

STÁTNÍ OKRESNÍ ARCHIV HAVLÍČKŮV BROD

NÁRODNÍ ŠKOLA SKRYJE

PAMĚTNÍ KNIHA ŠKOLY SKRYJSKÉ

Školní rok 1891/92

1. září, 20. července. Počátek a konec roku školního.

Tento školní rok započal se dne 1.m.září 1891 slavnou mší sv. a zpíváním Ducha sv., zakončen byl dne 18. m. července 1892, opět službami Božími a slavným „ Te deum ” v chrámu Páně ve Žlebech.

4.říjen, 19. listopadu Jm. J.P. císaře a císařovny.

K oslavě Nejvyšších jmenovin Jejich cís. a král. Apoštolských Veličenstev císaře a císařovny obcováno slavným službám Božím ve chrámu Páně ve Žlebech.

Sv. zpověď. Zastavení vyučování.

U svatě zpovědi a sv. přijímání žáci byli na počátku a na konci roku školního po exercitiích a to v měsících říjnu a dubnu. Pravidelné vyučování zastaveno bylo po 5 neděl pro četné rozšíření spály ve dnech, od 25.m. ledna do 29.m. února 1892. Jinak zdravotní stav mládeže byl uspokojivý.

15. ledna návštěva okresního inspektora a změněno c.k. okresnímu inspektoru.

Dne 15.m. ledna 1892 zavítal do školy zdejší na inspekci nově jmenovaný p. I. velectěný pan c. k. okresní inspektor školní Frnt. Kunstovný a pobyl ve škole celé dopoledne, při tom podotknouti dlužno, že dosavadní p. t. velectěný pan c. k. okresní inspektor školní Frnt. Šafránek v říjnu r. 1891 byl povolán za ředitele v R. gymnasia v Plzni a na jeho místo ustanoven výše jmenovaný p.t. velectěný c.k. okresní inspektor školní, který dříve byl c.k. profesorem gymnasia z Litomyšlí.

Slovo školní mládeže.

Na počátku školního roku přijato do školy 60 dětí, kterýžto počet, o dvě dítky na konci školního roku rozmnožen byl, z kteréhožto počtu dětí byl pouze jeden žák vyznání evangelického, ostatní pak náboženství římsko-katolického.

Volba c.k. okresní škol.rady.

Viděl 13/2 Frnt. Kunstovný

Vrch. okresní školní radě zasedají p.t. velevážení pánové. Pavel Appeltauer, c.k. místodržitelský rada, předseda, Frnt. Kunstovný, c.k., okresní školní inspektor, D.R. Jablonský, F. Kozák, evang. farář, vesměs z Čáslavi. Jos. Malich, farář na Klukách, Josef Kratochvíl, říd. učitel, Jos. Holešovský, řed. velkostatku, obce ve Žlebech, J. Hnilička, rolník z Potěh, F. Bucek, postmistr ze Žehušic, J. Luttna, ok.starosta z Golčova Jeníkova, Jakub Jůzl, ředitel měst.školy v Čáslavi.

Školní rok 1892 - 93

18 1/9 92, 18 20/7 93 počátek a konec školního roku.

Školní rok započal se dne 1.m. září 1892 slavnou mší svatou a ukončen týž způsobem dne 20.m. července 1893, v chrámu Páně ve Žlebech.

18 4/10-19/11 92 J.J. Veličenstev

K oslavě Nejvyšších jmenovin Jejich cís. a král. Veličenstev císaře a císařovny obcováno slavným službám Božím ve chrámu Páně ve Žlebech.

Sv. zpověď dětí.

Náboženská cvičení, dělala se ve dvou hodinách v týdnu. K svaté zpovědi a sv. přijímání byli žáci na počátku a na konci roku po exercitiích v měs. říjnu a dubnu.

Listopad, Duben. Změny pánů Katechetů.

Na počátku měsíce listopadu přesídlil dosavadní Katecheta veleb. pán Vilém Chmelíček do Čechtice a místo Katechety převzal veleb. pán Václav Šafránek, který vyučoval pouze do konce dubna t.r., povolán za faráře do Pertoltic odešel, a od té chvíle vyučuje náboženství veleb.pán František Machač.

Sestavení místní škol. rady a s.k. okresní školní rady.

Pro toto období zvoleni jsou do místní školní rady lánové: Václav Cemper, Josef Čuda, František Dibelka, Josef Dibelka, Jan Rak a Václav Zelený, vesměs ze Skryje. Školním dohlížitelem zvolen p. Jan Rak ze Skryje. Vrch. okresní školní radě zasedají titěž p.t. velevážení pánové uvedení na stránce prvé v ročníku 1891 - 92.

Zdravotní stav mládeže.

Zdravotní stav mládeže byl až na malé výjimky uspokojivý.

18 13/2 93. Návštěva pana R. okresního inspektora.

Dne 13.m. února 1893. zavítal do školy zdejší na inspekci velect. pan c. k. okresní inspektor školní a pobyl ve škole celé dopoledne.

Stav školní mládeže.

Na počátku školního roku přijato do školy 66 žáků na konci roku bylo jich 64, z tohoto posledního počtu byly pouze dvě dívky náboženství evangelického, ostatní řím.katolického. Počet dětí školou povinných byl 75, počet dětí do školy na počátku roku přijatých byl 66, na konci 64.

Školní rok 1893 - 94

1.m. září Počátek školního roku 18 93/94.

Počátek školního roku učiněn byl slavnými službami Božími dne 1.m. září 1893.

14/2 94 Frnt. Kunstovný

18 4/10 - 19/11 93. Jmen. J. Veličenstev.

K oslavě Nejvyšších jmenovin Jejich cís. a král Veličenstev císaře a císařovny obcováno slavným službám Božím v chrámu Páně ve Žlebech.

Nábož. cvičení. Sv. Zpověď dětí.

Náboženská cvičení konala se ve dvou hodinách v týdnu, na počátku roku a po velikonocích po vykonaných exercitiích byli děti u správy Boží.

Doplňovací volba jedn. člena c.k. okresní školní rady.

Ve složení, členů místní školní rady nestala se žádná změna, avšak na místě zemřelého člena c,k., okresní školní Rady pana Luttny z Golč. Jeníkova zvolen byl z okresního zastupitelstva haberského p.t. pan Václav Kohoutek, okresní starosta, bytem ve Vilémově.

zdravotní stav mládeže.

Zdravotní stav mládeže uspokojoval.

Návštěva p.t. pana s.k. okresního inspektora škol.

Dne 14.m. února 1894 navštívil školu zdejší velect.pan. c.k. okresní inspektor školní a pobyl tu celé odpoledne.

Stav školní mládeže.

Na počátku přijato do školy 70 dětí, na konci školního roku bylo jich 68, z kteréhožto počtu byly pouze dvě dívky evangelického náboženství, ostatní řím.katolického. Počet dětí školou povinných byl 79.

Konec roku školního.

Školní rok ukončen dne 18.m.července. 1894.

8/2. 95 Frnt. Kunstovný c.k. okr. šk. Inspektor

Školní rok 1894 - 95

18 1/9 94 a 18 18/7 95. Počátek a ukončení roku škol.

Školní rok započal dne 1.m. září 1894 slavnou mší svatou a ukončen tímž způsobem dne 18.m.července l. 1895 v chrámu Páně ve Žlebech.

18 4/10 94 a 18 19/11 94. Jmenoviny jejich c. a k. Veličenstev.

K oslavě Nejvyšších jmenovin Jejich cís. a král Veličenstev císaře a císařovny obcováno slavným službám Božím v chrámu Páně ve Žlebech.

18 18/2 95 Pohrobní vzpomínka na Jeho c. a k. Výsost pana marš. Albrechta.

Dne 18.m. února 1895 roznesla se ze slunného jihu po všech zemích našeho mocnářství truchlivá zpráva. Dnes v zámku Arku v 1.hod. odpoledne zesnul v Pánu Jeho cís. a král. Výsost nejjasnější pan polní maršálek Albrecht. Roznesla se žalostná tato zpráva daleko i za hranice říše naší. A všude kam stihla, naplnila všecka srdce nejhlubším zármutkem. Vždyť přestalo tepati veliké srdce, plné vroucí lásky k vlasti, plné šlechtnosti, plné věrnosti k Svému císařskému pánu, zhasl život věnovaný zcela a plně císaři a říši. Odebral se k otcům veliký syn domu habsburského, jehož všecken život byl skvělým příkladem zbožnosti a pevnosti ve víře, udatnosti, chrabrosti a oddanosti svým vznešeným povinnostem, proto Jeho jméno žije a žíti bude bez konce v srdcích všeho obyvatelstva naší veliké a mocné říše.

Zdravotní stav mládeže školní.

Zdravotní stav nebyl letos uspokojivý, panovali mezi školními dětmi osýpky a brzy po nich dusivý kašel, kterými nemocemi návštěva školy velice utrpěla.

Inspekce.

Dne 8.m. února 1895 navštívil školu velect. pán c.k. inspektor školní.

Stav mládeže školní.

Na počátku roku bylo do školy zapsáno 70 dětí, ku konci škol.roku bylo jich 60, kterého počtu bylo pouze jedno dítě náboženství evang. Podlé matriky sepsáno na počátku roku 86 dětí.

9/11 95. Frnt. Kunstovný
c.k. okr. šk. inspektor

Školní rok 1895 - 96

18 1/9 95 - 18 31/7 96 Počátek a konec školního roku.

Školní rok započal dne 1.m.zář 1895 slavnými službami Božími v chrámu Páně ve Žlebech a skončen týž způsobem teprv dne 31.m. července 1896. Vyučováno bylo tedy 48 týdnů. Opatření toto stalo se ve příčině, aby školní rok 1896 - 97 započítati mohl 15.m.zář 1896. Přeměna stala se z důležitějších příčin pro vyučování.

Jm. Jejich c.k. Veličenstev.

K oslavě nejvyšších jmenin jejich cís.král.Veličenstev císaře a císařovny, obcováno slavným službám Božím v chrámu Páně ve Žlebech.

Složení místní školní rady.

V říjnu ustanovila se nová místní školní rada a zasedají v ní pánové. Fr, Dibelka, jako předseda, Jan Rak, jako místní dozorce školní, Václav Cemper, Václav Sviták, Josef Čuda, Václav Zelený.

Pohrobní vzpomínka na Jeho c.k. Výsost pana arciknížete Karla Ludvíka.

Sotva rok uplynul, kdy odebral se na věčnost Jeho c.k. Výsost pan arcikníže Albrecht, opět nevysslovně těžká rána postihla Jeho Vel. našeho milovaného císaře, celý císařský dům, jakož i stát a lid. Jeho císařská Výsost pan arcikníže Karel Ludvík stál nejbliže Jeho Veličenstvu císaři, kterého ve vykonávání jeho těžkých panovnických povinností se vši odhodlaností podporoval, stál nejbliže trůnu. Rovněž tak blízko stál srdcím všech národů rakouských. Rakousko ztratilo jednoho z nejslechetnějších, nejdobrotivějších a lásky nejhodnějších arciknížat.

Zdravotní stav mládeže.

Zdravotní stav školní mládeže byl v tomto roce velmi dobrý.

Inspekce.

Dne 9.m. listopadu navštívil školu velectěný pán c.k. inspektor školní a pobyl při vyučování, celé dopoledne.

Slovo školní mládeže.

Na počátku roku bylo do školy zapsáno 58 dětí, ku konci školního roku bylo jich 55, z kterého počtu bylo pouze jedno dítě náboženství evangelického, ostatní náboženství římsko.katolického. Podlé matriky sepsáno na počátku školního roku 82 dětí.

5/3. 97. Frnt. Kunstovný

Školní rok 1896 - 97

Počátek a konec školního roku.

Školní rok byl zahájen dne 16. září slavnými službami Božími a vzýváním Ducha svatého o 8 hodině ráno v chrámu Páně ve Žlebech a ukončen obvyklou pobožností dne 31.m.července 1897. Dne 18.září počalo pravidelné vyučování, které nerušeně potrvalo celý školní rok.

Jmeniny jejich Veličenstev.

Dne 4.října slaveny jmeniny jeho Veličenstva císaře a krále Františka Josefa I. slavnými službami Božími. Týmž způsobem slaven den 19.listopadu, den to jmenin Jejich veličenstva císařovny a královny Alžběty.

Složení místní a okresní školní rady.

Ve složení místní školní rady nestala se změna, do c.k. okresní školní rady vstoupil podlé stáří p. Josef Zelený, ředitel ob. i měšťanské školy chl. v Golčově Jeníkově na místo zemřelého ředitele p. Jakuba Jůzla z Čáslavi.

Zdravotní stav dítek.

Zdravotní stav školních dítek, až na ojedinělé případy byl celkem normální.

Inspekce

Dne 5. Března 1897 dopoledne meškal ve škole p.t. pan c.k. okresní inspektor a vykonal inspekci v jednotlivých předmětech vyučovacích.

Stav školní mládeže.

Na počátku školního roku bylo do školy zapsáno 64 dítek, ke konci školního roku bylo jich 63, z kteréhožto počtu byla pouze jedna dívka náboženství evangelického, ostatní všichni náboženství katolického. Podle matriky sepsáno na počátku roku 84 dítek.

3. Listopadu 1897

Frnt. Kunstovný

Školní rok 1897 – 98

Počátek a konec školního roku.

Rok školní počal se dne 16.m.zář 1897 slavnou mší sv. a vzýváním Ducha sv. a ukončen slavností kostelní dne 30 m. července 1898.

Jmenoviny Jejich Veličenstev

Učitel i žáci byli přítomni slavným službám Božím, které v chrámu Páně ve Žlebech konány byly v den jmenovin Jeho Veličenstva císaře a krále Františka Josefa I a Jejeho Veličenstva císařovny Alžběty.

Inspekce

Dne 3. m. listopadu 1897 navštívil školu pan F.J.Kunstovný, c.k. okresní inspektor školní, aby jednak seznal řízení školy, jednak aby se přesvědčil o prospěchu dítek.

Složení okresní a místní Rady

Složení ob. C.k. okresní školní Rady, jakož i místní školní Rady zůstalo nezměněno.

Inspekce náboženská

Biskupský komisař náboženský, důst. pan Frant. Vomáčka naslouchal dne 4.m.června vyučování náboženství a přesvědčil se tak v pokroku mládeže v tomto předmětu.

Zdravotní stav mládeže.

Zdravotní stav mládeže v celku uspokojoval.

Pohrobní vzpomínka na c.k.školního insp.prof F.J.Kunstovného.

Ku konci nemožno opomenouti a nezaznamenati pohrobní vzpomínku p.t. panu c.k. okresnímu školnímu inspektorovi prof. F.J.Kunstovnému, který dne 25.m. července 1898 ve rodišti Týně/n V. zemřel Budiž mu zachována vždy čestná vzpomínka!

Stav mládeže.

Na počátku roku bylo zapsáno do školy 63 dítky, ku konci školního roku bylo jich 61 vesměs náboženství Katolického. Podlé matriky sepsáno na počátku školního roku 85 dítek.

S myslí hluboce dojatou želí národ náš náhlého a nad míru tragického skonu Jejího Veličenstva šlechtné císař. A král. Alžběty, zemřelé dne 10.m.září 1898 v Ženevě. Hluboce cítěná soustrast nad přetěžkou ranou, která stihla J.V.císaře a krále a krále Františka Josefa I. právě v roce, kdy oslavovati měl 50 leté panování, spojila nás všechny ku vřelé modlitbě, jak za spásu vznešené, zemřelé paní, tak i za J.V.milovaného císaře a krále, aby Nejjasnějšímu panovníku v bohu jeho žádané útěchy a posily k další otcovské péči o blaho svých věrných národu popřáti ráčil.

Školní rok 1898 – 99

Počátek a konec roku školního

Nový školní rok 1898 – 99 zahájen návštěvou služeb Božích a vyzváním Ducha svatého v chrámu Páně ve Žlebech a ukončen službami Božími dne 31.m.července 1899.

Smuteční služby Boží

Den na to, v sobotu dne 17.m.září, konána byla smuteční slavnost za Její veličenstvo císařovnu a královnu Alžbětu.

Loyální projevy

V den jmenin Jeho Veličenstva císaře a krále Františka Josefa I účastnili se učitelé i žáci slavných, v den jmenin zemřelé J.V.císařovny a královny Alžběty smutečních služeb Božích.

Inspekce školy

Dne 10.m.října navštívil školu zástupce pana c.k.okr.školního inspektora pan Josef Železný, ředitel měšťanské školy v Golčovu Jeníkově a prodlel při vyučování celé odpoledne a přesvědčil se tak o pokroku žactva, kterému při odchodu vyslovil svou úplnou spokojenost.

Úřední jmenování

Cís. král. okresním školním inspektorem jmenován později pan Josef Frána, profesor realních škol v Plzni. Biskupský komisar náboženský, důst.pan Frnt. Vomáčka, děkan ze Žlebů, vzdal se této hodnosti a Hodnost tato přešla ustanovením na důst.pana Vacka z Ronova.

Loyální projevy

Dne 2.m.prosinec r.1898 účastnila se škola památné a radostné slavnosti konané na paměť požehnaného padesátiletého panování Jeho Apoštol. Veličenstva císaře a krále Františka Josefa I ve chrámu Páně ve Žlebech. Dítěm vylíčené byly nejdůležitější události ze života vznešeného panovníka, při čemž zejména poukázáno na mohutný rozvoj národa našeho, školství povšechného i odborného a stavu hospodářského a vůbec všech tříd obyvatelstva.

Složení místní školní rady

Pro následné období zvoleni byli tito pánové do místní školní rady P.T. František Dibelka, Jos.Dibelka, Václav Cemper, Václav Sviták, Václav Zelený a Jan Rak.

Náboženské povinnosti žáků

Dne 13.března 1899 účastnili se žáci náboženství katolického církevní pobožnosti stálého uctění Nejsv. Svátosti Oltářní, dne 13.m.června 1899 odbývali žáci zdejší školy s ostatními farní osady žlebské ve Žlebích zkoušku z náboženství.

Zdravotní stav

Zdravotní stav školní mládeže byl celkem dobrý.

Stav školní mládeže

Na počátku roku zapsáno bylo do školy 61 dětí, ku konci školního roku zůstalo 57 dítěť vesměš katolických.
Podlé matriky sepsáno na počátku roku 81 dítěť.

18 27/9 99 J.Frána c.k.okres.šk.inspektor

Školní rok 1899 – 1900

Počátek a konec roku školního

Školní rok byl zahájen dne 16.září slavnými službami Božími a vzýváním Ducha svatého v 8 hodině ráno v chrámu Páně ve Žlebech a ukončen obvyklou pobožností dne 31.m.července 1900

Smuteční služby Boží

V pondělí dne 18 září, konána byla smuteční slavnost na J.V. císařovnu a královnu Alžbětu.

Jmeniny jeho Veličenstva

Dne 4.října slaveny jmeniny jeho Veličenstva císaře a krále Františka Josefa I. slavnými službami Božími.

Inspekce školy

Dne 27.m.září odpoledne navštívil školu pan c.k.okresní školní inspektor Josef Frána, aby seznal ducha školy.

Smuteční služby Boží

Den 18.listopadu věnován byl smuteční památce J.V.císařovny a královny Alžběty.

Zdravotní stav

Zdravotní stav školních dětí, až na ojedinělé případy, byl celkem normální.

Udílání sv. biřmování a zkoušky z náboženství

Dne 7 a 8. května udílel nejdůstojnější pan biskup z Hradce Králové svátost biřmování, dne 8 května konána zkouška z náboženství.

Stav školní mládeže

Na počátku roku zapsáno bylo do školy 69 dětí, ku konci školního roku zůstaly 63 dívky, z počtu toho bylo pouze jedno dítě náboženství evangelického. Podlé matriky sepsáno na počátku roku 89 dětí.

13/10 1900 J. Frána, c.k. okres. šk. insp.

Školní rok 1900 – 1901

Počátek a konec roku školního

Nový školní rok zahájen v neděli dne 16. září slavnými službami Božími a vzýváním Ducha svatého v chrámu Páně ve Žlebech, a ukončen tamtéž obvyklou pobožností dne 31. VII. 1901.

Loyální projevy

Dne 26. září konána byla smuteční slavnost za J.V. císaře a krále Alžbětu. V sobotu dne 29. září oslavila škola 70 leté narozeniny jeho c. a krále apoštolského Veličenstva zvláštní slavností. v den pak slavnosti samé obcovali žáci s učitelem slavné mši sv., před kterou se shromáždili všichni v učebně, při čemž promluvil učitel k dítkám o významu slavnostního okamžiku řečí přiměřenou, načež slavnost ukončena byla národní hymnou rakouskou.

Jmeniny jejich veličenstev

V den jmenin jeho Veličenstva císaře a krále Františka Josefa I. účastnil se učitel a žáci slavných, v den jmenin zemřelé J.V. císařovny a královny smutečních služeb Božích.

Inspekce školy

V sobotu dne 13. října navštívil školu J.F. c. k. okresní inspektor a naslouchal vyučování ženským ručním pracím, načež dne 29. března opět navštívil školu, aby se přesvědčil o pokroku žactva a při odchodu vyslovil úplnou svou spokojenost.

Náb. povinnosti dítek

Dne 13. března účastnili se dítky slav. uctění Nejsvět. Sv. Oltářní, a dne 3. července konána zkouška z náboženství.

Zdravotní stav

Zdravotní stav mládeže byl velmi slušný.

Stav školní mládeže

na počátku roku zapsáno bylo do školy 63 dítky, ku konci škol. roku zůstaly 62 dítky, z počtu toho bylo jedno dítko náb. evang. Podle matriky sepsáno na počátku roku 87 dítek.

29/1 1902 JFrána c.k. okres. škol. inspektor

Školní rok 1901 – 1902

Počátek a konec roku školního

Školní rok se počal dne 15.m. září 1901. slavnou mší sv. a vzýváním Ducha sv. a ukončen touž slavností se svolením c.k. okresní školní rady ze dne 27.VI.t.r.č.2270. dne 15.m.července 1902

Jmeniny Jejich Veličenstev

Učitel i žáci přítomni byli slavným službám Božím, které konány byly v chrámu Páně ve Žlebech v den jmenin Jeho Veličenstva císaře a krále Františka Josefa I., jakož i smutečních služeb Božích v den jmenin J.V. císařovny a královny Alžběty.

Inspekce školy

Ve středu dne 26 ledna 1902 navštívil školu J.F. c.k. okresní inspektor a pobyl v téže celé dopoledne, zkoumaje řízení školy, jakož i prospěch žactva a s pochvalou odcházel.

Náb. povinnosti dítek

Dne 13.března účastnili se dítky slav. uctění Nejsvět. Sv. Oltářní, a dne 7. července konána zkouška z náboženství.

Zdravotní stav

Zdravotní stav mládeže byl méně uspokojivý, panovaly spalničky, vyučování však přerušeno nebylo.

Stav školní mládeže

Na počátku roku zapsány byly do školy 64 dítky a setrvaly až do konce v témž počtu, z nich byly 2 dítky nábož. evang. a 1 Podle matriky sepsáno na počátku roku 84 dítek.

20/10 1902 JFrána

c.k.okres.šk.insp.

Školní rok 1902 – 1903

Počátek a konec roku školního

Školní rok započal dne 1.m.září slavnými službami Božími v chrámu Páně ve Žlebech a ukončen obvyklou pobožností tamtéž dne 15.m. července 1903.

Jmeniny jejich Veličenstev

K oslavě Nejvyšších Jmenin jeho cís. a kr. apošt. Veličenstva císaře a zemřelé císařovny obcováno slavným službám Božím v chrámu Páně ve Žlebech.

Inspekce školy

Dne 20.m.října 1902 navštívil školu p.t. pan c.k. okresní školní inspektor a pobyl při vyučování celé dopoledne.

Zdravotní stav

Zdravotní stav mládeže školní byl v tomto roce obzvláště uspokojivý.

Školní stav mládeže

Na počátku škol. roku zapsány 62 dívky, tentýžto počet nezměněně trval do konce škol.roku v počtu tom byly pouze 2 evangelíci, ostatní katolíci. Podlé matriky sepsáno 80 dětí.

6/11 1903 JFrána c.k. okres. škol. inspe.

Školní rok 1903 – 1904

Počátek a konec škol. roku

Nový školní rok zahájen byl dne 1.m. září slavnými službami Božími a vzýváním Ducha sv. a ukončen byl dne 15.července rovněž. slav. službami Božími, a zpěvem sv. Ambrože, Tebe Boha chválíme v chrámu Páně ve Žlebech.

Jmeniny Jejich Veličenstev

Dne 4.m. října slaveny Jmeniny jeho veličenstva císaře, dne pak 19. listopadu, v den jmenin J.V. zemřelé císařovny a královny Alžběty, konány sl. smuteč. služby Boží ve chrámu Páně žlebském.

Inspekce školy

Dne 6.m.listopadu 1903 navštívil školu p.t. pan c.k. okresní inspektor a pobyl při vyučování celé odpoledne.

Zdravotní stav mládeže

Zdravotní stav školní mládeže byl až na jednotlivé případy dusivého kašle celkem normální.

Stav školní mládeže

Na počátku školního roku zapsány byly do školy 63 děti, počet tentýž potrvál až do konce roku škol. Podle náboženství byly čtyři děti náboženství evangelického (augsb) ostatní řím. katolického. Školní matrika vykazovala na tento škol. rok 78 d.

14/11 JFrána

c.k. okres. šk. ins.

Školní rok 1904 – 05

Počátek a konec roku školního

Nový školní rok započal dne 1.m.září slavnými službami Božími a vzýváním Ducha sv. v chrámu Páně ve Žlebech a ukončen tamtéž dne 15.m.července, obvyklou pobožností.

Loyální projevy

Dne 4.m. října slaveny jmeniny jeho vel. císaře a krále františka Josefa I. slavnými službami Božími , jimž obcoval učitel se žactvem. Dne 19.listopadu věnován byl smuteční památce J. V. císařovny a král. Alžběty.

Inspekce školy

Dne 14. listopadu navštívil školu pan c.k. okresní školní inspektor.

Náboženské povinnosti žactva

Dne 13.m.března zúčastnili se žáci nábožen.katolického, církevní pobožnosti stálého uctění Nejsvět. Svátosti Oltářní.

Zdravotní a školní stav mládeže

Zdravotní stav školní mládeže byl dobrý. na počátku roku zapsáno bylo do školy 60 dětí, z těch byly tři dívky nábož. evangel. augsb., ostatní katolíci.

15/9 1905 JFrána

c.k.okres. škol. inspe.

Školní rok 1905 – 06

Počátek a konec roku školního

Školní rok 1905 – 06 počal dne 1.m. září způsobem předepsaným slavnými službami Božími v žlebském chrámu Páně a zakončen byl tamtéž, dne 14.m. července 1906, opět slavnými službami Božími, a zpěvem sv. Ambrože,, Te Deum"

Loyální projevy

K oslavě Nejvyšších jmenin jeho cís. a kr. apoštol. veličenstev císaře a zemřelé císařovny obcováno slavným i smutečním službám Božím v chrámu Páně ve Žlebech.

Inspekce školy

Dne 15.m.září 1905 navštívil školu pan c.k. okr. školní inspektor a pobyl při vyučování celé dopoledne.

Odchod a jmenování nového c.k. okr. škol. inspektora.

Koncem roku 1905 dokončil činnost svou jako c.k. okresní školní inspektor Josef Frána, stav se ředitelem gymnasiálním v Pelhřimově. Pan c.k. ministr kultu a vyučování jmenoval potom vynesením ze dne 11. dubna 1906 čís. 10.591 pana Jana Kohouta, profesora c.k. gymnasia v Litomyšli, okresním školním inspektorem pro náš okres.

Náboženské povinnosti žactva

Dne 13. března 1905 zúčastnili se žáci náboženství katolického, církevní pobožnosti stálého uctění Nej. Svátosti oltářní.

Zdravotní a školní stav mládeže

Zdravotní stav školní mládeže byl letošního roku méně příznivý, panoval ve veliké míře mezi škol.mládeží epidemický zánět průšnic. Na počátku roku zapsáno bylo do školy 60 dítek, z těch byly tři dítky evang.augsb. ostatní katolíci.

Viděl 5/11 06
J.Kohout
c.k. okres. šk. insp.

Školní rok 1906 – 7

Počátek a konec roku školního

Jako jindy i v tomto školním roce počátek učiněn vzýváním Ducha svatého a ukončen obvyklou církevní slavností v chrámu Páně ve Žlebech, po rozumu našeho starodávného přísloví. s Bohem začni každé dílo, podaří se ti, až

Loyální projevy

Sbor učitelský i žáci byli přítomni slavným službám Božím, které v chrámu páně ve Žlebech konány byly v den jmenin Jeho Veličenstva císaře a krále františka Josefa I., jakož i smutečních služeb Božích v den jmenin J.V. císařovny.

Inspekce školy

Dne 5.m.listopadu navštívil školu pán c.k. okresní inspektor školní.

Úmrtí

Dne 26. června 1907 zemřel velice zasloužilý pedagogický spisovatel p. Jos. Zelený, ředitel měšťanských škol v Golčovu Jeníkově. zesnulý byl členem c.k. okresní školní rady.

Zdravotní

Až na ojedinělé případy spalniček byl zdravotní stav školní mládeže uspokojivý.

A školní stav mládeže

Na počátku roku zapsány 53 dívky, z těch byly tři evangelíci, ostatní katolíci. Dle matriky sepsáno bylo 79 dítek.

Viděl 23/8 08 J. Kohout c.k. okr.šk.insp.

Školní rok 1907 – 8

Počátek a konec roku školního

Podobně jako v letech minulých započal školní rok dne 6.září vzýváním Ducha svatého a ukončen 15.července v chrámu Páně ve Žlebech.

Loyální projevy

K oslavě Nejvyšších jmenovin Jejich c.k. Veličenstev císaře a zemřelé císařovny obcováno slavným i smutečným službám Božím, v chrámu Páně ve Žlebech.

Náboženské slavnosti

Dne 13.března účastnili se děti sl. uctění Nejsvětější Sv. Oltářní.

Inspekce školy

Dne 28.března 1908 odpoledne navštívil školu pan c.k. okresní inspektor.

Zdravotní

Zdravotní stav školní mládeže byl v tomto školním roce velice bídny, po celý rok trvaly nakažlivé nemoce, čímž návštěva školy i prospěch citelně trpěly.

A školní stav mládeže

Na počátku roku zapsány do školy 53 děti, jedno dítě bylo nábož. evangelického, ostatní katolíci. Dle matriky sepsány 82 děti.

Viděl 16/10 08 J. Kohout, c.k. okres. šk. inspektor

Školní rok 1908 – 1909

Počátek a konec škol. roku

Školní rok počat dne 16.září 1908 oslavnými službami Božími v chrámu Páně ve Žlebech a ukončen týmž způsobem dne 14.července 1909.

Loyální projevy a stromková slavnost

Dne 3.m.října oslaveny jmeniny jeho c.a k. apošt. veličenstva, rovněž dne 19. listopadu oslaveny jmeniny jejího c. a k. ap. Veličenstva císařovny smutečnými službami Božími. Slavnost na paměť vladařských šedesátin jeho Veličenstva vykonána přesně dle úředních nařízení, dříve však k oslavě té, konána ve spojené obci Chrásticích stromková slavnost.

Inspekce školy

Dne 16.října odpoledne navštívil školu p. c.k. okresní inspektor a vykonal takto inspekci školy.

Večerní schůzky

To rozumu § 120 řádu školního a vyučovacího konány byly s rodiči večerní besedy.

Zdravotní a školní stav mládeže

Zdravotní stav školní mládeže byl v tomto školním roce celkem uspokojivý. na počátku školního roku zapsány do školy 48 dítek, z těch byl pouze jeden žák náboženství evangelického, ostatní katolíci. Dle matriky zapsáno 79 dítek.

Vidí 15/6 1910 J. Klika c.k. ok. š. insp.

Školní rok 1909 – 10

Počátek a konec školního roku

Tento školní rok započal opětně 16.zářím 1909 způsobem předepsaným, jakož i přiměřeným proslovem, v němžto poukázáno k prospěchu, jaký kyne z pilného navštěvování školy a škodě jaká následuje v zápětí nedbalcům a ukončen slavnými službami Božími v chrámu Páně ve Žlebech.

Loyální projevy

K oslavě nejvyšších jmenin Jeho veličenství císaře a krále Františka Josefa I. a Jeho Veličenství zemřelé císařovny a královny Alžběty obcoval sbor učitelský se žactvem slavným i smutečným službám Boží.

Jmenování

V lednu r. 1910 dokončil činnost svou jako c.k. okresní inspektor pan Jan Kohout, profesor c.k. reálného gymnasia v Litomyšli, stav se ředitelem c.k. reálného gymnasia ve Dvoře Královém. Jeho Exc. pan c.k. ministr kultu a vyučování jmenoval pak pana Josefa Kliku, c.k. profesora v Třeboni, c.k. okresním inspektorem škol. okresu zdejšího.

Schůzky

Po rozumu § 120 d.ř.š. a vyuč. konány s rodiči večerní besedy.

Zdravotnictví

Zdravotní stav mládeže byl normální.

Inspekce

Dne 15. června 1910 navštívil školu pan c.k. okresní insp.

Školní stav mládeže

Na počátku škol. roku zapsáno do školy dle výkazu 51 dítě, dle matriky 81 dítě vesměs náboženství katolického.

JKlika c.k.okr. šk.insp.

Školní rok 1910 – 1911

Počátek a konec roku školního a loyální projevy

Počátek a konec školního roku děl se stejným způsobem jako v letech předešlých, rovněž i loyální projevy učiněny byly způsobem obvyklým z let právě minulých. 80 leté narozeniny Jeho Veličenstva císaře a krále oslaveny způsobem Jeho Veličenstva důstojným.

Lad. Komberec, Nemoc – dovolená a zastupování správce školy

Jež delší čas cítil se správce školy nemocným, leč přemáhal se, konečně v prosinci r. 1910 byl nucen zažádati o dovolenou, která nejprve oznámením cís.kr. okresní školní rady v Čáslavi mu povolena byla a k zastupování onemocnělého povolán byl pan Lad. Komberec, dosud výpomocný učitel v Bílém Podolí, když správce školy se uvázal správu školy podržeti a dohled na svého zástupce míti. Pak c. k. o. školní rada vynesemím ze dne 7.února 1911 čís.406 oznámila správě školy výnos cís. král. zemské školní rady pro král. české ze dne 19.ledna 1911 čís. II A. 157, že schváleno bylo, aby k zastupování nemoc. správce školy ve Skryji, který do 30.dubna 1911 vyučování sprostěn byl, povolán byl od 1.ledna 1911 p.Lad.Komberec s vysvědčením dospělosti a povolena mu odměna na dobu skuteč.vyučování z ročních 720 K , současně týmž vynesemím nařizeno správě školy, že musí do 2.května 1911 podati zprávu o zdravotním stavu nemocného, popřípadě o tom zda nemocný službu opět nastoupil, leč zdravotní stav správce školy nedovoloval, aby týž službu opět nastoupil a byl nucen dne 18.dubna 1911 zažádati o prodloužení dovolené, která potom potrvala do konce školního roku 1910 – 1911. Vyučoval tudíž p. Lad. Komberec na obecné škole ve Skryji od 1,ledna 1911 do 15.července 1911, jak mu vynesemím c.k. okresní školní rady ze dne 14.července 1911 čís. 3424 bylo potvrzeno.

Inspekce školy

Dne 3.května 1911 navštívil školu pan c.k. okresní inspektor školní a pobyl ve škole při vyučování celé odpoledne.

Zdravotní a školní stav mládeže

Zdravotní stav školní mládeže byl – až na nepatrné výjimky – celkem uspokojivý. Na počátku školního roku zapsáno do školy 44 dívky, dvě dívky během roku přebyly, z těch jedno dítko náboženství evangelického, ostatní řím.katolického.

Vidí 25/10 1911
J.Klika c.k.ok.šk.insp.

Školní rok 1911 – 12.

Počátek a konec roku školního

Tento školní rok započal dne 18.m.září 1911 způsobem předepsaným a ukončen obvyklým způsobem se svolením c.k. zemské školní rady jež dne 13.července 1912 v chrámu Páně ve Žlebech.

Loyalní projevy

Oslava jmenin jeho Veličenstva císaře a smuteční slavnost J.V. císařovny odbývány byly tak jak toho význam těchto dnů žádá.

Inspekce školy

Dne 25.října 1911 navštívil školu pan c.k. ok.školní inspektor a pobyl ve škole celé odpoledne.

Stromková slavnost

V jaře roku 1912 konána při sázení dvou stromků ze školky do školní zahrady přiměřená stromková slavnost. §120 ř. se vyuč.

Večerní besedy s rodiči konány býti nemohly, jelikož tomu zdravotní stav správce školy ještě nedovoloval.

Kouska z náboženství

Dne 24.června 1911 konána v chrámu Páně ve Žlebech z kouska z náboženství u dítek vyznání řím.katolického za předsednictví Komisarara pana faráře z Chotusic.

Sv. zpověď

U sv. zpovědi a sv. přijímání byli žáci na počátku a na konci školního roku a o velikonocích.

Volba člena o.š.rady

Také zaznamenati dlužno, že tohoto roku byla předsevzata volba zástupce do okresní školní rady a za takového zvolen opětně pan Jos. Svěcený, řídící uč. z Dobrnic, ač proti němu, ovšem bez výsledku, postaven byl protikandidát.

Zdravotní a školní stav mládeže

Zdravotní stav školní mládeže byl v tomto školním roce obzvláště uspokojivý. na počátku školního roku zapsáno do školy vůbec 75 dítek, z těch navštěvovalo místní školu 50 dítek a 25 dítek navštěvovalo školu v Golčovu jeníkově, z uvedeného počtu bylo pouze jedno dítko náboženství evang. a v ostatní řím.katolického.

Dětský den

Opomenuto poznamenati, že v tomto školním roce pořádán byl též dětský den. Po slavnosti uspořádána byla správcem školy sbírka, která vynesla 9 K a zaslána přímo české zemské kom. do Prahy – odkud byla také kvitována.

Školní rok 1912 – 1913

Oslava narozenin Jeho Veličenstva

Ač byly prázdniny oslaveny narozeniny Jeho Veličenstva císaře a krále slavnostním způsobem. O 11 hodině dopoledne narozenin konala se v chrámu Páně ve Žlebech slavnostní mše svatá a zakončením zapěním rakouské hymny. Přiměřená tomuto dni školní slavnost na to hned na počátku školního roku.

