století začaly Určice prožívat opět krušné časy kvůli napoleonským válkám. Při bitvě u Slavkova se v Určicích až do roku 1805 střídaly oddíly rakouských a ruských vojsk a braly obyvatelům koně s povozy a dobytek. Podruhé bylo městečko obsazeno roku 1809 po vítězství Napoleona u Vídně. Tehdy zde museli obyvatelé živit vojáky ve svých domech, přitom v některých obydlích bylo i více jak 50 vojáků. Po válce byly znehodnoceny peníze a zvýšily se ceny, což přivedlo sedláky na mizinu. Určice však nebyly ušetřeny ani živelnými pohromami. V roce 1824 kroupy o velikosti slepičích vajec zničily celou úrodu. Roku 1826 při požáru lehlo skoro celé městečko popelem, i se školou, farou a radnicí. Zachráněno bylo jen pár domů.³⁰ Roku 1832 se začala stavět nová škola, byla ovšem nazývaná školou starou. Všechny práce, vykonávané občany Určic, Seloutek a Alojzova byly vykonané zdarma. Roku 1833 byly pořízeny dva nové zvony a umíráček. Další ničivý požár

²⁸GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 23.

²⁹MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 26 – 27.

³⁰MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 46 - 47.

se opakoval i v roce 1843. Roku 1835 byl posvěcen určický hřbitov. Roku 1836 zasáhla Moravu epidemie cholery a v Určicích na ni zemřelo 132 lidí.³¹

2.1.7 Kapitalistický rozvoj obce Určice

Roku 1848 byla zrušena robota. To přineslo sedlákům velkou úlevu, nikoliv ale zadarmo. Museli zaplatit náhradu. Pro některé to byla i sedminásobná výše ročního výdělku. V Určicích musel pololáník zaplatit 500 zlatých a zahradník 50 zlatých. Tyto vysoké částky spláceli i několik let. Rok 1848 však přinesl pro Určice i jiné změny, například ve správě městečka. Od roku 1850 stál v čele městečka obecní výbor, který si mohli sami občané zvolit. Obecní výbor volil starostu a obecní radní. Právo volit měli však jen ti občané, kteří řádně platili daně a vlastnili majetky. Roku 1850 se stal určickým starostou Jan Vaněk.³²

Po porážce rakouské armády Pruskem roku 1866 začala rakouská vojska ustupovat k Olomouci. Byla však pronásledována pruskými vojsky, a ta obsadila od 14. do 27. června prostějovské okolí i s Určicemi. Určice opět tvrdě zaplatily, všechny domy byly vyrabovány a všechny zásoby byly občanům ukradeny. Vojska s sebou přivlekla i cholery, která postihla celou určickou farnost. Na následky této nemoci tehdy zemřelo 13 lidí. Po porážce Rakouska situace šla k uspořádání vnitřních poměrů v monarchii. Vývoj venkova podstatně ovlivnila prosincová ústava z roku 1867 a četné politické a hospodářské reformy. Dělení půdy přineslo mnoho bohatnoucích sedláků, ale také mnoho bezzemků. V Určicích byla jako první odprodána pole od Klementova. Následně se v roce 1868 rozdělily i některé obecní pozemky a hlavně pozemek na Mitrově, který byl až do této doby společný. Určice i nadále rychle rostly, v roce 1900 už měly 255 domků a 1310 obyvatel.³³

Mnoho bezzemků muselo hledat práci v Prostějově, protože jen málo z nich se nadále živilo zemědělstvím. A to jen tehdy, když sehnali práci u bohatých sedláků. Tkalcovství, které přinášelo obživu většině obyvatel Určic, začalo pomalu upadat. Určičtí tkalci a bezzemci hledali novou práci jako domácí krejčovští dělníci v prostějovských závodech. Zanedlouho se krejčovinou živilo více jak 50 rodin z Určic. V roce 1868 vznikla na podnět Kajetána Macháně v Určicích Občanská záložna. Záložna se stala významným hospodářským činitelem

³¹ Faksimile obecní kroniky městyse Určic, nestr.

³² GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice: 1888-1988*. Určice: Místní národní výbor, 1988. s. 27.

³³ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 48 – 49.

Určic, město v té době dokázalo našetřit více jak 280 tisíc zlatých. Záložna poskytovala obci půjčky převážně na výstavbu a opravu veřejných budov a budování komunikací.

Jako v mnoha jiných vesnicích, i v Určicích vznikalo mnoho spolků. Tím nejstarším byl čtenářsko-pěvecký spolek založený roku 1867. Tento spolek byl velmi užitečný, neboť plnil vzdělávací funkci. Po menších stagnacích se snažili roku 1898 učitelé Frýbort a Hanák spolek obnovit. To se jim však nepodařilo a roku 1900 byl spolek zvaný Lumír rozpuštěn. Majetek připadl škole. V roce 1870 byl založen učitelem Políčkem Potravní spolek Blaho. Měl 35 členů. Avšak po vytvoření Dělnicko-rolnického potravního spolku, kterému nemohl konkurovat, byl zrušen.³⁴ V roce 1888 byl založen v Určicích spolek bezesporu nejaktivnější, a to Sbor dobrovolných hasičů. Roku 1896 byla vystavěna nová škola, která měla být pouze doplňkem školy staré.³⁵

Roku 1903 byla založena Hospodářská besídka, která podporovala převážně zemědělství. Teprve až roku 1909 bylo v Určicích založeno tělovýchovné hnutí TJ Sokol. Už od začátku vzniku měl Sokol u představitelů obce velkou podporu. Ke cvičení mu byl poskytnut sál v radnici. Ke kulturním centrům Určic patřila samozřejmě škola a fara. Na faře působily výrazné osobnosti jako například Petr Obdržálek, který založil roku 1872 chudobinec a vyučoval dívky. Obecní správa působila na radnici. V přízemí byl hostinec se sálem, spolu s nájmem za obecní pozemky tvořil hlavní příjem obce. Ta potřebovala finance, protože plánovala v 60. letech 19. století mnoho úkolů. Byla nutné postavit nové silnice, školy a uvažovalo se i o stavbě nové radnice.³⁶

V roce 1868 byla vybudována nová silnice na náklady městečka. Silnice vedla ke hřbitovu. V letech 1874 - 1879 na ni navázala nová silnice do Prostějova, roku 1883 se rozšířila do Alojzova a 1894 do Dětkovic. Tyto silnice sice vybuďoval silniční výbor, obec však musela platit za náhradu za pozemky, na nichž byly postaveny.³⁷

³⁴ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 28.

³⁵ Faksimile obecní kroniky městýse Určic, nestr.

³⁶ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 64 – 65.

³⁷ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s.30.

2.1.8 První světová válka a její odraz v Určicích

Ještě před 1. světovou válkou si obec naplánovala dva velké úkoly. Byla to elektrizace městečka a stavba nové silnice do Seloutek. Bohužel kvůli válce musela být elektrizace odložena a silnici se podařilo po pomalu vlekcoucích se letech války dokončit až roku 1922. Do války musela narukovat většina mužů od 18 do 45 let. Zemědělci byli většinou ušetřeni, protože bylo potřeba obilí pro armádu. Z dělnických rodin však museli narukovat všichni muži a o celou domácnost se v průběhu války staraly ženy. V průběhu války začaly ceny potravin rychle stoupat. Zemědělci odevzdávali většinu produktů státu pro armádu. Nejdříve šlo jen o obilí, později však i o maso, vejce a mléko, koně a dobytek.

Roku 1916 panovala na venkově obrovská bída a hlad. Pro zemědělce byly zavedeny přidělové lístky na chleba a mouku, počáteční přiděl se však rychle snižoval a brzy bylo těžké uživit rodinu. Pro nedostatek masa byly nařízeny dva bezmasé dny v týdnu.³⁸ Za pole se musely platit vysoké částky a ceny všech produktů někdy až desetinásobně vzrostly. K hladu a bídě se ještě přidala epidemie španělské chřipky. Po válce se do Určic již nikdy nevrátilo 38 spoluobčanů a dalších pět jich ještě na následky válečných zranění později zemřelo.³⁹

2.1.9 Postavení Určic v samostatném československém státě

29. října roku 1918 se určití občané dozvěděli o vzniku samostatného československého státu. Tuto událost oslavili průvodem obcí a zábavou na radnici. Věřili, že nový stát jim přinese lepší život a spravedlnost. Bohužel, žádné okamžité zlepšení nepřišlo. Kvůli rozvráceným poválečným poměrům a špatné zásobovací situaci museli i nadále zemědělci odevzdávat povinné dodávky. Občany dál trýznila neúroda, inflace a navíc epidemie slinivky hovězího dobytka. I s prací to bylo v této době velmi špatné. Lidé se nechávali zaměstnávat např. v obecním lomu na lámání kamene nebo při dalších obecních pracích. Roku 1919 byly okolkovány všechny bankovky a byly opatřeny 1% kolky.⁴⁰

Dále se začalo jednat o parcele určického lichtenštejnského dvora. Podle zákona o první pozemkové reformě měl být rozdělen mezi bezzemky a drobné rolníky. Obecní zastupitelstvo však začalo žádat o parcelu ke stavbě obytných domů a měšťanské školy. Požadovaná cena 124 tisíc korun byla však příliš vysoká. Obec proto koupila jen 50 měřic pole a zřídila zde nový hřbitov. 1200 měřic se rozdělilo mezi bezzemky a drobné zemědělce

³⁸ Faksimile obecní kroniky městyse Určic, nestr.

³⁹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 65 – 66.