Četl 16/6 13 J.Klika

Dovolená

Správce školy cíť se již dlouhý čas nemocným, zažádal v měsíci únoru o dovolenou. byla mu povolena oznámením c.k.š. rady v ten rozum, že dopisnice c.k.š. rady povolán byl k zastupování při vyučování p. Alojs Novotný, výpomocný učitel na okrese smíchovsku působící s vysvědčením dospělosti. Studoval na c.k. učitelském v Praze. Dekretem datovaným z 26. února 1913 č. 8270 o.š.r. ustanovila jej c.k. o.š. rada výpomocným učitelem na zdejší škole a to , od 1. března 1913. Správce školy vedl pak správce školy dále sám. Dne 22. března 1913 zaslala c.k.o.š.rada vnesení čís.1.107 o.š.r. ve kterém oznamovala povolení substituce a zároveň vyzvána správa školy, by do 25. dubna 1913 oznámila zda nemocný správce dnem 6. května 1913 službu nastoupí. Jelikož zdravotní stav správce školy se nezlepšil, byla mu pak zemskou školní radou dovolená prodloužena do 20. června 1913 včetně, č. 1977 o.š.r. ze dne 7. června 1913. Dnem následujícím totiž 21. června 1913 nastoupil správce školy službu opět sám.. Pan Alojs Novotný vyučoval tedy na obecné škole ve Skryji od 1. března 1913 do 20. června 1913. Dne 30. června t.r. došel správě školy výnos c.k.o.š.rady, kterým byl stvrzen na dobu zastupování ke vši spokojenosti.

Sv. zповěď

U sv.zповědi a přijímání byly školní dívky třikrát v tomto školním roce.

Prohlídka školy

Dne 16. června odpoledne navštívil školu pan c.k.o.š.inspektor a pobyl při vyučování celé dopoledne.

Oslava J.V.

Dne 19. listopadu 1912 slavená smuteční slavnost za J.Vel. císařovnu a královnu.

Zdravotní a školní stav mládeže

Zdravotní stav žactva byl po celý rok dobrý. Na počátku škol. roku zapsáno 76 dětí, během školního roku přibylo 9 dětí, z počtu toho navštěvovalo 36 dětí školu v Golčovu Jeníkově, ostatní v místě, z dětí těch bylo pouze jedno dítě náboženství evangelického augsb, ostatní katolíci římskí.

Školní rok 1913 – 1914

Úmrtí J. Záběhlického a MuDr Stanislava, jeho syna

Rok 1913 přináší neočekávané změny pro zdejší školu. Značně churavého správce školy stihla již v únoru krutá rána osudu, kdy zemřel mu jediný syn Stanislav, praktický lékař. Ani dovolená od března do června správci školy poskytnutá nepřinesla kýženého posílení tak silně oťresného zdraví. A konec letošních prázdnin přinesl mu též konec útrap – 11. září odebral se na nevyžádaný sice, ale věčný odpočinek. 15. září provázelo jeho zdejší i okolní občanstvo na blízký hřbitov do Okřesanče.

Životopis J. Záběhlického

Pan Josef Záběhlický narodil se 27. II. 1860 na Kaňku. Předpravné vzdělání získal v 1. a 2. tř. c.k. reálky, potom v přípravce, načež studoval na c.k. ústavě ku vzdělání učitelů v Kutné Hoře. Vysvědčení dospělosti nabyt 1. VII. 1899, vysvědčení způsobilosti učitelské 28. X. 1881 též v Kutné Hoře. Působil na školách ve Zbyslavi od r. 1879, v Hostovicích od 1883 a ve Skryji od 31. XII. 1886. ze svých 34 let, prožitých ve službách školy, připadá 29 let na školu zdejší. zajisté značná část energie životní vyčerpána za tu dobu v obtížné práci školské na škole jednotřídní. Budiž mu čestná paměť zachována!

V. Marcín, zat. správce

Dekretem c.k. okresní školní rady v Čáslavi ze 14. září 1913 č. 3.153 ustanoven Václav Marcín, definitivní učitel I. tř. ve Sptyčicích, zatímním správcem školy v Skryji, kdež službu 15. září 1913 nastoupil.

Počátek šk. roku 1913/14

Školní rok započal 16. září 1913 účastí žactva i sboru učitelského na službách Božích v chrámu Páně ve Žlebech.

Obecní konference

24. září konala se okresní konference učitelská, kdež vzpomenu + správce školy.

Jmeniny J.V.

Dne 4. října oslaveny jmeniny Jeho Veličenstva císaře a krále slavnými službami Božími.

Ustavení se místní školní rady

Letos 1. června ustavena opět na další období místní školní rada. Zvoleni a 10. července slib složili pp. V. Cemper z Chrástic, V. Cemper ze Skryje, V. Rak ze Skryje a V. Sviták též ze Skryje. Za náhradníky zvoleni p. Jan Šimůnek a p. Jan Smutný, oba ze Skryje.

Místním školním dozorcem jmenován p. V. Cemper, zdejší rolník.

Četl 8/1 14 J. Klika c.k.ok.šk.insp.

Jmeniny 19.11

Dne 19. listopadu 1913, v den jmenin J.V. zvěčnělé císařovny a královny Alžběty, konány byly smuteční služby Boží v chrámu Páně ve Žlebech. Žactvo zdejší školy zúčastnilo se mše sv. v hojném počtu.

Den 2.12

Dne 2. prosince oslaveno bylo výročí nastoupení slavné vlády J.V. císaře a krále Františka Josefa I. zatímní správce školy pan Václav Marcín promluvil k dětem: „ O lidumilném spolku. Česká zemská komise pro ochranu dětí a péči o mládež - a – Nastoupení J.V. na trůn".

Spolu podniknuta byla sbírka mezi dětmi, která vynesla 5K 20h, které byly do Prahy dne 4.12. zaslány.

A.Záběhlická vzdala se služby

Konce školního roku 1913 vzdala se pí Antonie Záběhlická služby a přestala dne 1.1.1913 vyučovati ženským ručním pracím. Službu nastoupila dne 30.září 1889- Ustanovena byla dekretem c.k.o.š.rady v Čáslavi 17.9.1889 č. 1250.

Jan Tichý, def, spr, školy

Po zemřelém správci školy J. Záběhlickém stal se správcem školy Jan Tichý, t.č. def.učitel I.třídy na chl. škole v G. Jeníkově.

Ustanovení

Ustanoven byl dekretem c.k.z.š.rady v Praze ze dne 17.12.1913 č.II A 6451 až 1913 č.z.šk.rady 73.276 na základě presentace dne 28.11.1913 v c.k. a šk. radě v Čáslavi vykonané.

Složil přísahu, Jeho životopis

Týž složil přísahu dne 31.ledna 1914. Jan Tichý narodil se 9.ledna 1879 v Golč. Jeníkově. Obecnou pětitřídní školu navštěvoval v r. 1884/5 – 1888/9 a měst. chl. v r. 1888/9 – 1893/4 v G.Jeníkově. Učitelský ústav absolvoval v r. 1894/5 – 1898/9 v Kutné Hoře. tam nabyt 19.6.1898 č.25.vysvědčení dospělosti. V roce 25/11.1900 nabyt s vyznamenáním zkoušku způsobilosti v Kutné Hoře, kdež obdržel opv.č.20. působil na těchto školách: ve Zbyslavi 1 rok, v G.Čáslavi 2 roky, v G. Jeníkově 13 a půl roku

Jan Tichý, převzal sp. školy

Dnem 1.března 1914 převzal správu školy ve Skryji. – Kéž dobrotivý Bůh dá jemu stálého, pevného zdraví, by blahodárně mohl působiti ve své nové obci a k užítku svěřené mu mládeže.

Školní inventář

Dne 1.března 1914 převzal Jan Tichý od svého předchůdce školní inventář.

Oprava bytu

Místní školní rada dala novému správci opraviti a upravit byt. Stará kamna byla nahrazena novými, kuchyně byla nově vymalována, podlahy nově natřeny lakem.

Nové zahrád.nářadí a koupě knih a růží

Též zakoupila m.š.rada některé náčiní zahradnické po +spr.školy. Spolu zakoupeno bylo 14 atlasů od Mikoláška a 12 cvičebnic jazyka českého. Od pí Ant. záběhlické koupeno bylo 18 růžových stromků.

Inspekce

Pan c.k.o.š.insp.profesor Josef Klika vykonal inspekci na zdejší škole dne 9.ledna 1914. Pobyl ve škole dopoledne. Pan m.šk.dozorce Václav Cemper navštívil školu 20.ledna 1914.

Alžběta Tichá ind.učitelkou

Po odchodu pí. A. záběhlické ustanovena byla ind. uč. Alžběta Tichá, choť správce školy ve Skryji. – Ustanovena byla c.k.o.š.r. v Čáslavi ze dne 31.12.1913 č. 4395. Vyučovati bude 3(tři) hodiny týdně za roční odměnu 132 K. Místo své nastoupila 1.1.1914 a prvně učila 2.1.1914. Dva měsíce docházela do Skryje z Golč. Jeníkova. – Dnem 1.III. 1914 přesídlila spolu se správcem do Skryj.

Její životopis

Alžběta Tichá narodila se 29.8.1884 v Praze. Vzdělávala se na ob. i měst. škole u sv. Jindřicha v Praze, absol.dívčí obchodní a pokračovací průmysl.školu, 1.2. a 3. c.k. česk. učit.ústavu ženského v Praze. Potom se provdala v r. 1904. V roce 24.4.1913 podnikla zkoušku na c.k. ústavě ku vzdělání učitelů v Kutné Hoře. Tam nabyla vysvědčení způsobilosti učiti ženským ručním pracím na školách obecných a měšťanských.

Dík paní A.Záběhlické

C.k.o.š.rada v Čáslavi vyslovila uznání a dík paní Antonii záběhlické, vdově po správci školy, za více než 24 leté zdárné konání povinnosti. (Č.4394/913 ze dne 3.1.1914).

Adorace

Dne 13.března zúčastnily se dívky zdejší školy vystavení nejsvětější Svátosti ve Žlebích. Správce školy byl s nimi přítomen slavné mši svaté.

Učitel náboženství

V roce 1913/14 vyučoval náboženství katolickému zámecký kaplan p.P.Jan Novák, ze Žlebů. Náboženství evangelickému augsb.vyz. učí důst. pán Rud. z Lány, ev. farář z Vilémova.

Ovocné stromy

Dne 10.3.1914 byly vysázeny do školní zahrady nové ovocné stromky: 5 jabloní, 1 třešeň a 1 švestka. Též byla nově upravena školka a vysázeno bylo krsků rybízových.

Sv.zpověď a sv.přijímání

Sv.svátosti přijmuly školní dívky dne 15.října 1913., 2.května 1914 a 8.června 1914.

Václav Cemper, školní dozorce

Návštěva školy

Dne 26.května navštívil školu pan V.Cemper, m.šk.dozorce, pobyl ve škole od 8 ½ do 10 h.ráno. Správce školy použil té příležitosti a upozornil p.šk.dozorce na některé potřebné věci. Týž slíbil, že v sezení m.š.rady bude věc podporovati.

Složení c.k. okresní školní rady v Čáslavi

C.k.okresní školní rada v Čáslavi ustavila se 28.1.1913 následovně: 1. Pan Karel Vojáček, c.k.místodržitelství rada, jakožto předseda, 2. Pan Josef Klika, c.k.okr.školní inspektor, 3. Pan Antonín Schreiber, bisk.vikář a farář ve Žlebích, 4. Pan Antonín Vondra, farář ev.ref. v Semtěši, 5. Pan Josef Koberec, statkář ve Volšanech, 6. Pan František Lenk, starosta městyse Žehušice, 7. Pan František Dibelka, starosta obce ve Skryji, 8. Pan JuDr. Jan Zimmer, zem.posl. a starosta města i okresu v Čáslavi, 9. Pan František Müller, hospodářský rada ve Žlebích, 10. Pan Josef Svěcený, říd. učitel v Dobrnici, 11. Pan Kliment Čermák, ředitel měšť.školy dívčí v Čáslavi.

Úmrtí p.Jos.Koberce

Pan Josef Koberce, člen ok.šk.rady zemřel dne 2/4 m. r. 1914.

Sv. Biřmování

Dne 12.března 1914 zavítal do Žleb Jeho Excellence nejdůstojnější pan biskup PhDr. Josef Doubrava, aby ve farnosti žlebské konal generální kanonickou visitaci a udílel svátost sv. biřmování. Správce školy zúčastnil se uvítání. Dne 13. VI. v sobotu bylo biřmování dětí. Dítka zdejší školy slavné mše svaté o 7 ½ h.ráno. Po mši sv. měl jeho Excellence kázání. Na to bylo biřmování. Po té byla zkouška ze sv. náboženství venkovských škol, mimo Žleby. Jeho Excellence byl spokojen s výsledky. Na konec vzdal dík učitelstvu za dopravu žactva ke zkoušce.

Úmrtí následníka trůnu

Dne 14.června bylo sv. biřmování dospělých. Zdrucující zpráva roznesla se dne 28. června 1914 po celém našem mocnářství.

Následník trůnu J.c.V. arcivévoda František Ferdinand

se svou chotí vévodkyní z Hohenbergu, roz.hrab. Chotkovou, padli za obět úkladnému atentátu v Sarajevě dne 28.6.1914. – Odsouzení zasluhuje násilí zbloudilá a nepřičetná duše, jímž zmařeny dva drahé lidské životy. Vrozený cit lidskosti budí naši nejpříjemnější soustrast nad zmarem osobností, povolanych v tomto státě k úkolům nejvyšším a velí nám připojiti ji k nejhlubší soustrasti všeobecné.

Bůh všemohoucí chraniž naše Veličenstvo císaře a krále Františka Josefa I. a budiž mu těšitelem v těchto hrozných, neočekávaných ranách.

Následnictví trůnu přechází po staříčkém panovníkovi, osudem těžce zkoušeném na mladistvého arcivévodu Karla Františka Josefa.

Smuteční bohoslužby

Smuteční bohoslužby slouženy byly dne 4.7.1914 ve Žlebech. Správce školy byl přítomen se žactvem zpívané mši.

Školní výlet

Dne 6.7.1914 podnikla škola výlet se žactvem na hrad Lipnici u Světlé. Místní školní rada přispěla obnosem 28 K.

Školní rok 1913/14

Na počátku škol.roku zapsáno bylo 23 chl. a 18 děvčat. mezi šk.rokem přistoupilo 11 chl. a 2 děvčata, vystoupilo 10 chl. a 3 děvčat, koncem škol. roku bylo 24 chl. a 17 děvčat. dle vyznání bylo řím.kat.nábož.40 dětí a 1 děvče evang.aug.náb. – Do G.Jeníkova chodilo do školy 38 dětí. Zdravotní stav žactva byl dobrý. Školní rok ukončen byl dne 15. července 1914 službami božími ve Žlebech a zapěním císařské hymny.

Dar škole

Dne 21.července r. 1914 obdržela zdejší škola fyzikální přístroje a sbírku nerostů od urozeného pana barona Theodora z Clannerů. Správce školy zaslal za ten dar písemný dík spolu podepsaný p.předsedou a p.m.školdozorem, též oznámen byl dar ten c.k.o.š.r. do Čáslavi pro Úřední List.

Jmeniny J.V.

Dne 18.8.1914 konaly se slavné služby boží za čestné asistence kněžstva v chrámu Páně ve Žlebech. mši sv. bylo přítomno mužstvo posádkou ve Žlebech ležící. – Správce školy byl mši sv. přítomen.

Smrt papeže

Dne 21.8.1914 zemřela jeho Svatost papež Tius X. celý křesťanský svět želí hluboce ztráty vynikajícího toho muže na stolci papežském, který přes 11 let moudře a obezřetně řídil osudy katolické církve, a jehož vysoká vzdělanost, opravdová lidumilnost i prostota srdce, kterou si při vznešeném úřadě svém povždy zachoval, zabezpečí mu čestnou a význačnou paměť v řadě nejvyšších duchovních správců církve. jest tím více želeťi odchodu muže tak rozšafného v tak vážné době, kdy celou Evropu, bo možno říci celý svět zachvacuje požár ohromné války a kdy, jak se dalo očekávat, mohla působení jeho ve prospěch světového míru připadnout úloha vynikající.

Nový papež

Novým papežem je J.Sv. Benedikt XV.

Ve Skryji dne 16.září 1914
J.Tichý, správce školy

Školní rok 1914 – 1915

Počátek roku

Školní rok 1914/15 započal 16.9.1914 službami božími ve Žlebech.

Učitelské osoby

učitelské osoby zůstaly tytéž jako roku předešlého.

Stav žactva

Na poč.šk.roku zapsáno bylo celkem 53 dítek: 26 chlapců a 27 dívek. Náboženství evang.augsb.vyzn.byla jedna žákyně, ostatní dítky byly nábož.římskokatolického. Do škol v Jeníkově chodilo 26 dítek a to : do obecné 16., do měšťanských 10.

Jmeniny J.V. císaře a krále

Dne 4.října byly dítky přítomny mši sv. v kapli v Hostačově.

Člen o.š.rady

Novým členem c.k.o.š.r. v Čáslavi byl zvolen za okres čáslavský pan Antonín Kropáček, rolník z Hostoulic do konce šestileté místo + p.Jos.Komberce, rolník z Volšan.

Sv.zpověď

Dne 19.října byly dítky u sv. zpovědi a u sv. přijímání ve Žlebech.

Dary škole

V měsíci říjnu obdržela škola různé předměty pro kabinet místní u p. Josefa Karely, materialisty v G.Jeníkově. Též ředitel cukrovaru v hostcově p.J.A.Šolta daroval škole větší počet potřebných lišet na obrázky a diagramy.

Jmeniny 19.XI.

Dne 19. listopadu byly slavné služby boží v chrámě Páně ve Žlebech. Správce školy zúčastnil se se žáky mše sv. Po mši měl případnou promluvu.

Nové školní prapory 2.XII

Toho dne byly prvně vyvěšeny na školní budově nové prapory (císařský a národní). Staré prapory bývalý správce školy spálil, poněvadž byly chatrné.

2.prosince 1914

Dne 2.prosince, v den nastoupení J.V.Císaře a Krále byla školní mládež s učitelem na slavné mši sv. ve Žlebech.

Dne 3.prosince zaslány byly c.k.o. hejtmanství do Čáslavi různé oděvní věci pro vojiny a to: 3 podvlékačky, 16 párů nátepiček, 10 párů onuček, 1 kukle, 1 balík cupaniny a 1 flanel.košile. Vše pořídily dívky sbírkou dobrovolnou a zpracovaly s ind. učitelkou.

Haléřová sbírka

Dne 4.12. zahájena byla sbírka haléřová vojínům v poli na vánoce. vnesla 3 – K a obnos odevzdán byl 15.XII 1914 v Čáslavi u c.k.ok. hejtmanství.

Dětský den 13.XII. 1914

Dne 13.12. pořádán byl Dětský den. na programu bylo následující: Školní dívky přednášely básně (I.oddělení a II. se III.), po té zpívaly v tomtéž složení písně. (II.a III. odd:2hlasé). Dále byla na programu čísla hudební a zpěvná, která přednesli: dospělejší dívky z Hostačova, recitovala sl. A.Záklasníková z Okřesanče, hrál orchestr z Hostačova a sólová čísla přednesli pp. Schäferling a Šíma z Hostačova a správce místní školy – program uložen je v úř.aktech. Pro občerstvení dítek byl zřízen buffet, v němž zaměstnány byly dámy pí. A. Schäferlingová, S. Tichá a sl. A.Šoltová. – Průběh dne byl slavnostní a líbil se všeobecně. Účinkující zhostili se svých výkonů plně a k uspokojení všeho ctěného posluchačstva. –

Těž čistý příjem K 100 – odevzdán byl určeným účelům a sice: 50K pro nadílku raněným vojínům nalézajícím se v pol.okr.čáslavském, , 20k zemské komisy a 30K na pomůcky pro školu ve Skryji.

Prodej velkostatku a cukrovaru v Hostačově.

Dne 1.června 1914 přešel velkostatek a cukrovar v hostcově Jeho Jasnosti Františku Josefu z Auerspergů v majetek. – Škola zdejší těšila se přízni a podpoře bývalého majitele urozeného pána Arthura rytíře z Clamerů a Engelshofenů.

Životopis p.P. Jana Nováka

P.Jan Novák *21.ledna 1879 v Mladějovicích (Strakonice – Čechy). Obecnou školu vychodil v Cehnicích, c.k.v gym. v Písku bohosl. ústavu v Králové Hradci. Na kněze byl vysvěcen 25.7.1904. PŮSOBIL OD 26.8.1904 – 1.2.1906 jako kaplan v Žumberku, od 1.2.1906 – 29.5.1908 jako farní kaplan ve Žlebech, od 29.V.1908 působil jako farní a zámecký kaplan ve Žlebech. Farářské zkoušky odbyl v roce 1914.

Cestné J. Nováka

Cestné stanoveno bylo c.k. zem. školní radou v Praze číslem 37.392 ai 1903 na 4K 56h. Službu školní nastoupil vůbec 15.9.1904, ve Skryji 23.5.1908.

Životopis důst.pana far. Rud. z Lány

Důst. p. farář Rudolf z Lány, t.č. farář evang. augs. vyznání ve Vilémově v Č., narodil se 25.června 1887 v Černilově u Kr. Hradce. Ordinován byl 11.srpna 1912 superintendentem p. Dr. Frant. Trnkou z Lipkovic a týž den instalován byl za faráře Vilémovského. Jako výpomocný kazatel (neordinovaný) a učitel náboženství nastoupil službu ve Vilémově se souhlasem superintendanta a c.k. zemské školní rady dne 1.10.1911. Cestné p.farářeCestné stanoveno bylo c.k.zem.šk.radou v Praze ze dne 29.10.r.1904 č.42.587 na 3K 64h.

Správce školy byl u vojen.přehlídky

Dne 29.listopadu 1914 byl správce školy – Jan Tichý u voj. přehlídky v Čáslavi u c.k. zeměbraneckého okresního doplňovacího velitelství. Byl uznán ku zbrani nezpůsobilým.

Návštěva školy

Dne 12.ledna 1915 navštívil školu místní školní dozorce p.Václav Cemper ze Skryje.

Správce školy byl důvěrníkem

Ve dnech 1.2. a 3.března 1915 byl správce školy jmenován důvěrníkem při soupisu zásob ve Spyticích. (Č.c.k.zem.šk.rady 22.II.1915 c.2.A.644 č. 11.868.). tyto dny, 1.(ráno), 2. a 3. celý den nebylo vyučování.

Výstava Nejsv. Svátosti

Dne 13.března 1915 byla ve Žlebech vystavena Nejsv. Svát. Oltářní. Správce školy byl toho dne přítomen slavné mši svaté s dospělejšími dětmi. malé děti nemohly se zúčastniti oné slavnosti pro příliš špatné počasí.

Spalničky

V měsíci lednu a únoru 1915 rozšířili se mezi dětmi spalničky. Onemocnělo a zamořeno bylo 25 dětí.

Zakoupení obrazu

Dne 14.března 1915 zakoupen byl pro školu obraz Jeho Veličenstva se synem arcivévodou následníka trůnu, arcivévodu Františkem Josefem Ottou. (č.o.š.r. 694.5.III.1915.)

Válečná školní kronika

Dne 14.března 1915 započato bylo se sbíráním materialu pro „ zapisování válečných událostí do školní kroniky.“(č.o.š.r. 736.5.III.1915).

J.J.kníže Thun byl sprostěn úřadu

Nejvyšším vlastnoručním listem ze dne 27.III. 1915 bylo v minulosti povoleno dosavadnímu místodržiteli v Čechách Jeho Jasnosti knížeti Thunovi vyžádané sprostění úřadu. jeho Veličenstvo ocenil při této příležitosti opětně a v nadmíru poctivající formě mnoholetou vlasteneckou činnost plnou oddanosti, kterou loučící se státník v práci . a zodpovědnosti plných postaveních rozvinul. – Kníže Thun, jako hlava vysocevážené rodiny historické šlechty, jako politik hlubokých náhledů a vynikajícího nadání, jako muž žhoucího vlastenectví a nejvěrnější oddanosti ke svému císařskému Pánu, jako osobnost ostře vyhraněné svéráznosti a pravé ceny, náležel k nejmarkantnějším zjevům života v Rakousku a zvláště v království Českém, jemuž ve věrné lásce k vlasti věnoval neumdlévající péči.

Nový místodržitel Nr.Masc, tajný rada – Coudehove

Novým místodržitelem v Čechách byl jmenován dosavadní zemský prezident ve Slezku, tajný rada Masc hrabě Coudehove. Narodil se 17.12.1865 ve Vídni. Sloužil jako jednoroční dobrovolník, potom vstoupil administrativní služby. Byl okres.hejt. a míst. radou v Hranicích na Moravě, r. 1900 byl m.r.v Brně. Po celou řadu let byl zemsk. přes. ve Slezku. V r. 1911 byla mu propůjčena hodnost tajného rady, r. 1912 velkokříž řádu Františka Josefa.

Nové růže

Dne 8.IV. 1915 byly vsazeny do školní zahrady dvě nové , dvouleté růže.

Sv.Zpověď a sv. přijímání

Dítky zdejší školy vykonaly sv.zp. a sv. přijímání dne 30.4., dne 2.května bylo u prvního sv. přijímání 12 dětí. ve slavnostním průvodu šly do kostela ze školy Žlebské.

Dne 15.V. 1915 vykonal inspekci zdejší školy pan c.k.o.š.insp. Josef Klika. Pobyl ve škole po tři hodiny dopolední.

Četl 15/5 1915 J.Klika

Správce školy byl důvěrníkem

Dne 25. a 26. V. byl správce školy opět důvěrníkem při soupisu zásob v obci Hostovlicích.

Školní výlet

Dne 23.června vykonaly dítky školní výlet na Tisí skálu. tam konali cestu pešky, na zpáteční cestu přijel se žebřinami pro ně p. místní školdozorce V.Cemper.

Školní oslava

Dne 26. června byla ve škole konána tichá oslava dobytí Lvova. správce školy měl ku žactvu promluvu, načež zapěny byly hymny 28.6. bylo žactvo přítomno zpívané slavné mši ve Žlebech

Opětná přehlídka

Dne 8.Vi. byl správce školy po druhé u přehlídky

Sv.zpověď

Dne 10.července bylo žactvo u sv. přijímání a sv. zpovědi ve Žlebech.

Školní výlet

Dne 8.července byl školní výlet na Lichnici. Povož zdarma vypravil pan mstní školdozorce Václav Cemper.

Konec šk.roku

Školní rok skončen byl 15/7 1915 slavnými zpívanými služ. B. ve Žlebech. Školních dítek bylo koncem roku: 53 (chlapců 28, dívek 25). Během roku přistoupilo: 8 chl. a 10 dívek, ubylo neb přestěhovalo se: 6 chl. a 12 dívek. Zdravotní stav byl celkem dobrý, vyjma spalniček.

Školní slavnost

Dne 15/VII. odbývána byla ve škole Skryjské školní slavnost. Po mši sešlo se obecnstvo a žactvo v místnosti školní v 10 ½ h. dopolední. – Místnost školní byla bohatě vyzdobena. Dítky nařezaly březových větvíček, kterýmiž okrášlily stěny místnosti. mezi tyto větvíčky zastrkány byly růže, jiiřiny, zvonky, kopretiny, karafiáty apod. Přední stěna místnosti byla zvláště vyzdobena. Kolem obrazu J.V. byla utvořena skupina z předešlých květin na zdi. K této zeleni řadily se nesčetné praporky v barvách národních a říšských. K tomu všemu přiléhaly pevně girlandy, jež zapůjčila paní baronka Clamerová. Růže a květiny ostatní darovali pánové: R. Faulner a Jg. Faulner z Hostačova. – V určenou hodinu zavítal do školy pan předseda m.šk.rady Fr. Dibelka a oba páni místní

radní. Ostatní místa zaujali četní hosté, hlavně paní a slečny místní a z Hostačova. Žactvo usedlo v 6 lavicích. Program slavnosti fotografoval správce školy, týž byl obecnstvu doručen a byl takto sestaven.

- 1) Proslov správce školy (Jest uložen v aktech.)
- 2) V slavný den (Sbor dětí s průvodem harmonia.)
- 3) Básně dětí (Celkem bylo předneseno 6 básní: Slavná chvíle (Jiří Solta), Země Česká (Marie Šindelářová), recitace na národní hymnu (Marie Piskačová, Marie Tichá, Marie Novotná.), Přání maličkých (Ant. Novotný, Jrs. Cemper, m. Kopská, M. Cemperová a M. Tichá.), Sláva císaři (V Kropáček), V památný den (Josef Teplý)
- 4) Modlitba za vlast (Solovou píseň s průvodem harmonia zapěl Jan Tichý, syn správce školy.

na konec byly děti poděleny zákusky.

Celý program provedly dívky k úplné spokojenosti a správci školy dostalo se od obecnstva plného uznání. Mile byly přijaty básně dětí, v očích mnohého leskla se slza, když zpíval žáček: na naše drahé čáslavské kraje, ježíšku drahý pamatuj – na Čechy pamatuj.

Na konec slavnosti bylo svoláno našemu vznešenému mocnáři „Sláva“ Též byla provedena sbírka pro Z. Konum, tato vynesla 5K 13h.

Úmrtí

Dne 29.července byl pochován na hřbitově v Klášteře zasl. řídící učitel pan Ant. Žďárský.

Jmeniny J.Veličenstva narozeniny

Dne 18.8. oslaveny byly jmeniny J.V. Slavnými službami Božími ve Žlebech. Správce školy byl mši sv. přítomen.

Obraz J.V.

Místní školní rada zakoupila dne 17.8. nový barevný obraz J.V. císaře a krále.

Skonč.: Ve Skryji 16.9.1915

J.Tichý spr.školy

Školní rok 1915./1916.

Počátek

Školní rok započal dne 17.září 1915 službami božími ve Žlebech v 8 hod. ranní.

Učitelé

Učitelstvo růstalo totéž jako ve školním roce 1914./15.

Stav žáků

Na počátku šk.roku bylo žáků: v I. 10, ve II. 25, ve III. 10 a IV. 9. (chl. 7,10,7,4 – dívek 3,15,3,5). Pouze jediná žákyně, Marie Novotná, z Hostačova II. byla náboženství evang.augsb. Ostatní děti byly katolíci. V matrice bylo zapsáno 77 dětí. Do Golčova Jeníkova chodila do měšť. školy 6 dětí, do obecních 17 dětí, do Skryje chodilo 54 dětí. (28 chl. a 26 dív.)

Oddělení

Tímto šk.rokem počalo vyučování na zdejší škole ve čtyřech odděleních.

Nové osnovy

Též bylo započato s vyučováním dle nových osnov.

Opravy ve škole

Místní školní rada dala připevniti tabule na stěny. Všechny tabule byly nově nahrazeny a linovány. Též dala poříditi m.šk.rada nové dveře na malé chodbě u dvorečku.

Školní slavnost

Dne 20.9. konala se ve škole tichá školní slavnost. Žactvu byla předčítána pamětní kniha, pokud se v ní jedná o válečnou kroniku. Správce školy obeznámil žactvo se slavnými činy našich vojsk. Ve své promluvě promluvil týž o vážnosti doby, a o povinném důstojném chování se vlasteneckém ke cti jednotlivců a ke cti školy.

Ruční práce

C.k. zemská školní rada ze dne 20.července 1915 povolila č.III A 1705.41.187, aby ženským ručním pracím na zdejší škole vyučováno bylo od 1. ledna 1916 v oddělení jednom o čtyřech týdenních hodinách. Za vyučování toto povolila táž odměnu 44 K za jednu týdenní hodinu.

Sv. zpověď

Dne 4.října byl správce školy přítomen slavné zpívané mši sv. v G. Jeníkově. Do Žleb konat cestu nemohl pro příliš špatné počasí.

Pamětní listy

Dne 5.října poděleny byly všechny dítky pamětními listy, které vydal úřad pro válečnou péči c. a k. ministeria války. (Jeden uložen je v archivu pod č. 172.)

Úmrtí

Dne 8.října pochován byl na hřbitově sv. Markéty v Golč. Jeníkově pan ředitel obecné dívčí školy Josef Václavík ve stáří 65 roků. – Dne 16.10. zemřel na Klukách řídící učitel pan Čeněk Adam. Pochován byl na hřbitově ústředním v Čáslavi.

2.prosince 1915

Dne 2.XII. byl správce školy přítomen slavné mši sv. v G. Jeníkově.

Školní slavnost dne 8. prosince

Dne 8. prosince byl pořádán v Hostačově „Dětský den“. Místnost byla bohatě dekorována girlandami, poprsím J.V. a prapory národními i říšskými. Programy byly tištěné a vykazovaly tento program: 2 zpěvy dospělých, sbor dětí, obě s průvodcem harmonia, říkánky ml.dětí, příležitostné básně starších dětí, variaci na rak. národní hymnu, adoute od Čajkovského, národní písň (vše pro smyčc.kvartet). Úvodem byl proslov správce školy. Návštěva byla veliká. Účastenství poctila slavnost urozená paní hraběnka Anna z Clannerů se svými baronesami a celým služebnictvem, mnoho hostů vůkolních a skoro všichni domácí. Program byl proveden k úplné spokojenosti obecnstva. I finanční výsledek byl uspokojivý: hrubý příjem 194 K, vydání 44 K, čistý zisk 149 K 29 h byl takto rozdělen:

- 1) Vojínům 21 p. pl. v Čáslavi na vánoce 30 K
- 2) Zemské komissi v Praze30 K
- 3) Fondu pro vdovy a sirotky.....40 K
- 4) Pro školu 49,29 K

O zdar slavnosti kromě správce školy měli P.P. Karel Schäferling, Aug. Soukup, Rud. Mascimovič, orchestr 9tičlenný, místní slečny z Hostačova a četní dárcové do Buffetu. Též i pan ředitel J. Šolta ve všem konání správce školy podporoval. – Z místní školní rady byli delegováni pp: Cemper V. ze Skryje, Cemper V. z Chráštic, u pokladny vypomáhal p. Jan Duchek, hosp.adjunkt t.č. v Hostačově.

Návštěva školy

Dne 4.února navštívil školu místní dozorce p. Václav Cemper.

Výstava N.S.Oltární

Dne 13.března byly dítky přítomny „adorace“ ve Žlebech. Povozy dva vypravil pan šk. dozorce V. Cemper.

Inspekce školy

Dne 8.dubna vykonal inspekci na zdejší škole pan c.k.o.š.ins.profesor Josef Klika. Pobyl při vyučování po celé odpoledne.

Sv. zpověď

Dne 12.IV. byly děti u sv.zpovědi a sv. přijímání ve Žlebech, dne 7.V. bylo 11 dětí u I. sv. přijímání.

Děkovací diplom

Dne 13. dubna obdržela správa školy prostřednictvím c.k. zemské školní rady děk. diplom s plaketou J.V. následujícího znění: Slavné správě obecné školy v Skryji vzdáváme zvlášť upřímné díky za účinnou podporu při lidumilných snahách naší péče o mládež, zejména při školních sbírkách a při Dětském dni. V Praze dne 1. ledna 1916. Č.z.k. pro ochranu dítek a péči o mládež v Kr.čes. (Steinick, Bílý (podepsáni)).

Pamětní listy

Dne 6.května obdržela škola 9 pamětních listů, které byly rozdány hochům, kteří sbírali kovy. Pamětní listy mají tento obsah: Milé dítky! Přicházíme dnes, abychom Vám vzdali srdeční dík! Vyhověli jste naší prosbě o příspěví při sbírce kovů k válečným účelům způsobem tak bezpříkladným, že jsme všichni byli hluboce pohnuti Vaší oddaností, Vaším smyslem pro povinnost, když jste plnily převzaté úkoly, především však byli jsme pohnuti projevenou láskou k naší krásné a proslavené vlasti. Vy jste v těchto těžkých, obětí plných dnech naší velkou útěchou naší nejmilejší nadějí. Na Vás hledíme v této době, kdy Vaši otcové a bratři v poli stojí proti vnějšímu nepříteli, jako na květy stromu vlasti a majíce na zřeteli, jak jste se v mezích Vašich ještě slabých sil radostně daly do služeb veřejných, očekáváme, že tyto květy někdy dozrají v plod podivuhodný. Ještě jedenkrát děkujeme Vám, zároveň též jménem junáků, kteří budou z výtěžku Vaší sbírky zaopatřeni, když vrátí se jednou z války zraněni a ku práci nezpůsobilí. Chovejte se řádně, dítky, pilně se uče a milujte vroucně panovnický rod a domovinu, aby se splnily radostné naděje, jež ve Vás klademe. (Georgi, c.k. min. zems. obr.), Krobotin (c.k.min. vojenství.)

Válečná půjčka

Dne 21.května upsaly dítky na IV. válečnou půjčku obnos 100 K. (Cemper Josef a Jaroslav po 20 K, Novotná M. 20 K, Šolta Jiří, Schäferling Karel a Cemper Václav po 10 K, Jan a MarieTichých po 5 K). Peníze byly zaslány c.k.pošt.spořitelně do Vídně.

Správce školy u přehlídky

Dne 23.května byl správce školy opět u přehlídky a byl uznán nezpůsobilým.

Vyuč. náb. evangel. zrušeno

C.k. zemská školní rada v Praze zrušila vyučování evang. augsb. náboženství na zdejší škole a zavedla totéž v Hostoulicích o jedné hodině za 14 dní. (5.1.1916 čís. III. A 4 198/1 ai 1915 a 367 a 1916). Výnos na cestné na str. 38 uvedený vešel znovu v platnost výnosem c.k.okresní školní rady v Čáslavi ze dne 30.9.1911 číslo 4.586).

Sbírka vlny

Dne 17. června vykonaly dítky druhou sbírku vlny a kaučuku. Sebráno bylo 4 kg gumy a 9 kg všelijakých látek atd.

Zkouška ze sv. náboženství

Dne 5. července byl správce školy s dětmi na zkoušce ze sv. náboženství ve Žlebích. Visitaci vykonal P. děkan z Ronova nad Doubravou.

Výlet

Dne 6.7. podnikly děti výlet vlakem do Sedlic, kaňku, Kutné Hory a Čáslavi. Uviděly všechny památky jmenovaných míst, v Čáslavi prohledly si museum.

Zpověď

Dne 12.7. vykonaly 3tí sv. zpověď a sv. přijímání ve Žlebech.

Úmrtí

Dne 6. července byl pohřben na hřbitově ve Vilémově býv. řídící učitel pan Frt. Budínký. V červnu zemřel v Bousově správce školy pan J.Štolc.