⁴⁰ Faksimile obecní kroniky městyse Určic, nestr.

z Určic, Alojzova, Žešova, Dětkovic a Seloutek. 8. mír získal TJ Sokol, který zbudoval hřiště a sokolovnu. Obec si musela na nákup pozemku vypůjčit 100 000 Kč z Občanské záložny, tímto však vzrostl obecní dluh. Hned po skončení války se začalo znovu uvažovat o elektrizaci. Na podzim roku 1921 se začalo s elektrizací a v únoru roku 1922 se už v Určicích svítilo. Obec si na to však musela uzavřít půjčku, protože celkové náklady byly 444 553 Kč. Městečko však akutně potřebovalo i novou kanalizaci a dále uvažovalo také o stavbě nové školy.⁴¹

Roku 1925 byl postaven pomník padlým hrdinům z první světové války. S jeho realizací se počítalo hned v prvních dnech československé samostatnosti. Pomník zhotovila firma Šemerák v Olomouci a po krátkých dohadech byl umístěn u hřbitova. Obec rozdělila již zakoupené dvorské pozemky na stavební parcely a začala je prodávat. Cena jedné měřice byla 3 500 Kčs. Cena za roční pronájem činila 250 Kčs. Do roku 1930 byl o stavební parcely velký zájem a pomalu zde vznikala nová čtvrť nazvaná Tyršov. Celkem zde bylo vystaveno 23 nových domů. Dále se zlepšila i doprava do Prostějova a bylo obstaráno několik soukromých autobusových linek, které jezdily do okolních vesniček a Prostějova. Nelehký život měli krejčovští dělníci, kteří nemohli najít práci. Prostějovský průmysl totiž procházel v té době vleklou krizí. Jejich plat, který činil něco mezi 120-160 Kč, byl snížen až o 50%. Jejich rodiny začala postihovat bída. Proto se roku 1927 určití krejčovští dělníci připojili do masového boje dělnické třídy a na čtyři dny stávkovali. Od státu dostávali týdně příspěvek 10 Kč, což však nemohlo stačit ani na to nejnětější. Roku 1919 bylo v Určicích zřízeno kino, ve kterém se poprvé 27. října 1928 promítalo. Bylo v sále na radnici.⁴²

2.1.10 Odras velké hospodářské krize v Určicích

V roce 1929 propukla velká hospodářská krize. Na Československo měla největší vliv až v roce 1933. Doznívala ještě v roce 1935. Nejvíce bylo v českých zemích postiženo zemědělství a lehký průmysl. V roce 1930 bylo v městečku 305 domků a necelých 1500 obyvatel. Toho roku bylo vládou nařízeno sčítání všech zemědělských a živnostenských závodů a soupis zvířectva.⁴³ Mnoho občanů se živilo zemědělstvím. V obci pracovalo 28 zemědělských dělníků, 127 krejčích a 13 průmyslových dělníků atd. V období krize se takřka

⁴¹GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.*Určice: Místní národní výbor, 1988. s. 35.

⁴²MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 66 – 72.

⁴³ Faksimile obecní kroniky městyse Určic, nestr.

úplně zastavilo budování kanalizace, která se začala vystavovat již roku 1928. Téměř byla zastavena i výstavba domků v Tyršově. I zemědělci a rolníci prožívali krušná období. Ceny zemědělských plodin stále klesaly a jejich úrody byly i několikrát zničeny živelnými pohromami, například velkými mrazy, velkým suchem a jednou úrodu poničilo i velké množství myší.⁴⁴

Od roku 1931 připlácela obec nezaměstnaným dalších 10 Kč týdně, dávala jim vánoční podpory ve výši 50 Kč pro ženaté a 30 Kč pro svobodné a dětem dávala obuv a punčochy. V té době žilo v obci více než sto nezaměstnaných a k tomu ještě velký počet polozaměstnaných. Proto roku 1932 přistoupila obec na návrh postavení nového rybníka, čímž dala některým nezaměstnaným na krátkou dobu alespoň nějakou práci. Dále v roce 1933 se pokračovalo v budování kanalizace. Když v roce 1935 začala krize pomalu ustupovat, ihned se v Určicích začalo znovu stavět a pokračovat v elektrizaci. Na Tyršově byla zahájena stavba sokolovny a téhož roku byla i slavnostně otevřena.⁴⁵ Určice se můžou pyšnit i svými rozsáhlými ovocnými sady, které obci vynesly v roce 1932 více jak 20.000 Kč.⁴⁶

Roku 1937 vznikla lidová hospodářská škola, ta však pro nepochopení rodičů roku 1940 zanikla. Co se týká obecní knihovny, v roce 1934 v ní bylo více než 1000 svazků beletrie. Knihovna byla umístěna do místnosti v radnici. Obec na knihovnu ročně přispívala 2.000 Kč.⁴⁷ V archivu byly nalezeny i historicky významné památky jako například pergamenová listina se dvěma pečetěmi z roku 1600. Touto listinou prý Karel z Lichtenštejna určickému lidu sliboval svobodu. Obecní kronika byla založena roku 1908 jistým Františkem Heidenreichem, jenž býval učitelem ve Vranovicích. Měl v úmyslu do kroniky zaznamenat dějiny Určic, ale těžká nemoc mu v tom zabránila.⁴⁸

Na společenský život v Určicích měly největší vliv organizace Sokol a Orel. Předsedou Sokola byl Josef Kunštatský, Orla Antonín Kovařík. Protože se Sokol přikláněl

⁴⁴ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 77.

⁴⁵ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s.38.

⁴⁶ JANOUŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 181.

⁴⁷ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 39.

⁴⁸ JANOUŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 181 – 182.

spíš k národně socialistické straně a Orel spíš k straně lidové, vznikalo kvůli podporám těchto spolků mezi obecním zastupitelstvem mnoho sporů. Například když národní socialisté předložili zastupitelstvu návrh na vlastní sokolovnu, tak se lidovci zvedli a opustili schůzi. Proto nebylo bez jejich účasti možné o návrhu hlasovat.

Obec se chtěla připravit na válečná nebezpečí a obranu státu. Proto roku 1935 zakoupila malorážky a vzduchovky pro brannou výchovu mládeže. Dále bylo roku 1936 uspořádáno poplachové cvičení s maskami.⁴⁹

2.1.11 Doba nacistické okupace v Určicích

Dne 15. března roku 1939 dal Hitler rozkaz obsadit Československo. Ještě toho dne vjely do Určic německé tanky. Za okupace se opět zvýšily ceny všech potravin. Josef Urbánek, starosta obce a bývalý legionář, byl donucen odstoupit a na jeho místo nastoupil Florián Králíček, tehdejší velitel četnické stanice. Za rok ho vystřídal Čeněk Vysloužil. Zemědělci museli opět odvádět povinné dodávky a rozdělovat potraviny spoluobčanům. V letech 1942 - 1943 se do Určic přistěhovalo mnoho obyvatel z pěti okupovaných vesnic na Dražansku. Tato situace byla velmi těžká a neustále rostoucí počet obyvatel ji neulehčoval. I přes to, že byly Určice v té době přelidněny, snažili se zemědělci, aby na každého vyšlo a měl alespoň nějaké potraviny. Někjaké zásoby brambor a obilí se jim podařilo před úřady zatajit. Také byla zastavena činnost Orla a Sokola.⁵⁰

Z obecní knihovny a především ze školy se muselo odstranit vše, co připomínalo československou samostatnost. Ve škole se zavedla povinná výuka němčiny. Určití obyvatelé si však zakládali na svém vlastenectví a nikdy se nikdo z nich nesnížil k udavačství nebo kolaboraci. Byly zakázány jakékoliv taneční zábavy. Nebylo prý důstojné, aby se Češi radovali a němečtí vojáci umírali na frontách.⁵¹ Po roce 1941 odcházeli převážně dvacetiletí chlapani a následně i další muži do táborů nucených prací nebo na práce do Německa. Někteří mladíci se pokusili uprchnout. Po nezdařilém činu byli vězněni v Olomouci, Moravičanech nebo Kunčicích. Někteří obyvatelé Určic pomáhali uprchlým sovětským zajatcům, kteří se ukrývali na Dražanské vrchovině. Zásobovali je nejen potravinami, ale i zbraněmi. Postupně se ze zajatců zformoval partyzánský oddíl.⁵²

⁴⁹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 79.

⁵⁰ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 40 – 41.

⁵¹ Faksimile obecní kroniky městyse Určic, nestr.

⁵² MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 82.

Roku 1942 byl po mučení v gestapáckém vězení zastřelen v Kounicových kolejích v Brně Antonín Mlčoch, rodák z Určic. Dalším rodák Alois Rolný byl roku 1940 zatčen gestapem a vláčen německými koncentráky. Roku 1943 zemřel ve Wolhau. Alois Kunštácký a Zdeněk Urbánek byli pět let vězněni v Buchenwaldě.⁵³

V Určicích se roku 1944 vytvořila asi sedmičlenná skupina spojená s partyzánským oddílem Jermak - Porošin. Určický doktor Gladkij spolupracoval s tímto partyzánským oddílem. V bunkru ve Výšovicích ošetřoval raněné a byl nápomocen při dalších lékařských akcích. Tímto prokázal svou statečnost. 8. května 1945 začali Němci ustupovat. 9. května oddíly sovětské armády přijely do Určic oznámit svobodu a mír. Průzkumník Dmitrij Antonovič Kononov byl první sovětský voják, který přišel do Určic, proto byl jmenován čestným občanem Určic.

2.1.12 Určice v letech 1945 – 1948

Po roce 1945 se musel národní výbor v čele s Floriánem Smékalem postarat o pár naléhavých úkolů jako například úklid munice a dalších věcí, které zde zanechali němečtí vojáci. Dále museli konečně vyřešit otázku měšťanské školní budovy. Její zřízení obecní výbor dříve odkládal, protože to byla pro obec velká finanční přítěž. Po následné schůzi se zástupci z obcí Dětkovic, Seloutek, Alojzova, Myslejovic, Křenůvek a Kobylničků domluvili na otevření nové měšťanské školy.⁵⁴

V letech 1945 - 1946 se mnoho rodin, především z Dražanska, přestěhovalo z Určic do pohraničních oblastí a vesnic bývalých německých ostrůvků. Do svých obcí se již vrátit nemohli, protože byly válkou zcela zničené. Bohužel pro Určice se stěhování týkalo především rodin zemědělců a dělníků. Žně roku 1946 byly proto značně ohroženy. Byla zavedena pracovní povinnost pro občany a na pomoc přišli také brigádníci z prostějovských továren. Díky tomu byla úroda včas sklizena.

V roce 1946 ve volbách do Ústavodárného národního shromáždění získala v Určicích nejvíce hlasů strana národně socialistická a to 395 hlasů, dále se umístily strana lidová 347 hlasů, KSČ 239 hlasů a strana sociálně demokratická s počtem 92 hlasů.

Roku 1946 bylo vypůjčeno z Občanské záložny 910 000 Kčs na dlažbu silnice a stavbu rozhlasu. Rozhlas byl poprvé uveden do provozu roku 1948 a náklady činily 127 000

⁵³ BUŘTOVÁ, L.,: *Osobní zápisky*, nestr. (drženo v osobním vlastnictví pí. Buřtové)

⁵⁴ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha),s. 97.

Kčs.⁵⁵ Po osvobození obnovila řada tělovýchovných organizací svou činnost, například Orel, Sokol, Sportovní klub a nově také Junák. V letech 1946 – 1947 prožívali zemědělci opět těžké časy. Ve vesnici řádila obrna vepřů a slepičí mor, kvůli malé úrodě píce měkly kosti hovězímu dobytku. Dále zemědělce postihla neúroda a strašné sucho. Klement Gottwald navrhol, aby tato situace byla řešena vypsáním takzvaných milionářských dávek. Z těchto dávek měly být zemědělcům vypláceny příplatky k výkupním cenám výrobků.⁵⁶ Toho roku byla určickým zemědělským družstvem zakoupena mlátička a dva vyorávače brambor. Stroje měly usnadnit drobným zemědělcům práci. A aby byla ulehčena práce také ženám, byla v radnici zřízena družstevní prádelna.⁵⁷

2.1.13 Budování základů socialismu v Určicích

V únoru roku 1948 se dostala k moci Komunistická strana, proto nelze výtiskům a práva včetně svobody tisku, který začala kontrolovat tuhá cenzura. Autoři zápisů se chtěli vyhnout nepříjemnostem, a proto se některé zápisy do knih nebo kronik vůbec nedostaly. Zápisy byly často upravovány nebo úplně měněny za naprosté výmysly.⁵⁸

V září roku 1948 dal národní výbor pozemky Mikeskúveho statku do nájmu drobným zemědělcům. Hospodářské budovy byly rozděleny na výstavbu rodinných domků nebo byly přiděleny státním československým statkům. Roku 1948 se sjednotila tělovýchova, jedinou tělovýchovnou organizací v Určicích se stal Sokol. 79 členů přistoupilo ze Sportovního klubu. Z Orla nepřistoupil nikdo.

Roku 1950 se národní výbor reorganizoval a předsedou se stal Jan Bednařík. Práce v národním výboru byla rozdělena mezi pět referentů. Roku 1952 vznikl jedenáctičlenný výbor žen, který byl velmi aktivní. Roku 1953 byly slavnostně předány průkazy členům „Pomocné strážce při VB“ (veřejné bezpečnosti). Průkazy byly uděleny F. Spáčilovi, J. Kaprálovi, S. Šindelářovi a F. Hrdličkovi. Toho roku bylo 9 členů národního výboru odvoláno pro špatnou práci a nahrazeno novými.⁵⁹ Byly ustanoveny čtyři stálé komise, a to školská a osvěty, výživy a zemědělská, zdravotní a sociální, finanční. Hlavním úkolem národních výborů

⁵⁵ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. s. 43.

⁵⁶ Faksimile obecní kroniky městyse Určic, nestr.

⁵⁷ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. s. 44.

⁵⁸ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha)..s. 2.

⁵⁹ Faksimile obecní kroniky městyse Určic, nestr.

v zemědělských obcích v této době bylo začít pomalu přesvědčovat zemědělce, aby přešli od soukromého zemědělství ke kolektivnímu. Napomohli by tím vzniku Jednotných zemědělských družstev.⁶⁰

25. 5. 1954 byl v Určicích zvolen 15 členný MNV. Předsedou byl Alois Drmola a tajemníkem Karel Ambros. Následně bylo ustanoveno pět stálých komisí, a to: finančně rozpočtová, zemědělská, pro osvětu a tělesnou výchovu, školství a sociálně zdravotní. Roku 1955 k ní přibyla ještě komise pro zvelebení obce. Po scelování pozemků v letech 1948 – 1949 zbylo národnímu výboru 20 ha pole. Toto pole bylo však plané a tak zaplevelené, že jej nikdo nechtěl obdělávat. Z iniciativy komunistů byl zřízen přípravný výbor JZD pro obdělávání těchto pozemků. V roce 1950 převzal členstvo i stroje Zemědělského strojního družstva a obdělával asi 30 ha půdy. Hospodaření družstva bylo natolik úspěšné, že roku 1951 ustavilo JZD I. typu s předsedou F. Hrdličkou. Během přesvědčovací akce, kterou zřídil MNV ve spolupráci s OV KSČ, se v roce 1952 podařilo do družstva získat asi 70% zemědělců. Družstevní půda vzrostla na 379 ha. Od roku 1953 přešlo družstvo na typ hospodaření III. a začalo budovat společné stáje. Úspěchy družstva však netrvaly dlouho, během následujícího roku podalo 22 zemědělských rodin odhlášku z JZD. Na pomoc mu bylo v roce 1955 zřízeno středisko STS. Díky kombajnům, které zefektivnily a urychlily práci při sklizni, se podařilo krizi rychle překonat. Zemědělci také pochopili, že je velkovýroba výhodnější. Do JZD začínají od roku 1956 přicházet noví zemědělci. Po roce 1959 byl v Určicích jen jeden soukromý rolník. A v tom samém roce bylo středisko STS zrušeno. Stroje odkoupilo JZD. Roku 1960 byl v JZD dokončen kravín.⁶¹

Od roku 1951 TJ Sokol pravidelně pořádal Běh vítězství. Měl být oslavou výročí osvobození. Roku 1953 byla v Určicích zřízena Jednota. Toho roku byla vystavěna požární nádrž a v následujících letech se rozšiřovala kanalizace, rekonstruovalo veřejné osvětlení nebo se opravovala radnice. Při všech akcích vypomáhali obyvatelé Určic. Dále se v Určicích pravidelně promítalo kino. Nejaktivnější spolek byl výbor žen. Ten začal roku 1954 obnovovat divadelní tradici. Jako první představení byla uvedena Tylova Paní Marjánka. Výtěžky z divadelních představení věnovaly herečky na školu a její výstavbu.

⁶⁰GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice : Místní národní výbor, 1988. s. 45 – 46.

⁶¹MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 118 – 119.

V roce 1955 začali někteří obyvatelé Určic nacvičovat na I. československou spartakiádu. Toho roku byla žáky určické školy, pod vedením učitele Petružely uspořádaná výstava ovoce. Výstava proběhla v sále bývalé Orlovny.⁶² Roku 1960 bylo přijato nové územní členění státu. Týkalo se to i Určic, k nimž byl 1. července roku 1960 připojen Alojzov. Při volbách do národního výboru byl pro sloučené obce zvolen nový národní výbor tvořený 26 poslanci. Předseda byl Alois Drmola, tajemník Ladislav Sadecký. Dále byly národním výborem utvořeny stálé komise a to: školská a kulturní, zemědělská, finančně rozpočtová, péče o pracující, pro zvelebení obce, pro ochranu veřejného pořádku, pro výstavbu a trestní. A roku 1964 byly k Určicím připojeny ještě Seloutky. Sloučená obec měla více jak 2300 obyvatel. Roku 1964 byl zvolen nový místní národní výbor s 33 poslanci. Z toho jich zastupovalo 22 Určice, 7 Seloutky a 4 Alojzov. Předsedou zůstal Drmola. Roku 1980 byla k Určicím připojena i obec Dětkovice. Po sloučení obcí měly Určice se všemi obcemi více než 2500 obyvatel. V tom samém roce bylo při sčítání lidu zjištěno, že samotné Určice mají 416 domků a 1365 obyvatel.⁶³

Roku 1963 bylo řízení zemědělství převzato okresní zemědělskou správou. Proto se mohly národní výbory ve vesnicích více věnovat zdravotní nebo kulturní a sociální výstavbě. Po dokončení kolektivizace musely Určice řešit mnoho důležitých úkolů, jako bylo například modernizování mateřské školy, rozšíření kanalizace a hřbitova, vybudování bezprašné vozovky nebo rozšíření obchodní sítě. Všechny tyto úkoly však musely být zpracovány přesně podle hospodářského a kulturního plánu rozvoje obce. Předsedou komise se stal Bohumil Opavský. Na plnění plánu se podílel nejen MNV, ale i JZD Určice. To změnilo roku 1964 název na „Budovatel“.⁶⁴

Roku 1965 byla dokončena první část v rozšiřování plochy hřbitova a byla zde postavena zeď. Dále se pokračovalo ve výstavbě autobusových zastávek a bezprašných vozovek, smuteční obřadní síň a nové obřadní síň na radnici. Roku 1971 byl ve volbách do zastupitelských orgánů zvolen třicetičlenný národní výbor. Předseda byl Jan Hadra a tajemníkem se stal Alois Drmola. Největším úkolem, s nímž noví kandidáti Národní fronty přišli, byla výstavba nákupního střediska v Určicích. To bylo otevřeno roku 1975. Dále byla

⁶²Faksimile obecní kroniky městyse Určic, nestr.