Konec šk. roku

Šk. rok ukončen byl 15.7. službami božími ve Žlebech. V 1. od. bylo 7 h. a 3 d., ve 2. od. 11 h. a 15 d., ve 3. od. 6 h. a 3 d., ve 4. od. 2 h. a 5 d. celkem 26 h. a 26 d. = 52. V matrice zapsáno bylo 74 dítek. Do Golč. Jeníkova chodilo 22 dětí. Zdravotní stav žactva byl dobrý. Návštěva školy byla špatná, vykazovala jen 84,12%. Příčinou toho bylo zaměstnání dětí při polních pracích.

Školní slavnost

Dne 14.7. byla ve škole pořádána mala školní slavnost. děti sešly se ve svátečním oděvu ve třídě. Správce školy promluvil k dětem menší proslov, děti přednášely báseň „ Náš císař Pán“, zapěna byla hymna národů rakouských a provolána byla J.V. třikráte „Sláva“.

Úmrtí

Dne 2.srpna 1916 zemřel v Tisu tamní řídící učitel Josef Němec. Byl dne 4. VIII. pochován na hřbitově v Habrech.

Skončeno 15.9.1916.

J.Tichý t.č.spr.školy

Školní rok 1916 – 1917.

Počátek

Školní rok byla začat 16. září 1916 službami Božími ve Žlebech, jimž byl správce školy se žactvem přítomen. Na počátku roku bylo ve škole 28 chlapců a 32 dívek. Pouze 1 dívka byla vyzn. augsb. evang. V tomto roce začaly do zdejší školy chodit děti haličských uprchlíků. Do Golčova Jeníkova chodilo celkem 21 dětí: do měšť. 7 dětí, do ob. 14 dětí. v matrice bylo poč. šk. roku zapsáno 81 dětí.

Děti z Hostačova II.

V matrice ponechány byly děti z Hostačova II., jak sama c.k.ok.šk. rada v Čáslavi ze dne 6.9. č. 3.323 rozhodla.

Učitelé

Učitelé působily na škole jako v roce 1915/16.

Školní tiskopisy

Poněvadž zavedena byla 4 oddělení, zavedeny byly v tomto roce dle toho nové školní tiskopisy. Též v platnosti byla již po druhý rok vlastivěda.

Čítanky

Veliké obtíže působily zpočátku školní čítanky. byly všechny zrušeny. Pouze 1. díl nově upravené trojdílné čítanky byl po ruce. 2 a 3 díl byl teprve v tisku. Školní potřeby byly zdrženy až o 300%. Na mnohých školách počalo se užívatí břidlicových tabulek. Školám bylo nařízeno veliké šetření ve škol. potřebách.

Církevní pobožnosti

V tomto roce upraveny byla návštěva církevních pobožností a slavností, zameškání znamenalo, že jako návštěva jiných povinných předmětů.

Sv. zpověď

Dne 27. září přijmuly dívky sv. svátosti ve Žlebech.

Školní slavnost

Dne 3. října konala se ve škole tichá, důstojná oslava jmenin J. Veličenstva. Správce školy měl k žactvu promluvu, v níž promluvil o průběhu války. Poučil žactvo o invalidním fondu a c.a k. rakouském vojenském vdovském a sirotčím fondu. Zapění hymny rakouských národů a provoláním „ Slávy našemu mocnáři byla slavnost ukončena.

Jmeniny J.V.

V den J.V. 4 října bylo žactvo s učitelem přítomno slavné mši a Te Deum ve Žlebech. Po celý den byly na budově školní vyvěšeny prapory.

Úmrtí

Dne 22. října zastřelen byl předseda ministerstva str. Stúrgh. Nově jmenovaným předsedou stal se dr. Koerber Arnošt. Dne 1. listopadu zemřel bývalý místopředseda J.J Kníže Thun. Byl pochován v rodinné hrobce v Chrasti.

Nové ministerstvo

Dnem 29. října ustanoveno bylo nové ministerstvo. Ministrem vyučování zůstal opět tajný rada, MuDr. Masc ryt. Hussarek – Heinlei.

Znovuzřízení

Z příčinění J.V. císaře Františka Josefa I. a německého císaře Viléma II. založeno bylo kr. Polské.

19. listopad

Dne 19. listopadu přítomen byl správce školy sb. mši svaté u příležitosti jmenin J. V. císařovny.

Nová kamna

Místní školní rada zakoupila pro třídu v měsíci listopadu nová úsporná kamna.

5 .válečná půjčka

Spr. školy byl sběratelem a důvěrníkem V. v.p. v místě a ve Stupárovicích. Upsáno bylo: 40.000 Korun.

Úmrtí J.V. dne 21.11.1916

Veliká, svrchovaně smutná zvěst letí světem, ohromuje národy habsburské říše, střásá jejich nitrem a naplňuje jejich duše nevýslovným žalem:

Císař a Král, J. veličenstvo František Josef I. zemřel.

Majestát smrti dotkl se těžce Rakouska – Uherska. genius říše halí se v nezměrný smutek. Miliony a miliony věrného lidu sklánějí se v teskném bolu, ranní hořké slzy a lkajíce, žehnají slavné, zářící, věčné památce vznešeného, šlechtěného, velkého vladaře. S pláčem a žalem nejhlubším mládež celé říše naší stojí u rakve nejušlechtilějšího všech panovníků, jemuž jest tolikerými díky povinna. Stejným bolem naplněna jsou také srdce veškerého učitelstva, které vzpomíná v tuto chvíli oteckého vládce svých národů, šlechtěného přítele dítek, dárce říšského zákona školského, vznešeného příznivce a podporovatele školství.

Věrní národové, jimž posvětil všechny Svoji velkou lásku a Svoje žhavé sny, kupí se v této osudové chvíli pevněji než kdy jindy kolem trůnu a obnovují s hluboce pohnutým srdcem, avšak silné myslí a v zděděné věrnosti starou přísahu jasnému arcidomu: Nerozlučně spojeni budou bojovati dnes a povždy za lesk koruny, za existenci a bezpečnost říše, za slávu a velikost vlasti. Toto světlo nechť svítí a hřeje pro všechny časy nad staroslavnou říší Habsburskou.

Odkaz J.V.

Odkaz jeho Veličenstva národům říše a branné moci. „, svým milovaným národům projevují plný dík za věrnou lásku, kterou Mně a Mému rodu prokazovali ve šťastné dny, jakož i ve zlých časích. vědomí této přichylnosti blažilo Mé srdce a sílilo Mne při plnění těžké vladařské povinnosti. Zachovejte stejné vlastenecké smýšlení Mému nástupci ve vládě. " "

„ Také své armády a svého loďstva vzpomínám s pocity tklivého díku za jejich chrabrost a věrnou oddanost. jejich vítězství naplňovala mne radostnou chloubou, nezaviněné protiventství bolestným zármutkem. Znamenitý duch, jímž bývaly odedávna prodehnuty armáda i loďstvo, jako i obě Mé zeměbrany, ručí Mně za to, že Můj nástupce se vládě smí na ně spoléhati neméně než já.

Pohřeb J.V.

Slavný pohřeb císaře Františka Josefa I ve Vídni. Miliony očí byly svědky nejslavnějšího pohřbu, jaký až dosud vidělo mladé století. Miliony očí zasmušilo a stýskavě loučily se na vždy s tím, co lidského zbylo po císaři Františku Josefu I. S knížecí a svrchovaně důstojnou nádherou, s níž snoubil se umělecký vkus, vyzdobena byla místa smutečních aktů a rovněž tak uspořádána výprava neskonale dojemného pohřbu. všeobecná úcta, již požíval zesnulý panovník v celém civilizovaném světě, hluboká láska a příchyllost národů, to vše objevilo se úplně jasně při pohřební. Jako venku hrdinné vojsko, naplněné nejušlechtilejším vlastenectvím a jednomyslným nadšením, hájí nejenom hranice staroslavné vlasti, nýbrž vzeslo daleko za ně slávu a lesk habsburských standard do nepřátelské země, tak také národové obou států monarchie, všechny národnosti, všechny stavy monarchie shromáždily se v nadšené lásce k vlasti kolem trůnu svého nejmilostivějšího panovníka, jako jediný národ bratří, jako jediná velká rodina národů, která svými povolanými zástupci prokázalo poslední poctu ctnému zesnulému otci země.

Pohřeb konal se ve čtvrtek 30. listopadu v 3 hod. odp. z dvorního hradu. Ve chr. sv. Štěpánském byl poslední slavný výkrop. Tam shromáždil se J.V. císař Karel I., císařovna Zita, příbuzní a spřátelení knížecího domu, vyslanci, diplomatický sbor, tajní radové, ministři, řádové dámy hvězdového kříže, dvorní úředníci, atd. Odtud bral se průvod pohřební ke Kapucínskému chrámu. tam vnesena byla rakev do hrobky. Šokem zaslzeným, přemoženi bolestí, doprovázeli členové nejvyššího císařského domu a ostatní shromáždění svými zraky rakev, kterou následoval do hrobky Jeho Veličenstev c. Karel, první nejvyšší hofmistr se štábem a oba knížecí komoří. Zde byla rakev postavena v přední síni, aby byla v příhodné době podle přání zemřelého mocnáře umístěna mezi sarkofágy zesulé J.V. císařovny Alžběty a zem. kor. pr. Rudolfa na svém konečném místě.

Stíny večera se skláněly, když byla pohřební slavnost skončena. Byl to veliký projev lásky a úcty k mocnáři. Císařská hrobka stane se zajisté od nynějška poutnickým místem, k němuž budou putovati domácí i cizí, aby Pánu zesulému mocnáři projevovali také i v příštích dobách svoji lásku a úctu.

Pocta školy

V místní škole bylo ihned, jakmile došla zpráva o úmrtí J.V. vyvěšen černý prapor. V právě odbývané hod.nábož. promluvil k dětem P. Jan Novák. Dne 30. IX. v den pohřbu byly děti na requiem v G. Jeníkově. Dne 2.12. byly dívky s ind. učitelkou na mši sv. v G. Jeníkově, poněvadž spr.šk. byl nemocen. Dne 4. XII. měl správce školy k dětem další proslov. Téhož dne rozprodány byly portréty + J.V. mezi žactvem. Na zemskou komisy vybráno bylo 16,20 K.

Nový císař a krá

Nástupcem vznešeného zesulého panovníka stává se nyní jeho cí. a král. Výsost, posavadní arcivévoda následník

Karel František Josef.

Nynější vznešený císař Karel I. (jako král uherský Karel IV.) narodil se v Persenburgu, v Dolních Rakousích, 17.srona 1887. Studoval ve Vídni, hospituje jednotlivé předměty na Skotském gymnasiu, a složil zkoušky přesně dle plánu učebního. V Bilině vstoupil do mysliveckého praporu, pak přeložen byl k jízdě a povýšen za nadporučíka 7.p.pl. vév. Lothrinského, se sídlem v Brandýse nad L. Pak se stal rytmistrem a jako major přešel ku pěchotě. Ještě z Brandýsa zajížděl často do Prahy a studoval zde jak na české, tak i na Německé universitě vědy právní. Od samého počátku války zúčastnil se nový náš zeměpán bojištích akcí.

J.V. oženil se 21.10.1911 s princeznou Zitou z Parmy – Bourbonu. Vznešená naše císařovna narodila se 9.5.1892. Sňatek slaven byl v zámku Švarcavě u V.N.Města za přítomnosti zem. panov. a rodiny císařské. Nejstarším synem je nynější korunní princ, následník František Josef Otto (20.XI.1912), druhým vzneš. dit. je arc. Adéla (4.2.1914), třetím dítkem je arciv. Robert Karel Ludvík (8.2.1915) a čtvrtým Felix Bedřich August (31.V.1916). Vlády ujal se J.V. císař Karel I. 21.XI.1916, potvrdil oboje ministerstva a vydal se ke svým národům.

Císař ujímá se vlády

Proklamace k národům

Do duše pohnut a ohromen stojím Já a Můj rod, stojí Moji věrní národové u rakve ušlechtilého panovníka, Jehož rukám bezmála po sedm desetiletí svěřeny byly osudy mocnářství. Z milosti Všemohoucího, která Ho za časných let jinošství povolala na trůn, byla Mu propůjčena i síla, aby odhodlaně a nezlomen nejtěžším lidským utrpením žil až do vysoké staroby toliko povinnostem, jež Mu Jeho vznešený panovnický úřad a vroucí láska k Jeho národům předpisovaly. Jeho moudrost, prozíravost a otcovská péče utvořily trvalé podklady pokojného soužití a svobodného rozvoje a z těžkých zmatků a nebezpečností, za zlých i dobrých dnů, uvedly R.U. dlouhou a požehnanou dobou míru na výši moci, na níž dnes ve spolku s věrnými spojenci odolává boji proti nepřátelům kol do kola. Jeho dílo třeba prováděti dále a konati je. V bouřlivý čas vstupuji na staroslavný trůn Svých předků, ježž Mně Můj osvícený rejec v nezkaleném lesku zanechal. Ještě není dosaženo cíle, ještě není vyvrácen blud nepřátel, kteří se domnívají, že ustavičným útočením mohou zdolati, ba roztříštiti mé mocnářství a jeho spojenec. Víím, že jsem za jedno se Svými národy v nezdolném odhodlání, probojovati boj, až bude vydobyto míru, jenž zabezpečí trvání Mého Mocnářství a zaručí pevné základy jeho nerušeného vývoje. V hrdé důvěře spoléhám na to, že Moje hrdinná branná moc, opírajíc se o obětavou vlasteneckou lásku Mých národů a ve věrném branném bratrství se spojeneckými vojsky, i nadále odrazí všechny útoky nepřátel s milostivým přispěním Božím a přivodí vítězné skončení války. Právě tak neochvějná jest má důvěra, že Mé mocnářství, jehož mocenské postavení koření v odedávna zaručením, v tísní a nebezpečí nově zpečetěném nerozlučném osudovém společenství jako obou států, vyjde z války zoceleno a posíleno uvnitř a na venek, že moji národové, kteří prodchnuti myšlenkou sounáležitosti a hluboké vlastenecké lásky se spojují dnes s obětavou odhodlaností k obraně proti vnějšímu nepříteli, budou spolupůsobiti též k dílu pokojného obnovení a zmlazení, aby oba státy mocnářství se přičleněnými zeměmi. Bosnou a Hercegovinou přivedli k době vnitřního rozkvětu, rozmachu a zesílení. Modle se v milost nebes a požehnání pro Sebe a Svůj rod, jakož i pro Své milované národy, slibuji před Všemohoucím věrně spravovati statky, které Mně zanechali Moji předkové. Chci činiti vše, aby hrůzy i oběti války byly co nejdříve zažehnány, aby těžce pohřešovaná požehnání míru byla Mým národům opět získána, jakmile tomu dovolí čest našich zbraní, životní podmínky Mých států a jejich věrných spojenců a vzdor našich nepřátel. Svým národům chci býti spravedlivým a láskyplným knížetem. Chci jejich ústavních svobod a jiných práv vysoko si vážiti a rovnosti před právem pro všechny bedlivě stříci. Ustavičnou snahou Mou bude podporovati mravní i duševní dobro Svých národů, chrániti svobodu a pořádek ve Svých státech, zabezpečovati všem pracujícím údům společnosti ovoce poctivé práce. Jakožto vzácné dědictví Svého předka přejímám příchýlnost a vroucí důvěru, která pojí národ i korunu. tento odkaz mám dodati síly, abych učinil zadost povinnostem Svého vznešeného a těžkého vladařského úřadu. Proniknout věrou v nezničitelnou životní sílu R. – uherskou, prodchnout vroucí láskou ke Svým národům, chci svůj život a všechu svou sílu postaviti do služby tohoto vznešeného úkolu. (Karel v.r., Körber v.r.).

Intronisace nového arcibiskupa pr. hr. Pavla Huyna

Dne 8.12.1916 konala se intronizace nov.pr. arcibiskupa. k slav. průvodu dostavili se biskupové: dr. Doubrava, dr. Frind, dr. Gross a dr.Hůlka, dále starostové Prahy a předměstí, min. orby hr. Clam Martinic, místodržitel, atd. Arcib. převzal mitru, arcib. hůl a nasedl na trůn. Jen. vikláš latinsky arcib. přivítal, arcib. lat. odpověděl a přečetl pastýřský list. Návštěvou svat. kaple a hrobu sv. Jana z Nepomuku byla intr. skončena. Arcib. navrátil se pak z chr. sv. Víta do arcibisk. paláce.

Úmrtí

Dne 12. prosince 1916 pochován byl za četné účasti na hřbitově v Chotusicích řídící učitel ze Žehušic pan Frt. Lašek.

Změna vlády, Dr. šl. Körber

Dne 20. prosince zprostil úřadu rak.min.předs. Dr. šl. Körber J.V. císař Karel I. Spolu rozpuštěno bylo celé ministerstvo.

Dr. šl. Spitzmüller

Téhož dne zproštěn byl v milosti dr. šl. Spitzmüller, by sestavil nový kabinet.

Clam – Martinic

Novým rakouským ministerským předsedou byl ustanoven dne 20.12.1916 hrabě Clam – Martinic. Spolu ustanoveno bylo celé nové ministerstvo. Ministrem vyučování byl poznovu zase jmenován dr. svob. p. Masc ryt. Hussarek.

Nové mince

Dne 30.12. byly dány do oběhu nové papírové koruny a železné dvouhalíře.

Korunovace J.V. v Uhrách

Dne 30.12. konala se se starodávnou nádhernou a okázalostí slavnostní korunovace císaře – krále Karla IV. a císařovny – královny Zity. Korunovaci vykonal kníže – primas a arcibiskup karlovický. Korunu královskou vsadili na hlavu králi kníže – primas a min. předseda hr. Štěpán Tisza.

Úmrtí

Dne 26.12.1916 pochován byl v Čáslavi učitel ob.chl. školy v.v. pan Děpold Vulterin.

Vyučování náboženství evang.

C.k. zemská šk. rada vymezením ze dne 6.12.1916 č. III A 4198/5 ai 1915 – 84.159 ai 1916 slyševše. ev. superintendence ref. vyzn. v Kolíně augsb. vyzn. Lipkovicích, ustanovila, aby dívky ev. ref. a augsb. vyznání z ob. škol v Hostoulicích a Skryji byly vyučovány náboženství svému ve školní budově v Hostoulicích evang. reform. duch. spr. v Čáslavi. Tímto zrušují se výnosy c.k. z. šk. r. ai 5/4. 1916 čís. III. A 4198/1 ai 1915 – 367 ai 1916 – a – ze dne 16.1.1916, čís. III A 1.417 – 77.250 ai 1916. Úprava tato vstupuje v platnost šk.r. 1916/17. – Odměna za 1 hodina činí 120 K – cestné z Čáslavi do Hostoulic 1Km á 20 h (10.6 km * 2 * 20 = 4 K 24 h.) dle § 7. zák. z 16.V.1908 č.46 z. zák.

Úmrtí

Dne 19. ledna zemřel náhle pan Klement Čermák, ředitel dívčích škol v Čáslavi. Pohřben byl dne 22.1.1917 na ústředním hřbitově v Čáslavi. – Téhož dne zemřel pan dvorní rada Karel Krejčí, bývalý c.k. místopředsedelský rada v Čáslavi.

5.válečná půjčka

Na V.v.půjčku upsaly dítky 50K, správce školy také 50 K. Peníze byly zaslány spořitelně Čáslavské.

Obraz J. Veličenstva

M.š.rada zastoupila dne 20.1.1917 pro třídu nový obraz J. Veličenstva císaře Karla I.

Návštěva školy

Dne 6. března navštívil školu místní dozorce p. Václav Cemper, rolník ze Skryje. Správce školy požádal jej při té příležitosti, by různé opravy ve škole potřebné byly během prázdnin provedeny.

Správce školy u prohlídky

Dne 25. března byl správce školy po čtvrté u vojenské prohlídky v Čáslavi. Byl opět uznán ke zbrani nezpůsobilým.

Přerušení vyučování

Ode dne 16.III. do 28. III. 917 bylo v místní škole vyučování přerušeno. Učitel byl řídícím komise pro výkup obilí v obcích Bousově a Licoměřících.

Zakoupení obrazů a knih

Dne 29.3. zakoupilo místní školní rada pro 20 nemajetných dětí obrázky J. V. císaře Pána. Spolu zakoupila po 4. čítankách I. a II. dílu.

Adorace ve Žlebech

V měsíci březnu zúčastnily se děti se spr. školy adorace ve Žlebech.

Návštěva J. V. v Čechách

Dne 26. března přijel zvláštním dvorním vlakem v 8 hod. ranní Jeho Veličenstvo císař na návštěvu Svého pluku drag. č. 7. do Staré Boleslavi. V městě uvítáno bylo J. V. starostou dr. Šarochem a proboštem Karlachem. Ze Staré Boleslavi odebral se císař do Brandýsa nad Labem. Tam uvítán byl císař Pán starostou města dr. Jiskrou. V zámecké kapli navštívil J.V. hrob pana arcivévody Ludvíka Salvatora. Na zpáteční cestě zastavilo se J. V. opět ve Staré Boleslavi, kdež přijalo ve středu důstojníků drag. pluku občerstvení. Po té odebral se dvorním vlakem s J. Ex. panem místodržitelem Čech do Vídně a dále do Lascenburgu.

Jmeniny J. V. císařovny

Dne 27.dubna oslaveny byly jmeniny J. V. císařovny slavnými službami Božími ve Žlebech. Žactvo bylo se spr, školy přítomno.

Nemoc dětí

Koncem měsíce dubna onemocnělo několik dětí zánětem příušnic.

Velikonoční sv. zповěď

Dne 7. května bylo žactvo u sv. zповědi a sv. přijímání v chrámu Páně ve Žlebech.

Narozeniny J. V. císařovny Zity

Dne 9. května byly oslaveny prvně narozeniny J.V. císařovny Zity. Děti byly přítomny slavné mši svaté ve Žlebech.

Viděl J.Klika 23/5. 17

Inspekce školy

Dne 23.V. vykonal inspektor na zdejší škole pan c.k.okr.inspektor. Byl přítomen při vyučování celé odpoledne.

Přerušení vyučování

Ode dne 23. června až do 8. července t.r. nebylo na zdejší škole vyučováno. Správce školy byl vyšetřujícím komisařem při soupisu o držbě pozemků. Znalcem v místě byl jmenován p. V. Cemper a V. svíták. Podobně jako v místě školy, vykonal správce školy tuto práci ve Zvěstovicích, tam byli znalci p. J. Novotný a Ant. Ciner.

Sv. zповěď

Dne 11. července vykonal dívky sv. zповěď a sv. přijímání ve Žlebech.

Konec šk. roku

Školní rok 1916 – 17 ukončen byl slavnými službami Božími dne 14.7. v 8 ½ ráno v kostele ve Žlebech.

Stav mládeže

Na konci šk. roku byl stav žactva tento: v 1. odd bylo 15 dětí (6h, 9d) ve 2 odd 20 dětí (4h, 5d), celkem 61 dětí. Do G. Jeníkova chodilo 18 dětí, do místní školy také 3 školáci. Celkem bylo v matrice koncem r. zapsáno 82 dětí. Stav zdravotní byl u mládeže dobrý. Návštěva byla jako loni špatná, vykazovala 84,77 %.

Narozeniny J.V. císaře Pána

Dne 17. srpna oslaveny byly prvně narozeniny J.V. slavnými službami božími ve Žlebech. Všichni národové srdečně oslavují Nejvyšší narozeniny J. V. císaře a krále, všichni mile uznávají, kterak za krátkou dobu Svého panování dovedl si skutky svědčícími o Jeho spravedlnosti a státnické moudrosti i lidumilnosti Svou získati v plné míře upřímné lásky a neomezené úcty Svých národů, kteří s opravňujícími nadějemi hledí dalšímu Jeho panování vstříc z té duše všichni přejíce, aby se úsilí Jeho brzy podařilo přivoditi kýžený mír a bylo Mu popřáno dlouhého, pokojného a slavného panování.

Skončeno 15/9 1917 J. Tichý správce školy

Školní rok 1917 / 18.

Zahájen byl dne 17. září 1917 službami božími ve Žlebech.

Stav žactva

Na počátku školního roku bylo celkem 58 dětí. (26 hochů a 32 dívek). Haličtí uprchlíci odstěhovali se během prázdnin. Do Golčova Jeníkova chodilo do měšť. škol 17 dětí, do obecných 13. V matrice bylo zapsáno 88 dětí vesměs nábož. římsko – katolického.

Učitelé

Učitelé zůstali jako v roce 1916/17.

Čítanky

V tomto roce zavedeny byly nové čítanky II. a III. dílu vydání trojdílného. (1 kg). 4 Ostržin. listí
Dne 26. září byla školní prazdník na sbírání listů ostružníkových.

Sv. zpověď

Dne 8. října vykonaly děti sv. zpověď a přijímání.

Sbírka prádla

Dne 20. října sbíraly děti pro vojiny prádlo, které bylo odevzdáno panu starostovi obce. (4 kg).

Sbírka pro sirotky

Dne 27. října vykonaly dívky sbírku pro sirotky pro padlých vojínů a péči o mládež, která vynesla 12 K 90 h. Peníze zaslány byly s. a k. fondu vdovskému a sirotčímu.

Dary škole

Ředitelství velkostatku v Hostačově darovalo pro děti deputátníků obnos 30 K na školní pomůcky. Pan baron Theodor Clanner daroval škole 8 vycpaných ptáků. Místní školní rada darovala na školní potřeby dětem 20 K. Též zakoupila pro knihovnu časopis. Mladé Rakousko a brožuru „ Císař Karel I. " Vzhledem k panujícím drahotným poměrům zvýšila táž školní paušal ze 276 K na 446 K. Urozená paní baronka Anna z Clannerů darovala školním dětem dřevěnou obuv, trika a mnohým látky na košile a spodky.

Sbírka na vál. hroby

Dne 30. října vykonaly děti sbírku na hroby padlých vojínů. Tato vynesla 20 K 0 h, kterýžto obnos zaslán byl c. k. okr. hetmanství do Čáslavi.

Jmeniny J. V. císaře a krále

Dne 4. listopadu slaveny byly prvně jmeniny J. V. císaře a krále Karla I. slavnými službami božími ve Žlebech. Školní mládež byla s učitelem přítomna.

Školní oslava

Skvělé činy spokojených armád a osvobození města Gorice oslaveno bylo dne 5. XI. 1917 malou školní slavností. Správce školy vyložil dětem význam vítězství našich vojsk, děti provolaly slávu J. V. císaři a králi i spojeným armádám, a zapěly hymnu národů rakouských. Na škole vlály říšské a národní prapory, malé děti byly poděleny obrázky J. V. císaře Pána.

Návštěva školy

20. listopadu navštívil školu místní dozorce pan Václav Cemper.

VI.vál. půjčka

Správce školy byl v listopadu a prosinci 1917 důvěrníkem pro VII.v.p. v obcích Skryje a Zvěstovicích. V obou obcích upsáno bylo jeho prostřednictvím 14.400 K.

Adorace N. Svátosti

Dne 13. března byli žáci přítomni slavným službám Božím ve Žlebech.

Narození arciknížete

Dne 10. března 1918 narodil se arcikníže Karel Ludvík Marie František Josef. Arcikníže narodil se v Badenu. Kmotrem vznešenému arciknížeti byli královští manželé bavorští, byli zastupováni arcivévodou Bedřichem a arcivévodkyní Isabelou.

Úmrtí

V měsíci lednu zemřel pan Jan Fousek, bývalý řídící učitel ve Vlkanči. Pochován byl na ústř. hřbitově v Čáslavi.

Adorace, Sv. zповěď

Dne 13. III. účastnili se dívky vystavení N. Sv. Oltární a dne 17.4. vykonaly sv. zповěď ve Žlebech.

Sbírka ve škole

Dne 9. dubna vykonaly dívky „novoroční sbírku“ pro Č. zemskou komisi. Obnos 7 K 92 h zaslán byl do Prahy, zpráva v tom byla podána c.k.okr.šk.r. do Čáslavi.

Nový ministr zahr. záležitostí

Dne 14.4. přijal J.V. demisi zahraničního ministra hraběte Czernina. J.V. nejmilostivěji přijal demisi a pověřil Czernina, aby záležitosti dále vedl, dokud nebude jmenován jeho zástupce. J.c. a k. Veličenstvo jmenoval společného ministra financí barona Štěpána Buriana z Rájce ministrem císař. domu a věcí zahraničních.

Jmeniny a narozeniny J.V. císařovny

Dne 27.4. oslaveny byly jmeniny J. V. císařovny slavnými službami božími ve Žlebech. Dne 9.V. zúčastnil se učitel s dětmi mše sv. při oslavě nejvyšších narozenin J.V. císařovny Zity.

Odměna (za cesty) vyměřená duchovní správě

C.k.z.šk. rada v Praze vyměřila na základě § 7. zákona z 16.5.1908 č.46. z.z. duchovní správě ve Žlebích do tamní školy vzhledem k zjištěné vzdálenosti 9,5 km odměnu k 5,70 h (tj. za 1 km tam i zpět h 30. Úprava tato nebyla platnosti od II. pol.šk.r. 1917/18. (Č.III. A 2191/1 ai 1917 č. 11.943 ai 1918 ze dne 1.3.1918).

Návštěva školy

Dne 17.6.1918 navštívil školu opět místní šk. dozorce p. Václav Cemper.

VIII.vál.půjčka

V měsíci červnu byl důvěrníkem c.k. okresního hejtmanství pro obec Skryje a Stupárovice pro VIII. válečnou půjčku správce školy.

Soupis osevních ploch

Ve dnech 9.6. až 15/6 t.r. vykonal spr.šk.soupis osevních ploch v obcích Skryje a Zvěstovicích. V tom týdnu nebylo vyučováno, pouze náboženství a ručním pracím se vyučovalo v úterý a v sobotu odpoledne.

Viděl 22/6 18 J.Klika

Úmrtí

V měsíci červnu zemřel v Pohledi správce školy p. Ant. Bílek, v červenci v Březince p.sp.šk. Ant. Hausdor.

Konec šk. roku

Na konec školního roku byly dítky u sv. zpovědi a sv. přijímání ve Žlebech. Školní rok byl ukončen 15/7 ve Žlebech slav. službami božími.

Sbírka

Po celý šk. rok sbíraly dítky po halářích na českou zemskou komisi. Sebráno bylo a zasláno 35 K 14 h.

Narozeniny J.V.

Dne 17.8. oslaveny byly sl.sloužb. Božími narozeniny J.V. císaře Pána ve Žlebech.

Ve Skryji 20/8 918

Zapsal J.Tichý.

Školní rok 1918/19.

Počátek

Dne 17.9.1918 bylo „Veni Sancte“ v 8h. ráno ve Žlebech. Učitelé i katecheta zůstali jako v předešlém roce. Na počátku roku bylo zapsáno celkem 44 dětí. Všechny děti byly nábož. římskokatolického. (20 hochů, 24 dívek). Na obecných školách v G. Jeníkově bylo - dětí, na měšť. šk. - dětí.

Sv.zpověď

Dne 30. září byli žáci u sv. zpovědi a sv. přijímání.

Pohřeb

Dne 15.10. pochován byl na hřbitově Žlebském pan Vincenc Forman, řídící učitel v Třemošnici.

Chřipka

V měsíci říjnu řádila mezi školní mládeží chřipka, docházka školní klesla na 79%.

Dary škole

Velkostatek Hostačovský daroval 30 K a místní školní rada 50 K na pomůcky pro chudou školní mládež.

Oprava pumpy

Dne 1.10.1918 byla důkladně opraveny školní pumpa.

Dne 28.10. vstoupil v řadu samostatných, svobodných, kulturních států světa

Stát československý.

Stát československý 28.10. 1918

Tento první den svobody a následující oslavil český lid s jásavou radostí ve všech městech a vsích českých. Na věčnou paměť vepsána jsou zde provolání vydaná národním českosl. výborem.

Lide československý!

Tvůj odvěký sen stal se skutkem! Stát českosl. vstoupil dnešním dnem v řadu samostatných kulturních států světa! Národní výbor, nadaný důvěrou veškerého lidu českosl., přejal jako jediný oprávněný a odpovědný činitel do svých rukou správu Tvého státu. Lide českosl., vše co podnikáš, podnikáš od tohoto okamžiku jako nový, svobodný člen velké rodiny samostatných svobodných národů! Novými činy v těchto chvílích zahajují se nové a bohdá slavné dějiny Tvoje. Nezklameš očekávání celého kulturního světa, který se žehnáním na rtech vzpomíná Tvých slavných dějin, jež vyvrcholily nesmrtelnými výkony československých legií na západním bojišti, ve Vlaších a Sibiři. Celý svět sleduje Tvoje kroky do nového života, Tvůj vstup do země zaslíbené. Zachovej štít čistý, jako jej zachovalo Tvé národní vojsko: Československé legie! Nezapomínej národní kázně! Buď si stále vědom, že jsi občanem nového státu nejen se všemi právy, nýbrž i povinnostmi! Na počátku velikého díla ukládá Ti národní výbor, ode dneška Tvá vláda, aby Tvé chování a Tvá radost byly důstojny veliké chvíle nynější! Naši osvoboditelé Masaryk a Wilson nesmí býti zklamáni ve svém přesvědčení, že dobyli svobody lidu, který dovede sám sobě vládnouti. Ani jediným rušivým činem nesmějí býti zkaleny nynější veliké okamžiky, ani jediný z Vás nesmí se

dopustiti ničeho, co by mohlo vrhnouti stín na čisté jméno národa. Každý z Vás musí bezvýhradně šetřiti všeho, co je jinému svato. Svobody osobní i majetku soukromého nesmí býti dotčeno. Podrobte se bezvýhradně rozkazům Národního výborů!

Antonín Švehla, JuDr H. Rašín, Dr. František Soukup, Jiří Stříbrný, Dr. Vávro Šrobár

Švýcarská delegace

Dne 5.XI. 1918 vrátila se do Čech naše delegace ze Švýcar: dr. Kramář, F. Staněk, G. Habermann, V. Kľofáč, Ant. Kalina, dr. Šámal, Svoboda a Preis. President T.G.Masaryk meškál tou dobou v Americe, min. zahr. zál. dr. E. Beneš v Paříži. Uvítání delegace bylo na všech stanicích počínaje Čes. Budějovicemi až ku Praze.

Oslava na škole

Dne 28.10., jakmile došla teleg. zpráva do Hostačova o prohlášení českosl. státu, byl ihned na škole vyvěšen červenobílý prapor. Dne 3.11. byly děti přítomny s národními praporky velkého manifestačního průvodu v G. Jeníkově. Slavnostní řeč přednesl místní P. děkan Aug. Turek a účetní nemoc. pokladny pan Hatina. Děkan v řeči věnoval delší proslov mládeži, vyzval je ku práci a lásce své drahé vlasti. Dne 6.XI. byli žáci přítomni slavným službám Božím a Te Deum ve Žlebech. Potom byla proslavena správcem školy ku dětem promluva. Zapěním hymny „Kde domov můj?“ byla slavnost zakončena.

Stav v Čechách

Dne 7.XI. došel na správu školy první přípis okresní školní rady. Na všech budovách byly sňaty znaky orlů, předpisy c.k., nápisy německé, obrazy J.V. byly sňaty ze zdí, hymna národů rakouských přestala se zpívat a v knihách byla přelepena neb odstraněna. Veškeré státní úřady složily slib do rukou Národní rady. Vojsko odložilo „jablíčka“ a na místo nich vložilo „trikoloru“. Po všech obcích konaly se sbírky na sirotky po českých legionářích. Vyznamenání zlatá a stříbrná darovali mnozí na oltář vlasti; dopravováno bylo vojsko české do Čech, cizí posíláno bylo do svých vlastí. Na drahách konali Sokolové strážě a zamezovali dopravu potravin přes hranice, ve městech bylo zabaveno úřadem pro potírání válečné lichvy mnoho různého zboží. Dne 5. XI, vypsána byla půjčka národní svobody ve výši 1 miliardy.

Republika

Dne 15.XI. proklamována byla československá republika. Prvním prezidentem byl zvolen profesor Tomáš Masaryk. Předsedou ministerstva zvolen byl Dr. Karel Kramář. Předsedou Národního shromáždění zvolen byl František Tomášek. Prvními ministry byli: zemědělství Karel Prášek, železnic dr. J. Zahradník, veřejné práce Frt. Staněk, vnitra Ant. Švehla, dr. Mořic Hruban (bez portfeuille), finance dr. Rašín Alois, vyučování Gustav Habermann, obchod dr. Adolf Stránský, pošta Jiří Stříbrný, zdravotnictví MuDr. Vávro Šrobár, zásobování MuDr. Bohuslav Urbenský, práva dr. Frt. Soukup, soc. péče dr. Lev Winter, zahraniční dr. Eduard Beneš, válka dr. Milan Rost. Štefánik.

Půjčka svobody

Školní mládež upsala na půjčku svobody obnos 300K. Půjčka provedena byla u spořitelny Časlavské. - Školní půjčky (4. a 5.) v ceně 200K byly dne 3. XII. 1918 prodány za obnos 128K. Rodiče dětí nevzali tento obnos zpět a darovali jej na zakoupení obrazů a pomůcek pro školu; č. inventární jsou v r. 1918 poznamenána.

Sbírka

Ve škole podnikly děti sbírku na rodiny česk. legionářů, která vynesla dne - /12. obnos K 6,52. České zemské komisi odvedeno bylo na útržkové bloky za obč. rok 1918 K _____.

Slib učitelstva

Dne 7.XII. 1918 složilo učitelstvo zdejšího okresu slib do rukou rady Karla Vojáčka a národního výboru. Při tom vyslechlo zajímavou, poučnou přednášku uč. Jana Pilného z Čáslavě. Též provedeny byly volby. Dosavadní zástupce učitelstva ředitel v.v. Josef Svěcený vzdal se písemně mandátu a zvolen byl do okr. školní rady Bohuslav Kopač, řídicí učitel ve Vrdech. Zástupcem do zemské učitelské porady zvolen byl Jan Pilný, učitel v Čáslavi, v případě, že zem. šk. rada povolí 2 zástupce, zvolen byl druhým členem z uč. porady Otakar Svoboda, odd. uč. v habrech.

Užívání starých čítanek

Dne 9. XII. bylo opět ve škole upotřebeno při vyučování starých Jursových čítanek a půjčovány byly knihy ze žákovské knihovny; mravně nehodící se knihy byly stranou vyřazeny.

Nábož. cvičení

Vládní věstník z měsíce prosince přináší vnesení, jímž upravuje se návštěva nábož. cvičení, tato jest dobrovolná. Pokud se týče výuky náboženské, zůstává beze změny.

Mírová konference

Dne 20. ledna 1919 začala mírová konference v Paříži.

Útok na K. Kramáře

V měsíci prosinci 1918 učiněn byl vražedný útok na min. předsedu Dr. K. Kramáře. Útočník Stříbrný nestihl kulí z revolveru předsedu. Koule odrazila se od zápisníku v kapse uloženého.

Dovolená inspektora

15/II. obdržel tříměsíční dovolenou inspektor školní pan prof. Josef Klika. Funkci jeho zastával ředitel m. šk. chl. Josef Zelinka v Čáslavi.

Děti od Českého Srdce

V měsíci prosinci až únoru byly v obci 3 děti od „Českého Srdce“. 2 u správce na Křemeně Ig. Pauknera a 1 u V. Cemperu ve Skryji. Navštěvovaly místní školu.

Dar škole

Pan Rudolf Machalický, mlynář v Hostačově daroval místní škole obnos 10 K na šk. pomůcky pro chudé děti.

Nové zprávy

Dne 1.III. byly vydány dětem nové školní zprávy se znakem československé republiky.

Kolkování peněz

Dnem 1.III. provedeno bylo: soupis válečných půjček, kolkování bankovek od 10K počínaje.

Úmrtí

Dne 9.III. pochován byl ve Zbýšově učitel J. Čálek. Zemřel po operaci v Čáslavi.

7.březen 1919

Dne 7.III. oslaveny byly ve škole prvně 69. leté narozeniny presidenta T.G.Masaryka. Učitel měl ku žákům vhodnou promluvu a děti zazpívaly vhodné písně.

Nové školní svátky

Ministerstvo školství a národní osvěty zrušilo dosud nařízené prázdné dny (4. XI., 27.4., 9.5.) a stanovilo všeobecnými svátky pro školy obecné, měšťanské, odborné i střední den 28. října jako „den svobody“ a den 1. května. V den Komenského (28.3) a Husův (6.7.) mají se prvé dvě hodiny vyučovací konati vhodné slavnosti školní, věnované památce těchto velkých mužů a jejich dějinnému významu.

Obecní volby

Ministerstvo vnitra nařídilo oběžníkem ze dne 17.3. 1919 č. 9122, aby obecní volby obecních a osadních zastupitelstev Čechách, na Moravě a ve Slezsku byly ihned rozepsány a volby obecní dne 15/6. 1919, volby osadní pak o týden později provedeny.

Sbírka na zlatý poklad

Dne 15.III. byla zahájena ve škole sbírka na zlatý poklad naší republiky. Všem občanstvu byly rozeslány hektografované přihlášky, by půjčovali stříbrné peníze i zlaté, a darovali předměty. O práci společnou postaral se místní učitel, pan Ignác Paukner, hosp. správce ze Křemene a p. Frt. Chaloupka, hostinský z Nádraží. Celkem bylo sebráno: 534 K. peníze byly uloženy do Ř. Živn. v G. Jeníkově. - Rolníci uložili peníze sami.

Sbírka na Červený Kříž Č.S.

Dne 24.III. 1919 provedly děti sbírku na Červený Č.S. Kříž. Celkem bylo vybráno 200K 50h. Peníze byly zaslány okresnímu hejtmanství do Čáslavi.

Soupisy u berních úřadů

Dne 24.4. byla dána k soupisu školní půjčka svobody u berního úřadu v Habrech.

Dar škole

Pan Theodor Clanner daroval dne 24.4. škole 15 vycpaných ptáků a živočichů.

Úmrtí

Dne 19.4. zemřel v Čáslavi pan Frt. Skočdopole, býv. ředitel škol v Ronově/D. Pohřben byl ohněm.

Soupis osevu

Dne 24.V. proveden byl v místě a ve Zvěstovicích správcem školy soupis osevu.

„Mládí“

Đeti školní odbíraly počínaje dnem 22.4.919 časopis „ Mládí“ . Byl to čtrnáctideník Moravský.

Růže

22.V.919 daroval škole 3 nízké růže p. zahradník R. Fauxner.

Hospodářská rada

1.V.919 začala úřadovati v místě „ hospodářská rada “ . (P.V.Cemper 18., K Cemper z Chrástic, Antonie Sýkorová, Rud. Fauxner a Josef Novotný).

Školský odvod

Dne 17.6. byl spr. školy u sokolského odvodu v Čáslavi. Byl uznán neschopným C⁴. Za tři dny potom, nařizena byla mobilizace sokolská na Slovensko.

Konec šk. roku

Školní rok ukončen byl dne 28/6 919. Spr. šk. měl ku žactvu proslov o významu a důležitosti mistra J. Husa. Zdravotní stav mládeže byl po celý rok dobrý. Vyučování bylo celý rok, topení spr. školy včas zajistil. Na konec šk. roku bylo doma ve škole 17 h + 24 dívek = 41 ž., v měšť. dívčí 7 + v chl. měšť. 8 = 15 ž., v obecní chl. v Jeníkově 11 h. + 3 d. = 14 ž., v Nymburce v měšť. 1 dív. = 71 ž., bylo zapsáno ve školní matrice. Inspekce o.š.insp. v tomto roce nebyla.

Obecní volby

Dne 15/6 1919 konány byly v domě starosty F. Dibelky konány volby. V místě byly 2 kandidátní listiny: republikánská strana českého venkova a strana socialistická československá. 1. dostala 93 hlasů a 2. 125 hlasů platných, 1. strana 5 mandátů, 2. strana 7 mandátů. Byli zvoleni: Ludvík Pompe, strojvedoucí; František Turek, kolář; Fr. Kafka, uhlíř; Inž. Jan Šolta, ředitel; Stanislav Haluška, účetní; Václav Koskan, truhlář; Jan Tichý, spr. školy; V. Cemper 18; V. Cemper 2 Chrástice; Frant. Chaloupka, hostinský; Rud. Sýkora 10; Václav Zelený 1. - Dohledacím úřadem byl stanoven Jan Tichý. Volbu řídila místní komise. - Volba starosty, náměstka a obecní rady, jakož i komisní konala se dne 5/7. 919 v 10. hod. dopolední v místnosti č. 13. ve Skryji. - Slib věrnosti Českoslov. Republ. přijal od členů zastupitelstva Jan Tichý. Na starostu obce zvolen byl Jan Tichý, správce školy, za náměstka Václav Cemper, rolník č. 18.; radními Václav Koska, truhlář z Chrástic; Rudolf Sýkora, rolník ze Skryje č. 10. - V této schůzi vzdal díky bývalému starostovi Frant. Dibelkovi, č. 13. ze Skryje - Jan Tichý a Inž. Jan Šolta. - Spolu byla zvolena 6tičlenná finanční komise.

Oslava Husova 5.7.919

Téhož dne zapálena byla hranice na „ Skalce“ . Případný proslov měl správce školy. Večer byla v panském hostinci v Hostačově pěv. hudební akademie spol Zöhnerovy z G.Jeníkova.

Volba místní školní rady

V srpnu 1919 vykonána byla volba nové místní školní rady. Zvoleni byli mimo starosty: šk. dozorcem p. V. Cemper ze Skryje; V. Cemper z Chrástic; p. Jan Šimůnek, ml.č.14; Fr. Chaloupka z Nádraží. náhradníci: V. rak ze Skryje; a Fr. Turek, kolář ze Křemene. Kromě uvedených zasedají v m.šk.r. virilista p. Inž. Jan Šolta a děkan Ant. Schreiber ze Žlebů.

Opravy ve škole

Do bytu šp. školy byla zakoupena nová kamna, bylo opraveno čerpadlo u studny, byl vymalován 1 pokojík a důsledně opraveny všechny tabule.

Lidová knihovna

Dne 7. září 1919 vešla v život veřejná lidová knihovna, založená k podnětu sp. školy. Knihovnicí zvolena byla ind. učitelka Eliška Tichá z města.

Dar škole

Organizace českosl. strany social. darovala na zakoupení knih pro chudé žáky obnos K 50. Bylo za ně koupeno 10 čítanek, 5. I. a 5. II. dílu.

Prodloužení prázdnin

Školní prázdniny byly prodlouženy místo do 1. září až do 15. září 1919.

Ve Skryji 15/9. 1919.

J.Tichý t.č.sp. školy

Školní rok 1919/1920

Počátek

Týž započal 16. 9. 1919 o 8. hod. ranní. Všech dětí v místní škole bylo: 48; 20 hochů, 28 děvčat. Do obecné školy chodilo celkem - dětí, do měšť. školy - dětí. Jinde na školách bylo - dětí. Učitelé byli jako v roce předešlém. Zástupcem inspektora škol. byl Josef Zelinka, ředitel škol chl. v Čáslavi.

Nové ministerstvo

V prázdninách 1919 ustaveno bylo nové ministerstvo: min.předs. Vlastimil Tusar, m. zahr. dr. Eduard Beneš, m. vnitra Ant. Švehla, min. fin. dr. Cyril Horáček, min. obchodu dr. Ferd. Heidler, min. veř. prací Ant. Hampl, min. výživy Fedor Houdek, min. železnic Jiří Stříbrný, min. zdravot. dr. Vávro Šrobár, min. cos. péče dr. Lew Winter, min. spravedl. dr. Frt. Veselý, min.orby K. Prášek, min.nár.osv. Gustav Habrman, min. Nár. obr. Václav Klofáč, min. pošt a tel. Frt. Staněk.

Návrat ministrů z Francie

Dne 24/9. 919 navrátil se do Čech z pařížské konference min. dr. E. Beneš, dne 27/9.919 dr. K. Kramář.

Nové bankovky

Dne 25/9. 919 byly dány do běhu nové 1 a 5 korunové bankovky. Staré pap. bankovky platily 90 h. Dnem 15/10. byly z oběhu vzaty. Do 31.X. platily staré 100koruny. Nové byly dány do oběhu 1. XI. spolu s novými 1000K a padesátikorunami.

II. půjčka nár. svobody

V listopadu 1919 vypsána byla II. půjčka svobody.

Změna v ministerstvu

V listopadu stala se změna opět v ministerstvu. Dnem 1.9.1919 zařazeni byli učitelé do XI. až VII. hodnostní třídy.

Elektrisace obce

V září 1919 vstoupila obec je sdružení obcí, které připojily se na elektr. světelnou síť z Potěh do G. Jeníkova.

Nový arcibiskup

Dne 28.10.919 byl nastolen nově jmenovaný pražský arcibiskup Dr. Kordač. Bývalý arcibiskup odjel do Němec.

28. říjen

Dne 28.10. byly školní děti na slavnosti v G. Jeníkově. Tam byla právě ubytována posádka vojenská.

Dary školy

Místní osvětová komise sehrála v říjnu 2x divadlo „Divoška“; 2x divadlo „Poslední muž“ (v prosinci); a 2x děti v prosinci „Osudné přehálení“. Z čistého zisku věnovala (z 1.) 30 K na zakoupení 2 obrazů, (z 2.) 200K na nové knihy do žákovské knihovny a (z 3.) 58K na zakoupení potřeb pro chudé žáky.

P. Novák Jan, farářem

Novák Jan, sám kaplan ve Žlebech, byl ve zdejší škole posledně dne 21. února 1920. Byl ustanoven administrátorem na faře Čechtícih, okres Ledčský. Na jeho místo nastoupil p. P. Pivoňka Josef, z Bojanova, okres Chrudimský. Narodil se 17/8. 1880 v M. Břenově u Prahy, stud. na akad. gymn. v Praze a ústav bohoslovecký v Hradci Králové. vysvěcen byl v r. 1906. Po 22 místech přišel na své působiště nyníjší do Žlebů.

Oprava školy

V měsíci březen 29. - 1/4. byla celá škola nabílena, střecha byla opravena.

Školní divadlo

Ve dnech 10.11. a 18. dubna sehráno bylo dětmi školními pod protektorátem m. šk. rady 3x divadelní představení. Pro tatíčka presidenta v hostinci u Řípy v Hostačově.

II. Nová vláda

Dne 25. V. schválil president novou vládu. 26.V. byla první schůze Nár. Shromáždění. Presidentem zvolen opět T.G.Masaryk. Min. předsedou Tusar, m. zahr. Beneš, m. spravedl. Meisner, m.vnitř. Švehla, m. osvěty Habrmann, m.fin. Engliš, m. obchodu Sonntag, m. žel. Stříbrný, m.zás. Johanis, m. pošt Staněk, m. zeměd. prášek, m. soc.péče Wintr, m.bez portfeuille Děrer, m.b.port. Hotowec, zápis o místních volbách do N. Shr. a do Senátu jest v jedn. pr. obecním.

Volby

Dne 18/4. byly první volby do poslanecké sněmovny, dne 25/4. byly volby do senátu. K prvním volbám dostavilo se 226 voličů (110m, 116 žen), ke druhým 202 voliči (99m., 103 žen).

Konec šk.r.

Školní rok 1919/20. ukončen byl dne 30/6.1920. Zdravotní stav dětí byl dobrý.

Ve Skryji dne 30/6. 1920.

J.Tichý t.č.spr.školy

Školní rok 1920/21.

Počátek

Týž započal dne 1.září. celkem bylo v matrice zapsáno dětí: 89. Do místní školy chodilo 55 dětí (23 hochů a 32 děvčat)., do Jeníkova celkem 32 a 2 do školy jinde. Učitelé byli jako v r. 1919/20.

21.XI.1920

V měsíci září zavedeno bylo do školy elektr. osvětlení. Náklad s postavením zaplatil spr. školy; škol. přírážkami bude příslušný obnos v r. - 1921;1922;1923 spr. školy splacen.

Nová vláda. III.

15/9. nastoupilo administrativní ministerstvo: Černý, m. vnitra a předsedou; Husák, min.Nár.obrany, Fatko dr.;m. pošt a telegrafů, dr. Brdlík, m. země. dr. Burger, min železnic, dr. Mičura; min. dr. Gruber, m.soc.péče; dr. Fajnor, m. pro sjednocení zákonictví a organizace správní; Průša, m. pro zásobování lidu; dr. Procházka, m.veř. zdravotnictví a těles výchovy; dr. Beneš, m.zahr. věcí; dr. Engliš, správcem min. financí; dr. Šusta, m. škol. a nár.osvětu; dr. Popelka, m. spravedlnosti; dr. Hotowec, min. obchodu.

Úmrtí

Dne 15.XI.1920 zemřela v Hostoulicích slečna Bohumila Hrušková, uč. v Kněžicích. Pochována byla za četné účasti na hřbitově v Okřesanči. Dne 6.XI. pochován byl na hřbitově v Markovicích pan řídící učitel Karel Kněžourek ze Žleb. Dne 24.XI. pochován byl na hřbitově ve Vrdech řídící učitel pan Bohuslav Kopač z Vrdů. Dne 15.XI. ráno byl k dětem promluvil o významu J.A.Komenského.

Vykácené lípy

Dne 15.XII.1920 vykácel Fr. Dibelka č.13. památné 2 lípy, které dne 10.5.1881 vsadily školní děti na památku svatby Kor. prince Rudolfa. Při dotazu proč tak učinil udal, že původní lípy uschly, nově vsazené byl prý jeho majetkem. Kácení provedl, aniž by starostovi obce o tom známost učinil. Památné lípy byly vsazeny za spr.školy V. Kálala.

Zrušení školních rad

Dnem 31.12.1920 byly zrušeny místní a okresní školní rady.

Dobrodinci - školy

Mládenci Skryjší odevzdali na pomůcky školní obnos Kč.50 - za vydražený doutník o zábavě u „Řípy“ v Hostačově. - Dne 9.1.1921 věnovala škole obnos 75 - Kč na zakoupení knih a pomůcek místní osvětlová komise ve Skryji z divadla o Silvestru 1920.

Volba nové místní školní rady

Dne 12.1.1921 provedena byla volba nové místní školní rady. Zvoleni byli: p- Václav Cemper č.2. z Chrátic a p. Lud. Pompe z Hostačova a spr. školy Jan Tichý. Za náhradníky p. V. Sviták, Fr. Turek a Fr. Šíma. Volba byla vykonána dle poměrného zastoupení. Dne 14.2.1921 provedena byla volba: předsedou zvolen byl p. Václav

Cemper z Chráštic, náměstkem správce školy. Pokladníkem rovněž správce školy. Slib složen do rukou inž.řed.J.Šolty.

Nový školní Úřad

25.1.1921 potvrzena byla volba nového okresního školního výboru v Čáslavi: zástupci učitelstva Vác. Kolman, řídící v Rohožci, Jan Pilný, učitel v Čáslavi, Antonín Rufer, ředitel v Ronově, Bož. Zelinková, ředitelka v Čáslavi. Za jich náhradníky: V. Suchý z Kamene, K. Tyllér z Čáslavi, Jos. Hrnčíř z Ronova, Anna Karellová z Čáslavě. Zástupci občanstva: Ferd. Prášek, starosta Čáslavě, Karel Cibulka, úř.nem.pokladny, Ant. Kropáček, rol.z Hostoulic, Ant. Kňap, rol. ze Štrampouchu, Jo. Tomášek, zřízenec dráhy, Jos. Bačkora, zř. telegr. z Čáslavě, Alois Dostál, děkan, Dr. Jan Zimmer, za jich náhradníky: Jan Kozák, Čeněk Volenec (D.Bučice), V. Zahradník, Jos. Procházka (Josefov), Jos. Musil, př.dr. a Jan Krajíček, dělník, Fr. Skála, rol. (Močovice), Dr. R. Brabec (ředitel m.úř.Čáslav).

Sčítání lidu 15/2 - 16/2.

Dne 15/na 16. února bylo provedeno v republice naší sčítání lidu. V obci byl sčítacím komisařem Jan Tichý, revisorem Jos. Vejvoda, kanc. místodrž.z Čáslavi.

Součet vykazoval:	Hostačov	17 ob. domů	= 221 l.
	Chrášnice	14.ob. 2 neob	= 92 l.
	Skryje	25 ob.	= 163 l.
	<u>v celku: 56 ob. 2 nebo. = 276 lidí</u>		

Oprava plotu

Dne 29.3. až 9.4. 1921 byl kolem celé zahrádky školní opraven a přestavěn plot. Potřebné modřínové sloupky a bidla darovala obec z obecního lesa.

Úmrtí

Dne 10.4. 1921 zemřel p. Fr. Dibelka, č. 13. - bývalý starosta obce. Pohřben byl dne 13.4.1921 na hřbitov v Okřesanči, do rodinné hrobky.

Dne 10.6.1921 zemřel v Lučici p. Fr. Pacholík, řídící učitel. Pochován byl na hřbitově v Lučici.

Dětské divadlo

Dne 12. a 15. června sehrály školní děti ve prospěch pořízení učebných pomůcek divadelní hru: „ Nanyňka z Týnice“. Režii vedl správce školy a pí. M. Holubová, hudbu ke zpěvům upravil p. důchodní K. Schäferling. Čistý výtěžek z obou her činil Kč. 221 - ;věnován byl na zakoupení knih pro žákovskou knihovnu a na pomůcky.

Konec školního roku

Školní rok skončen byl 28/6. V měsíci lednu sprostěn byl okr. inspektor Josef Klika svého úřadu a byl jmenován správcem českobratrského učitelského ústavu v Čáslavi. Funkci inspektorskou zastával dále pan ředitel Josef Zelinka z Čáslavi. - Zdravotní stav dětí byl dobrý. - Po celý rok nevyučovalo se náboženství českobratr. - Dne 20.6. provedl obvodní lékař MuDr. Sam Winternitz očkování školních dětí 7letých a 14letých. - na konci školního roku bylo 20 chl. a 31 dívek.

Opravy ve škole

Na konci školního roku natřena byla všechna okna ve škole a hlavní dveře školy.

Skončeno 30/9.1921

J.Tichý t.č. spr.školy

Školní rok 1921/1922.

Počátek roku

Školní rok započal ve čtvrtek dne 1.9.1921. Do místní školy chodí celkem 23 h. a 34 dívek = 57 dětí. Nábož. jsou vesměs řím.katol., 2 hoši jsou českobratr. Učitelé jsou jako v r. předešlém.

Rozvrh hodin

Dle přání zást. okr. insp. rozšířeno bylo o 2/2 čtení ve 3. a 4. oddělení.

Tělocvična

Škola žádala o přiděl části pozemku nad,, Hamry" pro letní tělocvičnu u pozemk. úřadu.

Dar

Paní Nikolajevna Leourothová darovala škole obnos 74 Kč. pro chudou mládež.

IV. ministerstvo

28/9. jmenováno bylo nové ministerstvo: předseda a spolu zahr. min. dr. Beneš, vnitro Jan Černý, fin. Augustin Novák, obchod Ladislav Novák, obrana Udržal, železnice prof. Šrámek, pošta posl. Srba, soc. péče Habrman, zeměd. Staněk, škoství dr. Šrobár, veř. práce Tučný, spravedlnost dr. Dolanský, zdravotnictví dr. vrbenský, slovenský ministr dr. Mičura, ministr unifikace dr. Déres.

Divadlo „ Máje“

Ve dnech 28/ a 30/8. sehrály školní děti a dospělejší mládež divadlo „ Máje“, jehož čistý zisk Kč 356,80 věnován byl obecní lidové knihovně na zakoupení spisů Jiráskových.

Nové obrazy

Dne 28/9 zakoupila m.šk.rada pro školu 3 státní znaky a 5 obrazů slovenských buditelů.

Osobní

Dnem 31.3.1921 po 42 tiletech odešel na odpočinek pan ministerský rada Karel Vojáček. Na jeho místo přišel pan m.r. Viktor Číška z Jindřichova Hradce.

Osobní

Nově jmenován byl ministrem školství a národní osvěty školním inspektorem pan Jiří Mrštík, profesor učitelského ústavu v Jičíně.

Mobilisace

President republiky nařídil (§.23.br.z.) částečnou mobilisaci čs. branné moci. Prvním mob. dnem byl 27. říjen.

Demobilisace

Demobilisace nařizena dne 10.XI. Mobilisace vykonala svůj účel, pan prezident děkoval mužstvu za pohotovost a nadšené chování.

Karel Havlíček 1821 - 1856

Stoleté narozeniny našeho národního buditele oslaveny byly dne 31.X. 1921 tichou místní školní slavností, při níž spr. školy ocenil význam - tvůrce nového programu - příležitým proslovem ku mládeži.

Náboženské úkony

Dne 12.XI. usjednotili se členové učitelského sboru na úkonech nábož. ve škole. Okresní školní výbor v Čáslavi vzal usnesení se sboru č. 4299/15/XI na vědomí. (Kříž, modlitba, pozdrav).

Pozemek pro školu

Dne 19.XI. přidělen byl pro školu pozemek nad „Hamry“ ve výměře 1500 m², kterýž určen jest pro tělocvičnu školní, hřiště, po př. stavbu kůlny hasičské.

Úmrtí

Dne 13.XI. pohřben byl v Čáslavi řídící učitel z Potěh p. Vincenc Dvořáček. Byl v pensí 3 roky. Ku hrobu doprovodil ho zástup přátel a známých. v měsíci prosinci zemřel býv. řídící učitel Jos. Poříz z Vrdů, byl rovněž v Čáslavi pochován. V Golčově Jeníkově pochován byl v lednu 1922 ředitel tamějších měšť. škol Klement Ptačovský. Papež Pius Jedenáctý zvolen byl v únoru 1922.

Nové peníze

18.února byly dány do oběhu nové 20 a 50 - tihaléře.

7.březen

Dne 7. března vzpomenu to bylo narozenin pana presidenta tichou školní slavností při níž o významu presidenta promluvil k dětem místní učitel. Dle výslovného přání pana presidenta bylo v ten den vyučováno.

Četl 3/5 22 Jiří Mrštík okr. šk. insp.

Návštěva školy

27. května 1922 navštívili jsme (4.ročník učit. ústav v Čáslavi) školu ve Skryji a uviděli jsme velmi pěkné výsledky poctivé práce učitele jednotřídky. pan Jelínek, cvičný učitel

Jana Mikánová
Kllová
B. Petránková
Přehelský
Lajmner
Sulek
Engelbertova!
M. Holický
Renzík
C. Klukoraj
Týgmová M.
H. Valavková!
F. Zelinkova
Sobiesová L.
Kllof
Bohumil Kllof

Inspekce

Dne 3. května 1922 vykonal na zdejší škole inspekci okresní školní inspektor pan profesor Jiří Mrštík.

Dík učitel. ústavu z Čáslavi

Při hospitaci kandidátů IV. ročníku z Čáslavi byli účastníci místní školní radou pohoštěni. Ředitelství státního učit. ústavu vytavilo m.šk.r. písemné díky.

Nové koruny

Dnem 1. června 1922 dány byly do oběhu nové kovové Koruny.
Školní rok byl skončen 30.6.1922.

Ve Skryji dne 30/6 1922

Jan Tichý t.č. správce školy

Školní rok 1922/1923.

Počáteční stav

Školní rok započal 1. září 1922. Děti bylo 50 v místní škole. (20 chl., 30 děvčat.) Z nich bylo 48 řím.katol. vyznání, 1 děvče českoslov., 1 žák českobratrsk. Do G. Jeníkova chodilo 13 ž. do obecných škol (5 h. a 8 dívek), 19 ž. do měst. škol (13 h. a 6 d.). jeden žák navštěvoval obecnou školu v Čáslavi, 2 hoši gymnasium v Čáslavi. Celkem bylo na počátku v matrice zapsáno 82 dětí, 2 dívky navšt. zdejší školu z cizích škol. obcí. Stav učitelů se nezměnil.

Státní vlajka

Dne 1.září pořízena byla pro školu nová vlajka dle nař. ze dne 8.6.1922 č. 16.790.

Úkoly

Rokem 1922/23 upraveno bylo psaní písemných úkolů českých a početních dle č. 39.196/21; 8.8.1922.

Dar škole

Osvětová komise se Skryji darovala škole dne 24/8.1922 obnos Kč.50. - na zakoupení psacích potřeb z čistého zisku z divadla „ Černé oči“ .

Školní potřeby

Okresní školní výbor v Čáslavi č. 3707 - 11.8.1922 povolil místnímu učiteli dočasně prodej školních potřeb.

Bedř. Havlena

Dne 3.9.1922 odhalena byla slavnostním způsobem pamětní deska, mučedníka za svobodu národa Bedřicha Havleny, popraveného italského legionáře v Nové Lhotě u Čáslavi. Správce školy objasnil hrdinnou smrt Havlenovu žactvu dne 2.9.1922.

President v Čáslavi

Dne 23.9.1922 zavítal president T.G.Masaryk do Čáslavi na své cestě po východních Čechách. Školy měly prázdnou. někteří žáci s rodiči byli přítomni uvítání v Čáslavi. Za školu zúčastnila se místní ind. učitelka.

Nové osnovy

V měsíci září (14.9) měli správcové jednotřídek z okresu Haberského v Kameně schůzi, kde projednali upravené osnovy pro jednotř. školy. Tyto byly na psacím stroji v Hostačově úředníkem M. Frickem rozmnoženy. Stroj psací ochotně zapůjčil p. ředitel - inženýr Jan Šolta.

V. ministerstvo

7. října 1922 ustanoveno bylo nové ministerstvo. Min předseda Ant. Švehla, m. zahr. dr. Ed. Beneš, m. vnitra Jan Malypetr, min.fin. Al. Rašín, min. obchodu Lad. Novák, min. školství Rud. bechyně, min. železnic Jiří Stříbrný, min. pošt Al. Tučný, min. zeměd. dr. Milan Hodža, min. nár. obrany Fr. Udržat, min. soc. péče Gust. Habrman,

min. věř. prací Ant. Srba, min. zásob. dr. Emil Franke, min zdravot. Jan Šrámek, min. oprav. dr. Jos. Dolanský, min. pro Slovensko dr. Jos. Kallay, min. unifikace dr. Ivan Markovič.

Nové Stikoruny.

Dne 1. října přišly do oběhu nové Stikoruny.

Úmrtí

Dne 2. října pohřbena byla na hřbitově u Všech Svatých v Kutné Hoře ind. učitelka slč. A. Schüllerová, dlouholetá uč. ve Žlebech a v Hostoulicích.

Koedukační kurs v Jeníkově

Počátkem šk. r. 1922/1923 zřízen byl v G. Jeníkově. 4. ročník spec. kursu při měšť. šk. tamtéž.

Ministr Alois Rašín - zemřel

V neděli 18.2.1923, zemřel ministr Judr. Alois Rašín v Podolském sanatoriu. byl střelen dne 5.1.1923 Čechem - Šoupalem z Něm. Brodu. Pohřeb konán byl z Pantheonu Musea dne 21.2.1923. - V ministru Rašínovi odešel muž, jenž povstal z téže hmoty i ducha, z níž se rodili a jímž umírali hejtmanové starých Husitů a Táboritů. Padl kormidelník, jenž ve větrné smršti Evropy tak cílevědomě vedl finanční kormidlo mladého státu. Skácel se granitový sloup, jenž byl takovým nepoddajným pilířem republiky. zastavil se obdivuhodný motor - jenž letěl výš a výš k novým metám nového čtvrt století práce. Klesl člověk, jenž byl stejně vášnivým revolucionářem v Rakousku, jako vášnivým dělníkem v republice, a jenž tolik miloval svůj lid, že mu mluvil jen to, co podle svého svědomí a přesvědčení považoval za pravdu a jen pravdu. - Naposledy byl vezen srdcem republiky, Václavským náměstím, 21.2.1923. jel tudy prvně, když ho vezli na dva roky na Bory. jel tudy po druhé, když ho vezli po šibenici do Vídně. jel tudy po třetí - a plakal. Bylo to 28. října. 21.2.1923 jel po čtvrté - cestou poslední. Tentokrát plakal celý národ, pro věrného syna.

Posmrtná vzpomínka ve škole

Ministr školství a národní osvěty dalo v den pohřbu na všech školách prázdko. Dne 23.2.1923 v první hodině promluvil k žactvu o významu ministra Al. Rašína třídní učitel.

Úmrtí

Dne 22.2.1923 pochován byl ve Žlebech bývalý tamní řídící učitel Josef Kratochvíl.

Dar

Sbor dobrovolných hasičů ve Skryji věnoval dětem na školní potřeby obnos 30 Kč.

Nové 10 haléře

V měsíci únoru 1923 vešly v oběh nové bronzové desetihaléře, a dnem 1. února nové 1 korun. známky.

Četl 23/II 23 Jiří Mrštík okr. šk. insp.

Inspekce

Dne 23.II. 1923 vykonal na zdejší škole inspekci okr. šk. insp. prof. pan Jiří Mrštík.

7. březen

Dne 7.3.1923 bylo obvyklým způsobem ve škole vzpomenuo narozenin prezidentových.

Nové peníze

V měsíci dubnu dány byly do oběhu nové kovové desetihaléře.

Zdravotní dovolená

Dne 1.5. udělena byla spr. šk. Janu Tichému dovolená zdravotní do 31.5. (O.Š. výbor v Čáslavi č. 1810 ai 8.V.1923).

El. Tichá supluje v G. Jeníkově

Industr. učitelka Eliška Tichá ve Skryji byla ustanovena na substituci vyuč. žensk. ručním pracím na měšť. dívčí škole v G. jeníkově č. 2053. o.š. výboru ai 11.V. 1923. (8h. týdně 4 hod. cesty).

Úmrtí pí. prezidentové

Dne 14.5.1923 zemřela v Lánech choť prezidentova Charlie Garigue Masaryková. Dotrpěla vzácná žena, po dlouhém životě naplněném radostí a bohem, štěstím i odříkáním, dobrem i zlem, málo jsouc veřejnosti známa vůbec a téměř neznáma jako prezidentova choť. Dne 14.5. 1923 přibyl do Prahy zvláštní vlak s Franc. maršálem Fochem. V Praze dostalo se mu slavnostního uvítání. Též navštívil Pardubice, bojiště Královéhradecké a Bratislavu.

Úmrtí Anny Klemové

Dne 16.4. 1923 pochována byla na hřbitově v habrech tamní učitelka pí. Anna Klemová, roz. Mikšová z G. Jeníkova.

Englbert Ed. (Životopis)

Dne 1.5.1923 ustanoven byl při zdejší škole zast. učitelem p. Eduard Englbert, dříve zast. uč. ve Zboží. Narodil se 23. září r. 1899 v Habrech. Vchodil školu obecnou a měšťanskou v Habrech, potom přípravku v kutné Hoře načež, studoval na učitelském ústavě kutnohorském. Vysvědčení dospělosti nabyt tamtéž. Působil na pěti třídní škole v habrech a na 2 třídní škole ve Zboží.

Školní rok ukončen 28. června 1923.

Školní rok 1923 - 24.

Počátek roku

Školní rok započal 1. září 1923. Školu zdejší navštěvuje 47 dětí tj. 19 chlapců a 28 děvčat. Do cizích škol chodí 13 hochů a 10 děvčat, celkem 23 žáci. Celkem v soupisu je zapsáno 70. dětí. Dle náboženství je ze 47 dětí zdejší školu navštěvujících 46 římsko - katolického vyzvání a 1 československého.

Stav učitelstva

V učitelích na zdejší škole působících nastaly změny. Dosavadní def. správce školy Jan Tichý ustanoven byl zatímním učitelem v Golč. Jeníkově, vyn. o.š.v. v Čáslavi ze dne 21.8.1923 čís. 3872. a na jeho místo vyn.o.š.v. v Čáslavi ze dne 21.VIII.1923 čís.3859 ustanoven byl Václav radil, def.uč. v Golč. Jeníkově. Zastupující učitel Eduard Englbert ustanoven byl dekretem o.š.v.v Čáslavi ze dne 30.VIII.1923 čís. 4095 zast. učitelem v Závratci. Učitelka ženských ručních prací Eliška tichá, ustanovena byla dekretem o.š.v.v Čáslavi ze dne 23.VIII.1923 čís. 3895 uč. ručních prací na měšť. škole v Golč. jeníkově. Na zdejší škole ustanovena uč. ženských prací Annu zadinovou z Hostoulic, dekretem o.š.v. v Čáslavi ze dne 23. VIII. 1923. čís. 1909.

Václav Radil (Životopis)

Narodil se ve Vlkanči dne 29.června 1888. Tamtéž navštěvoval obecnou školu, potom realku v Hoře Kutné (4tř) a státní ústav učitelský v Hradci Králové, kdež nabyl vysvědčení uč. dospělosti v roce 1907 a učitelské způsobilosti v r. 1910. Působil na těchto školách: na Klukách, ve Vilémově, v Horce, Žehušicích, ve Vrdech - Bučicích, v Tisu, v Golč. Jeníkově a posléze ustanoven byl zatímním správcem školy ve Skryji.

Opravy ve škole

Místní školní rada dala vymalovati třídu a do školní studně pořídila novou dřevěnou pumpu.

Úmrtí

Dne 17. září 1923 zemřel ve Žlebech tamnější učitel a starosta Bohumil Sobotka. Dne 4. října 1923 zemřel v Krchlebech tamnější řídící učitel František Verdán.

28. říjen

Den „ Svobody“ oslaven na zdejší škole školní slavností. Děti přednesly vhodné básně. O významu toho dne národ náš promluvil třídní učitel. Zapěním státních hymen byla slavnost ukončena

Anna Zadinová (Životopis)

Anna Zadinová, nar. 22.VIII.1880 v Golč. Jeníkově. Navštěvovala obecnou školu ve Zbyslavi, měšť. školu v Čáslavi, ústav hraběte Pöttinga v Olomouci a školu ženského výrobního spolku v Praze. Způsobilost pro obecné i měšťanské školy v Praze 10.X.1899 č. 153. Působila na obecných školách v Podmokách, Příbyslavicích, Hostoulicích a Skryji. Zařazena do VIII.tř.I.stupně.

Uzavření školy pro spalničky

V době od 17. do 26. listopadu byla zdejší škola pro epidemii spalničkovou uzavřena. Onemocnělo celkem 17 dětí.

Dětská představení

ve dnech 29. a 30. prosince sehrály děti ze Skryje dětské představení „Tajemný dub“.

Úmrtí

Dne 2. ledna zemřel ve Žlebech Honsignor P. Ant. Schreiber, vikář ve Žlebech. Dne 10. ledna zemřel v Čáslavi učitel Bayer.

7. březen

Narozenin prezidentových dne 7. března bylo vzpomenuo obvyklým způsobem.

Četl 9/4 24 prof. Jiří Mrštík

Inspekce

Dne 9. dubna vykonal inspekci na zdejší škole okr. školní inspektor prof. Jiří Mrštík.

Hospitace

Dne 30. května vykonalo 16 slovenských učitelů a 3 učitelky hospitaci na škole naší: Jsou tu podepsaní pánové a dámy:

Zájezd slovenského učitelstva do Skryje:

skryje :

Josef Rutenický učitel	Alexander Lukáč
Alžběta Matčová	Olga Rakoňová
Eugen Andrášik	Julius Eštoky
Stanislav	Stanislav
František	Václav Merva
Ella Scholtzová	Stanislav Neaus
	František Horvák
	Viktor Forin

Změna ve sboru

Dosavadní učitel kat. náboženství P. Josef Pivoňka kaplan ze Žlebů přeložen byl dnem 1. června do Slatiňan u Chrudimi. Náboženství katolickému vyučuje nyní P. Antonín Mrkvička, děkan ze Žlebů.

Zakoupení hřiště

V tomto školním roce zakoupila místní školní rada hřiště, sousedící se školní zahradou ve výměře 1268m² nákladem 1268 Kč.

Ukončení šk. roku

Školní rok 1923-24 ukončen 28.června.

Ve Skryji dne 28.června 1924.

Václ. Radil t.č. spr. školy.

Školní rok 1924 - 25.

Počátek roku

Školní rok začal dne 1. září 1924. Zdejší školu navštěvuje celkem 40 dětí a to 15 hochů a 25 děvčat. Cizí školy navštěvuje 13 hochů a 10 děvčat. Celkem je na zdejší škole zapsáno 63 dětí. - Ze 40 dětí zdejší školu navštěvujících je 39 dětí nábož. katolického a 1 československého.

Stav učitelstva

Letos působí tytéž učitelské síly jako loni.

Žižkův den

Dne 11. října t.r. vzpomenu bylo 500 letého výročí úmrtí nepřemoženého hrdiny Jana Žižky z Trocnova. Správce školy vysvětlil dětem význam tohoto hrdiny. děti přednesly vhodné básně a zazpívaly příléhavé písně. Na to zapěním národních hymen byla tato školní slavnost ukončena.