⁶³GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice : 1888-1988.*Určice: Místní národní výbor, 1988. s. 50.

⁶⁴ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 120 – 123.

provedena dostavba mateřské školky a pro základní školu byly vystavěny polytechnické dílny. Jejich cena byla více jak 500 tisíc Kčs. Nové zdravotní středisko vzniklo v Určicích roku 1974. Obci se podařilo splnit volební program a investovalo do oprav a budování více jak 3 miliony korun. Proto byly Určice Radou ONV vyhodnoceny jako „Vzorná obec Jihomoravského kraje“. Roku 1976 se stal novým předsedou MNV František Kučera, tajemníkem mu byla Eva Slámová. Úkoly volebního programu v letech 1976 – 1980 byly především vybudovat víceúčelovou budovu MNV a požární zbrojnici. 25. 5. 1980 byla víceúčelová budova slavnostně otevřena.

Dalším úkolem byla rekonstrukce staré budovy bývalé školy. Roku 1981 byla akce dokončena a své místo zde zaujala mateřská škola. Náklady činily sice téměř 2 miliony Kčs, ale akce slavila velký úspěch. Po rozšíření mateřské školky o jednu třídu vzrostla kapacita na 80 míst. Dále zde byla vybudována i kuchyň, jídelna a lehárna. Roku 1985 se staly Určice střediskovou obcí se zvýšenou pravomocí. Od dalších výstaveb nových budov, čištění rybníků, prodlužování a udržování silnic, zavádění nové kanalizace až po výstavbu nových chodníků, to vše Určice zvládly zrealizovat. Mezi socializační složky Určic patří i činnost pionýrské organizace, výchovná práce školy, knihovna, jež má přes pět tisíc svazků knih, kino. V tělovýchovné činnosti se nejvíce prosazuje TJ Sokol, pořádající různé turnaje a hry.⁶⁵

JZD „Budovatel“ se stalo při socializaci Určic nejlepším pomocníkem MNV. Moderní budovy JZD patří v Určicích k těm bezpochyby největším. JZD se i nadále soustředilo na výstavbu nových kravínů, továren, skladů a sušiček. Dále bylo sloučeno s JZD Dětkovice, Alojzova, Seloutek, Myslejovice a Vranovice – Kelčice. Tento zemědělský podnik měl asi 3500 ha zemědělské půdy. Roku 1974 byl družstvu za vynikající činnost udělen „Řád práce“.⁶⁶

Roku 1986 měl národní výbor 48 poslanců. V Určicích jich působilo 22. Předsedou byl Jindřich Matějka, místopředseda Pavel Nedbal a tajemníkem byl Pavel Noha. Akce, které byly ve volebním programu v letech 1986-1990 naplánovány, se realizovaly, například

⁶⁵GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*.Určice: Místní národní výbor, 1988. s. 49 – 53.

⁶⁶MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 122 – 124.

výstavba kotelny, uhelny, dokončení kanalizace, výstavba rodinných domků, rekonstrukce sokolovny, výstavba vodovodu a přístavba telefonní ústředny.⁶⁷

2.1.14 Určice v současnosti

Roku 1990 si některé obce přály odtrhnutí od střediskové obce Určice a následné osamostatnění. Přáním bylo vyhověno a samostatnými se tak staly obce Alojzov, Seloutky i Dětkovice. Roku 1991 byla ukončena činnost Národní fronty. Poprvé se objevují zmínky o platební neschopnosti určického ZD. Dále byla roku 1991 znovu otevřena hospoda „Na Fajce“. V tomto roce byla zahájena stavba dlouho plánovaného vodovodu. Stavba v hodnotě 20 miliónu korun byla dokončena roku 1997. Roku 1992 dochází k obnovování živností a následně je v obci 42 živnostníků a podnikatelů. Ředitelem určické školy se stává Jiří Novák, který ve své funkci setrval až do dnešní doby.

Za zmínku určitě stojí, že roku 1993 došlo k rozdělení Československé republiky. Roku 1994 se zastupitelstvo rozhodlo zrekonstruovat kostel sv. Jana Křtitele v Určicích. Na jeho opravu uspořádali veřejnou sbírku. Na opravu kostela se podařilo pomocí veřejné sbírky získat 363.382 Kč. V roce 1995 byly v severní části obce odkryty unikátní archeologické nálezy kostrového pohřebiště z mladohradištního období. Bylo zde nalezeno 40 hrobů.⁶⁸ Také zde byly zachyceny i stopy nejstaršího osídlení, sahajícího až do 6. a 5. tisíciletí př. n. l. Tehdy zde žili nejstarší zemědělci, patřící k tzv. lineární kultuře a kultuře vypichované keramiky. Nejvýjimečnější hrob ležící 150 cm pod povrchem patřil čtyřem zesnulým. Hrob byl bohatě vybaven, a kromě keramiky a kostěných předmětů zde byl nalezen náhrdelník z měděných spirál a trubiček. Tento nález zatím nemá na Moravě obdoby.⁶⁹

Následně v letech 1998 - 2000 byla provedena plynofikace obce.⁷⁰ Roku 1999 zpochybnil starosta obce V. Konšel výběr projektů na rozvoj. Za špatně odvedenou práci obvinil členy řídicího a monitorovacího výboru pro euroregion střední Moravy. Ačkoliv prý Určice splnila daná kritéria, nedostala státní příspěvek na dostavbu plynovodu. Jiné obce kritéria nespĺnila a příspěvek dostala. S druhou etapou plynofikace v Určicích se začalo roku

⁶⁷ GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988.* Určice: Místní národní výbor, 1988. s. 54.

⁶⁸ ASPIDA, *Cestujeme po Moravě a Čechách.* Brno: 2002, s. 37.

⁶⁹ BUŘTOVÁ, L.,: *Osobní zápisky*, nestr. (drženo v osobním vlastnictví pí. Buřtové)

⁷⁰ ASPIDA, *Cestujeme po Moravě a Čechách.* Brno: 2002, s. 37.

2000.⁷¹ V roce 2001 byla realizována výstavba inženýrských sítí pro následnou výstavbu 35 rodinných domků v lokalitě „Větrák“ za kostelem. Roku 2003 se započalo se stavbou nové radnice v Určicích. Náklady byly celkem 25 milionů Kč. Roku 2004 byla zahájena výstavba bezdrátové internetové sítě, na níž je připojeno více jak 70 uživatelů.⁷²

Roku 2006 proběhla první etapa rekonstrukce mateřské školy a školských zařízení. Proinvestováno bylo 16 milionů korun.⁷³ V současnosti žijí Určice bohatým sportovním a kulturním životem. Funguje zde knihovna, kulturní klub, je zde fotbalové hřiště, hřiště na plážový volejbal a prostory místní sokolovny. Dále zde působí i několik spolkových organizací jako například Sbor dobrovolných hasičů, Český svaz zahrádkářů, Tělovýchovná jednota Sokol Určice, Český svaz včelařů, Český svaz chovatelů a myslivecké sdružení.⁷⁴ Dále zde funguje základní a mateřská škola, zdravotní středisko s praktickým, dětským a zubním lékařem, pošta. Jsou zde dvě prodejny smíšeného zboží, cukrárna, prodejna zemědělských potřeb, kadeřnictví květinářství. Dále se zde nachází sokolovna s venkovním areálem a hřištěm. Výstavba nové radnice probíhala od roku 2003 – 2010, 14. června toho roku byl zahájen provoz obecního úřady, kulturního klubu, knihovny a společenského sálu.⁷⁵

2.2 Nejvýznamnější kulturní a historické památky Určic

2.2.1 Kostel sv. Jana Křtitele

Dodnes se bohužel neví, kdy byl na místě dnešního kostela zasvěceného sv. Janu Křtiteli postaven první kostel, protože nejsou žádné archeologické ani písemné zprávy. Co ovšem můžeme tvrdit s jistotou je, že nějaký (zřejmě dřevěný) kostelík stál na místě dnešního kostela a byl vypálen husity. Po konci husitských válek byl vystavěn nový kostel, kamenný, který byl ovšem za tu dobu několikrát poškozen požáry.⁷⁶ Určický kostel měl být vysvěcen v roce 1461 olomouckým biskupem Protázem. Známa šlechtična Kateřina z Kravař byla

⁷¹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 197 – 198.

⁷² BUŘTOVÁ, L.,: *URČICE: správní obvod obce s rozšířenou působností*, s. 166.

⁷³ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 216.

⁷⁴ BUŘTOVÁ, L.,: *URČICE: správní obvod obce s rozšířenou působností*, s. 166.