Den „Svobody“

Dne 28. října vzpomenu bylo obvyklým způsobem prohlášení naší samostatnosti.

Parcelace panství Hostačov.

Po dlouhém a někdy dosti trapném jednání došlo letos na podzim k parcelaci panství hostačovského. majitelem jeho byl F.J.Auesperg. K panství tomu patřily 3 dvory: Křemen, Zvěstovice a Sirákovice a cukrovar v Hostačově. tento byl již dříve zakoupen „Agrární“ bankou a bude proměněn v podnik družstevní. Snad jen tímto způsobem zachráněn bude od zániku tento důležitý objekt průmyslový v našem kraji. Zeť cukrovar hostačovský položen již na samém okraji řepné oblasti. A porolničením jeho bude způsobeno, že rolníci od Čáslavě budou dodávat řepu do svého podniku. - Pozemky od dvorů přiděleny byly drobným zemědělcům a bezzemkům, kteří konečně dočkali se půdy, po které tak dlouho toužili. komu připadne zbytkový statek Křemen, není dosud rozhodnuto.

Viděl 15/XII 24 Mrštík

Inspekce

Dne 15. prosince 1924 vykonal inspekci na zdejší škole okresní školní inspektor p. prof. Mrštík.

Dětské představení

Dne 25. a 26. prosince 1924 sehrály děti zdejší školy dětské divadelní představení „Princezna Zlatohvězdká“. Čistý výnos 579 Kč 50 h věnován byl na zakoupení pomůcek a doplnění žákovské knihovny.

7. březen

75.narozenin p. presidentových vzpomenu bylo školní slavností, při které o významu p. presidenta k dětem promluvil správce školy. Děti přednesly vhodné básně. Zapěním hymen byla slavnost ukončena.

Navštívil som školu.

4.V.1925

Žiakom prítomným som pripomenul čs. vzájemnosť a odporúčal si dopisovať so žiakami št. ľud. školy
v Hrušovom při Nov. Městě n. Váh.
Ján Krasko slov. učiteľ.

Ukončení šk. roku

Školní rok ukončen dne 27. června.

Ve Skryji dne 30. června 1925.

Václav Radil spr. školy.

Školní rok 1925 - 26.

Počátek roku

Školní rok 1925-26 započal dne 1. září 1925.

Statistika žactva

Zdejší školu navštěvuje 37 dětí a to 17 chlapců a 20 dívek.. Cizí školy navštěvuje 13 hochů a 10 dívek. celkem je na zdejší škole zapsáno 60 dětí. Z 37 dětí zdejší školu navštěvujících je 36 římskokatol. náboženství a 1 žák je bez vyznání.

Učitelstvo

V učitelském sboru školy nastala změna. Dosavadní učitelka ženských ručních prací pí Anna Zadinová z Hostoulic byla dána na vlastní žádost na odpočinek a za ni ustanovena byla sl. Božena Šťastná.

Nová místní školní rada

Ve schůzi obecního zastupitelstva ve Skryji dne 27. ledna 1925 konané zvoleni do nové místní školní rady následující pánové:

Václav cemper, rolník z Chráštic

Ludvík Pompe, strojmáček z Hostačova

Za zahradníky:

Václav rak, rolník ze Skryje

Rudolf Machalický, mlynář z Hostačova

Jan Šimůnek, rolník ze Skryje č.14.

Zástupcem školy je Václav Radil, správce šk. Slib složen do rukou p. vládního rady Čičky z Čáslavě. Za předsedu zvolen byl pan Václav Cemper, rolník z Chráštic. Místopředsedou a pokladníkem Václav Radil, správce školy.

Opravy a přístavky u školy

Na severní straně školy přistavěn byl během prázdnin kabinet. Až dosud uloženy byly učebné pomůcky ve skříních ve třídě. Uložení toto nebylo vhodné, poněvadž pomůcky trpěly vlhkem a prachem. Na nátlak okresního školního výboru z Čáslavě přistoupila místní školní rada ke stavbě kabinetu. Poněvadž zamýšlené stanoviště bylo malé, přepustil soused p. Josef Novotný potřebný kus stanoviště ze své zahrady a v náhradu za to dostal od obce Skryje pozemek dvojnásobný. při této stavbě byly záchody spojeny pod jednu střechu s kabinetem.

Staré, dřevěné dřevníky a chlívky stojící na školní zahradě byly rozloženy a vystavěny chlívky a dřevníky nové, zděné. za střechu na ně použita byla plechová střecha z hasičského skladiště.

Plot okolo školy byl starý, tyčkový, který jinak pěknou školu jen hyzdil. Na návrh správce školy byl tento starý plot odstraněn a použito jej k oplocení hřiště. A okolo školy byl na stupňovité terase pořízen plot z drátěného pletiva napnutý v rámech.

Na školním hřišti vystavěno bylo (hasičské) skladiště, které bylo rozděleno na 2 části. Jednu část mají v užívání hasiči a druhou škola.

veškeré tyto opravy a přístavby vyžádaly si celkový náklad v obnose KČ.

Oprava a přezkoušení hromosvodu

Hromosvod musil býti sveden ke studni a při té příležitosti byl přezkoušen.

Dary

Pan Václav Cemper z Chráštic daroval 100Kč na učební pomůcky. Na potřeby pro chudé děti daroval pan Christ natěrač z Golč. Jeníkova 8Kč.

Četl 9/XI. 25 Mrštík

Den Svobody

Dne 28. října bylo při školní slavnosti vzpomenuo 7. výročí prohlášení samostatné republiky Československé.

Inspekce

Dne 9. listopadu navštívil naši školu pan okresní školní inspektor prof. Jiří Mrštík.

Volby do N.P.

Dne 15. listopadu vykonány volby do poslanecké sněmovny a senátu součastně. Jak odevzdány byly hlavy jednotlivým stranám ve Skryji, vidus z následujícího přehledu:

Strana	Posl. sněm	Senát
Agrární a konservativní	1	1
Sociálně demokratická	40	33
Živnostensko-obchodnicko středostavovská	8	8
Národní strana práce	8	8
Komunistická	15	13
Národně demokratická	38	45
Čs. socialistická	36	45
Republikánská	77	66
Lidová	13	13

7. březen

narozeniny pana presidenta oslaveny byly divadelní hrou: Pohádka o květu zapomnění. divadlo sehrály školní děti a velice se líbila. Čistý výnos 533.90 Kč odevzdán na školní pomůcky. Před divadlem promluvil o panu presidentovi pan J. Černý, poštmistr z Hostačova.

Stoleté výročí školy

Dle zápisu školní knihy pamětní spadá založení zdejší školy do r. 1826. Je tomu letos tedy sto let. Významnou tuto událost v dějinách obce Skryje tyto třeba náležitě občanům připomenouti a důstojným způsobem je oslaviti. Na popud správce školy spojily se zdejší 4 korporace nepolitické a to: místní školní rada, obecní zastupitelstvo, místní osvětová komise a sbor dobrovolných hasičů za tím účelem, aby společně uspořádaly slavnost na památku stoletého trvání školy ve Skryji. Přípravy byly již v plném proudu, když pan Josef Chadraba, farář ve Vilémově, zaslal zdejší škole originál listiny, jednající právě o zřízení zdejší školy. předkové jmenovaného pana faráře pocházejí ze Skryje a tak se listina ta z pokolení do pokolení dědila, až se dostala do rukou pana faráře Chadraby, který ji laskavě daroval zdejší škole. Listina je sepsána německy a zní:

Schulerrichtungs - Instrument.

Wir Endesgefertigten Gemeindeglieder der Dörfer Skrey, Chrastitz und Hostačow bekrunden, im Namen aller Insassen der 3 Vorbenannten Gemeinden, dass nachdem uns zu Folge hohen Gubernial Dekrets von 9^{ten} April 1827 Z. 13.483 die Errichtung einer Filial-Schule im Dorfe Skrey, für die Dörfer Skrey, Chrastitz und Hostačow in der Eigenschaft einer exponierten Gehilfenstation mit Ausübung der Patronatsrechts bewilligt worden ist, so Verbänden wir sich für uns und unsere Nachkommen kraft gegenwärtigen Schulerrichtungs-Instrumente:

Erstens: Die im Dorfe Skrey hohen Orte zu errichten bewilligte Schule, zu welcher uns die Jenikauer hohe Obrigkeit nicht nur einen Bauplatz unentgeltlich angewiesen, sondern auch zu diesem Neuen Bau das nöthige Materiale gnädigt zu verabfolgen sich erklärt hat, auf unsere eigene Kosten mit Ausschluss des von der hohen Obrigkeit zu Guten kommenden Materials zu erbauen, und sind künftighin ob einer andern Wohlthat im guten Zustande zu erhalten.

Zweitens: Verbänden wir uns zur Unterhaltung des Gehilfen nebst dem gesetzlichen Schulgelde alljährlich an Geld und Naturalien zu verabfolgen, von der Dörfern Skrey, Chrastitz und Hostačow
12 Metren Korn

12 Metzen Korn à 1 Fl	12 Fl 6kr
Von den 8 Freyer Bauern à 48	6 Fl 24 kr
" " 4 Chrastitzer " à 48	3 " 12 "
" " Hostacower Müller Nr 11	0 " 48 "
" " Freyer 4 Chalupner à 18	1 " 18 "
" " Hostacower 2 " à 18	0 " 36 "
" " Freyer Schänker	0 " 18 "
" " Hostacower Müller Nr 10	0 " 18 "
" " Hostacower Schänker	0 " 18 "
Summa	25 Fl 6kr

Wittens: Nachdem sich die Jenikauer hohe Obrigkeit erklärt hat, das Schülbezügungsholz von jährlichen 6 Klafter aus ihnen Wäldungen verabfolgen zu lassen, so verpflichten wir uns die 1. Klafter zu den Wiedeholungstenden selbst zu beibringen, was jedoch die Schülüberückungskosten belangt, diese werden allein von dem 2. Dorfe Frey übernommen.

Wittens: Verpflichten wir uns ferner dem Herrn Seelwanger, welcher in der Freyer Schule den Religionsunterricht erteilen wird, mit einem Wagen zweimal in jeder Woche abholen zu lassen. Zur Festhaltung dessen haben sich nicht nur die betreffenden Glieder eigenhändig unterschrieben, sondern auch zwei Zeugen zu ihrer Mitfertigung erbeten.

So geschehen in Goltseh-Jenikau am 27^{ten} Juli 1827

L. S.

Frank
Amstodirektor, in
Nahmen der Obigkeit

Josef Abelka,
rychtář Kreje
Jan Hlurský, posed
+++ Václav Šerba, posed
Matěj Šimůnek,
rychtář z Chrastie
Josef Podělavěk, posed
Josef Tejfar,
mlynář z Hostačova

L. S.

Josef Leman,
Pfarr-Verweser
in Schleb

Ignatz Nerbeda,
erhebe^{te} Zeuge
Fotalbert Bieher,
erhebe^{te} Zeuge.

L. S. Adalbert Schenkulitzký
Beckamt, Schuldistrikts-
aufseher

N^o 58.041

Vom k. k. böhm. Landesobernium wird
vorstehendes Exactions-Instrument, seinem Inhalte
nach bestätigt.

L. S.

Prag am 28. May, 1828.

Unterschrift.

Madherny.

Český překlad

Základní listina školní

My podepsaní členové obcí Skryje, Chrástic a Hostačova osvědčujeme ve jménu všech osadníků tří shora jmenovaných obcí, že nám bylo vysokým dekretem guberniálním ze dne 9. dubna 1827 čís. 13.483 povoleno zřízení filiální školy ve vsi Skryji pro obce Skryje, Chrástice a hostačov a současně i exponovaná pomocnická stanice s vykonáváním práva patronátního. I zavazujeme sebe a potomky své k následujícímu:

1. ve vsi Skryji výše citované zříditi povolenou školu, pro níž nám vysoká jeníkovská vrchnost nejen staveniště zdarma vykážala, ale i k této novostavbě potřebné hmoty dodati se milostivě prohlásila, tuto školu na svůj vlastní náklad s použitím hmot od milostivé vrchnosti pocházejících vystavěti a budoucně bez jakékoli jiného dobrodiní v dobrém stavu udržovati.
2. zavazujeme se k vydržování učitelského pomocníka: vedle zákonitého (služného) školného každoročně na penězích a naturáliích mu dodávati z obcí Skryje, Chrástic a Hostačova.

12 měřic žita po 1 zlatém	12 zl. konv. měny
od 8 skryjských sedláků po 48 kr.	6 „ 24 kr
„ 4 chráštických „48„	3 „ 12 „
„ hostačovského mlynáře č.11	0 „ 48 „
„ 4 skryjských chalupníků po 18 kr.	1 „ 12 „
„ 2 hostačovských „ 18 „	0 „ 36 „
„ skryjského šenkýře	0 „ 18 „
„ hostačovského mlynáře č. 10	0 „ 18 „
„ hostačovského šenkýře	0 „ 18 „
<u>celkem</u>	<u>25zl. 6 kr. konv. měny.</u>

3. Protože pak jeníkovská vysoká vrchnost prohlásila, že dříví pro strop školy každoročně v množství 6 sáhů ze svých vlastních lesů dodá, zavazujeme se 1 sáhem pro opakovací hodiny sami přispěti. Co pak se týče čištění školy, náklady na ně ponese pouze obec Skryje.
4. Zavazujeme se dále pana duchovního správce, který v skryjské škole má náboženské vyučování udíleti, povozem dvakrát v týdnu dáti odvézti.

Na potvrzení toho podepsali se nejen příslušní všichni členové vlastnoručně, ale vyžádali si ještě spolupodpisy dvou svědků.

Dle dat obsažených v této listině spadá založení školy zdejší vlastně do r. 1827 a oslava měla by se odbývat až za rok. Poněvadž ale přípravy k oslavě tak dalece již pokročily, že nebylo možno slavnost odvolati, ujednaly se korporace slavnost tu pořádající, aby se začaté dílo dokončilo. oslava stanovena na 23. května 1926.

Na ten den oděla se naše víska svátečním šatem. všechna vyčištěna a vyzdobena praporky chystala se řídké oslavě. A nejkrásněji vyzdobena byla škola. Před ní stála slavobrána s významným datem: 1826 - 1926. - A i samo počasí přálo pořadatelům. celý týden před tím trval déšť a v sobotu před slavností přšelo nepřetržitě. Ale v slavnostní den vyčasil se jako zázrakem.

Slavnost počala dopoledním koncertem ve Skryji. Odpoledne o 1. hodině řadil se průvod „u křížku“. V předu jela selská jízda 28 jezdců. Následoval oddíl skautů, nesoucí standardu: Škola světkem národa.

Za ním jely tři alegorické vozy. První představoval: Hold dětí prezidentu Masarykovi. Druhý: Kde domov můj? a třetí: Svoboda.

Za vozy šly školní děti vesměs v národních krojích oblečené, pak následovala hudba, obecní zastupitelstvo, místní školní rada a veliký zástup občanstva. Průvod došel až ke škole, kde správce školy promluvil o významném jubileu: Připomněl poměry.

Stalo se v Golč. Jeníkově dne 27.července 1827.

Razítko. František ?
úřední direktor
jménem vrchnosti.

Razítko. Josef Zeman, v.r.,
správce fary žlebské.

Razítko. Vojtěch Pohořelický v.r.,
děkan, okresní školní dozorce.

Josef Dibelka

rychtář skryjský

Jan Hurský, soused

Václav Štěrba, soused.

Matěj Šimůnek,

rychtář chráštický.

Josef Podělávek, soused.

Josef Fejfar, mlynář z Hostačova.

Ignác Nezbeda, vyžádaný svědek.

Vojtěch Bieber, vyžádaný svědek.

Číslo: 58041

Cís.král. zemským guberniem se předložená zřizovací listina co do obsahu potvrzuje.

V Praze dne 28. května 1828.

Podpis

Nádherný

Poznámka: Originál zakládací listiny, s opisem a překladem uložen je ve školních spisech r. 1926 čís: 102.

*Alegorie:
„Hold děti
presidentu
Masarykovi.“*

*Alegorie:
„Kde
domov
můj?“*

*Alegorie:
„Svoboda.“*

Proslav

před

školou.

*Skupina
děti před
školou.*

Skupina

před

zámkem.

před 100 léty, za nichž vznikla tato škola.

Vzpomněl úsilí našich předků o vlastní školu, přednesl v krátkosti dějiny její za uplynulé století. Ocenil význam školy a vzdělání v dějinách našeho národa. končil slovy: Škole a jejímu působení volám: Zdar!

Na to žák Oldřich Radil přednesl báseň:

Naší škole.

Ta naše škola ve Skryji
do níž z nás každý rád chvátá,
zasívá do mladých dušiček
semínka vědy zlatá.

Ta naše škola ve Skryji
sto let již zasívá vědu,
učil se v ní náš tatínek
znala i naše dědu.

Té naší škole ve Skryji
pějme dnes ze srdce rádi,
ať dnešní den nám povždy je
radostnou vzpomínkou z mládí.

Na to všechny děti zazpívaly píseň: Ty naše školo národní! Po zahrání státních hymen pokračovalo se v průvodu do parku v Hostačově, laskavostí ředitelství cukrovaru k této slavnosti propůjčeného. Tam pod kvetoucími stromy bavili se všichni družně až do pozdního večera. O zábavu a občerstvení bylo náležitě postaráno.

Děti přednesli: „Scéna na Řípu a Sedlá a selka“. Dívky zatančily mnoho národních tanců, jež se velice líbily. Hoši zahráli různé hry. Z jiných zábavných podniků připomínám: Tombola, rybolov na suchu, loutkové divadlo, cirkus, střelnice, kroužky a váha.

Pořadatelé mohou býti jak náleží uspokojeni svým dílem. Slavnost vykonalo to, co měla vykonati. Úspěch morální a hmotný byl dokonalý. Všichni odcházeli uspokojeni a odnášeli si v duši upomínku na to, co se nevidí v životě každodenně.

Ukončení škol roku

Školní rok ukončen byl dne 26. června 1926 školní slavností.

Abnormální deště v červnu

Měsíc červen přinesl abnormální deště. Bylo jen málo dní bez deště. Nejlépe je to viděti z toho, že za měsíc napršelo 254,2 mm vody, což značí 254,2 l vody na každý m².

Ve Skryji 31. srpna 1926.

Václav radil, spr. školy.

Školní rok 1926 – 27.

Začátek

Začátek šk. roku byl dne 1. září 1926.

Statistika žactva

Zdejší školu navštěvuje 42 dětí a to 18 chlapců a 24 děvčata. Cizí školy navštěvuje 19 dětí: 13 chlapců, 6 děvčat. celkem je do zdejší školy zapsáno 61 dětí. Z 42 dětí zdejší školu navštěvujících je 41 dětí náboženství římskokatolického a 1 žák bez vyznání.

Učitelstvo

Letos působí tytéž učitelské síly jako loni.

Opravy

Během prázdnin vykonány tyto opravy: natřeny dveře na chodbě, ve třídě a u záchodů, natřeny skříně a stůl ve třídě, přelakovány a nalinkovány tabule. Strana hřiště ku silnici oplocena drátěným plotem.

Den „Svobody“

Dne 28. října vzpomenu to při školní slavnosti 9. výročí prohlášení samostatnosti republiky Československé.

Narozeniny p. presidenta

narozeniny pana presidenta dne 7. března oslaveny malou školní slavností. O panu presidentovi promluvil správce školy. Děti přednesly vhodné básně a zazpívaly případné písně. V radiu poslouchaly oslavy páně presidentovy v Praze.

Abnormální chladna v květnu

První polovice měsíce května letošního roku vyznačovala se abnormálními chladny, která v půli měsíce vyvrcholila několika mrazíky, při nichž zmrzl květ na stromech.

Hospitace učitelky z Podkarp. Rusi

Главному входу школы 25-го мар 1927. в Службу.
Учительница
в Тернополе.
Подкар. Рус.

Jolanta Holbová
učitelka
v Ternově
Podk. Rus

Dne 25.května 1927 vykonána volba presidenta. Zvolen byl hned v první volbě dosavadní president Tomáš G. Masaryk.

Ukončení šk. roku

Školní rok 1927 – 28. ukončen byl dne 28. června obvyklým způsobem.

Ve Skryji dne 31. srpna 1927.

V. Radil, spr. školy.

Školní rok 1927 – 28.

Začátek

Začátek školního roku byl 1. září.

Statistika žactva

Letošního roku zapsáno jest na zdejší škole 71 dětí. Z těch 48 dětí chodí do školy zdejší, 8 navštěvuje obecnou školu v Golč. Jeníkově, 11 měšťanskou tamtéž, 2 obecnou v Hostoulicích a 2 gymnasium v Čáslavi. Všechny děti do zdejší školy docházející jsou náboženství římsko – katolického. letos přibylo 13 dětí šestiletých a ještě 6 dětí šestiletých navštěvuje školy cizí. Když by i dále byl takový přírůstek, jevila by se brzy potřeba rozšíření zdejší školy.

Učitelstvo

Letos působí tytéž učitelské síly jako loni.

Opravy

V prázdninách byl přezkoušen hromosvod a přeložena střecha na celé škole.

Četl 5/V. 28 Mrštík

Den Svobody oslaven byl na naší škole promluvou správce školy a přednesením vhodných básní a písní.

Volby obecního zastupitelstva

Pro volbu do obecního zastupitelstva ve Skryji podány byly dvě kandidátní listiny a to: 1) Kandidátní listina „Jednotné fronty dělníků a pracujících rolníků v Československu“ a 2) Kandidátní listina „Republikánské strany zemědělského a malorolnického lidu a domkářů“.

Při volbách soustředila kand. listina č.1. 84 hlasy a obdržela 4 mandáty, kand. listina č.2 obdržela 150 hlasů a 8 mandátů: Do obecního zastupitelstva zvoleni pánové:

- | | |
|-------------------------|-------------------|
| 1. František Ternovský, | |
| 2. Ludvík Pompe, | Kand. listina č.1 |
| 3. Čeněk Piskač, | |
| 4. Antonín Smutný, | |
| 5. Václav Cemper, | |
| 6. Antonín Zelený, | |
| 7. Václav Rak, | |
| 8. Jan Šimůnek, | Kand. listina č.2 |
| 9. Václav Volenec, | |
| 10. Antonín Machalický, | |
| 11. František Semrád, | |
| 12. Otakar Holub, | |
-

Starostou zvolen dosavadní starosta Václav Cemper ze Skryje.

Porolníční cukrovaru v Hostačově

Kampaň v cukrovaře hostačovském v r. 1927 byla první, již tento cukrovar prodělával v nové správě. Až do 1. července 1927 patřil cukrovar F.J.Auersperkovi ze Žlebů. Pozemkovou reformou byl tento cukrovar porolníčen společně s cukrovarem ve Žlebech nákladem 15 mil. Kč v akciích á 1000 Kč a to tak, že dosavadnímu majiteli

přiřknuto bylo 45% všech akcí a 55% rolníkům. jaký význam pro zdejší obec má cukrovar, viděti nejlépe z následujícího: Celá obec Skryje platí 48 500 Kč dané a z toho samotný cukrovar 45 000 Kč. Bylo by zaniknutí jako velkou pohromou pro velké řady dělnictva, ale i pro obecní finance.

Velké mrazy

Před vánoce dostavili se veliké mrazy, jež dosáhly nebývalé výše u nás - 22°C.

Presidentovi narozeniny

Narozeniny p. presidenta dne 7. března oslaveny na naší škole obvyklým způsobem.

Inspekce

Dne 5. května navštívil naši školu pan okresní školní inspektor prof. Jiří Mrtšík.

Ukončení školního roku

Školní rok 1927 – 28 ukončen dne 26. června

Velká horka

V měsíci červenci dostavila se veliká vedra. na slunci dosáhla teplota až 48°C. Po nich následovalo velké sucho.

Ve Skryji dne 31. srpna 1928

Václav Radil spr. školy

Četl 29/4 29

Mršík okr. šk. ins.

Školní rok 1928 – 29.

1. Začátek šk. roku

Začátek školního roku 1928-29 byl dne 1. září 1928. Toho dne sešly se všechny děti zdejší školu navštěvující ve škole, kde správce školy převedl žáky do jednotlivých oddělení a nabádal je k pilné školní docházce.

2. Školní budova

Z nařízených oprav o.š.v. v Čáslavi byly vykonány tyto: vymalována třída, svázány Věstníky min.šk. a nár. osvěty a pořízeny lišty k některým obrazům. Nemohly být pořízeny nové lavice, jak bylo slíbeno, pro naprostý nedostatek peněz. Hlavní poplatník zdejší obce cukrovar Hostačov je pasivní. – Změny v obvodu školním, neb školním majetkem nebyly.

3. Učitelstvo

V tomto šk. roce působí tytéž učitelské síly jako loni. Pro vyučování náboženství československému ustanovena byla ve II. pololetí sl. Marie Tučková, jež dojížděla z Čáslavě na vyučování do zdejší školy. Vyučovala každého měsíce 1 hodinu. Zdravotní stav učitelstva byl dobrý. Dovolených studijních ani zdravotních nebylo. Správce školy působí ve všech zdejších nepolitických spolcích jako funkcionář.

4. Školní mládež

Na počátku roku docházelo do zdejší školy 49 dětí a to 23 chlapců a 26 děvčat. Dle náboženství bylo 47 dětí římsko katolíků, 1 evangelík a 1 náboženství československého. Do cizích škol docházelo ze zdejší školní obce 28 dětí a to do gymnasia v Čáslavi 2, do: do obecné školy v Hostoulicích 2, do měšťanské školy v golf. Jeníkově 13 a do obecné v G. Jeníkově 11. Celkem bylo zapsáno 77 dětí, z nichž 1 bylo z cizí školní obce. Na konci školního roku bylo 46 dětí a to 22 chlapců a 24 děvčata

Docházka školní byla velmi pěkná. Dosáhla 95,68% půldnů nezameškaných. Oproti roku loňskému se značně zlepšila. Na závalu docházce byly nemoce a částečně též polní práce, při nichž dospělejší děti vypomáhaly. V zimních měsících dosáhla docházka 97,25%.

Zdravotní stav žactva: Vyskytly se epidemicky spalničky v říjnu a listopadu. 27 dětí onemocnělo. následkem toho byl škola na dobu 14 dnů a to od 20. října do 3. listopadu uzavřena. – Jinak byl zdravotní stav žactva dobrý až na ojedinělé případy nemocí.

Mravné chování žactva bylo dobré. Hrubých prohřešení proti kázni nebylo.

Děti měly (měly) neustále vyloženy ke čtení tyto 4 dětské časopisy: Podoubraví, Naši Prahu, Lípu a Radost. Četlo se tím způsobem, že správce školy vysvětlil po přečtení článku, čemu děti neporozuměly. Četlo se s velkým zájmem.

Samospráva: Děti samy staraly se o pořádek a čistotu ve třídě (kromě metení a topení), na chodbě, záchodech, před školou a na svém hřišti.

Spoření. Hned na začátku šk. roku byl dětem vysvětlen význam spoření. Mělo to za následek, že dosti dětí přinášelo své úspory správci školy, který je ukládal ve spořitelně v Golč. Jeníkově. Mělo to za následek, že mnohé děti přestaly úplně zbytečně utrácet. Celkem se uspořilo za tento rok 2750 Kč.

Dorost Červ. Kříže čítal 28 členů.

Poučné vycházky vlastivědné: Do mlýna, do cukrovaru v kampani, k nádržce v Poříšově, několikrát za rok do biografu v Golč. Jeníkově. Na vycházkách poznaly děti okolí, obzor, stromy světové.

Dětských divadel a výstavky v tomto roce nebylo.

Požární cvičení bylo 2. Při prvním byly děti vyvedeny za ¾ minuty a při druhém za ½ minuty.

Složení místní školní rady:

Letošním rokem vypršela lhůta, po níž pracovala stará místní školní rada a ve schůzi obecního zastupitelstva dne 21. března 1929 byli zvoleni tito noví členové.

Václav Cemper, rolník a starosta ze Skryje za str. republik. a Antonín Smutný, dělník z Chrástic za stranu komunistickou. Zástupcem školy t.č. zase Václav Radil, správce školy. Náhradníci: Antonín Zelený, rolník ze Skryje a Jan Šimůnek, rolník ze Skryje za stranu republikánskou a Ludvík Pompe, strojívedce z Hostačova za stranu komunistickou.

Nová místní školní rada složila slib do rukou zmocněnce p. profesora J. Mrštíka, okr. šk. inspektora z Čáslavě dne 6. května 1929 a zároveň zvolila své funkcionáře.

Předsedou zvolen p. Václav Cemper
místopředsedou Antonín Smutný
a pokladníkem Václav Radil.

Ve složení okr. šk. výboru nenastalo změn.

Dosavadní ministr školství Dr. Milan Hodža vzdal se ze zdravotních ohledů svého úřadu a na jeho místo byl jmenován dr. A. Štefánek.

Inspekce

Dne 29. dubna 1929 navštívil zdejší školu p. profesor Jiří Mrštík, okr. šk. inspektor v Čáslavi a pobyl zde od 9 hod. do 11 ½ dopol.

Dobrodincové škol. Pan Jaroslav Cemper, syn rolníka a starosty ze Skryje daroval škole káně myšilov a straku, jež si škola dala vycpati. – Firma J. Schicht darovala 12 historických obrazů.

Učebných pomůcek je celkem 287 kusů. Loni přibylo 21. čísel.

Žákovská knihovna čítá 64 knih. Výpůjček bylo 373.

Učitelská	58	58
Obecní	327	547.

Ve školním roce 1928 – 29 byly konány tyto školní slavnosti: Slavnost desetiletí čs. republiky konána až 5. listopadu, poněvadž 28. října byla škola uzavřena pro epidemii spalniček. O významu tohoto výročí promluvil správce školy. děti přednesly vhodné básně a písně. slavnost zakončena zapěním státních hymen.

Podobný ráz měla slavnost dne 7. března, kdy jsme vzpomínali narozenin p. presidenta T.G.Masaryka.

5. Činnost m.š. rady

Stará místní školní rada podporovala všemožně školu a opravdu se o ni starala. Pojistila všechny děti pro úrazu a na učebné potřeby pro všechny děti věnovala 1000Kč. je to čin tím záslužnější, poněvadž výše přímých daní přirážkám podléhajících nápadně klesl. Loni platila obec skryje 48 580 Kč daní, kdežto letos pouze 8080 Kč. Přirážky školní percentuelně stoupají. Správce školy chová ale pevnou naději, že tento dobrý poměr mezi školou a místní školní radou potrvá i dále, poněvadž nový předseda m.š. rady p. Václav Cemper, již jako školní dozorce a starosta nikdy nic potřebného škole neodepřel, naopak svým vlivem vždy se přiučoval o to, aby škola v ničem netrpěla.

6. Volby do okresního a zemského zastupitelstva

Dne 2. prosince 1928 vykonány v celé republice volby okresních a zemských zastupitelstev, jež v naší obci jeví tyti výsledky:

Politická strana	Počet hlasů do okr. z.	Do zem. z.
Národní demokracie	40	32
Republikánská strana	64	59
Živnostníci	10	10
Lidovci	7	9
Sociální demokraté	33	33
Komunisté	27	26
Národní socialisté	42	54

Dnem 1. prosince 1928 ustala reorganizace politické správy, jež záležela v tom, že obě správní komise horská i čáslavská byly zrušeny a vedením těchto úřadů pověřena byla okresní správa politická, jež od tohoto dne je nazývána okresním úřadem, v jejímž čele stojí okresní hejtman.

7. Počasí ve šk. roce

Počasí ve šk. roce 1928 – 29 vyznačovalo se velikou nepravidelností. tak podzim byl ku pozitivu mírný. tak v listopadu dosahovala teplota v poledne 17° i více. Ke konci tohoto měsíce kvetly ještě na zahrádkách růže. V prosinci byla celkem normální teplota. ale i v lednu dostavily se mrazy nebývalé u nás krutosti a trvání. V celém lednu byl jenom 1 den bez mrazu. Ke konci ledna byly denně mrazy okolo -20°C. Únor přinesl mrazy ještě tužší, jakých není pamětníka. Vyvrcholily dne 11. února mrazem – 31 a půl °C. Ještě v březnu okolo 20. byly mrazy -7°C. Dne 6. dubna byl mráz – 5 a půl °C. Při tom leželo na ½ m sněhu, jenž zmizel až na začátku dubna.

Následky těchto mrazů byly hrozné: Ptáci mrzli. V Praze v parku na Karlově náměstí sesbírali někdy až 2 koše pomrzlých ptáků. U nás byla nalezena celá hejna koroptví k sobě stulená a zmrzlá. Zvěř srnčí, dančí a jeleni mrzla v celých stádech. Zajáci přicházeli k lidským obydlím a kde nenašli potravu, okusovali kůru ze stromů, čímž nadělali spoustu školy. Kde zájemcové myslivosti o lovnou zvěř se nestarali, vymizela tato nadobro.

Ne menší škody byly způsobeny na stromové. Silné kmeny mrazy pukaly. třešně, švestky a jabloně omrzaly tak, že uschly. Ještě nejlépe snášely těž zimu stromy docela mladé. ve zdejší školní zahradě zmrzlo 14 stromů. V některých vesnicích, jmenovitě v údolích položených, neobstál jediný strom.

Na železnicích byla doprava omezena jen na dopravu uhlí a osobní byla omezena jen nejmenší možnou mírou. Ale přesto došlo na železnicích k několika katastrofám, následkem mlh.

Tyto kruté zimy měly veliký vliv a na docházku školní.

Přespolní děti z Chrástic a z Hostačova nemohly pro zimu docházeti do školy. I nebylo nařízeno o.š. výborem počítati tyto děti jako přítomné ve škole. Učebnu nebylo možno vytopiti, ačkoliv se topilo od 5 hodin ráno a spálilo se až 50 kg uhlí denně.

Děti sedali celý den plně nastrojené.

vzhledem k těmto okolnostem nařídilo ministerstvo školství a národní osvěty uzavření všech škol v republice od 18. února do 1. března 1929.

Podle meteorologických hlášení byly v republice největší mrazy v Českých Budějovicích a Německém Brodě. V Českých Budějovicích dosáhly -45°C.

Staré přísloví: jaké mrazy, taková horka, osvědčilo se i letos. Měsíc červenec a srpen přinesl nebývalá horka. Při tom panovalo dosti sucho, takže žně byly skoro v týž čas jako jindy, ačkoliv jarní práce na poli byly oproti jiným rokům nejméně o 6 neděl opožděny.

Školní rok 1929 – 30.

Začátek roku

Začátek školního roku dne 2. září 1929.

Statistika žactva

Počet dětí do školy docházejících: 42 – chlapců 22, dívek 20. Podle náboženství: 40 katolíků, 1 českoslov. a 1. čsbr. evang. do cizích škol docházelo 26 dětí a to: do obec. šk. v Golč. Jeníkově18, do měšť.....5, do obec. šk. v Hostoulicích...3.

Opravy

Koupeny dva moderní rámy a lavice ohoblovány a natřeny, což vyžádalo nákladu 700Kč.

Učitelstvo

Do konce 1. pololetí vyučoval ještě p. V. Radil. 1. února nastoupil místo spr. školy v Před. Kopanině u Prahy a na jeho místo ustanovena zatímně Zdenka Zavadilová, zat. učitelka v Hostoulicích. Náboženství čsl. vyučoval p. Josef Mojžíš, duchov. správce církve českosloven. v Čáslavi. Náboženství čsbr. evang. učil p. Jan Smetana, farář ve Vilémově.

Zd. Zavadilová (životopis)

Narozena 27. května r. 1907 v Brně. V Jičíně chodila do obecné školy, měšť. školy (4třídy) a do státního učitelského ústavu. 19. června 1926 nabyla tam vysvědčení dospělosti a 29. dubna r. 1929 vysvědčení učitelské způsobilosti pro obec. školy. Nejdříve působila jako učitelka katolic. nábož. v Nové Pace v Golčově Jeníkově a ve Vysokém Mýtě. Pak nastoupila literní místa učitelky na měšť. škole ve Vrdech – Bučicích, na obecné škole v Hostoulicích. Odtud odešla jako zatímní správce školy na zdejší školu.

Úmrtí

Ve Vilémově zemřel říd. uč. p. Fr. Krejčí.

Zdravotní stav žáků

Ačkoliv mezi žactvem jeníkovské školy se vyskytlo přes třicet případů onemocnění záškrtem a několik úmrtí, přece v naší školní obci až na jeden případ se nemoc nerozšířila. jenom ke konci roku byly dlouho nemocní tři děti, ne však na nemoci infekční.

Časopisy

Ve třídě byly vyloženy časopisy tytéž jako loni. Mimo to odbíraly děti dětské týdenní noviny. Mladý svět, jež četly při hodinách čtení.

Inspekce

Inspekce tohoto roku nebyla.

Žákovská knihovna má 75 svazků. Výpůjček = 566.
Učitelská knihovna má 46 = 46.

Požár

23. cers září shořel starý hostinec p. Vrby naproti škole.

Slavnosti

27. září oslavila škola milénium smrti sv. Václava slavnostně ozářená Praha vítala tisíce lidí. Chrám sv. Víta byl dostavěn a korunovační klenoty vystaveny.

28. říjen

státní svátek 28. října oslaven byl jako obyčejně.

7. března

80. narozeniny T.G.Masaryka 7. března 1930 oslavoval s námi celý vzdělaný svět. Prvními gratulanty na hradě byly děti – Dorost Čs.Č.kříže. Přinesly mnoho darů. za okres čáslavský vyslána žákyně čáslavské měšťanské školy. Dojmy své napsala a poslala i dorostu naší školy. Mnoho dní napřed rozjásala se naše Praha, aby svému osmdesátiletému, ale ku podivu svěžímu prezidentovi ukázala, jak ho má ráda. Nebylo zde lživých slov, jež v bývalém Rakousko – Uhersku otrocky jsme mluvily nenáviděnému císaři, nebylo prolhaných gest, ale upřímné rozzářené oči a tisíce darů a dárků. – Toho dne shromážděné žactvo zpívalo píseň: Bud' zdrav nám, presidente náš; pak dvě žákyně měly proslov: Co se nám líbí na panu prezidentovi. I malé děti zúčastnily se činně přednesem básní.

Úmrtí

stín padl na národ když 12. března zemřel spolubojovník Masarykův Alois Jirásek. Sedmdesátiosmiletý odchází. druhý učitel národa, vůdce a vítěz. Vychovával národ krásnými knihami svými. Dočkal (své) se úspěchu své práce a jako Simeou mohl říci: „Viděli oči mé spasení národa i propustiž, pane, služebníka svého v pokoji!“
V květnu zemřela vnučka Bož. Němcové, paní A. Záhořová.