⁷⁵ BUŘTOVÁ, L.,: *Osobní zápisky*, nestr. (drženo v osobním vlastnictví pí. Buřtové)

⁷⁶<http://www.urcice.cz/>

významnou mecenáškou určického kostela a obdarovala ho mnoha cennými dary, poté se zde také nechala pohřbit. Její pozůstatky jsou uloženy v kryptě pod kostelem.⁷⁷ V roce 1618 byly dokonce silným požárem rozlity zvony. Ty pak nechali farníci ulít nové, ale roku 1621 je odvěklo vojsko. Proto musely být roku 1623 ulity opět nové zvony.⁷⁸

Tento kostel musel být ve 20. letech 18. století stržen a místo něj byl v letech 1727 – 1734 vystavěn v barokním slohu nynější kostel. K jeho zvláštnostem patří, že má oddělenou věž – zvonici. Má pět oltářů. Roku 1784 byl vykraden. V letech 1860 – 1871 byl kostel stažen železnými svorkami, a to dokonce dvakrát. I jeho základy byly zpevněny novou zdí. V 19. století se stal kostel vyhlášeným poutním místem, a to především zásluhou mariánského obrazu, který měl prý zázračné vlastnosti. Do roku 1834 stál okolo kostela hřbitov.⁷⁹ Dnes patří kostel k nejvýznamnějším historickým stavebním památkám Určic.⁸⁰

2.2.2 Fara

Určickým farářem byl roku 1664 Pavel Jakšíček. Občané z něj však nebyli nadšení a pořád si na něj stěžovali. Později ho obviňovali, že promrhává kostelní peníze a nevykonává svou práci. I přes všechny stížnosti však zůstal farářem až do roku 1693. Fary se však určitě dočkali až po dokončení stavby kostela. Byla postavena v letech 1734 - 1739 jako barokní budova a měla 11 světnic, prádelnu, kuchyň, spižírnu a komoru.⁸¹

V roce 1768 se fara opravovala. V roce 1808 shořela hospodářská stavení i s vedlejším gruntem. Až do roku 1819 probíhaly následné opravy, při této příležitosti se opravila i fara. V červnu 1828 opět shořela. Opravy byly provedeny v letech 1828 – 1831. K faře patří také rozlehlá zahrada. Poslední oprava byla provedena v roce 1941. Roku 1898 byla Janem Malotou založena farní kronika. Dalším farářem se stal Petr Obdržálek, který nechal vystavět také chudobinec a založil nadaci pro milosrdné sestry. Starávalo se zde o neschopné a chudé ženy. Průměrně zde v jeden moment žilo 9 – 10 žen.⁸²

⁷⁷JANOŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 186.

⁷⁸ Tamtéž s. 185.

⁷⁹<http://www.urcice.cz/>

⁸⁰GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 22.

⁸¹JANOŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 188.

⁸²<http://www.urcice.cz/>

2.2.3 Nejstarší církevní památky Určic

Nejstarší památkou Určic je kamenný kříž, který stojí u schodů ke kostelu a slouží na ochranu proti požárům. Pochází z roku 1749. Dalšími památkami jsou socha sv. Floriána z roku 1766, kříž stojící u hřbitovní křižovatky z roku 1802, socha sv. Libora z roku 1874, socha sv. Jana Nepomuckého z roku 1877, hlavní hřbitovní kříž z roku 1892.⁸³

2.3 Významné osobnosti obce Určice

Zde uvádím jména významných rodáků z Určic, kteří svým osobním životem a především svou prací dosáhli celosvětového věhlasu a uznání:

2.3.1 Prof. Václav Kaprál (1889 – 1947)

Byl známý hudební lyrik, pedagog, žák Leoše Janáčka a Vítězslava Nováka. Byl představitelem meziválečné generace moravských skladatelů. V roce 1911 založil v Králově Poli klavírní školu, dále také řídil pěvecký sbor Lumír. V roce 1935 se stal řádným členem České akademie věd a umění. V roce 1936 získal zahraniční ocenění na Mezinárodním festivalu soudobé hudby v Barceloně a stal se profesorem brněnské konzervatoře. V roce 1946 byl zvolen prvním předsedou Syndikátu českých skladatelů.

2.3.2 Ing. prof. P. Josef Konšel Dr. h. c. (1875 - 1958)

Byl vysvěcen na kněze v roce 1897. Roku 1898 byl vyslán na studia do Vídně.⁸⁴ Jako mladý kněz byl v roce 1910 povýšen na arcibiskupského lesmistra. Byl jmenován ředitelem Centrálního ředitelství arcibiskupských statků. Neshodl se však s arcibiskupem a nastoupil jako profesor lesní těžby na Vysokou školu zemědělskou a lesnickou v Brně. Po nějakém čase byl zvolen děkanem, rektorem a prorektorem této vysoké školy. Lze jej považovat za českého odborníka v zařizování a pěstění lesů.⁸⁵ Sestavil a vydal Naučný slovník lesnický. Jeho další díla jsou například Nauka o lesních stanovištích (1923) a Švýcarskými lesy (1925). Rodným

⁸³ <http://www.urcice.cz/>

⁸⁴ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 144.

⁸⁵ JANOUŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 192.

Určicím daroval zvon, který se nachází na sanktusové vížce v kostele. Byl pohřben ve Velké Bystřici u Olomouce.

2.3.3 Prof. doc. PhDr. František Kopečný DrSc. (1909 - 1990)

Byl jazykovědec, dialektolog a etymolog. Ovládal všechny evropské jazyky. Byl spolupracovník prof. Trávníčka, pod jehož jménem vydal Slovník jazyka českého. Pracoval na něm v době zákazu své činnosti. Jako věřící měl zákaz publikační a pedagogické činnosti.⁸⁶ První československá moderní nářeční studie je kniha „Nářečí Určic a okolí“, i s ukázkami a slovníkem. Napsal mnoho vědeckých i populárně-naučných knih. Byl pohřben ve Vrahovicích.⁸⁷

2.3.4 František Mlčoch (1875 - 1938)

Pocházel z devíti sourozenců, jeho bratr Hynek se stal ředitelem arcibiskupských statků, bratr Václav se stal hospodářským úředníkem na panství hraběte Černína. František Mlčoch se zabýval studiem na arcibiskupském gymnasiu v Kroměříži, následně studoval práva na Karlově univerzitě v Praze. Roku 1905 byl povolán doktorem Hartelem do vídeňského ministerstva kultury a vyučování. Zde v nepříznivých podmínkách dokázal, co vše je schopen státní úředník vykonat pro neněmecky mluvící národnosti.

Dále pracoval ve službách Národního výboru a na ministerstvu školství. Zde se můžeme s Mlčochovým jménem setkat ve spojení s vybudováním Masarykovy a Komenského univerzity. Podílel se také na založení pražské přírodovědecké fakulty a řady dalších fakult při Vysoké škole zemědělské v Brně.

Velmi dobrý vztah měl s tehdejšími prezidentem T. G. Masarykem. Byl velkým propagátorem Jugoslávsko - československého přátelství. Později byl jmenován rytířem řádu sv. Sázavy. Nikdy však nezapomněl na svou rodnou ves a pomáhal zde při vybudování moderní a nové školní budovy. Nastaly ale problémy s obecními zastupiteli a ministerstvem, protože se nemohli shodnout na místě, kde měla budova stát. Mlčoch navrhoval místo na Nivce za farou a kostelem. Chtěl, aby škola stála na tichém a zdravém místě. Obecní zastupitelé chtěli školu vybudovat na pozemku proti kostelu. Než se určití radní stihli rozmyslet, byla už škola postavena v Klenovicích. Na novou školu potom Určice čekaly přes třicet let.

⁸⁶ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha).s. 145.

⁸⁷<http://www.urcice.cz/>

Mlčoch byl velmi důvěryhodný člověk, a to se mu také stalo osudným. Veškerým svým majetkem totiž ručil jistému jugoslávskému podnikateli, ten však zkrachoval a Mlčoch musel veškeré pohledávky uhradit. Tehdy přišel o svůj veškeré jmění. Naprosto zničen touto událostí ukončil předčasně svůj život.⁸⁸ Jeho vroucným přáním bylo nechat postavit novou budovu školy, bohužel pro tvrdohlavost určického starosty se stavba do jeho smrti neuskutečnila. Pohřben byl v Praze.⁸⁹

⁸⁸ REGIONTOUR A PROSTĚJOVSKO: *Kulturní zprávy*, 1998, roč. 7, č. 2, s.5.

⁸⁹ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha). s. 145.

3 Historie školství v Určicích

3.1 Celkový přehled dějin školství v Určicích v letech 1672 - 1958

Historicky první zmínka o škole v Určicích je z roku 1672, byla to stará farní škola. Roku 1781 měla tato škola, která sloužila celé farnosti, jen jednu místnost a byt pro učitele Kratochvíla. V 18. století se na škole učilo od listopadu do Velikonoc. Učilo se čtení a psaní od 6 – 11 hodin a od 13 – 16 hodin. Po Velikonocích přišlo jen pár dětí do školy, většinou jen 2 – 5 dětí. Návštěvnost školy bývala velmi špatná, protože děti musely pomáhat rodině na polích. Školu navštěvovalo nanejvýš 20 dětí. Obec měla jmenovat školního dozorce, bohužel se nenašel nikdo, kdo by tuto činnost chtěl vykonávat. Roku 1781 měla tato škola, která sloužila celé farnosti, jen jednu místnost.