V červnu byly dány do oběhu nové stříbrné desetikoruny.

Počasí ve šk. roce

V září bylo pěkné, letní počasí, ale velké sucho. V říjnu velmi suché. Lidé, přestrašení loňskou krutou zimou, zásobovali se uhlím, ale potřebí toho nebylo. Zima byla normální a netrvala dlouho. Jaro začalo dlouho před astronomickým počátkem jara. Letní měsíce byly horké ale i suché. Žně začnou dříve než obvykle začínají, již na počátku července.

Konec šk. roku

Školní rok skončen 28. června.

Ve Skryji dne 3. července 1930. Zdenka Zavadilová, zat. spr. školy.
14/X. 30 Mrštík okr. šk. ins.

Školní rok 1930 – 31.

Začátek roku

Začátek školního roku 1930 – 31 byl dne 1. září 1930.

Statistika žactva

Letošního roku zapsáno je na zdejší škole 89 dětí. Z nich do naší školy dochází 46, do obecných škol v Golč. Jeníkově 28 a do měšťanských školy v Golč. Jeníkově 12 a do Hostoulic 3. Do cizích škol chodí tedy 43 dětí. Děti, které chodí do naší školy, podle náboženství 44 řím.kat., 1 českoslov., a 1 čsbr. evang.

Opravy

Koupeny do všech oken učebny nové záclony za 380 Kč. Učebna byla nově vymalována. Na půdě pořízeno bylo nové okénko. Svázány 2 ročníky Věstníků min. šk. a n. osvěty, 2 ročníky časopisů pro obč. nauku a výchovu a některé knihy do žákovské knihovny.

Učitelstvo

V učitelích na zdejší škole působících nastaly změny. Dosavadní zat. správce školy sl. Zdenka Zavadilová byla ustanovena zatímni učitelkou v Tisu a na její místo byl ustanoven Frant. Vrba, zat. učitel v Bučicích – Vrdech. Náboženství čsl. vyučoval Fr. Branč, čsl. farář v Čáslavi. Ženským ručním pracím vyučovala sl. Božena Partlová.

Fr. Vrba (životopis)

Narodil se 31. srpna 1905 v Klukách, kdež chodil do 12 let do obecné školy. Potom chodil do měšť. školy a do státního učitelského ústavu v Čáslavi, kdež 12. června 1925 nabyl vysvědčení dospělosti. Vysvědčení učitelské způsobilosti nabyl 20. dubna 1929 v Kutné Hoře. Působil dosud na těchto školách: Ve Žlebech, ve Skuhrově, v Semtěši, ve Zhoří, v Bučicích – Vrdech. Odtud odešel jako zatímni správce školy na zdejší školu.

Zdravotní stav žáků

Zdravotní stav žáků byl velmi dobrý. Hlavně v I. pololetí, kdy docházka byla 99,07 %, takže naše škola byla na druhém místě v pořadí docházky škol celého okresu. Ve III. čtvrtletí vyskytlo se mnoho případů chřipky, takže docházka poklesla.

Časopisy

Časopisy byly ve třídě vyloženy jako loni. I týdenní noviny Mladý svět, který se dětem velice líbí.

Inspekce

Inspekci vykonal na zdejší škole okresní školní inspektor p. prof. J. Mrštík 14. X. 1930.

Žákovská knihovna má 81 svazků.

Počet výpůjček 603

Průměrně 17

učitelská knihovna má 47 svazků.

Počet výpůjček 10 svazků.

Slavnosti

11/10. bylo vzpomenu J. Žižky z Trocnova. Státní svátek 28. říjen oslaven jako obyčejně. 11/11. vzpomenu osvobození a sjednocení Polska. 7. března oslaven svátek – narozeniny – p. presidenta T.G.Masaryka. 28/3 promluveno k dětem o J.A.Komenském a o mírovém hnutí vzdělaných národů. 10/5 promluveno o Rumunsku, o československo – rumunské vzájemnosti.

Konec šk. roku

Školní rok byl ukončen 27. června. Žákům rozdány zprávy a promluveno o M.J.Husovi.

Ve Skryji dne 28. června 1931.
Četl 20/X. 31 Mrštík o.š.r.

Frant. Vrba zat. spr. školy

Školní rok 1931/32.

Začátek škol r.

Školní rok 1931/32 začal v úterý 1. září 1931. Toho dne rozděleny byly děti do jednotlivých oddělení.

Školní budova

O prázdninách vykonány byly tyto opravy:

1. Opravena malba třídy a chodby náklad Kč 40 –
2. Koupeno nové umývadlo do třídy náklad Kč 50 –
3. Koupeny moderní nástěnné otáčecí tabule od firmy D.G.Fischel nákladem Kč 1750 –
4. a 1 nová židle z ohýbaného dřeva za Kč 60 –
5. Zničené okapové roury na dvorku nahrazeny novými a ostatní, jakož i obě plechové střechy natřeny Kč 950 –
6. Dvorek oddělen od květinové zahrádky drátěným plotem nákladem Kč 50 –

Celkový náklad činil - - - - - Kč 2 900

další potřebné opravy, zvláště nová podlaha, zakoupení šicího stroje, nové lavice, oprava střechy, omítky atd. prováděny budou postupně v příštích letech.

Učitelstvo

Dosavadní zatím. správce školy František Vrba ustanoven def. učitelem ve Vinařích a na jeho místo ustanoven def. správcem školy Václav Resek, def. říd. uč. v Tisu. Nábožen. řím. – kat- věnoval děkan Antonín Mrkvička ze Žlebů, českoslov. farář frant. Branč z Čáslavě a evangel. farář Jan Smetana z Vilémova. Žen. ruč. pracím vyučovala Božena Partlová, uč. dem. nauk z Hostoulic, do 31. října 1931. Od 1. listopadu 1931 změněny byly obvody pro vyuč. žen. ruč. pr. tak, že dosavadní učitelka měla jen Hostovice a Podmoky a zdejší škola přidělena byla učit. dom. nauk Bedřišce Černé z Potěh, která sem dojíždí vlakem.

Václav Resek

Narodil se 18. září 1889 v Malčíně (Čáslav), navštěvoval obecnou školu v Malčíně, měšťanskou ve Světlé nad Sáz. a učitel. dospělosti 3. července 1909 a způsobilosti pro obec. školy 15. května 1912. Působil dosud v Bernarticích, Jedlé, Bohdanči, Studené a Blažejovicích ve škol. okrese ledečském a v Lučici a Tisu ve škol. okrese čáslavském. Na posledním místě působil jako def. říd. učitel.

Bedřiška Černá

Narodila se 5. srpna 1911 ve Zbyslavi (Čáslav), navštěvovala obecnou školu ve Zbyslavi, nižší střední v Čáslavi, rodinnou(2) v Kutné Hoře, kdež nabyla vysvědčení způsobilosti pro obec. školy 27. června 1931. Od 1. září 1931 ustanovena jest výpomoc. učitel. dom. nauk v Potěhách a od 1. listopadu 1931 přidělena jí i zdejší škola.

Škol. mládež

Po celý školní rok docházelo do zdejší školy 49 dětí, z nichž bylo 27 hochů a 22 dívky. Dle náboženství bylo 46 řím.- katolíků, 1 českoslov., 1 českoslov. evangelík a 1 bez vyznání. Do cizích škol chodí celkem 47 dětí, z nich 26 do obecné školy v Golč. Jeníkově, 1 do obecné školy v Hostoulicích a 20 do měšťan. školy v Golč. Jeníkově. Celkem bylo zapsáno 96 dětí.

Docházka

Docházka školní byla velmi pěkná, dosáhla 97,33 % půldnů nezameškaných.

Zdravotní stav

Zdravotní stav žactva byl po celý rok celkem dobrý. Kromě obvyklých případů nachlazení nevyskytla se mezi škol. dětmi ani jediná infekční choroba.

Mravné chování

Mravné chování žactva bylo chvalitebné. Hrubších prohřešení proti kázni nebylo.

Časopisy

Po celý rok byly vyloženy 4 dětské časopisy: Mladý svět, Lípa, Radost a Podoubraví.

Samospráva

Kromě metení a topení staraly se děti samy o pořádek a čistotu ve třídě, na chodbě, na záchodech i na hřišti.

Spoření

Celkové úspory dětí za škol. r. 1931/32 činily 450Kč.

Dorost Čsl. Č.K.

Dorost Čsl. Č.K. měl 25 členů.

Vycházky

Běžné vlastivědné vycházky vykonány: do Jezuitského mlýna, do cukrovaru, do parku u „Na Písek“.

Divadlo

Dětských divadel ani výstavby pořádáno nebylo.

Složení m.š.r.

Složení m.š.r. zůstalo nezměněno až na správce školy Václava Rezka, který nastoupil jako zástupce školy po zatím. správci školy Františkovi Vrbovi.

Inspekce

Dne 20. října 1931 a 23. ledna 1932 navštívil zdejší školu profesor Jiří Mrštík, okresní školní inspektor v Čáslavi.

Dary škole

Adjunkt rukován p. Maxmilián Fricek daroval pro žákův. knihovnu knížku „ Malý lord“ od H.Burnettové. Správce školy Václav Rezek daroval škole 3 obrazy v rámech a sice: Komenský ve své pracovně, M.J.Hus na hranici a obraz svobody.

Pomůcky

Učebných pomůcek je celkem 304 čísel. V letošním škol. roce přibyla 3 čísla.

Knihovna žák.

Žákovská knihovna čítá 89 svazků, přibyla 10 svazků. bylo 426 výpůjček, na 1 žáka 18.

Knihovna učitel.

Učitelská knihovna čítá 53 svazků, přibyla 5 svazků.

Škol. slavnosti

V tomto škol. roce konány byly obvyklé slavnosti 28. října a narozeniny pana presidenta 7. března. Správce školy krátkými proslovly osvětlil význam obou těchto slavností.

Činnost m.š.r.

Místní škol. rada vychází potřebám školy ochotně vstříc, zvláště předseda pan Václav Cemper. O letošních prázdninách vykonány nejnutnější opravy na dosti zpustlé škole (uvedeno vpředu) a v příštích letech se bude v rámci finanční možnosti pokračovati.

Volby do okres. zastupit.

V neděli 27. září 1931 vykonány byly volby do obecního zastupitelstva, při kterých strana republikánská získala 8 mandátů, strana social.dem. 3 mandáty a strana čsl. jsou 1 mandát. proti volbám podány stranami soc. dem a čsl. soc. námítky, tyto však byly zamítnuty a při volbě obec. rady zvolen starostou obce dosavadní starosta p. Václav Cemper.

Počasi

Počasi v tomto škol. roce začalo velmi nepříznivým, deštivým podzimem. také zima byla celkem více deštivá, mírná, sníh zůstal ležet pouze krátkou dobu. Jaro a léto bylo však celkem příznivé až na několik velmi prudkých dešťů, které krásně vzrostlému obilí spíše uškodily nežli prospěly. Také konec žní, zvláště pšeničných, utvářil se nepříznivě, takže v mnoha případech sklizena byla pšenice méně hodnotná namaze i vzrostlá.

Nezaměstnanost

Světová krize, která již delší čas tísní celý svět a vyvolává všude ohromnou nezaměstnanost, zasáhla v tomto škol. roce i zdejší obec, jejíž někteří občané museli býti státem podporováni pro nedostatek zaměstnání a výdělku.

Ve Skryji 31. srpna 1932
Viděl 15/X. 32

Václav Rezek, správce školy
Mrštík o.š.i.

Školní rok 1932/33.

Začátek š.r.

Školní rok 1932/33 začal ve čtvrtek dne 1. září. Toho dne rozděleny byly děti do jednotlivých oddělení.

Škol. budova

Vzhledem k nedostatku finančních prostředků nepřikročeno k žádné větší opravě. Opraven pouze taras pře školou, který na některých místech hrozil již sesutím 150Kč. Pro nejbližší dobu jest projektováno nahrazení úplně shnilého plotu mezi dvorkem a zahradou p. Novotného novým plotem drátěným. K jiným nutným opravám v budově školní přikročeno bude dle možnosti v době nejbližší.

Učitelstvo

V tomto školním roce působily tytéž učitelské síly jako loni. Změna nastala pouze ve vyučování náboženství a sice: Dnem 5. října 1932 vešla v platnost nová úprava vyučování náboženství řím. – katol., dle které dochází do zdejší školy při jedné cestě s Hostovicemi kaplan p. Josef Štumar ze Žlebů.

P. Josef Štumar

Dosud vyučoval děkan Antonín Mrkvička při zvláštní cestě jen do zdejší školy. Stalo se tak z úsporných důvodů. z téhož důvodu zrušeno vyučování náboženství čsl. (pro 1 žáka) a vyučování náboženství evang. českou. odpadlo pro odchod rovněž jediného žáka.

Škol. mládež

Na začátku škol roku docházelo do zdejší školy 51 dětí a to 28 hochů a 23 děvčat. Dle náboženství bylo 50 řím.-katolíků a 1 náb. československého. Do cizích škol docházelo ze zdejší školní obce 56 dětí a to: 24 do obecné školy v Golč. jeníkově, 30 do měšťanské školy v hostoulicích a 1 do reál. gymnasia v Čáslavi. Celkem bylo zapsáno 109 dětí, z nichž 1 z cizí školní obce. Během škol. roku se přistěhovali 2 žáci a odstěhovali rovněž 2, takže na konci škol. roku bylo opět 51 dětí a to 28 hochů a 23 děvčat.

Na konci škol. roku obdrželi propouštěcí vysvědčení: Jan Šidák, Emilie Králová, Božena Plíšková a Marie Vondrová.

Docházka

Docházka školní dosáhla 97,56%. Oproti roku loňskému se zlepšila o 0,23%.

Zdravotní stav

Zdravotní stav žactva byl po celý rok v celku dobrý. Infekčních chorob nebylo.

Mravné chování

Mravné chování žactva bylo v celku chvalitebné. Hrubých prohřešení proti kázni nebylo.

Časopisy

Po celý rok byly vyloženy 3 dětské časopisy: Mladý svět, Lípa a Radost. Podoubraví pro nedostatek finančních prostředků přestalo vycházeti.

Samospráva

Děti sami staraly se o čistotu ve třídě (kromě topení a metání), na chodbě, záchodech, před školou a na hřišti.

Spoření

Celkové úspory dětí činily 710 Kč.

Dorost Čsl. Č.K.

Dorost Čsl Červ. Kříže čítal 25 členů.

Vycházky

Vykonána jedna delší vycházka a sice na Tisí skálu u Bračic.

Divadlo

Dětských divadel a výstavky v tomto roce nebylo.

Složení m.š.r.

Letošním rokem skončilo období staré m.š.r.

Nové volby a slib

Do nové m.š.r. zvoleni tito členové: Václav Cemper, rolník a starosta ze Skryje (reptl.) a Josef Jarolím, železniční zřízenec z Velkého nádraží (nár. soc.) jako zástupci občanstva a Václav Rezek, správce školy jako zástupce školy. Náhradníci: Jan Šimůnek, rolník ze Skryje (reptl.), Antonín Zelený, rolník ze Skryje (rep.) a František Pipek, obuvník ze Skryje (soc.dem). nová místní školní rada ve své ustavující schůzi v pátek dne 19. května 1933 složila slib do rukou zmocněnce p. profesora Jiří Mrštíka, okres. škol. inspektora z Čáslavě a zvolila své funkcionáře: Václava Cempera za předsedu a Josefa Jarolíma za místopředsedu.

Inspekce

Dne 15. října 1932 navštívil zdejší školu p. profesor Jiří Mrštík, okr.škol. inspektor v Čáslavi.

Dary škole

Pan účetní cukrovaru daroval škole sbírku ulit drobných mořských živočichů.

Pomůcky

Učebné pomůcky vykazují celkem 304 inv. čísel, vyřazeno bylo 11 inv. čísel, přírůstek činil 3.

Nezaměstnanost

Nezaměstnanost ve zdejší obci byla zmírněna provedením regulace rybníku na návsi. Dle odhadu stavitele Krumla z Golč. Jeníkova, který stavbu provádí, vyžádá si práci asi 50 000Kč nákladu.

Konec š.r.

Školní rok 1932/33 ukončen byl ve středu 28. června 1933 rozdáním školních zpráv a proslovem o M.J.Husovi.

Ve Skryji 31. srpna 1933. Václav Rezek, správce školy.

Četl 9/V. 34 prof. Mrštík okr. šk. ins.

Školní rok 1933/34.

Začátek

Školní rok 1933/34 začal v pátek dne 1. září 1933 rozdělením dětí do jednotlivých oddělení.

Škol. budova

O prázdninách byly vykonány tyto opravy:

1. pořízena nová parketová podlaha z bukových parket nákladem:
 - a) na obrácení a vyspravení staré podlahy 365 Kč
 - b) na položení bukových parket firmou Fr. Schejbal z Chocně 1935 Kč
2. Opraveny omítky nákladem 281,60 Kč
3. Oprava zámků a klik u dveří 28 Kč
4. Vymalována třída a chodba za 298,70 Kč
5. Natřeny dveře v chodbě a ve třídě za 450,35 Kč
6. Opravena střecha nákladem 28 Kč

Celkový náklad činil 3386,65 Kč

Ve škol. roce postaven drátěný plot mezi dvorkem a zahradou p. Novotného za 431,20 Kč.

Celkový náklad oprav a prací činil 3817,85 Kč.

Dále koupena do třídy nová kamna za 420 Kč, takže náklad na školu ve škol. roce 1933/34 činil celkem 4237,85 Kč.

Učitelstvo

V tomto školním roce vyučovaly na zdejší škole tytéž učitelké síly jako loni. Změna nastala jen ve vyučování žen. ruč. pracím a sice: Dosavadní učitelka ž.r.pr. Bedřiška Černá byla ustanovena do Vlkanče a na její místo nastoupila dnem 1. září 1933 Marie Hnátová.

Marie Hnátová

Narodila se 16. června 1906 v Kutné Hoře, navštěvovala obecnou školu v Kutné Hoře, měšťan. školu v Kutné hoře, rodinnou (2) a ústav učitelský (2) v Kutné Hoře, kdež nabyla vysvědčení učitelské způsobilosti pro obecné školy 27. června 1926. Od 4. února 1927 působila na školách ve Vlkanči, Žehušicích, Vlkanči a v potěhách s přidělením zdejší školy dnem 1. září 1933.

Nábožen. čbr.

V tomto škol. roce vyučoval opět evangel. farář Jan Smetana z Vilémova náboženství evang. čbr. 1 hodinu měsíčně (2 žáky).

Školní mládež

V tomto škol. roce bylo zapsáno 49 žáků (37 chl, 22 dív.), ve škol. roce přistoupili 3 žáci (1 chl., 2 dív.), vystoupili 2 žáci (1chl, 1dív.), skončili tedy škol. rok s 50 žáky (27chl, 23dív.).

Dle náboženství byli 2 žáci náb. evangel. čbr., 1 československého, ostatní řím.-katolického.

Do cizích škol docházelo ze zdejší školní obce 55 dětí a sice: 19 do obec. školy v Golč. Jeníkově, 2 do obec. školy v Hostovlicích, 30 do měšťan. školy v Golč. jeníkově a 4 do škol středních (Čáslav, Praha). Celkem bylo zapsáno 102 dětí.

Propouštěcí vysvědčení obdrželi na konci škol. roku tyto žákyně: Marie Eppichová, Bohumila Kropáčková, Růžena Pluhařová, Anastazie Šimoňková a Růžena Semerádová.

Docházka

Docházka školní dosáhla 95,39%; oproti loňskému roku se zhoršila o 2,17%.

Zdravotní stav, spála

Zhoršení docházky zavinila epidemie spály, pro kterou bylo nařízeno i uzavření školy od 14. května do 22. května. Onemocnělo celkem 10 dětí, z nich 4 byly uvedeny do nemocnice v Čáslavi.

Mravné chování

Mravné chování dětí bylo chvalitebné, hrubých poklesků proti kázni nebylo.

Časopisy

Po celý rok byly vyloženy 3 dětské časopisy: Mladý svět, Lípa a Radost.

Samospráva

Děti samy staraly se o čistotu ve třídě (kromě metení a topení), na chodbě, záchodech, před školou a na hřišti.

Spoření

Celkové úspory dětí činily 245 Kč.

Dorost Č.Č.K.

Dorost Čsl.Č.Kříže čítal 25 členů.

Vycházky

Vykonán 1 výlet (autobusem) na Lichnici a k vodní přehradě v Seči.

Divadla

Dětských divadel nebylo. Oslavy 28. října a 7. března (presidentových narozenin) vykonány ve formě besídek.

Složení m.š.r.

Složení místní školní rady zůstalo nezměněno.

Inspekce

Dne 9. května 1934 navštívil zdejší školu pan profesor Jiří Mrštík, okresní školní inspektor v Čáslavi. Dal pokyny!

Pomůcky

Učebné pomůcky vykazují celkem 308 inv. čísel, vyřazeno bylo 0 inv. č., přibylo 4 inv. čísla.

Knihovny

Žákovská knihovna čítala 90 inv. čísel, vyřazeno bylo	0 inv. čísel
přibylo	8 -/-
Učitelská knihovna čítala 62 inv. čísel, vyřazeno bylo	0 inv. čísel
přibylo	4 -/-

Slavnosti

V tomto škol. roce byly konány slavnosti na oslavu 28.října a narozenin presidenta republiky 7. března. Po proslovu správce školy recitovali žáci příležitostně básně a zazpívali státní hymnu.

Činnost m.š.r.

V tomto školním roce poskytlo místní školní rada potřebám školy značné finanční oběti (viz str. 1. tohoto zápisu). Největší zásluhu v to má její předseda pan Václav Cemper, rolník ve Skryji č. 14.

Počasí

Počasí v tomto školním roce začalo celkem příznivým podzimem a mírnou zimou. za to však jako a léto vyznačovalo se takřka katastrofálním suchem. v některých krajinách (zvláště v Polabí) byla předčasně uschlá úroda posečena a zkrmována. všude hrozil úplný nedostatek píce, teprve několik dešťů přede žněmi napravilo aspoň částečně nepříznivý tento stav obilovin i ječnin.

Nezaměstnanost

Nezaměstnanosti některých zdejších občanů snažila se obec čeliti provedením regulace struhy nad rybníkem.

Konec šk. roku

Školní rok 1933/34 byl ukončen ve středu 27. června 1934 rozdělením školních zpráv a proslovem o M.J.Husovi.

Ve Skryji 31. srpna 1934.

Václav Rezek správce školy

Četl 20/II 35 Mrštík o.š.ins.

Školní rok 1934/35

Začátek

Školní rok 1934/35 začal v pondělí dne 3. září. Toho dne rozděleny byly děti do jednotlivých oddělení.

Budova škol.

Po značných a nákladných opravách vykonaných v minulém školním roce, jest nyní budova školní v dobrém stavu a proto v letošních prázdninách nebylo konáno žádných oprav. Pro vyučování vaření bylo ve škol. roce zakoupen petrolejový vaříč značky „Vesuv“ v ceně 180Kč a v měsíci dubnu byly přezkoušeny a opraveny hromosvody nákladem 200Kč. Protokol o tom byl firmou Alois Kubizňák z Golč. Jeníkova zaslán okresnímu školnímu výboru v Čáslavi k záznamu a po vrácení místní škol. radě uložen ve spisech správy školy pod číslem 80/35.

Učitelstvo

V tomto škol. roce vyučovaly na zdejší škole tytéž učitelské síly jako loni. Změna nastala pouze ve vyučování náboženství katolickému. Za kaplana Josefa Štumara ze Žlebů, který byl ustanoven farářem v Lukavci, vyučoval tomuto předmětu nový žlebský kaplan P. František Myslivec.

Nábož. čbr.

Pro 2 žáky náboženství evangel. českou. byla vyměřena 1 hodina za měsíc, ale učitel tohoto náboženství farář Jan Smetana z Vilémova se této Hodiny dobrovolně vzdal a oba žáci docházeli na hodiny náboženství do Sptytic.

Nábož. čsl.

Vyučování náboženství československému odpadlo vůbec, poněvadž jediný žák tohoto náboženství odešel do Golč. Jeníkova.

Škol mládež

V tomto škol. roce bylo zapsáno 44 žáků (25 chl., 19dív.), ve škol. roce vystoupil 1 žák, skončil tedy škol. rok se 43 žáky (24 chl., 19dív.). Dle náboženství byli 2 žáci náb. evang. čbr. a ostatní římsko – katolického. Do cizích škol odcházelo ze zdejší školní obce 37 dětí a sice: 12 do obecné školy v Golč. Jeníkově, 22 do měšťan. školy v Golč. Jeníkově a 3 do reál. gymnasia v Čáslavi. Celkem bylo zapsáno 79 dětí. Propouštěcí vysvědčení obdrželi na konci škol. roku: Václav Jarolím, Alois Šidák, Anna Eppichová a Anežka Růžičková.

Docházka

Docházka školní dosáhla 96,86%, oproti loňskému roku se zhoršila o 1,51%. Zdravotní stav žactva 4 Zdravotní stav žactva až na 1 případ spalniček a čtenějších případů anginy byl celkem uspokojivý.

Duševní schopnosti

Pokud se týče duševních schopností dětí, bylo na zdejší škole značné procento dětí méně nadaných, z nich 2 úplně slabomyslné. Nadanější děti odcházejí do Golč. Jeníkova.

Mravné chování

Mravné chování dětí bylo celkem chvalitebné, hrubých poklesků proti kázni nebylo.

Časopisy

Po celý školní rok byly vyloženy tyto dětské časopisy: Mladý svět (v 5 výtiscích), Lípa, Radost a Školský rozhlas.

Samospráva

Děti samy se staraly o čistotu ve třídě, na chodbě, na záchodech a před školou.

Spoření

Celkové úspory dětí činily 230 Kč.

Dorost Č.Č.K.

Dorost Čsl.Č.K. čítal 20 členů.

Složení m.š.r.

Složení místní školní rady zůstalo nezměněno.

Volby do N.S. a zem. a okr. z.

V neděli dne 19. května byly vykonány nové volby do Národního Shromáždění a v neděli dne 26. května do zemského a okresního zastupitelstva. Ve volbách do N.S. obdržely jednotlivé pol. strany v naší obci následující počet hlasů:

	Do posl. sn.	do senátu
1. Republikáni	112	100
2. sociál. dem.	60	59
3. nár.soc.	42	41
4. komunisté	1	1
5. lidovci	15	14
6. živn.obchod.	8	7
7. fašisté	5	4
8. Národ. Sjednocení (Kramář – Stříbrný)	21	20

Ve volbách do zem. a okres. zastupitelstva byly v naší obci výsledky následující:

	do okres.	do zem.
1. Republikáni	102	96
2. soc. dem	68	62
3. nár. soc	39	48
4. komunisté	1	1
5. lidovci	13	11
6. živn. obchod	7	7
7. fašisté	-	6
8. Nár. sjednocení	18	18

Po volbách sestavena byla nová vláda, ve které ministrem školství zůstal do snadní ministr dr. J. Krčmář.

Inspekce

Dne 20. února 1935 navštívil zdejší školu pan okresní školní inspektor prof. Jiří Mrštík a po vykonané inspekci dal třídnímu učiteli potřebné pokyny.

Pomůcky

Učebné pomůcky vykazují celkem 308 inv. č., vyřazeno bylo 0 in.č., přibylo 0 in.č.

Knihovny

Žákovská knihovna čítala 97 svazků
vyřazeno bylo 0
přibylo 7

Učitelská knihovna čítala 65 svazků
vyřazeno bylo 0
přibylo 3

Knih pro chudé žáky bylo 94 svazků, půjčovaly se 38 žákům.

Slavnosti

V tomto škol. roce byly konány slavnosti na oslavu 28. října a 85 narozenin presidenta republiky 7. března. po proslovu správce školy recitovali žáci příležitostné básně a zazpívali státní hymny.

13.října podal správce školy žactvu výklad o významu zemřelého franc. státníka L. Barthouna, zejména v jeho snahách o upevnění míru,

17. října o zemřelém jugosl. králi Alexandru I. Sjednotiteli.

31. října promluveno o významu spořivosti.

21. prosince vzpomenuo 100. výročí vzniku české hymny,, Kde domov můj?".

11 května povzbuzeni žáci k lásce a úctě k matce.

Činnost m.š.r. Přeskoklení nádraží

Počátkem tohoto školního roku provedeno bylo přeskoklení části obce Skryjské – nádraží Golč. Jeníkov ze zdejší škol. obce do škol. obce Golč. Jeníkov. Veškeré výlohy s tím spojené hradila zdejší místní školní rada.

Počasi

V tomto školním roce byl podzim neobyčejně teplý a suchý. Téměř až do vánoc bylo pěkně a beze sněhu. Po vánocích však nastalo časté střídání počasí s převahou vlhkých sněhových plískanic. Teprve na sklonku zimy a na začátku jara nastaly silnější mrazy. Léto bylo zase abnormálně teplé a suché, takže slibně se vyvíjející úroda na polích celkem zklamala, zvláště pokud se týče jakosti zrna.

Konec šk. roku

Školní rok 1934/35 byl ukončen v pátek 28. června rozděním školních zpráv a vzpomínkou na M.J.Husa.

Ve Skryji dne 31. srpna 1935.

Václav Rezek správce školy

Prof. Jan Zahradník, školní rada 1. IX 1935.

K podzimu prof. Jana Zahradníka poznamenává správa školy, že podepsaný navštívil zdejší školu jako bývalý její žák v letech 1866 – 1868.

Školní rok 1935/36

Začátek

Školní rok 1935/36 začal v pondělí dne 2. září 1935. Toho dne rozděleny byly děti do jednotlivých oddělení.

Budova školní

Budova školní po značných opravách v roce 1934 jest v dobrém stavu, v letošních prázdninách bude ještě po venku celá znovu natřena nákladem -- Kč.

Učitelstvo

V tomto školním roce působily na škole tytéž učitelské síly jako loni. Náboženství českou. – evangelické vyučoval farář Jan Smetana z Vilémova 1 hodinu měsíčně.

Škol. mládež

Na počátku tohoto škol. roku bylo zapsáno 43 žáků (24 hochů 19 dívek), ve škol. roce přistoupily 2 žáci, skončil tedy škol. rok se 46 žáky (26 hochů 19 dívek). Dle náboženství byli 4 hoši náboženství českou.-evangelického, ostatní řím.-katolického. Do cizích škol docházelo ze zdejší školní obce 34 dětí a sice: 15 do obecné školy i Golč. Jeníkově, 1 do obecné školy v Čáslavi, 16 do měšťanské školy v Golč. Jeníkově a 2 do reál. gymnasia v Čáslavi. Celkem bylo zapsáno 79 dětí. Propouštěcí vysvědčení obdrželi na konci školního roku: Marie Pipková, Bohumil Sviták a Anna Šimoňková.

Docházka

Docházka školní dosáhla v tomto roce 97,33 %, proti roku loňskému činí zlepšení o 0,47%.

Zdravotní stav

Zdravotní stav žactva byl celkem dobrý.

Duševní schopnosti

Poněvadž nadanější děti odcházejí jež i do 3. třídy obecné školy v Golč. jeníkově, zůstává na zdejší škole značné procento dětí podprůměrných a z nich je několik i slabomyslných.

Mravné chování

Mravné chování bylo celkem chvalitebné, hrubých poklesků proti kázni nebylo.

Časopisy

Po celý rok byly vyloženy tyto časopisy: Mladý svět (v 5 výtiscích), Lípa, Radost, Rozhlásek.

Samospráva

Děti měly svou samosprávu a samy se staraly o čistotu a pořádek ve škole i kolem školní budovy.

Dorost Čsl.Č.K.

Dorost Čsl.Č.K. měl 20 členů.

Složení m.š.r.

Složení místní školní rady zůstalo nezměněno.

Pomůcky

Učebné pomůcky vykazující celkem 311 inv. č. /přibylo 3 inv. č., vyřazeno bylo 0 inv.č.).

Knihovny

Žákovská knihovna ke dni 1/7 1936:

vyřazeno bylo	4 svazků
přibylo	5 svazků
nyní čítá	98 svazků

Učitelská knihovna:

vyřazeno bylo	0 svazků
přibylo	7 svazků
nyní čítá	72 svazků

Knih pro chudé je 96 svazků.

Slavnosti

9.října vzpomenuo tragické smrti J.V.jugosláv. krále Alexandra I. sjednotitele. 26. října vykonána oslava byla národního svátku Osvobození. 31. října propagována ve škole spořivost. 7. března provedena školní oslava 86. narozenin p. presidenta Osvoboditele T.G.Masaryka. 9. května proslov o Svátku matek. 28. května vykonána oslava 52. narozenin druhého pana presidenta ČSR. dr. Ed. Beneše.

Abdikace a volba presidenta ČSR.

14.prosince 1935 odstoupil máš milovaný tatíček president – Osvoboditel T.G.Masaryk a druhým presidentem ČSR. byl 18. prosince 1935 zvolen dr. Ed. Beneš.

Činnost m.š.r.

Místní školní rada vychází potřebám školy ochotně vstříc.

Počasi

V tomto školním roce bylo počasí celkem krajně nepříjemné. Zvláště zima byla skoro úplně beze sněhu, za to však časté deště proměnily cesty v bezedné bláto. také jaro až do první poloviny června bylo velmi deštivé a studené.

Konec škol.r.

Školní rok 1935/36 byl ukončen v sobotu 27. června rozděním školních zpráv a vzpomínkou na M.J.Husa.

Ve Skryji dne 30. června 1936. Václav rezek, říd. uč.

Četl 7/V 37 Mrštík okr.šk.insp.

Školní rok 1936 – 37.

Začátek

Školní rok 1936 – 37. začal v úterý dne 1. září. Téhož dne rozděleny děti do jednotlivých oddělení.

Školní budova

Školní budova je ve velmi dobrém stavu. O prázdninách natřena škola z venku nákladem – Kč. Rovněž dveře a okenní rámy byly natřeny. Upraven bude byt řídícího učitele (vymalován – v kuchyni nová kamna a opraveny okenní rámy) nákladem – Kč.

Učitelstvo

V letošním roce působil na zdejší škole Jaroslav Středa, zat. říd. uč. Ručním pracím dívčím vyučovala pí. Marie Hnáťová a od 12.XI. pí. Blažena Nováková, výpomoc. uč. dom. nauk. Nábož.řím.katol.vyučoval p.Fr. Myslivec, náb.čsbr. evang. do Sptyic.

Školní mládež

Na začátku tohoto školního roku bylo zapsáno 37 žáků (20 chlapců a 17 dívek). Ve školním roce vystoupil 1 žák. Skončil tedy školní rok se 36 žáky. Podle náboženství byli Žhoši náboženství čsbr. evang., ostatní náboženství římsko – katol. Do cizích škol odcházelo - dětí a sice: - do obecné školy v Golč. Jeníkově, - do obecné školy v Čáslavi, - do měšť. školy v Golč. Jeníkově. Celkem bylo zapsáno - dětí. Propouštěcí vysvědčení obdrželi na konci škol. roku: Marie Blabolilová, Václav Zelený obdržel vysvědčení na odchodnou.

Docházka

docházka školní dosáhla v letošním roce 97,96%. Zlepšila se proti roku loňskému o 0,63%.

Zdravotní stav

Zdravotní stav žactva byl celkem dobrý.

Duševní schopnosti

Protože mnoho dětí zdejší školy odchází o do obecní školy v Golč. Jeníkově, zůstává na zdejší škole velké procento dětí podprůměrných a z těch je i několik slabomyslných.

Chování

Mravní chování bylo celkem chvalitebné, hrubých poklesků proti kázni nebylo.

Časopisy

Dětské časopisy byly vyloženy po celý rok. Byly to následující časopisy: Mladý svět (5.výtisků), Lípa, Naše práce, Radost, Naše republika, Spořitelné besedy z Mládí a Rozhlásek.

Samospráva

Děti měly svou vlastní samosprávu a samy se staraly o čistotu a pořádek ve škole i mimo školu. Zavedeno bylo přezouvání všech žáků a tak byla zachována čistota ve škole.

Dorost Č.Č.K.

Dorost Čsl.Č.K.měl 30 členů.

Inspekce

Dne 7. května navštívil zdejší školu pan okresní školní inspektor, profesor Jiří Mrštík.

Složení m.ř.r.

Letošním rokem skončilo období staré m.š. rady. Do nové m.š.r.zvoleni byli tito členové: předsedou p. Václav Cemper, starosta, p. V. Čuda.

Pomůcky

Učební pomůcky vykazovaly - invent. čísl. –
Přibylo – invent. čísel, ubylo 0 čísel.

Knihovny

Žákovská knihovna ke dni 1. VIII. 1937.

vyřazeno bylo:

přibylo:

nyní čítá:

Učitelská knihovna

vyřazeno bylo:

přibylo:

nyní čítá:

Knih pro chudé je - svazků.

Činnost

Místní školní rada vychází potřebám školy ochotně vstříc. Zakoupila zdejší škole rozhlasový přijímač „Microphona" a rozhlasová zařízení nákladem 1600Kč.

Slavnosti

Dne 9. října vzpomenu bylo tragického úmrtí J.V.jugosl. krále Alexandra I. Sjednotitele. 27. října byla vykonána oslava národního svátku Osvobození. 22. prosince byla provedena školní besídka spojená i vánoční žákům 7.března besídka k narozeninám přes. Osvoboditele T.G.Masaryka. 30. dubna byl proslov o Svátku práce a 8. května o Svátku matek. 28. května byla školní besídka 5 53 nar. p. presidenta Dr. Edwarda Beneše.

Počasí

Podzim se vyznačoval chladným a deštivým počasím. Také zima byla nepříznivá. Brzy z jara bylo počasí dosti suché. Také měsíce květen a červen se vyznačovaly teplým a suchým počasím.

Školní rok byl zakončen v sobotu dne 26. června rozdáním vysvědčení, vzpomínkou na M.J.Husa a bitvu u Zborova.

Skryje, 26. června 1937. Jaroslav Studený

25.3.39 J.Jelínek okr. šk. ins.

Školní rok 1937 38.

Začátek

Školní rok 1937 – 38 začal 1. září, ve středu, kdy ve škole sešlo 19 hochů a 18 dívek, celkem 35 dětí, jež byly rozszazeny a rozděleny do jednotlivých oddělení.

Školní budova

Školní budova jest ve velmi dobrém stavu. během prázdnin opraven byl byt řídícího učitele nákladem Kč 2400 -, do kuchyně pořízena nová kamna, byt vymalován a v zadním pokoji poopraveno okno. Podlahy všech místností dal si řídící učitel nalakovati vlastním nákladem.