V roce 1785 byla knížetem z Lichtenštejna postavena škola, která měla však jen jednu učebnu, ve které byl jeden dlouhý stůl, komora, kuchyň, sklep a jeden pokoj pro učitele. Po četných darech náboženského fondu a místního faráře byla škola vybavena dokonce i knihami pro chudé děti. Roku 1791 nastoupil do školy nový učitel, Pavel Ticháček, za kterého se zlepšila i školní docházka. Roku 1791 navštěvovalo školu místo 127 dětí, které měly být v té době školou povinné, pouze 73 žáků. V roce 1808 to už bylo o poznání lepší, ze 119 zapsaných dětí navštěvovalo školu 110 žáků. Budova školy byla postavena z nepálených cihel s šindelovou střechou. Tento druh staveb byl v Určicích v té době běžný. Bohužel při velkém požáru městečka škola v roce 1828 vyhořela. Nová škola byla postavena až v letech 1830- 1832. I tuto nákladnou investici zaplatil knížecí velkostatek. Poskytl i materiály a vnitřní vybavení. Opět se zde učilo jen v jedné třídě, i když byla škola zařízena na třídy dvě. Roku 1842 chodili do školy žáci nejen z Určic, ale i z Alojzova a Seloutek. Celkem to bylo 198 dětí. v roce 1865 počet dětí vzrostl na 251. Do roku 1869 byla zavedena šestiletá školní povinnost.⁹⁰

V roce 1870 čekala školu velká oprava, kterou provedli občané Určic. V průběhu oprav se vyučovalo na knížecím dvoře. Roku 1879 byla zřízena třetí třída, neboť počet dětí stoupl na 313, v roce 1888 čtvrtá třída, 1896 pátá třída, 1906 šestá třída a roku 1932 byla zřízena sedmá třída. V roce 1919-1920 měla škola více jak 400 žáků. Bohužel nová budova byla pro školu brzy malá, a proto se musela sehnat nová. Nakonec se ale obec rozhodla postavit kompletně

⁹⁰ MLČOCH, J., *Krátká historie Určic a okolí*, (osobní zápisky, drženy v osobním vlastnictví J. Mlčocha), s. 52 – 54.

novou školu. Byl vybrán pozemek farské zahrady a v roce 1896 se Určice mohly pyšnit novou školou nejen se sedmi třídami, ale i s vlastní zahrádkou.⁹¹ Roku 1916 byla školní docházka velmi slabá, neboť během války děti radši pomáhaly rodičům na poli, než se vzdělávaly. Roku 1937 vznikla lidová hospodářská škola, ta však pro nepochopení rodičů roku 1940 zanikla.

Po osvobození z fašistického útlaku opět ožila myšlenka na stavbu nové měšťanské školy. Školní rada měla k dispozici pozemek místního zbytkového velkostatku. Tato stavba byla Národním výborem městečka Určic na radě inspektorské komise v Prostějově podporována. Roku 1945 povolil okresní školní výbor zřídit měšťanskou školu. Zářím toho roku byla zahájena výuka. Ředitelem školy byl Jurník.

Za vyšším vzděláním však musely děti chodit na školy do Prostějova, což byl problém hlavně v době, kdy do 7 kilometrů vzdáleného Prostějova nejezdily žádné autobusové spoje.⁹² Roku 1948 se podle zákona o jednotné škole stala ze školy obecné škola národní a ze školy měšťanské škola střední. Počet žáků v každé z obou škol byl asi 200. Tyto školy byly však nevhodně umístěny. Národní škola byla zastaralá a hygienicky nevyhovující.

Dne 1. září 1949 zahájila svou činnost mateřská školka. Byla umístěna do místností zabraného statku pana Mikesky. První učitelkou zde byla Jitka Blahová z Vrbátek a opatrovnici Hedvika Černá z Určic. Mateřská škola měla polodenní provoz a bylo zde umístěno 35 dětí.

Škola národní a škola měšťanská se v roce 1953 sloučily v jednu osmiletou střední školu. Jako jediné řešení se jevilo postavit novou, velkou a moderní školu. Velkou snahu projevil národní výbor při získávání povolení stavby nové školy a finančních prostředků. Roku 1954 uznalo ministerstvo školství budovu školy za nevyhovující a přislíbilo, že se nejpozději do roku 1956 začne stavět nová budova školy. Projekt nové školy byl však schválen až roku 1958.⁹³ V létě roku 1958 byla zahájena stavba nynější školy.

⁹¹JANOŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, s. 184 – 185.

⁹² Obecní kronika obce Určice, nestr.

⁹³GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice : 1288-1988 ; 100 let založení SPO Určice : 1888-1988*. Určice: Místní národní výbor, 1988. s. 47 – 48.

3.1.1 Počátky školní družiny v Určicích

2. září roku 1963 zahájila svou činnost školní družina. Vedoucí družiny byla učitelka Milada Mlčochová. Tehdy bylo zapsáno 46 dětí. Práce školní družiny měla svůj celoroční plán, který byl vždy připraven na určité měsíce dopředu. Řídil se několika body: 1. výchova ideově politická, 2. výchova mravní, 3. výchova pracovní a technická, 4. výchova společenská a estetická.

Školní družina se zaměřovala na zkvalitnění domácích úloh, které si zde žáci za pomoci učitelky mohli napsat. Bylo však nezbytně nutné, aby i zde byla kontrolována docházka žáků přihlášených do družiny. V družině se snažili také rozšířit různé zájmové aktivity, mezi které patřilo i dopisování žáků se žáky SSSR, uvažovalo se i o dopisování s dětmi z Francie.⁹⁴

3.2 Zahájení stavby nové školní budovy v Určicích

V létě roku 1958 byla zahájena stavba nové školy. Škola byla plánovaná na 13 tříd a již tehdy bylo jasné, že tato kapacita nebude dostačující. V plánu totiž bylo rozšířit školní docházku na devět roků.⁹⁵ Cena nové školy byla vyčíslena na 2 milióny korun československých a byla rozdělena do dvou etap. V první etapě byla provedena stavba učeben, která proběhla v relativně krátkém časovém úseku, a to v rámci jednoho roku. V druhé části se vystavěla tělocvična, jídelna a byt školníka. Chyběly ale byty pro učitele. Většina z nich byla totiž z Prostějova a každodenní dojíždění jim práci komplikovalo. Nakonec se školní byty udělaly ze staré školní budovy a druhá budova byla upravena na mateřskou školku.⁹⁶

3.3 Základní škola v Určicích od roku 1959 až po současnost

25. října roku 1959 byla nová škola poprvé otevřena a byla zahájena výuka v nové škole. Druhá etapa stavby byla definitivně dokončena roku 1960. Základní školu v Určicích tvoří oplocený areál a komplex dvou budov. ZŠ slouží pro I. a II. stupeň a navštěvují ji i žáci z okolních obcí (Seloutky, Alojzov, Dětkovice, Kobylničky, Křenůvky a Myslejovice). Celková kapacita školy je pro 400 žáků. Areál ZŠ tvoří hlavní budova ZŠ, budova tělocvičny,

⁹⁴<http://www.urcice.cz/>

⁹⁵BUŘTOVÁ, L.: *Osobní zápisky*, nestr. (drženo v osobním vlastnictví)

⁹⁶GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice: 1888-1988*. Určice: Místní národní výbor, 1988. s. 48.

budova vývařovny s jídelnou a budova polyfunkčních dílen. Oddělené jsou pak staré budovy školy, které dnes tvoří mateřskou školu. Hlavní budova školy je trojpodlažní budova s částečným podsklepením. Obsahuje celkem 15 učeben, z toho jsou dvě učebny specializované na výuky chemie a fyziky, dále je zde učebna počítačové výuky. Do školy je umožněn i bezbariérový vstup.⁹⁷

I přes význam ZŠ Určice nebyla o této škole nikdy vydána žádná publikace, dokonce ani při oslavě 50 let školy.

V letech 1963-1964 bylo ve školní družině zapsáno 46 žáků, z toho 9 chlapců a 27 dívek. 10. června 1964 si žáci připomenuli vyhlazení Lidic. 5. ledna 1965 roku žáci nacvičovali na III. celostátní spartakiádu. S druhým stupněm nacvičovali tělocvikáři Kaňáková a Laník. Název skladby byl „Jeden za všechny“. Celkově se spartakiády zúčastnilo 76 žáků. 1. března roku 1965 vyšel očekávaný článek v novinách s názvem „V soutěži o nejzdatnější pionýrský oddíl“. Družstvo Určice se umístilo na prvním místě. Ve školním roce 1965/1966 podle usnesení a pololetní kvalifikace neprospělo 11 žáků. Ve školní družině bylo zapsáno 45 dětí.⁹⁸

Ve školním roce 1969/1970 jsou základní činnosti školy orientovány na výchovné cíle. Po Vánocích, v novém školním roce, ve škole udeřila chřipková epidemie, proto si děti prodloužily prázdniny o 14 dní, celkem měli volno jeden celý měsíc. Z 339 žáků prospělo s vyznamenáním 72 žáků, 17 žáků propadlo. Nejslabší byla 6 třída. Ve školním roce 1971/1972 byla zahájena stavba školních dílen. Stavba byla dokončena v roce 1972. Ve školním roce 1973/1974 odešla jedna učitelka a další 3 noví učitelé nastoupili na školu. Ve školním roce 1977/1978 se děti účastnily besedy se zasloužilou mistryní sportu Annou Matouškovou (krasojízda).⁹⁹

Ve školním roce 1983/1984 ukončilo povinnou školní docházku 48 dětí. Žáci odevzdali 392 kg bylin.¹⁰⁰ Roku 1985 se děti zúčastnily rekreace na Plumlovské přehradě a v Bílých Karpatech. V tomto roce školu navštěvovalo 380 dětí, z toho bylo celkem 54 prvňáčků. Do pedagogického sboru byli přivítáni tři noví učitelé, Eva Procházková, Dagmar Kreiselová a Jiří Novák.¹⁰¹ Dále žáci a pionýři nasbírali celkem 30 kg kaštanů a 75 kg žaludů

⁹⁷ BUŘTOVÁ, L.,: *Osobní zápisky*, nestr. (drženo v osobním vlastnictví pí. Buřtové)

⁹⁸Školní kronika Určic II., nestr. (uloženo v ZŠ Určice)

⁹⁹ Tamtéž, nestr.

¹⁰⁰Pamětní kronika obce Určice, nestr.