Učitelstvo

Od 1. července 1937 vyučuje na zdejší škole Ludvík zajíček, dosavadní def. říd. uč. v Podmokách. Ženským ručním pracem vyučuje Božena Nováková, výp.uč. d. nauk a náboženství Emanuel Ulrich, děkan ze Žlebů. Žáci náboženství čest. evang. docházeti budou i nadále do Spytic.

Žactvo

Zdejší školu navštěvuje poměrně velmi málo dětí. Stav tento zaviněn jest tím, že je – li dítě jen trochu schopno posíláno je již od třetího školního roku do obecné školy v Golčově Jeníkově. V roce 1937/38 chodí do obecné školy v Golč. Jeníkově – 8 – dětí. Následkem toho,, odlivu" zbývající mládež školní jest co do vědomosti se týče velmi slabá. Následkem tohoto a zanedbanosti očekává říd. učitele tuhá práce.

Úmrtí T.G.Masaryka

V úterý čtrnáctého září roku tisícího devítistého třicátého sedmého ve tři hodiny dvacet devět minut po půlnoci, právě, když naplnil osmdesát sedm let, šest měsíců a sedm dní svého plodného života, zemřel náš nezapomenutelný prezident Osvoboditel Tomáš Garigue Masaryk.

S duší, naplněnou pohnutím a smutkem vzpomínáme našeho velikého mrtvého. Díváme se na ten veliký a tak prací nadprůměrně vyplněný život skromného, nenáročného, velikána našich dějin.

Vzpomínáme, nezapomínáme a slibujeme, že dále ponese Masarykovi pochodeň v dobách dobrých i zlých.

K uctění památky nesmrtelného zakoupila naší zdejší škole úplné promítací zařízení na promítání úzkých školních filmů, což vyžádalo si náklady Kč 2 500 - .

Inspekce

Dosavadní inspektor p. profesor Jiří Mrštík odešel na trvalý odpočinek. Na uprázdněné místo ustanoven byl pan J. Jelínek, dosavadní inspektor v Přešticích, kterýž jež dříve na zdejším okrese působil. Učitelstvo upřímně vítá svého nového představeného a pedagogického vůdce.

Nový školní řád

Dosavadní školní řád nahrazen byl od 1. února tr. novým, kterýž zavádí nové, mnohdy dosti pronikavé změny ve školní práci.

Změna mapy Evropy

Lidstvo stále a stále zmitáno jest dosud neklidem, projevujícím se obsazením Habeše vojenskou mocí Italskou, bratrovražednou válkou ve Španělsku a konečně připojením Rakouska k Německu. Tímto činem zmizel opět jeden samostatný stát z mapy Evropy. Pro nás jest tato změna pobídkou k připravenosti a k velké bdělosti.

Dr. Milán Hodža

Předseda vlády Dr. Milán Hodža dožil 60ti let svého života. V posledním tak nejistém čase, oči nás všech obracejí se k Hodžově osobnosti, od níž očekáváme, že s pomocí ostatních spolupracovníků převede náš stát přes mnohá a mnohá nebezpečná mezinárodní úskalí.

20. května 1938

Vývoj mezinárodních událostí u nás vyvrcholil 20/5. 38 – kdy pod tlakem nebezpečí vpádu cizího vojska na naše území mobilizován byl jeden ročník vojska a vojenští specialisté. Téhož dne v noci pak náhle byly jimi obsazeny hranice. Od této doby pak datuje se stálý střeh celého našeho národa, který jest své připraven hájit a své samostatnosti se nevzdat.

Volby v obci

Na 22.května t.r. vypsaný byly ve zdejší obci volby. K volbám byly podány tři kandidátní listiny, z nichž dostaly: agrární 134 hl – 7 mandátů, sociální demokr. 61 hl – 3 a národně sociální 37 hl. a 2 mandáty. Ztratily: kandidátka agrární 1 mandát. Získala kandidátku nár. soc. 1 mandát.

Zdravotní stav

Zdravotní stav žactva byl po celý rok velmi dobrý.

Docházka

Vůbec	12,445
Nezameškáno	12,221 tj 98,21%
Zameškáno oml.	224 tj. 1,79%

Chování

Chování žactva ve školním roce 1937/38 bylo chvalitebné. hrubších poklesků vůbec nebylo.

Změny žactva

Během školního roku odstěhoval se 1 žák, takže školní rok skončil s 34 žáky (- 18 chlapců, 16 děvčat).

Časopisy

Ve třídě byly vyloženy tyto časopisy: Lípa, radost, Naše práce, Naše republika a Mladý svět.

D. Č.Č.K.

Dorost Čsl.Č.kříže čítal 23 členů.

Slavnosti

Dne 9. října vzpomenu bylo smrti jugosl. krále Alexandra Sjednotitele, 27. října oslaveno naše osvobození, 7. března vzpomenu nezapomenutelného T.G.Masaryka, 20. dubna byl proslov o Svátku práce a 7. května o svátku matek, 28. května byla besídka na oslavu narozenin pana presidenta Dr.Ed. Beneše.

Konec šk. roku

Školní rok byl zakončen obvyklými proslovy již 22. června, neboť v Praze byl pořádán jubilejní Všesokolský slet.

Zajíček L říd.uč.

Školní rok 1938 – 39.

Začátek

Školní rok 1938 – 39 začal ve čtvrtek 1. září 38, kdy ve škole shromáždilo se 16 hochů a 8 děvčat – tudíž 24 žáků. Proti loňskému školnímu roku jenž se úbytek 11 žáků, vzniklý velkým odchodem žactva II. a III. odděl do škol v Golč. Jeníkově. Odešlé děti byly v celku dobrými žáky, takže ve zdejší škole zůstaly děti, až na zcela nepatrnou výjimku, výhradně nadáním podprůměrné.

Opravy

O prázdninách byl pořízen nový kryt – betonový – na školní žumpu, nákladem K - - a nově opravena nádrž na vodu ve školní zahradě, nákladem Kč - .

Učitel. sbor. – změna

Od 1. září 1938 bude na zdejší škole vyučovatí ženské ruční práce Božena Partlová, působící též v Golč. Jeníkově a Podmokách. Jinak ve sboru změn není.

14.září – vzpomínka

Ve středu 14. září 1938, vzpomenu bylo na zdejší škole úmrtí, jednoleté výročí, nezapomenutelného presidenta Osvoboditele, Tomáše G. Masaryka.

Opravy o prázdninách

O prázdninách naší nově upra. rozpadající nádržku na vodu v zahradě a pořídili nový kryt, betonový, na školní žumpu. Opravy tyto vyžádaly si nákladu - .

Vzpomínka na J.V. krále Alexandra.

9.října tr. vzpomenu bylo pietním proslovem výročí tragického úmrtí J.V. krále Alexandra, krále Sjednotitele jugoslávského.

Dětský den

V říjnu letošního roku uspořádala správa školy v obci sbírku, jejíž výtěžek Kč 240 – odeslán byl Ústřední Zem. péči o mládež v Praze.

28.10.38 J. Jelínek

28. říjen 38

Letošní státní svátek, 28. říjen slaven byl prací. Prvně za trvání naší republiky v tento největší náš den se pracovalo. 28. října vzpomínali jsme 20té výročí naší samostatnosti s trpkou bolestí v srdci, neboť náš národ a stát ochuzen byl právě ve dnech jubilejních o pohraniční kraje naší vlasti, o kraje osídlené Němci. Na věčnou paměť vlepuji výstřižky novin. Měli jsme „spojence přátelské" nás však v rozhodné chvíli opustili. Zrada se nezapomíná – ta bolí, srdce krvácí.

Praha 21. září. (K) O událostech, které předcházely konečnému rozhodnutí vlády, dovidáme se z míst nejpopovolanějších:

Britský ministerský předseda Chamberlain ujednal bez našeho vědomí při své návštěvě v Berchtesgadenu územní ústupky na účet našeho státu. Naši vládě byla zpráva o tom oznámena ve formě skro ultimativní s připomenutím, že jen odstoupením příslušných území bude zachován mír, kdežto „jinak nemá ČSR. možnost počítat s trváním státní samostatnosti vůbec“, protože Anglie i Francie uznala nutnost řešení spor. o sudetské Němce na zásadě národnostního rozdělení. Vládě československé bylo poskytnuto jen málo hodin k úradě. Vláda na konec usoudila, že v navrhované formě není možno zmíněné návrhy projednávat. Po schůzi kabinetní rady, která se konala v úterý za předsednictví presidenta republiky dr. Edvarda Beneše, odpověděla československá vláda notou, v níž se navrhovalo zřízení mezinárodního rozhodčího soudu na základě arbitrážní smlouvy, kterou Německo opětovně uznalo. Tato československá nota byla odevzdána francouzskému a britskému vyslanci večer mezi 19. až 20. hodinou. Ale ještě v noci o 2. hodině vyslancové francouzský i anglický oznámili presidentovi republiky, že jejich vlády nemohou odpověď Československa přijmouti za základ dalšího jednání. Z jejich zákroku vysvítaly v plné formě tyto skutečnosti:

1. Ani Francie ani Anglie nemohly by ochraňovati nás proti útokům Německa, jestliže Československo nebude ochotno odstoupiti ona území, která byla označena v berchtesgadenských návrzích.

2. Francie necítí se vázána spojeneckými úmluvami.

3. Anglie projeví nezáměr na dalším osudu Československa, nebudou-li její návrhy přijaty.

V téže době oznámil zástupce vlády Svazu sovětských socialistických republik, že tato vláda bude postupovati podle platných mezinárodních smluv, t. j. za 1. že poskytne vojenskou pomoc, poskytne-li jí také Francie. Za 2. Druhá možnost by nastala, kdyby Společnost národů po zjištění příslušných skutečností označila Německo za útočníka. Tato procedura za dnešního stavu v Ženevě je bezvýhledná.

Vláda československá zasedá permanentně a také diplomatické jednání pokračuje. Právní řád na celém území Československa zůstává v plné platnosti. Úřady, soudy a ostatní orgány republiky zůstávají na místě a jednají podle zákona, což jest ostatně samozřejmá podmínka každého řešení, podmínka, proti níž není nikde námitek.

22. září '38

V tisíciletých dějinách jen jeden listopadový den udeřil do našeho osudu tak, jako včerejšek, 21. září. Vláda republiky byla neuvěřitelným nátlakem zvenčí donucena přijmout to, čím si — očitelně mylně — chtějí Anglie a Francie zabezpečit mír. Mělo by se na plno říci, v čem tento tlak zvenčí záležel. Československá vláda byla donucena, přijmout anglo-francouzský plán, a to způsobem, který — jak řekl v rozhlasovém projevu ministr ing. Vavrečka — nemá v dějinách příkladu: Naši spojenci a přátelé nám diktuji oběti, jaké dosud ukládali jen vítězové poraženým. My však poražení nejsme. Jestliže vláda se přece nakonec musela podvolit a přijmout kruté podmínky, učinila tak — podle ministra projevu — proto, že „chtěla uchránit veškeré obyvatelstvo od marných obětí,

od marného prolévání krve, od nekonečných útrap a obětí“. Nepřemožitelná síla národa, který dovedl překonat nejtěžší doby, není a nemůže býti zlomena ničím. Dnes se radí v Godesbergu pánové Chamberlain a Hitler znovu o nás a zase bez nás. I velká část britské a francouzské veřejnosti očekává výsledek s obavami. Rusko prohlašuje ústy Litvinova v Ženevě, že tyto záležitosti jsou naší vnitřní věcí, do které se nehodlá nijak plést, ani diplomaticky ne. Avšak dnešek není posledním dnem dějin. Náš národ bude svou vzdělaností, svou životní silou a odolností žít vždy a za všech okolností. Zlo, do kterého byl uvržen bez vlastní viny, překoná vlastní silou a zabezpečí si čestné místo ve světě. Po krutých zkušenostech dneška půjde vlastní cestou za svým národním posláním.

Jednadvacátý září.

Den národního smutku, údesu a ponížení.

Slavnostní závazky vůči Československu sou pro Francii nezměnitelné a svaté.

DALADIER (12. VII.)

Náhlé noční ultimatum Anglie a Francie.

Ve dvě hodiny v noci dostavili se vyslanci britský a francouzský k presidentu republiky. Oznámili mu, že jejich vlády nemohou přijmouti československou odpověď za základ dalšího jednání. Žádali presidenta republiky, aby do středy poledne jasně informoval britskou a francouzskou vládu o

přijetí nebo odmítnutí jejich plánu, aby Chamberlain se mohl podle toho řídit při své zítřejší návštěvě u Hitlera.

Z toho, co sdělili vyslanci francouzský a britský bylo patrné toto:

1. Ani Francie, ani Anglie nemohly by prý ochraňovat nás proti útoku Německa, jestliže Československo nebude ochotno odstoupiti ona území, která byla označena v berchtesgadenských návrzích.

2. Francie se necítí v takovém případě vázána spojeneckými úmluvami.

3. Anglie by projevila nezáměr na dalším osudu Československa, kdyby nebyly její návrhy přijaty.

Francie dostojí věrně paktům a smlouvám, které uzavřela a Francie zůstane věrna závazkům, které převzala.

BONNET (4. IX.)

Překotný spád událostí z úterka na středu.

Ujednání britského ministerského předsedy Chamberlaina s říšským kancléřem Hitlerem byla oznámena československé vládě způsobem, který lze nazvat ultimativním. Československé vládě bylo sděleno, že mír bude zachován jen s podmínkou, že odstoupíme žádaná území. V jiném případě nemá prý Československá republika možnost počítat s dalším trváním své státní samostatnosti vůbec. K úradě o požadavcích Francie a Anglie bylo ponecháno československé vládě jen několik hodin.

Litvinov vysvětluje:

Proč i Rusko odmítlo svou pomoc?

Litvinov včera ve Společnosti národů v Ženevě vysvětloval, proč Rusko neposkytlo Československu pomoci v nejtěžší chvíli. Učinil svůj projev ve chvíli, kdy už v Ženevě byly zprávy, že naše vláda londýnské návrhy pod nátlakem Anglie a Francie přijala, ačkoliv tyto zprávy ještě o několik hodin předbíhaly událostem. Litvinov vypočítal úvodem všechny případy, v nichž Společnost národů a západní velmoci zklamaly. Nato prohlásil, že v pražských jednáních vzdala se ruská vláda jakéhokoli zasahování, protože podle jejího názoru šlo o věc vnitropolitickou. Těmito slovy vyjádřil Litvinov diplomaticky to, že ruská vláda nezasáhla do mezinárodního dění, aby rozhodným slovem v Londýně a v Paříži zmařila z avčias osudný vývoj a neposkytla nám tím ani minimální podpory diplomatické. Ostatní pak bylo toho důsledkem.

Litvinov uvedl dále, že otázku případné vojenské pomoci Československu nadhodila francouzská vláda po prvé před odjezdem Litvinovovým do Ženevy minulý pátek. Ruská vláda prý navrhla, aby věc byla předložena Společnosti národů (jako kdysi Habes). Ve své odpovědi ruská vláda podtrhla, aby se prý napřed vyzkoušely všechny možnosti mírového řešení, a to po případě na mezinárodní konferenci. Československá vláda se obrátila na ruskou vládu s otázkou, zda je Rusko v dohodě s Francií ochotno poskytnout okamžitou a účinnou pomoc, teprve před třemi dny (tedy v neděli po zprávách z Londýna, co chystají britští a francouzští ministři). Slavnostně prohlásil, že ruská vláda „je hrda, že s tím nemá nic společného...“ Formálně má Litvinov pravdu. Pro nás však nešlo o formální věci, nýbrž o jasnou odpověď.

V dohodě všech stran:

Generál J. Syrový v čele vlády.

Mezi ministry starosta Čs. obce sokolské a pražský primátor. - Také Slováci do vlády.

President republiky vydal vlastnoruční list, jímž jmenoval novou vládu. Jmenování byli:

PŘEDSEDA VLÁDY: ARMÁDNÍ GENERÁL: JAN SYROVÝ,

ministři:	dr. STANISLAV BUKOVSKÝ, dr. PETR ZENKL, inž. HUGO VAVREČKA, gen. JAN SYROVÝ,
Národní obrany:	dr. KAMIL KROFTA, JAN ČERNÝ.
Zahraničí:	dr. JOSEF KALFUS.
Vnitro:	gen. inž. FRANT. NOSÁL,
Finances:	dr. JOSEF KALFUS.
Veř. práce:	gen. inž. FRANT. NOSÁL,
Škol. a nár. osvěty:	ENGELBERT ŠUBRT.
Spravedlnosti:	dr. VLADIMÍR FAJNOR.
Obchod:	dr. JAN JANÁČEK.
Železnice:	dr. JINDŘICH KAMINSKÝ,
Zemědělství:	inž. EDVARD REICH.
Sociální péče:	dr. BEDŘICH HORÁK.
Zdravotnictví:	prof. MUDr. STANISLAV MENTL,
Pošty:	dr. K. DUNOVSKÝ.
Unifikace:	dr. JOSEF FRIC.

Hořžova vláda odstoupila včera o 11. hod. Vláda generála Syrového byla sestavena v hodinách večerních. Očekává se, že v nejbližší době vstoupí do této vlády ještě zástupci slovenské strany lidové, aby bylo rozšířeno a doplněno zastoupení Slovenska.

President dr. Edvard Beneš odstoupil.

V demokratických státech je zvykem, že po velikých změnách uvnitř státu, po osudových událostech národních nebo světových nastávají i změny ve vládě. Tak u nás odstoupila Hodžova vláda a nyní vzdal se svého úřadu i prezident republiky. Stalo se tak 5. října 1938. Dr. E. Beneš, věrný spolupracovník a přítel Masarykův, rozloučil se s národem vroucím proslavem, v němž nabádal k práci, svornosti a statečnosti a vyložil důvody, které ho přiměly k odstoupení:

„Poměry v Evropě se značně změnily k našemu neprospěchu. Došlo až k těžkému sporu mezinárodnímu. Aby byl zachráněn mír, byly od nás důrazně požádány oběti, které jsou neúměrné a nejsou spravedlivé. Národ toho nikdy nezapomene, i když nese s klídem a sebevědomím, jež budí všeobecný obdiv, těžký svůj osud. Měli jsme opravdovou vůli vytvořit mírovou spolupráci a dobré sousedství s okolními státy. Síly, které byly proti tomu, byly však silnější.“

Prezident Beneš, jako opravdový demokrat, se domnívá, že jedná správně, když odchází, protože byl zvolen za jiných poměrů a nechce stát novému vývoji a nové evropské spolupráci v cestě.

„Náš stát měl zvláštní národnostní složení. Nyní se poměry dosti změní. Mnohé z příčin rozporů s našimi sousedy zmizí. Budeme mít stát Čechů a Slováků. Bude v tom velká síla našeho státu a všeho československého lidu. Naše národní kultura se prohloubí a zesílí. Jsme pořád dosti silní a dosti početní. Dívejme se tedy s nadějí ve svou budoucnost národní. Jsme národem strážlivým. Tak, jako jsme nezpychli ve štěstí, neztratíme hlavu ani ve svém neštěstí. Hrdinství práce a odříkání, pro které nám nyní nastala chvíle, není o nic menší, a méně důstojné, nežli hrdinství na poli válečném.“

Koruna stromu naší vlasti je osekána, ale kořeny národa tkví pevně v jeho zemi. Soustředíme všechnu svoji starou, rodovou sílu do nich, jako jsme to ve svých dějinách učinili již několikrát a koruna opět vyrazí novými ratolestmi. Udržíme nejvládnější dědictví v klidné a pevné ruce!“

Na konec se prezident republiky obrátil na všechny s upřímnou a ze srdce jdoucí výzvou: **„Vlast Čechů a Slováků je opravdu v nebezpečí. A byla by v nebezpečí ještě větším, kdybychom v této chvíli nestáli všichni navzájem při sobě ve svornosti, v jednotě a v plné mravní síle sobě navzájem oddaných lidí. Odložte na čas všechny své spory a denní malé zájmy a spojte všechno úsilí k jedinému cíli: ke společné práci pro vlast! A prezident republiky skončil: Přeji vám všem, přeji republice, přeji národu, aby se dočkal brzy lepších dnů, aby žil, vzrůstal a vzkvétal znovu, jako krásná ratolest lidského rodu a jako jeden z ušlechtilých, krásných národů evropských! Buďte všichni zdraví! Buďte všichni svorní! Buďte všichni stateční!“**

Slovensko bude samosprávné v rámci Československé republiky.

Zástupci vlády a slovenského lidu se dohodli o novou úpravu vnitřních poměrů v naší republice, týkajících se Slovenska. Slovensko bude si nadále spravovat svoje záležitosti samostatně, kromě věcí vojenských, zahraničních a finančních. Bude pět slovenských ministrů, kteří budou členy ústřední vlády v Praze, ale budou se starat o vládní záležitosti slo-

venské. Vláda v zastoupení prezidenta republiky jmenovala ihned dr. Josefa Tiso ministrem pro Slovensko. Nová úprava bude provedena zákonem, který bude vydán podle návrhu zástupců slovenského národa, v Žilině dne 6. října schváleného. Tato úprava znamená decentralisaci (rozdělení) vládní moci v naší republice (centralisace = soustředění).

co bylo a co m
je a co bude.

rován, už nená
rodu. Náleží r
bo darován na
tíla, abychom
et ze všech sv
Karel Čap

lkou, rozhlížeje
Tisa, velký m
rodu již není.
or, jak tam k
dni. To jest
et Českosloven
kterého prý
Slovenské věd
mohutnělo, že
Ferd. Perou

olest, ani kone
chy proti sobě
hopil záchran

jsír, pelikán, rosi
je žábal Mnozí
váni byli a odm
š u Brna, Frant. F
íněk z Plzně.

práce a překá

Ještě nikdy za dvacet let obnovené samostatnosti nečuli se Čecho-
 slováci tak často na mapu svého státu jako nyní. V posledních týdnech
 kupili se chodci u výkladních skříní, kde byla mapa vystavena, zasta-
 novali se u ní na nádražích i jinde.

Skláněli se nad ní učitelé i žáci ve školách, ustaraní otcové a matky,
 uprchlíci v dočasných útočištích i vojáci v vřítí perem bolesti do
 našich strání. Otiskujeme zde mapu země České a Moravskoslezské, na
 níž je vyznačeno území, jež od 1. do 10. října obsadilo německé vojsko.

české. Ovšem, o hranicích, jež jsou tu vyznačeny, se bude ještě
 jednat. Víte, jak mušně se na příklad bránilo okupaci české město
 Polička, jež má 5891 obyvatelů české národnosti a jen 149 Němců.
 V pohraničním území zůstalo mnoho věrných členů, přispěvatelů
 a přátel „Mladého světa“. Doufáme, jakmile budou moci, že nám
 opět pošlou adresu a přiláší se k oděru. Posíláme „Mladý svět“
 do Jugoslaviie, Rumunska, Polska, do Argentiny i jinam. Věříme, že nás
 bude spojovat i s těmi členy, od nichž nás oddělila nová hranice, ale
 s nimiž nás spojuje i dále bratrská láska. Upozorňujeme, že tato mapa
 internacionalně nové hranice jen zhruba, v podrobnostech budou ještě změny.

Dne 30. listopadu zvolilo Národní shromáždění třetího presidenta republiky **dra Emila Háchu**. Při volbě se po prvé hlasovalo podle zákona o samosprávě Slovenska tak, že byly sčítány zvlášť hlasy poslanců z Čech, Moravy a P. Rusi a zvlášť hlasy poslanců slovenských. Celkem bylo odevzdáno 312 platných hlasů, z nich 272 pro dra Emila Háchu. Třípětinová většina, nutná podle zákona, činila 178 hlasů, z nich 58 slovenských. Výsledek ji převyšoval o 94 hlasy. Byl výrazem touhy všech občanů po svorném úsilí o lepší budoucnost. Zvolený president vykonal před Národním shromážděním slavnostní slib. Položil pravou ruku na rozevřenou knihu ústavních zákonů a řekl:

„Slíbují na svou čest a svědomí, že budu dbáti blaha republiky i lidu a šetřiti ústavních i jiných zákonů.“

Potom mu první blahopřál předseda poslanecké sněmovny Jan Malypetr. Pravil mimo jiné:

„Věříme, pane presidente, že budete pečlivým strážcem všeho, co nás spojuje v upřímné a vpravdě bratrské vzájemnosti. I když v našich národech je hluboce zakořeněna touha po svéráznosti a svéprávnosti, jsme všichni pevně přesvědčeni, že v jednotě nás všech je síla a bezpečnost, v rozkolu však by byla slabost a nebezpečí poroby.“

Před parlamentem vykonal nově zvolený president republiky přehlídku čestné roty a odjel na hrad. Doprovázeli ho předsedové vlády české, slovenské a podkarpatoruské. Obecenstvo, shromážděné na ulicích, nového presidenta živě pozdravovalo.

Hned po volbě presidenta republiky odstoupila vláda generála Jana Syrového, jež vedla stát v nejsmutnějším a nejnebezpečnějším období jeho nových dějin. Měla zásluhu o to, že rány, jež dopadly na náš národ, nebyly ještě těžší.

Čsl. jugoslávská vzájemnost

Dne 1. prosince říd. učitel vzpomenu l přátelství našich spojenců, kteří i v těch nejtěžších dobách byli ochotni své závazky dodržeti.

Kola osudu se točí dále. Neúprosně se točí. 15. března 1939 osamostatňuje se Slovensko a tvoří si svůj samostatný stát. téhož dne navštívuje president Dr. E. Hácha v Berlíně kancléře Hitlera. Výsledek rozmluvy je ten, že president dává Český stát a národ pod protektorát Německa. 16. března 1939 obsadilo Německé vojsko celé Čechy a Moravu.

Inspekce

Dne 28. října odpoledne navštívil zdejší školu pan okresní školní inspektor J. Jelínek.

Rodičovské sdružení

Dne 22. května 1939 ustanovilo se při zdejší škole rodičovské sdružení, jehož prvním předsedou zvolen p. V. Rak.

Zdravotní stav žactva

Zdravotní stav žactva v tomto školním roce byl velmi uspokojivý, žádných těžších chorob nebylo.

Docházka

Školní docházka byla :

vůbec: 8362

nezameškaných půldnů 8034 tj. 96,08 %

zameškaných omluv 328 tj. 3,92%

Konec šk. roku

Školní rok zakončen byl obvyklým způsobem 24. června 1939.

Zajíček L. ř. uč.

Školní rok 1939/40.

Začátek

Školní rok 1939/40 započal v pátek 1. září 1939, kdy sešlo se veškeré žactvo – 16 dětí (8 hochů + 8 děvčat) k zahajovacímu proslovu a poučení. proti loňskému školnímu roku znamená to úbytek 8 dětí. Shodou okolností má letošní školní rok je 2 oddělení, neboť děti třetího oddělení navštěvují školu v Golč. Jeníkově a všechny děti 4. oddělení na konci minulého školního roku vystoupily.

Válka

s počátkem nového školního roku počala se v Evropě, po 21 letech, opět válka. Válčící státy jsou: Německo a Polsko.

Rozšíření války

Dne 3. září rozšířila se válka o dva nové válčící státy, neboť o 11 hod. dopol. připojila se k Polsku Anglie a o 5hod. odp. pak ještě Francie.

Přerušeni vyučování

Od 15. září do 15. října přerušeno bylo vyučování, dle úředního nařízení pro šíření dět. nemoce: obrna.

Další přerušeni vyuč.

Dne 26. ledna 1940 bylo nutno školu pro nedostatek uhlí opětně uzavřít.

Opětné zahájení vyučování

Dne 11. března 1940 bylo na zdejší škole opětně zahájeno pravidelné vyučování, neboť ředitelství místního cukrovaru přenechalo místní školní radě 15q uhlí.

Dlouhá zima

Letošní zima byla nejen velmi dlouhá, ale v lednové a únorové době i dosti krutá. 30.března napadlo ve zdejší obci 15 cm sněhu.

Výročí Protektorátu

15.března přečtením předepsaného proslovu bylo žactvu připomenuto zřízení Protektorátu.

Letní čas

Dnem 1. dubna 1940 zaveden byl v celém Protektorátu letní čas.

ŠKOLNÍ VÁLEČNÁ KRONIKA

Tuto školní kroniku sepsal Jan Tichý, t.č. správce školy ve Skryji.

C.k.místodržitelství rada byl pan Karel Vojáček.

C.k. okresní škol. ins. byl pan Josef Klika.

Starosta obce byl pan František Dibelka, ze Skryje.

Některé události byly vepsány již po uplynulém čase, poněvadž bylo započato se sbíráním potřebného materiálu 14.III. L.P. 1915.

Stručná tato kronika budiž našim potomkům upomínkou na světovou válku 1914 a 1915.

Kéž Bůh Všemohoucí popřeje zdaru našim zbraním. Pán všech světů chraň v této těžké době našeho nejmilostivějšího panovníka, císaře a krále našeho: Jeho Veličenstvo císaře

Františka Josefa Prvního.

Ve Skryji 14. března 1915

J.Tichý t.č.spr. školy

V neděli dne 28. června 1914 byla provedena úkladná zákeřná vražda následníka trůnu J.V. arcivévodky F.F. z Este a Jeho nejjasnější manželky arcivévodkyně Žofie z Hohenburgu srbským provinilcem vyzbrojeným bombami a revolverem. Dne 23. července byla předložena rakouskouherská Nota v Bělehradě. V ní žádáno bylo o potrestání a vydání vraha arcivévodských manželů a objasnění v srbském listě. Hned na to byly přerušeny diplomatické styky Rakouska se Srbskem. 26. července byla provedena částečná mobilizace armády v říši naší! 28. července byl vydán „manifest“ J.V. císaře

„Mým národům“

Tím dnem byla vypověděna válka R.U.Srbsku.

Byl to první den mobilizace. – Na dráhách zastavena byla veškerá doprava. Tisíce vojáků ubíralo se po všech cestách k nejbližšímu nádraží a zastávce v Golč. Jeníkově. Vlaky vojenské projížděli po celý den.

Matky, děti, dědové a babičky doprovázeli své nejdražší na této cestě. Srdcelomné výjevy odehrávaly se před očima našima. Vojáci ubírali se ke svým plukům. – Dne 31.7. bylo podáno ultimatum Německa Rusku, též byla provedena částečná mobilizace v Rusku. Toho dne Srbové přestoupili most přes Slávu beze všeho opovědění. V naší říši provedena byla všeobecná mobilizace. – Dne 1. srpna byla prohlášena válka Německa Rusku, dne 3.9. Německa Francii, dne 4.9. Anglii Německu, Německem Belgii, dne 5.9. prohlásilo R.U. válku Rusku. Dne 6.9. odehrála se velká bitva u Lüttichu. 7.9. Černá Hora vypověděla válku R.U. a 11.9. Německu. Dne 13.9. vstoupilo ve válečný styk R.U. s Francií a Anglií. V té době odehrály se veliké bitvy: u Šabace, Sokalu a Tomašova. – Nejrozhodnější byla bitva u Krasniku a Lublina. – V těchto bojích hrdinsky bojoval 21. pěší pluk čáslavský a 12. pluk zeměbrance. Mnohý a mnohý z našich krajanů vojáků zúčastnil se těchto bitev, mnohý získal vyznamenání. Však mnohý v tomto zápase o život odešel zraněn – ba i někteří padli.

I škola v měsíci září vzpomínala na své hrdiny v boji. Žáci zhotovovali různé věci pro vojny jako: cupaninu, papírové ponožky, nátepníčky, kukle. též sbíráno bylo ostružinové listí, které usušené nahrazovalo vojákům listy čajovníku.

Dne 9. října (psí!) počala bitva u Lvova. – 5. října byl boj u Přemyšlu, dne 11. října byl Přemyšl naším vojskem obsazen. Rusové ustoupili se ztrátami daleko přes 40 000 mrtvých a zraněných. Též byla znovu obsazena Jaroslav. V témž čase bojovala hrdinsky německá armáda u Varšavy, naše vojska zápasila v Karpatech.

Dne 18. října nařízena byla nová prohlídka domobranců v roce 1878 až 1890 narozených. Prohlídky konaly se v sídle okresních hejtmanství. V Čáslavi byla prohlídka v měsíci listopadu v hostinci u Lišků. Od prohlídky osvobození byli všichni starostové a radní jakož i členové žňových komisí. každý domobranec dal si vystavěti od starosty legitimaci. Táž opravňovala k volné jízdě tam i zpět. Při prohlídkách uznání způsobilým ku zbrani měl na své legitimaci místo a pluk, kam se má dostavit. V Čáslavi bylo při těchto přehlídkách velice živo.

Domobranci doprovázeli příbuzní a známí a výjevy dojemné odehrávaly se, byl – li někdo odeveden. Než nebyly to odvody podobné dřívějším. Tiše a klidně odebral se zase každý ku vlaku a navracel se zpět ku své rodině neb svým rodičům.

22.října navrátilo se naše vojsko do Černovic a u Ivangorodu zajalo 8 000 Rusů a 19 strojních pušek.

1.listopadu byl v Srbsku zabrán Šabac. Počet zajatých v Německu dosáhl 1.11. skoro ½ milionu. v měsíci listopadu byly kruté boje hlavně v Karpatech. Sněhové vánoce začaly tehdy a vojínům našim bylo snášeti nemálo svízelnů a utrpení.

V témž měsíci nastal veliký nedostatek drobných peněz. Stříbrné peníze, Koruna neb 2 i 5ti koruna nebyla ku spatření. Proto vydány byly 2 korunové bankovky (jímž lidé „úplavice přezdívali“. Tyto bankovky byly 3 serií. Nejlepší papír měla serie C. Nedostatek drobných mincí vysvětluje se tím, že mnoho drobných odnesli vojáci s sebou.

4.listopadu byli naši vojáci v bitvě na dolním Sanu.

7.listopadu vyměnili mezi s sebou J.V. císař F. Jos. I. a sultán Mohamed srdečné dopisy.

12. listopadu byly ve válečném stavu Anglie, Rusko a Francie s Tureckem.

15. listopadu vydal papež Benedikt XV. svolání míru.

16. listopadu počalo se subskribovati na první válečnou půjčku.

V době od 16.11. do 27. listopadu byly podniknuty kruté boje poblíž Přemyšlu a Krakova. V té době vyznamenán byl následník trůnu arcivévoda Karel františek Josef , Arcivévoda Leopold Salvator železným Křížem II. a I. třídy německým císařem Vilémem II. Oba dva arcivévodové zúčastnili se často všech nejpřednějších bojů, kde s velikým zájmem pozorovali průběh bitevní. I vznešená arcivévodkyně Zita s velikým účastenstvím sledovala válečný běh. Na svých cestách za vznešeným Svým manželem pilně navštěvovala a prohlížela nemocnice, lazarety atd. Byla vždy spoluúčastna, kdykoliv následník trůnu připínal vojenská vyznamenání statným našim vojínům. Pěkné fotografie neb obrázky přinášely o tom tehdejší ilustrované časopisy. Vznešený arcivévoda, následník trůnu, často navštěvoval staříckého našeho mocnáře, by podával Jemu zprávy z bojiště. Šlechtný náš panovník oblíbil si a v této době velice následníka trůnu. Důkazem toho zůstala nám stálá upomínka, zdařile provedená fotografie našeho vznešeného mocnáře se Svým pravnukem arcivévodu Frant. Jos. Ottou. Zraky celého mocnářství pohlížely vstříc ke dni 2. prosince, kterýžto den byl po celém našem mocnářství skvěle oslaven. Obyvatelstvo naší říše plně pochopilo těžký úkol v době válečné. Důkazem toho bylo upisování na válečnou půjčku, která dnem 26. listopadu dosáhla výše 2 a půl miliardy Korun.

27.listopadu byly Černovice opět našim vojskem dobyty. V prvním týdnu měsíce prosince bylo na všech stranách úspěšně bojováno. počasí bylo velice deštivé. Vojáci prodělali těžkou zkoušku. Začala mezi nimi řádití úplavice a tyfus. I do našich krajin byli vojáci převáženi, zde byli podrobeni vždy důkladné prohlídce, byly separovány a pokud úplně nebyly uzdraveni nebyli ani do svých domovů propouštěni.

Veliké bitvy odbyly se kolem 12. prosince. V tom čase u Limanova Nového Saudce, Grybowa, Gorlice a Znirodu stálo v poli tisíce mužů. V západní Haliči byly seskupeny silné trupy Ruské. v průsmyku Dukelském odehrály se krvavé boje. 13.prosince byl opět průsmyk dukelský v našich rukou.

Dne 15. prosince byla společná schůzka králů Švédského, Norvéžského a Dánského v Malene, kde byla prohlášena neutralita těchto států ve válce světové! 17. a 18. prosince odehrávaly se veliké bitvy u Přemyšlu a Krosny a Pilice. Naše vojska přešla řeku Dunajec.

23.prosince sprostěn byl služby general Potiorek a na jeho místo nastupuje arcivévoda Eugen. V tom čase jmenován byl v Bosně a Hercegovině general Sarkotič vrchním velitelem armády. – V Haliči postavili Rusové opět svá vojska kolem Krosny a Jasla 25. prosince.

28. prosince povoláni byli ke službě do zbraně ročníky 1887 – 1890 na den 16. ledna 1915.

30. prosince podnikly naši vojíni četné výkony v úseku Užském (užockém). V Bukovině a v Karpatech rozvinuli Rusové čilý boj.

31.prosince vydal J.V. císař františek Josef I. armádu a lodní rozkaz ve kterém uznal a osvědčil až dosud udatnost našich zbraní a v roce novém doufám v konečné, slavné vítězství.

Tím ukončen byl občanský rok 1914. Obyvatelstvo naše vstupovalo v nový rok s prosbou k Bohu Všemohoucímu, by dopřál nám vítězství a vojínům našim šťastného navracení. Smutné byly vánoční svátky v těch rodinách, kde chyběl otec, bratr, atd. Než obyvatelstvo naše přispělo našim vojínům nalézajícím se ve vašem okresním hejtmanství časlavském.

Z jednotlivých obcí a škol byly zasílány za vojíny do Časlavi peníze, by tam bylo jim přilepšeno. Naše škola darovala na ten účel 50K (padesát) z výtěžku „Dětského Dne“, dne 13/12.1914 pořádaného.

ROK 1915

1. ledna ustoupili naši poněkud od průsmyku Užoského zpět. Vojsko německé u Ravy prorazilo vpřed.

3. ledna všichni válčící státy byly vyzvány papežem, aby propouštění byli na svobodu vojenští zajatci. S tímto návrhem papežovým všichni souhlasili.