¹⁰¹URČICKÝ ZPRAVODAJ: vydává MNV Určice, Prostějov, roč. 1985/3, s. 3.

a 1900 kg odpadových surovin.¹⁰² Roku 1987 dochází do školní družiny žáci z 1. stupně ZŠ. Družina je v provozu od 6.45 hodin od rána, přičemž má k dispozici samostatné třídy. Jakákoliv aktivita žáků odpovídá zdravotně hygienickým zásadám. Byly zde různé výtvarné, branné, dopravní soutěže.¹⁰³ V červenci roku 1988 strávili žáci určické školy týden na chatě v Plumlově, jejich tábor byl zaměřen především na plavecký výcvik. Koncem července strávilo 6 žáků v Českém ráji. Dva pionýři určické školy v rámci mezinárodních táborů míru navštívili Polsko a bývalé SSSR. Dále žáci v rámci turistiky navštívili i Slovensko.¹⁰⁴ V tomto roce postavena nová střecha a komín na budově školy, také bylo obnoveno oplocení kolem areálu.

Ve školním roce 1991/1992 mohou děti navštěvovat kroužky jako je rukodělný, turistický kroužek a gymnastika. Děti se opět účastnily mnoha akcí a olympiád, například výstavy ovoce a zeleniny či pěveckých soutěží. Dále děti navštívily vojenské letiště v Prostějově.¹⁰⁵

Ve školním roce 1995/1996 působí na škole celkem 25 pracovníků, z toho je 5 mužů a 20 žen. Na škole je 16 učitelů a 1 vychovatel. V tomto roce neprospěli 4 žáci.¹⁰⁶ Ve školním roce 1997/1998 bylo na škole celkem 12 tříd. Školní družinu navštěvovalo 25 dětí. V tomto školním roce nastoupili na školu dva noví učitelé.¹⁰⁷ Ve školním roce 1999/2000 odešel jeden z učitelů na jinou školu. Děti se účastnily 40 výročí otevření školy. Na škole bylo mnoho kroužků, jako například aerobic, tenis, modelářství, vaření atd.¹⁰⁸ Ve školním roce 2001/2002 dostalo celkem 7 žáků snížený stupeň z chování. Žáci se zapojují i do kulturních akcí v obci, jako je například vítání občánků nebo kulturní vystoupení v domově důchodců.¹⁰⁹ Ve školním roce 2003/2004 byla ve škole zřízena nová učebna na internet, kde bylo 6 počítačů. Ve školním roce 2005/2006 bylo do prvního ročníku zapsáno 21 dětí. Tento školní rok se žáci 9. tříd zapojili do projektu SCIO.¹¹⁰

¹⁰² *URČICKÝ ZPRAVODAJ*: vydává MNV Určice, Prostějov, roč. 1986/4, s. 2.

¹⁰³ Tamtéž, roč. 1987/2, s. 5 – 6.

¹⁰⁴ Tamtéž, , roč. 1988 /3, s. 5 – 6.

¹⁰⁵ *Pamětní kronika obce Určice*, nestr.

¹⁰⁶ NOVÁK, J.: Výroční zpráva, školní rok 1995/1996, nestr.

¹⁰⁷ Tamtéž, školní rok 1997/1998,

¹⁰⁸ Tamtéž, školní rok 1999/2000,

¹⁰⁹ Tamtéž, školní rok 2001/2002,

¹¹⁰ Tamtéž, školní rok 2005/2006,

Ve školním roce 2007/2008 byla na škole provedena kontrola hospodaření a ekonomického využití příspěvků na provoz příspěvkové organizace a finanční kontrola veřejných prostředků. V tomto školním roce na škole v Určicích vyučovali dva učitelé, kteří už byli v důchodovém věku. Dále se děti mohly účastnit mnoha akcí pořádaných školou nebo jinými institucemi. Mezi možnostmi byly olympiády, exkurze, výlety, vystoupení, turnaje atd. Na škole fungovaly tyto kroužky: sportovní hry, sborový zpěv, výtvarný, taneční kroužek, odbíjená, stolní tenis, kopaná. Náklady za tento školní rok byly více jak 3 miliony.¹¹¹

Roku 2009 byla hlavní budova školy plynofikována a byla zde rekonstruována kotelna. Dále byla škola napojena na novou přípojku vody. V průběhu 50 let školy byly na hlavní budově prováděny jen běžné údržby a opravy. Na škole byla v rámci úspor zateplena střecha a byla zde vyměňována okna, z původních na nová plastová. Dále byly v hlavní budově školy prováděny vnitřní rekonstrukce v podobě vodoinstalace, kanalizace, elektroinstalace atd. Ve školním roce 2011/2012 bylo všech 16 vycházejících žáků přijato na střední školy, SOU a OU. Z toho 8 jich bylo přijato na maturitní obory. Dále bylo v tomto roce ve škole 8 integrovaných žáků, se kterými se pracovalo podle individuálních plánů. Prioritou tohoto školního roku bylo pokračovat v plnění Školního vzdělávacího programu ZŠ, efektivně spolupracovat s rodiči a veřejností, využívat moderní metody a prvky. Velká pozornost byla věnována žákům se speciálními potřebami. V červenci a srpnu roku 2012 proběhla rekonstrukce, při níž byla vyměněna okna, a zrekonstruovalo se sociální zařízení. V tomto roce se také škola zapojila do projektu EU Peníze školám.¹¹²

3.3.1 Ředitelé ZŠ Určice od počátku až po současnost

Po dobu padesáti let se na škole vystřídal několik ředitelů. Jako prvním ředitelem určické školy byl od roku 1959 až do roku 1969 Stanislav Smékal. Následně v letech 1970 – 1972 byl ředitelem Bedřich Labounek, dále František Dvořák 1972 - 1979, Zdeněk Lánský 1979 - 1988, Květoslav Melka 1988 - 1991. A jako posledním ředitelem působícím až do současnosti je Jiří Novák, který je ve své funkci již od roku 1991.

3.3.2 Přehled počtu dětí na ZŠ Určice od počátku až po současnost

Neustále se měnil i počet žáků, navštěvujících školu, obvykle se sestupnou tendencí. Nejvíce dětí bylo zaznamenáváno v prvních letech nové školy. Ve školním roce 1962/1963 navštěvovalo školu 363 dětí, počet dětí po dobu deseti let jen mírně kolísal. Ve školním roce

¹¹¹ NOVÁK, J.,: Výroční zpráva, školní rok 2007/2008,

¹¹² Tamtéž, školní rok 2011/2012,

1969/1970 školu navštěvovalo 339 žáků. Ve školním roce 1983/1984 určickou školu navštěvovalo 362 dětí, což je až na jednoho žáka naprosto stejný počet dětí jako před dvaceti lety. O deset let později však počet dětí klesl na 306 žáků, na počátku 90. let dokonce klesl i pod tři sta. Tato tendence dále pokračovala. Ve školním roce 2011/2012 školu navštěvovalo už jen 156 dětí.¹¹³

3.3.3 Účasti žáků ZŠ Určice v soutěžích a olympiádách v letech 1969 - 2004

Žáci určické školy se opakovaně účastnili různých her, soutěží a olympiád. Několikrát se umístili i na chvályhodných místech a tím skvěle reprezentovali určickou školu, například když ve školním roce 1969/1970 získal jeden z žáků určické školy 1. místo v přednesu básní v rámci Puškinových oslav. Dále ve školním roce 1979/1980 získali žáci 1. místo v odbíjené a titul okresního přeborníka a v atletice.¹¹⁴ Roku 1986 proběhlo místní kolo ve stolním tenise, žáci ZŠ Určice se umístili na prvním místě.¹¹⁵ Roku 1987 se družstvo ZŠ Určice umístilo na 1. místě v branném závodě. Sportovně branný kroužek navštěvovalo 51 žáků. Dále se v tomto roce účastnili žáci určické školy mnoha dalších soutěží, například dopravní soutěže, zdravotnické soutěže, literární soutěže nebo různých olympiád. Vždy reprezentovali školu a umístili se na chvályhodných místech.¹¹⁶ Ve školním roce 1989/1990 se děti zúčastnily branného cvičení v Prostějově. Žáci získali první místo ve stolním tenise, v turnaji v košíkové, v triatlonu a ve střelecké soutěži.¹¹⁷ Roku 1992 získal žák 5. třídy první místo v myslivecké soutěži.¹¹⁸ Ve školním roce 1997/1998 se žáci školy úspěšně účastnili „dopravní soutěže mladých cyklistů“.¹¹⁹ Ve školním roce 2003/2004 se žáci účastnili opět mnoha olympiád, kde získali například ve hře ringo 1. místo.¹²⁰

3.3.4 Školní kronika – „Zlatá kniha“

Za zmínku rozhodně stojí i kronika, dále označována také jako „Zlatá kniha“, která sloužila k zapisování premiantů, tedy pilných a poctivých žáků. Roku 1865 za faráře Petra Obdržálka a učitele Josefa Poličku byli do školní kroniky obce Určice zapsáni za dobré mravy

¹¹³ Školní kronika Určic I., nestr. (uloženo v ZŠ Určice)

¹¹⁴ Školní kronika Určic II., nestr. (uloženo v ZŠ Určice)

¹¹⁵ *URČICKÝ ZPRAVODAJ*: vydává MNV Určice, Prostějov, roč. 1985/3, s. 3.

¹¹⁶ Tamtéž, roč. 1988 /3, s. 5 – 6.

¹¹⁷ Pamětní kronika obce Určice, nestr.

¹¹⁸ Tamtéž, nestr.

¹¹⁹ NOVÁK, J.,: Výroční zpráva, školní rok 1997/1998

¹²⁰ Tamtéž, školní rok 2005/2006,

a pilné navštěvování školy tito žáci: Soldán Norbert, Straka Josef, Kožány Edvard, Sinek Vincencia, Slavík Ana, Kolman Mariana.

Po sto letech od psaní do „Zlaté knihy“ navázali učitelé devítileté školy v Určicích na tradice vesnických učitelů, kteří jim byli vzorem. Zavázali se k tomu, že budou děti vychovávat, aby z nich byli čestní a řádní občané naší rodné vlasti. Dále zde zmínili, že „zlatá kniha“ před 100 lety sloužila k vyznamenávání premiantů, od teď však měla sloužit jako kniha čestná, do které se budou zapisovat vzácní hosté, kteří školu navštívili. Je zde upozorněno, aby bylo s knihou nakládáno jako s vzácnou památkou a byly do ní psány další záznamy.

Od roku 1961 až do roku 1986 je v knize zaznamenáno několik vzácných návštěv, například delegace z NDR, členové JAMU z Brna, návštěva z Vietnamu, Francie, Jugoslávie, voroněžský umělecký soubor, bývalí žáci této školy, zástupci československé armády, učitelé a žáci z Drienove atd. Každý z návštěvníků zanechal v knize vzpomínku na tuto návštěvu.¹²¹

¹²¹ Školní kronika - „Zlatá kniha“, nestr. (uloženo na ZŠ Určice)

Závěr

Asi 7 kilometrů od Prostějova, v podhůří Dražanské vysočiny, leží obec Určice. Její nadmořská výška je 254 m. Obec byla osídlena už v paleolitu. Svědčí o tom bohaté archeologické nálezy. Proto je tato oblast vyhlášena jako chráněné území. První zmínka o obci pochází z roku 1288. Ve 14. století patřila k majetku plumlovského hradu. V 15. století byly Určice povýšeny na městečko. Mezi nejvýznamnější historické památky obce patří kostel svatého Jana Křtitele a fara. Nejvýznamnějšími rodáky Určic jsou například Václav Kaprál, Josef Konšel, František Kopečný a František Mlčoch.

První zmínka o školství v Určicích pochází z roku 1672. Jednalo se o starou farní školu. V roce 1785 byla knížetem z Lichtenštejna postavena nová škola, která roku 1828 vyhořela. Nová škola byla postavena až v letech 1830 – 1832. I přesto, že se budova školy se neustále rozrůstala, byla brzy pro velký počet dětí malá. V roce 1920 měla škola více než 400 žáků. Školství v Určicích se nadále rozvíjelo. Vývoj školství končí roku 1959, kdy byla postavena úplně nová škola, působící jako jediná až do dneška. Roku 1945 bylo okresním školním výborem povoleno zřídit měšťanskou školu. Roku 1948 se ze školy obecné stala škola národní a ze školy měšťanské se stala škola střední.

Roku 1949 zahájila činnost mateřská školka. V roce 1953 se sloučila škola národní a měšťanská v jednu osmiletou střední školu. Roku 1954 uznalo ministerstvo školství budovu školy za nevyhovující a přislíbilo, že se nejpozději do roku 1956 začne stavět nová budova školy. Projekt nové školy byl však schválen až roku 1958 a v létě toho roku byla stavba nynější školy zahájena. Cena nové školní budovy byla vyčíslena na 2 milióny korun. 25. října roku 1959 byla nová škola poprvé otevřena a byla zahájena výuka v nové škole. Škola slouží pro I. a II. stupeň a navštěvují ji i žáci z okolních obcí. Celková kapacita školy je 400 žáků.

Ve své práci jsem se snažila shrnout vývoj školství v obci Určice od počátku až po současnost. Zaměřila jsem se také na historii obce Určice. Dále jsem se pokusila zaznamenat i významné historické mezníky.

V úvodu své bakalářské práce jsem popsala charakteristiku Prostějovského kraje. Dále jsem se zabývala historií obce Určice, jež leží na Prostějovsku. Uvedla jsem zde i přehled nejvýznamnějších rodáků obce a nejvýznamnější stavby v obci. Snažila jsem se i o přehled školství v této obci. V poslední kapitole jsem se zaměřila na Základní školu v Určicích. Uvedla jsem zde i například jména ředitelů, kteří ve škole působili, počty dětí, nebo významné události, které se ve škole odehrály.

Výsledkem mé práce bylo shrnout historii obce Určice a historii školství v této obci. Práce se dá využít jako zdroj informací o historii obce Určice, o školství v obci.

Seznam pramenů, literatury, časopisů a internetových zdrojů

A. Seznam pramenů

BUŘTOVÁ, L.,: Osobní zápisky (drženo v osobním vlastnictví pí. Buřtové)

Faksimile obecní kroniky městyse Určic, nestr. (rukopis psaný více autory, držen v osobním vlastnictví Jana Mlčocha)

NOVÁK, J.,: *Výroční zprávy*, školní roky 1995 - 2012

Kniha ctihodných žáků školy Určické od roku 1865, dále označována jako „Zlatá kniha“ (rukopis psaný více autory = učiteli- kronika- uloženo na ZŠ Určice)

MLČOCH, J., *Krátká historie Určic a okolí*, osobní spisy. (rukopis, držen v osobním vlastnictví Jana Mlčocha)

Pamětní kronika obce Určice I.(rukopis psaný více autory, kronika - uloženo Státní okresní archiv v Prostějově) do roku 1981

Pamětní kronika obce Určice II. (rukopis psaný více autory, kronika - uloženo u paní Kalábové) od roku 1981 po současnost

Školní kronika obce Určice I. (rukopis psaný více autory = učiteli - kronika - uloženo na ZŠ Určice) od roku 1962 – 1980

Školní kronika obce Určice II. (rukopis psaný více autory = učiteli – kronika - uloženo na ZŠ Určice) od roku 1981 – 2010

B. Seznam literatury

BUŘTOVÁ, L.,: *URČICE: správní obvod obce s rozšířenou působností*

GRŮZOVÁ L., PRUDKÁ A., PETRUŽELA J., : *700 let založení obce Určice: 1288-1988 ; 100 let založení SPO Určice: 1888-1988.* Určice: Místní národní výbor, 1988. 75 s., [18] s. obr., fot.

JANOŠEK, V.: *Vlastivěda moravská: II. Místopis Moravy. Dějiny Prostějova*. Prostějovský okres. Brno: Muzejní spolek, 1938, 242 s,

KOPÁČ J.,: *Dějiny školství a pedagogiky v Československu. 1. díl, České a slovenské školství a pedagogika v letech 1918-1928*. Vyd. 1. Brno: Univ. J.E. Purkyně, 1971. 224 s., [12] s. fot.

KOVÁŘÍČEK, Václav. *Prameny k dějinám školství I*. Vyd. 1. Olomouc: Rektorát Univerzity Palackého v Olomouci, 1984. 238 s.

SOMR, Miroslav. *Dějiny školství a pedagogiky*. Vyd. 1. Praha: Státní pedagogické nakladatelství, 1987. 359 s.: il.

C. Seznam časopisů

ASPIDA, *Cestujeme po Moravě a Čechách*. Brno: 2002, 72 str.

PROSTĚJOV A JEHO MÍSTO V DĚJINÁCH MORAVY: *výbor příspěvků z vědecké konference uspořádané u příležitosti šestistého výročí udělení městských: práv Prostějovu.*[Redaktor Michaela Kokojanová]. Prostějov : Muzeum Prostějovska ; Státní okresní archiv, 1994. 210 s.reg. ISBN 80-900106-5-2.

REGIONTOUR APROSTĚJOVSKO:*Kulturní zprávy, 1998, roč. 7, č. 2, s. 10, 1 obr.*

URČICKÝ ZPRAVODAJ: vydává MNV Určice, Prostějov, roč. 1985/3,

URČICKÝ ZPRAVODAJ: vydává MNV Určice, Prostějov, roč. 1986/4,

URČICKÝ ZPRAVODAJ: vydává MNV Určice, Prostějov, roč. 1987/2,

URČICKÝ ZPRAVODAJ: vydává MNV Určice, Prostějov, roč.1988/3,

D. Seznam internetových zdrojů

Obec Určice [online], 2012,[cit. 2012-11-19]

Dostupné z: WWW:

<http://www.urcice.cz/index.php>

Metodický portál [online], 2011,[cit. 2012-11-19]

Dostupné z: WWW:

http://wiki.rvp.cz/Knihovna/1.Pedagogicky_lexikon/D/Diferenciace/

Český statistický úřad [online], 2013, [cit. 2013-2-27]

Dostupné z: WWW:

www.czso.cz

Trasovník [online], 2013, [cit. 2013-2-27]

Dostupné z: WWW:

www.trasovnik.cz/prostejov.asp

Přílohy

Příloha č. 1: Základní škola v Určicích v roce 1958

Příloha č. 2: Kostel svatého Jana Křtitele v Určicích v současnosti

Příloha č. 1: Základní škola v Určicích v roce 1958

<http://www.uncice.cz/index.php>

Příloha č. 2: Kostel svatého Jana Křtitele v Určicích v současnosti

<http://www.urcice.cz/index.php>

ANOTACE

Jméno a příjmení:	Veronika Červená
Katedra:	Katedra společenských věd
Vedoucí práce:	PhDr. Pavel Kopeček
Rok obhajoby:	2013

Název práce:	Dějiny školství v Určicích v kontextu historie obce
Název v angličtině:	History of education in Urcice in context of the history of municipality Urcice
Anotace práce:	Práce se zabývá dějinami školství v obci Určice. Dále se zabývá historií obce Určice od počátku až po současnost a Základní školou v Určicích od počátku až po současnost.
Klíčová slova:	Dějiny školství, Obec Určice, historie obce Určice, školství v obci Určice, ZŠ Určice,
Anotace v angličtině:	This thesis deals with the history of education in municipality Urcice, history of municipality Urcice and elementary school in Urcice from the beginning till the present.
Klíčová slova v angličtině:	History of education, history of (municipality) Urcice, education in Urcice, elementary school in Urcice.
Přílohy vázané v práci:	Přílohy Příloha č. 1: Základní škola v Určicích v roce 1958 Příloha č. 2: Kostel svatého Jana Křtitele v Určicích v současnosti
Rozsah práce:	47 stran
Jazyk práce:	čeština