7. ledna zaslány byly listiny týkající se výměny zajatců Rakousko-Uherskem Rusku a Srbsku. Téhož dne byla vydána svolávací vyhláška ročníků 1909 – 1915 v Rumunsku.

8. ledna byla svedena bitva u Kielce. Francouzské ministerstvo války přesídlilo z Bordeaux do Paříže. – 9. ledna křtilo r.u. průvodce bojovalo u Požerevce a Gradiště. – 10. ledna přesídlilo vojenské velitelství do Niše.

17. ledna zavlání byli ke službě se zbraní ročníky 1875 – 1881 v uhrách. – 18. ledna rozhodlo se Rumunsko zachovati Neutralitu proti všem státům. – 19. ledna polní maršálek arcivévoda Bedřich zajistil pevnost Krakov. Téhož dne zavlání byli ke službě se zbraní ročníky 1878 – 1886. – Dne 22. ledna navštívil arcivévoda Karel František Josef vojenské německé ležení.

27. byl proveden odvod ročníků 1896 v Srbsku.

30. ledna rak.uher. trupy po mnohých tuhých bojích prorazily úplně na všech stranách Karpaty.

Nepříteli bylo odňato 10 000 zajatců.

V měsíci únoru byla menší srážka u Limanova.

6. února opět vydal J.V. císař a král v užívání záspu vojínům vlastnoruční děkovný list srdatě bojujícím vojínům v Karpatech a v Haliči.

Počátkem února bylo převezeno do našich českých měst mnoho zajatců – Rusů. V nádražích kudy vlaky se zajatci projížděly, nemělo obecnostvo přístupu ku vlakům. Brány byly zavřeny, našinci neměli ani pokynem ruky kynouti vojínům. Byly vydány přísné zákazy a spolu bylo upozorněno na tresty těm, kteří by ustanovení těch nedbali. – Pro polské vystěhovalce z Haliče byly stavěny ve městech našich dřevěné baráky. tak např. v Chocni, v Německém Brodě, České Lípě apod. I v blízké naší osadě Chrásticích bylo několik polských vystěhovalců. Podpory těmto doručovaly peníze jednotlivcům. – V kostelích konány byly pokaždé mši závěrečné modlitby za šťastné ukončení války.

9. února byla Bukovina až po Sučava prosta nepříteli. – 12. února svedena byla veliká bitva u Mazurských jezer pod zen. Hindenburgem.

13. února byla předložena americká Nota Německu, ve které bylo požádáno, by Německo pevně stanovilo válečně zabrané území.

14. února. Bylo ve válce často našimi důstojníky pozorováno, že ruští vojáci oblékali se v uniformy našich vojínů, by tak naši byli klamáni. Proto vydán byl přísný zákaz, dle kterého mělo se jednati s těmito provinilci dle stanného stávajícího práva.

17. února vstoupili naši vojíni opět do Černovic.

Německé velitelství zodpovědělo notu amerických států. Toho dne byl též bombardován našim vojskem Bělehrad.

Do konce měsíce února bylo bojováno v Karpatech a jižním Polsku ustavičně. Počasí bylo velice drsné, byly tuhé mrazy. Mnoho vojínů onemocnělo namrznutím. V zákopech bylo bojováno, ve sněhových vánicích. bitvy neměly pravidelného průběhu, byly přerušovány krutými mrazy. Doprava v těch místech byla velice obtížná. Na mnoha místech musili vojáci sami dopravovati děla, vozy atd., poněvadž koně nemohli v těch neschůdných cestách práci žádnou konati. zahynulo tam též velice mnoho dobytka. Našim vojínům nastal tam nedostatek, poněvadž bylo velice obtížno za nimi potraviny posílati: Pošty přijímaly pouze balíčky do 35 dkg. Do mnohých míst bylo poštovní spojení vůbec přerušeno. Největší nedostatek měli vojáci o chleba. Kde kdo mohl zasílat svým známým domácí, doma upečený chléb.

dne 1.3. byly vzaty ve vojenskou správu okresy Petrkov, Laski, Nový Radona a Čenstachova. Mezi 1. – 5. neudály se významnější boje. Dne 5. března byla německá ponorka „U 8“ nedaleko Doveru anglickou torpédovkou ponořena.

8. března bombardovala německá křídla hlavní anglická ležení.

10. března v úmuru počatá zimní válka v Saňpani byla skončena a francouzská snaha proraziti frontu ztroskotala.

12. března obsadili Rusové Memel.

Kolem 22. podnikány byly tuhé kruté boje u Přemyšlu. Týž dne 22. března přešel do našich rukou. Vítězství dobytí Přemyšlo oslaveno bylo po celé naši říši slavnými službami Božími. Ve školách byl žákům učitelstvem objasněn význam dobytí této pevnosti. všechny susední země jevíli veliký zájem na osudu této pevnosti. Veřejné budovy, školy atd., byly zkrášleny prapory, v městech provedly vojenské kapely čepobití. J.V. císaři a králi zaslány byly z mnoha míst blahopřejné a holdovací telegramy.

Dobytím této pevnosti prorazili naši nejtuzší frontu a otevřena jím byla cesta do severní Haliče. Kéž bůh Všemohoucí dopřeje zdaru udatným našim vojínům, by na započaté, skvělé draze šťastně se jim vedlo a dočkali se konečného, skvělého vítězství.

Kterak stoupaly ceny různých potravin budiž zřejmo z této tabulky. (Těž jiné věci a výrobky). 1916 v dubnu

1 kg hov. masa	2,40 – 2,80	V červenci 4,00 K	5,60 K
1 kg vepř masa	2,20 – 2,60	4,50 K	5,00
1 kg telecího	1,88 – 2,64	3,00 K	3,60 -
1 kg sádla	4,40 h	-	8 -
1 kg mouky	72 h	1 – K	0-1,20,1 98, žitné 50
1 kg hrachu	1 K	1,70 K	2,60
1 kg čočky	1,30 K	-	Nebyla
1 kg rýže	1,10 K	2,00 K	Nebyla
1 kg mýdla	1,20 K	1,60 K	4,80 K
1 kg sody	16 h	-	16 h
1 kg soli	30 h	-	32 h
1 kg cukru	96 h	-	992 – 1K 08h
1 kg kávy	5,60 h	-	10 K až 12 K
1 kg mandlí	6,00 K	-	12 K
1 kg hrozinek	3,60 K	-	7 K
1 l piva	36 h	0,40 K	0,50 K
1 q uhlí	4,20 K	-	5-7,20K
1 m ³ dříví pal.	8 K	-	16-25 K
1 kg chleba	56 h	-	Na lístky
1 kg kukuřice	40h	-	0
1 q žita	34 K	-	34 K
1 q ječmene	29 K	-	28 K
1 q pšenice	42 K	-	34 K
1 q ovsá	22 K	-	22 K
1 kg másla	3,60 K	V červenci 4,50K	6K 60h
1 kopa vajec	6 – K	V červenci 7,20 K	7,50K
1 l petroleje	0,72 K	-	0,50h
1 q brambor	9,00 K	-	13 K-
1 kg otrub	30 h	-	30 h-

Kterak byl zařízen jízdní řád na sev. záp. dráze.

Hned jak byla vyhlášena mobilizace, zastaveny byly všechny vlaky pro dopravu osob. Vlaky dopravovaly pouze rukující vojsko. Teprve v měsíci září, v druhé jeho polovici, zavedeny byly vlaky zásobovací a poštovní. Na vlak zásobovací musil míti každý jedoucí zvláštní legitimaci, poštovní vlak bral tehdy, bylo – li místa a neměl k jedoucím neb čekajícím žádných závazků. tyto vlaky byly zavedeny 2 ku Vídni, 2 ku Praze. – V měsíci prosinci zavedeny byly pravidelné vlaky v počtu zmenšeném. – Rychlíky odpolední byly vůbec zrušeny. – V září a říjnu byla zastavena doprava pro nákladní zboží. Nádražím projížděli dlouhé řady těžkých nákladních vozů, které byly plny vojska, koní, střeliva, polních kuchyní, atd. Lokomotivy přestaly pískati a jen houkáním oznamovaly příjezd a odjezd vlaků. Ve vlcích byly později zřízeny kupé pouze pro cestující, jiné vozy byly pro raněné vojíny, tyto vozy byly označeny červeným křížem. Na nádražích byly zřízeny lazarety. Dámy a páni očekávali příjezd vlaků s raněnými a podávali jim občerstvení jako: čaj, likéry, víno, ovoce, pečivo, cigarety, atd. Nebylo snad na Čáslavsku člověka, který by byl nepřispěl „červenému kříži“ Smutná byla podívaná na nádražích. Tisíce lidí spěchalo tam, buď aby spatřili naše hrdiny a pomodlili se s nimi před odjezdem vlaků, jiní loučili se se srdcem krvácejícím a zdrceným se svými drahými. Všichni jsme volali: „Na shledanou – Šťastnou cestu“. – Mnoho zdaru apod.“ – Nebylo tehdy rozdílu mezi lidem. Všichni byli si rovni a jeden s druhým cítil jak se svým vlastním synem neb otcem.

Zde uvedena jsou jména domobranců, kteří byli uznáni při prohlídce „nezpůsobilí“.

1. Cemper Antonín, rolník
2. Cemper Václav, jako radní osvobozen, později byl odveden.
3. Tichý Jan, správce školy
4. Král J; dělník v Hostačově; odveden a rukoval 1. ledna 1917
5. Holub Otakar, adjunkt (týž byl po druhé odveden 8. června ke 36. p.pl.)
6. Fricek Maxmil.; odveden, rukoval 1.1. 1917
7. Fibi Jaromír, odeveden, rukoval 1.1.1917, přesídlil, stav se cukřemistrem.
8. Cemper Václav, z Chrástic (radní)
9. Chaloupka Frant, z Nádraží –
10. Šimůnek Josef ze Skryje, odveden a rukoval v červnu 1916
11. Faulner Ignác ze Křemene
12. Sviták Václav ze Skryje (radní), později odveden a osvobozen
13. Šimůnek Jan ze Skryje

Kterak škola zúčastnila se podporování vojáků, co pro vojsko zhotovila a jaký obnos na hotovosti byl k účelům těm zaslán, uvedeno jest na straně 36. a 37. této pamětní knihy.

Kterí bývalí páni učitelé jsou ve vojště?

Jsou to páni: Komberec Ladislav z Vinař, syn tamnějšího řídícího učitele a Marcin Václav, t.č. def. učitel na obecné škole ve Spyticích. Tento rukoval 15/2. 915 do Kutné Hory, kde se dosud nalézá, *.

Bývalý výpomocný učitel pan Alois Novotný, t.č. výp. uč. v Potěhách byl u přehlídky uznán „nezpůsobilým“, odveden, rukoval 15/12. 1917.

Zde uvedena jsou jména vojáků, kteří byli v bitvách a léčili se v lazaretu v zámku v Hostačově.

1. Václav Růžička v ruském Polsku raněn.
2. Karel Vančura -/-
3. Karel Dvořák -/-
4. Sil. Žitkovicz -/- (četař)
5. Josef strnad -/-
6. frant. Matoušek -/-
7. Čeněk Dvořáček -/-
8. Josef Paták -/-
9. Josef Prosch -/- (četař)
10. Josef Nejepinský -/-
11. Frant. Moravetz -/-
12. Bedř. Daniel v Karpatech raněn
13. Josef Turek -/-
14. Theodor Wojnov -/-

V měsíci květnu byl lazaret zrušen.

Na následující straně uvedena jsou jména jednotlivých vojáků. Spolu podotknuto jest při každém vojínu stručně o jeho životě a působení při vojsk.

(Tato data oznámili rodiče, bratři, atd. pravdivost jejich byla pak správcem školy zjištěna.)

*po půl roce byl propuštěn na roční dovolenou+ ve šk. roce 1916/17 učil v Hostoulicích.

Bůžek František, tč. kontrolor c.k. fin. v Hostačově, narukoval v září 1914, prodělal cvičení v Tupadlích. V měsíci listopadu přišel zpět k fin. úř. do Hostačova. poté byl přidělen do cukrovaru do Radboře.

Daniel Josef, narukoval jako záložník v červenci 1914, zem. pluk.č.12 do Čáslavi. dne 23.8. odejel do Ruska, tam byl v bitvách 27. a 29. u Krasniku, Tomašovou a Komarova; 29.8. byl zajat a do Semipalatinska s mnohými jinými zavezen. Píše, že se má dobře, ale z domova nejspíše dopisů nedostává. Otec jeho přesídlil dnem 1.8.1915 do Zdic do cukrovaru.

Daniel Jaroslav narukoval jako záložník do Klosterneuburku k 1/8 zákopnickému praporu jako zřízenec dráhy; později, 15/10 byl poslán do Bosny proti Srbsku, byl ve Zvorníku, Kozluku a Brčce; po vánočních svátcích přišel za Sávu do Županje v Slavonii, nyní jest v již. Uhrách; zdali byl někde v bitvě není známo.

Cemper Josef z Chrástic jest v Rusku v zajetí od 20.10.1914. v Nov. Nikolajevsku gub. Tomsk Rosya Syberia. Jest zdrav. Byl v boji v Rusku. Rukoval 26.7.1914.

Cemper Karel z Chrástic byl raněn do levého ramene a lopatky dne 24.10. a byl v Krakově operován. Odtud byl převezen do Klatov. Nyní se nalézá v Kutné Hoře. Byl v boji v Rusku, rukoval 26.7.1914.

Cemper Jan z Chrástic jest jako aktivní voják v Brčce v Bosně, jest zdrav. Nyní je nezvěstný.

Haluška Stan., t.č. účetní v Hostačově, zál. poručík pěš. pl.č. 36. byl povolán 26.7.1914. dne 15/VIII. 1914 odebral se na bojiště a byl 9.9.1914 v boji U Rava – Rusku, raněn úlomkem šrapnelu do hlavy. Byl v M. Lázních. Od 10.X. je v Liberci. – Po superarbitraci byl přidělen k výcviku vojska.

Houfek Josef, dělník ze Křemene byl odvezen 8.3.1915 a narukoval 15.3.1915 do Malína a odtud 22/3.1915 k dělostřelcům do Štýrského Hradce.

Horák Josef, čeledín z Křemene, odveden 29.11.1914. Jest v K. Hoře v nemocnici, jest stále nemocen, na cvičení ani nebyl. narukoval 1.2.1915. dnem 1.2.1916 byl propuštěn a slouží dále ve dvoře na Křemenu.

Knický Josef, ze Křemene, u polního hornického pluku. Posledně psal 22.10.1914. Od té doby je nezvěstný. byl v mnoha bitvách v Haliči.

Kupera Alois, kočí z Chrástic bude rukovat 15/4.1915.

Kolář Rudolf, mládek u Machalicků byl odveden 9.3.1915, rukuje 15.4.1915

Lanc Josef z Háje, narukoval 27. července 1914. Byl na bojišti na ruských hranicích do 29.11.1914. Byl v bitvě u Komárova a Varšavy. 29.11. se roznemohl a byl poslán do nemocnice do Uher (Besterce Banya), kdež byl do 24.XII.1914. Potom přišel ke kadru do Kutné Hory (až do 26.1.1915). Od té doby je zase na bojišti, ale není známo kde.

Miláček Vincenc z Hostačova byl odveden 30.11.1915 a narukoval 16.1.1915 do Ronova. Na bojišti východní jel 19.3.1915.

Myslivec Josef, čeledín ze Křemene, byl odveden 8.3.1915, narukoval 15.3.1915 do Malína, odtud byl poslán 21/3.1915 do Mostů k jízdě.

Machalický Antonín, dělník od Machalicků, byl odveden 3/10.1914, po 3 nedělích kvůli nemoci byl propuštěn na dovolenou. Od té doby byl doma mele, jest stále osvobozen.

Novotný Josef z Hostačova II. narukoval 27.7.1914 do Josefova, odtud do Moravan u Josefova. Tam byl vyzbrojen a dne 12.8.1914 jeli přes Pardubice a Olomouce na Ruské hranice. Jest přidělen nyní ku kádru.

Plíšek František, čeledín u Machalicků byl odveden 9.3., bude rukovati 15.4.1915.

Piskač Vincenc, dělník od Karpelesů narukoval 2. VIII. 1914 do Olomouce. Doposud v bitvě nebyl. Nyní je v Karpatech.

Pavlík Václav t.č. ve Vídni rukoval 16.1.1915 do K. Hory 21.

Pavlík Josef, odveden 9.3.1915. Rukoval 15/3. do Čáslavě a odtud přišel do Ronova.

Paukner Ottomar, byl odveden 6.10.1914. Narukoval 25/10 do Benešova, odtud byl poslán do Lince a pak do Čáslavi, kdež byl do 22. prosince. Odtud přišel do vojenské školy do Nových Benátek, načež 13. března 1915 jako kadet aspirant přišel do Bučic cvičit nováčky. V měsíci červnu 1915 odjel na bojiště do Karpat. byl zajat. Nyní nalézá se v ruském zajetí.

Růžička Václav, ze Křemene u 21 p.pl. v K. Hoře zúčastnil se bitvy v Ruském Polsku u Zámotě 27-29.VIII. 1914. Byl raněn do pravého ramene, od 29. VIII. do 1. XI. byl v nemocnici Lublani. Potom byl v nemocnici v Krasniku (1.9.-4.9.), potom (4.9.-8.9.) byl koňmo převezen do Převorska na dráhu (Halič), 10.9. přijel do nemocnice do Čáslavi, od 2. října byl v Lazaretu v Hostačově do 20.1.1915. – 22.II. byl uznán v K.Hoře ku konání vojenské služby nezpůsobilý a propuštěn na rok domů.

Pompe Josef (Ludvík), t.č. strojevodoucí v Hostačově byl odveden 30.11. 1914, třikrát měl odloženo narukování. Nyní má narukovati 15/4.1915. Měl 2x dovolenou. Narukovati má nyní 30. září. Půl roku byl na výcviku v Kaniži. po té má stále dovolenou, jako strojevodoucí.

Pipek Josef, strážník byl odveden 29.11.1914 narukoval 15. března (února) do Kutné Hory, odtud do N. Dvorů, nyní je v K. Hoře v nemocnici na zápal plic. Po té byl v Egru. Na žně měl dovolenou 16.VIII.. odjel zase do Egru.

Sýkora Rudolf ze Skryje rukoval hned na počátku mobilizace. Byl (na) ruském bojišti, několikrát měl dovolenou.

Sýkora František, hostinský byl buršem u důstojníka, nachladil se, zemřel v Čáslavi v nemocnici dne 6. května 1915 a byl v okřesanči pochován za veliké účasti svých milých sousedů a četného obecenstva.

Smolík Václav byl u dovodu 9.3.1915, narukoval 15.3.1915 do Kutné Hory, byl propuštěn 25/3. 1915. Opět rukoval v červnu 1916. nyní jest na ruském bojišti.

Schäferling Karel, t.č. důchodní v Hostačově, měl rukovati v září 1914, byl však propuštěn. odveden byl znova v červnu 1916 a osvobozen do konce srpna 1917.

Šindelář Václav z Háje, byl narukován v Kutné Hoře, na žádost velkostatku byl propuštěn. Rukoval pak v prosinci 1915.

Soukup Augustin, t.č. adjunkt v Hostačově, odveden byl 30/11.1914. – Obdržel třikrát dovolenou. Nyní má narukovati 15/4. 1915 do Písku. Prodělal výcvik v Uhrách poté byl osvobozen

Stanislav Šolta, t.č. studující práv, jednoroční dobrovolník u zem. hulán. pluku ve Vysokém Mýtě, odbývá zkoušku důstoj. Byl odveden na jaře r. 1914, nastoupil službu 26. srpna 1915.

Šolta Otokar, t.č. studující na technice, jedn. dobrovolník, jako kadet, t.č. u vozatajstva ve Vršovicích. Byl odveden jako domobrance, přihlásil se za jednor. dobrovolníka a koncem října rukoval do Prahy. dne 20. března 1915 odjel na východní bojiště a je někde v Karpatech.

Šolta Rudolf, t.č. inženýr v Čáslavi. Byl odveden, za příčinou stavbu poštovní budovy v Kolíně byl osvobozen.

Šimůnek Josef, byl na Srbských hranicích, rukoval na začátku mobilizace. Byl 6x ve srážce, po 6 byl raněn do levé nohy do stehna (8. srpna 1914). Byl v nemocnici v Tuzle, v Čáslavě, potom měl tři neděle dovolenou. Nyní je v K. Hoře, kdež cvičí nováčky. po té byl v Egru. v měsíci srpnu odebral se do Tyrol.

Šimůnek František rukoval na počátku mobilizace na ruské hranice. Jest t.č. nezvěstný. Posledně psal z Krakova, 8. září z Řešova z nemocnice, že prý jest nemocen, bylo to psáno ne jeho rukou, nýbrž od červeného kříže. V seznámech byl uveden jako raněný do pravého ramene.

Šimůnek Jan slouží aktivně. Od začátku byl na Ruských hranicích. Ve srážkách byl dvanáctkrát. raněn byl 25/10. 1914 do levé ruky do prsteníčku. Byl v nemocnici v Celovci, na žádost dostal se 18/12.1914 do Kutné Hory. Nyní je u červ. kříže v řemeslnické škole tamtéž. Na žně 1915 měl dovolenou.

Šíma Ferdinand, byl odveden v srpnu 1914 v Čáslavi k zem. pluku č.12. Dne 19/10. 1914 narukoval do Čáslavě, cvičení prodělával ve Žlebech do 4. ledna 1915. Přidělen byl k zákopnickému oddělení a 5/1 1915 v plné výzbroji konali pochod do Čáslavi. tam byl připraven již vlak a sním jeli do bitevní čáry. Vysedali 8/1 1915 v Grubově. odtud šli 36 hodin pěšky, hrozným blátem a vodou ku svému pluku do zálohy. Tam kopal zákop, dělal ochranné drátěné ploty a pochovával mrtvé. Často vzali dotyčného mrtvého na záda, aby se jím chránili proti nepřátelským kulím. Počasí bylo velmi špatné, obuti chodili celý den, nohy a kalhoty měli zmrzlé, tím nastudil se dostal rekma do nohou a později střevní katarh. Dne 19.2.1915 zahřívával se v Polsku v baráku ve chlévě mezi hov. dobyt看em. tam byl 3 dny, načež byl převezen do hlavní nemocnice do těšína. později byl stižen slabou úplavicí. 26.2.1915 byl převezen do rezervní nemocnice, kdež byl do 11.3.1915. Od 13/3.1915 jest v nemocnici Čáslavi v ošetřování, kdež dosud chodí o holi.

Šíma Rudolf byl odveden 9.3.1915 v Čáslavi. narukoval 15/3.1915 do K. Hory k 21. pěš.pl. cvičení odbývá t.č. v Malíně. Od té doby slouží u hudby.

Šíma František, desátník 21 p.pl. jest strojvůdcem na trati Veselí – Mezimostí. Bude přidělen v brzku na trať do Polska. nyní jezdí na lokální dráze u Kamenice nad Lipou.

Semrád Josef, z Chrástic narukoval 15/2.1915 do Nových Dvorů. Po čtrnácti dnech odešel do Králové Hradce. Potom byl na ruském bojišti, pak přišel do Č.Lípy, v únoru 1917 měl dovolenou.

Skořepa Josef, syn šafáře čeledín odveden 29.11.1914 narukoval 16. ledna 1915 do K. Hradce, teď právě přichází do bitvy.

Smutný Václav, od začátku mobilizace do dnes je v Srbsku. Zúčastnil se všech bitev jako dělostřelec.

Smutný Alois byl na bojišti od počátku mobilizace. 14 neděl byl nemocen rehmaticznem. Byl v nemocnici v Lilici ve Slezsku, potom v Pardubicích a v Chrudimi. Potom byl několik neděl zdrav. Nyní je opět nemocen a je v nemocnici v K. Hoře.

Smutný Josef, pěšák, rukoval 15/3 do Kutné Hory.

Smutný František bude rukovati 15/4. do K. Hory.

Semrád Josef, vrátný z Hostačova rukoval 27.7.1914. 2.VIII dostal na 28 dní dovolenou. 2. září byl propuštěn.

Turnovský František rukoval 26. srpna 1914. Nejdříve jezdil s trémem. 1.10.1914 vyjel z Kutné Hory do Haliče do Nového města, odtud přes Přemyšl do Radimna. Tam trvala bitva 14 dní v zákopech od 3h. ráno do 10h. večer. Po ten čas zásoboval vojsko municí a potravou. Odtud ustupoval do Karpat. Z Karpat odváděl koně do nemocnice. Sám rukoval ku svému pluku do řady. 29.11.1915 onemocněl na kloubový reumatismus v Uhrách u Sborova. Byl v nemocnici v Bessterce Banya. Byla to rezervní nemocnice z gymnasia. Potom přišel do nemocnice v budově krajského soudu. Odtud byl poslán do nemocnice do Kutné Hory 24.12.1914. Zde se rozemohl na zápal plic a na týfus. tam byl do 29.1.1915. Následkem slabosti a bolestí v nohou byl propuštěn na jeden rok na dovolenou.

Turek František ze Křemene odjel do bitevní čáry 4.1.1915. Nyní jest (14 dní) ve Vídni v nemocnici, před tím byl v n. v Těšíně.

Valenta Jan, poklasný ze Křemena, svobodný, byl jednou v bitvě. Dodnes je jako šarže při pracovním oddělení. Dosud je zdrav, ač v častých lístkách stěžuje si na veliké množství vši (Halič).

Volný Václav byl odveden 29.11.1914 k dělostřelcům. Byl od vojen. povinnosti sprostěn a pracuje na nádraží v G. Jeníkově.

Wenhauer Josef byl v několika bitvách v Srbsku a jest prý tam zajat.

Zavadil Vincenc, polní hajný ze Křemena byl 27 krát v bitvách v Haliči. Nikdy nebyl raněn. Jednou psal že z 1000 mužů zbylo 170. Po té se rozemohl na úplavici. Byl v nemocnici v Trenčíně. Tam potom dostal tyfus, na nějž prý zemřel. Do dnes však není o tom písemných zpráv.

Zeman Josef ze Křemene, dosud je zdrav, byl i v bitvě, není doposud známo.

Zelený Jaroslav ze Křemene, dělník byl odveden 8/3. a narukoval 15/3.1915 do Malína, odtud 21.3.1915 do Liberce.

Zelený Josef ze Křemene jest zajat v Srbsku.

Zelený Václav ze Křemene naruk. 26.10.1914, byl v bitvě v Srbsku a tam nejspíše padl.

Zelený Josef z Leštiny, narukoval 28/7.914. Byl raněn 22.10.914 u Radimi, potom byl dopraven do Celovce.

Zelený Václav ze Skryje, též rukoval 28//7. Byl raněn 1.9.914 za Komárovem a převezen byl do nemocnice v Brně, v Čáslavi. Nyní jest propuštěn.

Daniel Bedřich, byl odveden z jara 1914, narukoval k zem.pluku č.12 do Čáslavi, po provedeném cvičení odjel začátkem listopadu do severních Uher. Zúčastnil se dosti krutých bitev po 10 dnů v Haliči a v Karpatech, kdež v největších mrazech toho č. 15° pod nulou musil se s ostatními brodit po kolena vodou 2x denně, následkem toho omrzl na nohy a vyvrtil si levou nohu. Byl odvezen do nemocnice v Uhrách (5 neděl), potom přeložen byl do Čáslavi, kdež se až dodnes nelézá. Krátký čas před tím byl v lazaretě v Hostačově.

OD PŘEMYŠLU. Dne 22.3.915 padla pevnost Přemyšl. Prvně byla obležena v září m.r.; 9. října Rusové od ní odtáhli, dne 10. listopadu m.r. obklíčili ji znovu a obléhání trvalo do 22. t.m. (22.3.915). – chrabrá posádka Přemyšlská byla zdolána hladem. Obyvatelstvo hrdinsky sdílelo osud posádky a také trpělo nouzí. Na konec musilo býti živeno ze zásob posádky.

Veškeré země evropské měly veliký zájem o pád Přemyšlu. Sám jistý plukovník (zajatec) ruský vyjádřil se o pádu takto: „ Víme, že dny Přemyšle jsou sečteny. Přemyšl bojuje proti mocnějšímu nepříteli než jsme my. Hlad jest obléhacím dělem největšího kalibru. Hrdinové Přemyšlu budou musít vzdáti se. V našem důstojnickém se všeobecně ustálil názor, že s hrdinými obhájci, od nejvyššího důstojníka až do posledního muže, musí býti co

nejlépe jednáno. Jsem přesvědčen, že Rusové umějí si vážit skutečných hrdinů. " – Italský hlas o slavné obraně Přemyšle.

Obrana Přemyšle po 4 ½ měsíce jest jedním z čestných listů rakousko – uherské armády v této válce a bude s obrannou Plevna, Drinopole a Port Arturu stále žít ve vojenských analech jako úctyhodný příklad."

- Velitelem pevnosti byl gen. Kusmanek.

-

Daniel František, učitel z Přibyslavě byl odveden na podzim v r. 1914. k zem. pluku č. 12 v Čáslavi, narukoval 15/1.915 do Ronova, odkud pro slabost a nemoc obdržel dovolenou na 18 neděl, nyní od 23/II.915 narukoval ku své setnině do Ronova, co jednoroční dobrovolník.

Rozvrh domobranců 1873-1877. Dle tohoto rozvržení budou prohlídky na Čáslavsku 1.2.3.4. a 5. května. Obec naše půjde 5. května.

Žitek Josef, rukoval 5/9.1914 ku dragounům do mostu. Dodnes jest v Mostě.

Žitek Karel, rukoval 26.11.1914 do Kutné Hory a jest tam dosud.

Nařízení ministerstva orby ve shodě s ministerstvem vnitra v s ministerstvem práv ze dne 3.III. 1915 o vzdělání pozemků ladem ležících. veškeré pozemky mají býti do 15.4.915 osety; nebudou-li, měla právo obdělati je obec, nepoužije-li do 23.4. tohoto práva, může povolati okresní úřad sousedním obcím nebo jiným osobám, by vzdělaly takové pozemky. Obec má až nejdéle do 25. dubna 1915 předložiti politickému okr. úřadu seznam veškerých pozemků, které v jejím obvodu zůstaly neobdělány.

Uprchlíci mohou býti přibráni ku zemědělským pracím. (Minist. vnitra 15/2. 1915.)

Česká zemská komise pro ochranu dětí a péči o mládež v Praze III. zaslala škole bloky. Žáci prodali ve velikonocích bloků za obnos 10K 26H, ostatní budou komisi vráceny.

Nařízená sbírka kovů školními dětmi. Dne 16. dubna byly dítkám rozdány vyhlášky a ty byly rozneseny po bytech ve Skryji, v Hostačově, na Křemeně, v Chrásticích a na nádraží v G. Jeníkově. Sběrka provedena byla 22.4.1915. Celkem bylo sebráno 50 kg kovů a zaslány byly dne 1. května 1915 „ústřední správě (vlastenecké válečné sbírky kovů) ve Vídni I., ministerium vojenství." (Bednu daroval p. J. Šindelář, t.č. obchodník a hostinský v Hostačově).

Dne 10.dubna bylo ve Skryji provedeno očkování dospělých i dětí p. MuDr. S.Winternitzem z G. Jeníkova v bytu p. starosty F.Dibelky.

Chlebové lístky zavedeny byly dne 11. dubna ve 243 obcích v Čechách; též i v Čáslavi. Pouze na tyto lístky obdržel kupující pečivo. Cizím bez poukázky nebylo prodáváno.

Při prohlídce dne 5.V. května konané byl odveden místní kovář Karel Kropáček. Komise pro žně zaslala žádost za jeho osvobození c.k.o. hejtmanství do Čáslavi.

Dne 4.května byly poznovu vyzváni ku prohlídce ročníky 1878 - 1890, potom 1892, 1893 a 1894.

Dne 5. května došla na Křemen zpráva o úmrtí vojína J. Knického v ruském zajetí na cholery.

Dne 6. května vyprovodili občané zdejší a vůkolní ku věčnému odpočinku vojína p. Frant. Sýkoru, hostinského ze Skryj. Týž roznemohl se posledním časem na zánět ledvin. Z domova byl převezen do nemocnice v Čáslavi. Tam po čtyřech nedělích dne 3.V. zemřel. Zvěčnělý zemřelý byl mírné, dobré povahy. Zanechal po sobě vdovu a 4 letého hošíka. Budiž mu země lehkou.

Četl 15/5 15 JKlika

V týdnu od 3. do 8. května vedeny byly v Karpatech tuhé bitvy. Tarnov byl dobyt. - Též v tomto týdnu vypsána byla druhá válečná půjčka. Okresní výbor v Habrech upsal obnos 136.000 K. Úřadující náměstek okresního starosty, místní starosta p. Fr. Dibelka ve schůzi vložil přítomným p. čl. výboru na srdce, že jest všech českých

obcí čestná povinnost upsání válečné půjčky se zúčastniti a tím prokázati, že příslušníci českého národa znají v nynějších těžkých dobách povinností k vlasti a říši.

Dne 23. května vypověděl král italský našemu Veličenstvu válku.

Válečný manifest J.V. císaře a krále.

Král italský vypověděl mi válku. Věrolomnosti, již v dějinách není rovno dopustilo se království Italské na obou svých spojencích. To společné v době více než 30 let, za jehož trvání mohla svou územní državu rozmnožiti a se k netušenému rozkvětu vyvinouti, opustila nás Itálie v hodině nebezpečí a přežila s vlajícími prapory do tábora našich nepřátel. Neohrožovali jsme Itálie, neztenčili jsme její důstojnosti, nedotkli jsme se její cti ani její zájmů; vyhověli jsme vždy věrně našim spojeneckým povinnostem a poskytli jí naši zážitky, když táhla do pole. Více již jsme vykonali: Když Itálie vysílala své žádostivé zraky přes Naše hranice, rozhodli jsme se, abychom zachovali spojenecký poměr a mír, k velikým a bolestným obětem, jež obzvláště se dotkly Našeho otcovského srdce. Avšak nebylo lze ukójiti žádostivosti Itálie, jež měla za to, že jest nutno z okamžiku těžiti. A tak nutno, aby dosud byl dovršen. Moje armády vítězně čelili mocnému nepříteli na severu desetiměsíčním obrovským zápasem, v nevěrnějším válečném sbratření s vojsky Mého vznešeného spojence. Nový potměšilý nepřítel na jihu není jim nikterak novým odpůrcem. Veliké vzpomínky na Navarru, Mortaru, Custozau a Vis, které jsou pýchou mého mládí a duch Radeckého, arcivévody Albrechtov a Tegetthofa, který si i na dále žije v mé pozemní a námořní moci, zaručuje Mi, že my i proti jihu uhájíme s úspěchem hranic mocnářství. Pozdravuji Moje v boji osvědčená vítězná vojska, důvěřuji v ně a v jejich vůdce. Důvěřuji v Mé národy, jejichž bezpříkladné, zmužilé obětavnosti přísluší Můj nejvřelejší otcovský dík. Prosim Všemohoucího, aby žehnal našim zbraním a milostivě vzal naši spravedlivou věc v ochranu. -

Dne 29.V. byl vydána svolávací vyhláška 18tiletých v r. 1897 narozených, odvody budou vykonány mezi 16.VI. a 30.VI.

Dne 5. června byl opět dobyt spojeneckým vojskem Přemyšl.

Dne 8.června bylo u přehlídky v Čáslavi ze Skryjské obce 23 branců; odvedeno jich bylo 7.

21.pěší pluk přeložen byl do Jagru v Uhrách, landt. do Velké Kaniže.

Do 15./ srpna 1915 bylo určeno pro každou hlavu 7,2 kg mouky. Ostatní zásoby měli býti prodány. Kdo tak neučinil, bylo mu sraženo 10 % na ceně. Komise za tím účelem jezdila v místě dne 14. června. V místě musili mnozí rolníci odprodati obilí, popř. i mouku.

Dne 13. června byl poznovu u prohlídky místní kovář p. K. Kropáček. Odjel jako voják do Velké Kaniže. Žádost o něj podala komise na žně.

Dne 5. června byl znovu dobyt Přemyšl a dne 21. června byl dobyt Lvov.

V měsíci červnu byly vydány vyhlášky o osvobození vojinů na žně. Též ve Skryjích byly podány žádosti o osvobození některých. Propuštění byly: Fr. Turnovský, Jos. Pipek, Karel Cemper z Chrástic, Ludvík Pompe, Otokar Holub, Alois Smutný, Josef Semrád z Chrástic.

V červnu byl soupis domobranců včetně v r. 1872 až 1865 narozených. Z místních občanů byli to: Rak, Sviták, Novotný, z Hostačova Tichý, Smolík, trávničec, Paukner, Chaloupka z Nádraží, Cemper z Chrástic, Machalický mlynář, a 10 služebných mužů. celkem přihlásilo se jich 20. -

15.července nastaly na obecných školách prázdniny. Loni ještě nebyla škola válkou vlastně ani dotčena, teprve v druhém trvání války i školství stalo se aktivně i pasivně účastným na válečném stavu. ovšem že školství, jako organická součást celého státního a národního života, nemohlo výjimečně zůstat nedotknuto válkou, když celý náš život pohybuje se nezbytně ve znamení mimořádných poměrů, leč na druhé straně nutno uznati, že orgány veřejné správy činily vše, co učiniti bylo možno, by školství ve svém vývoji nebylo přerušeno vůbec a tím nenapravitelně poškozeno. Praktické zkušenosti, jichž učitelstvo národní nabylo průběhem letoš. šk. roku, budou mítí dojista v zápětí mnohou užitečnou vyučovací reformu pro příští školní rok, jak vysvítá z hlasů

časopisů pedagogických již dnes. Žactvo neodchází arcíř na prázdniny jako jindy, i na něm leží kus té tíhy mimořádných poměrů a povinností. I jemu jest určeno viděti a seznati, co jest válka, a nemusí toho litovati, neboť i tento nynější život je školou života, snad tou nejvyšší.

V červnu byl ustanoven místní starosta odhadcem veškeré úrody ve 12 obcích, mezi nimi i ve Skryjích. Nákup veškerého obilí byl svěřen p. Rud. Karpelesovi, mlynáři v Hostačově. Kdo zaprodal žito do 31.VII. obdržel premii 2 K na 1q, na 1q pšenice pak 4 K.

Dne 26. července vypsány byly přehlídky vojáků 43 - 50 letých; obec naše šla 6. srpna.

Dne 27. VII. podala místní školní rada zdejší žádost radě do Časlavi, by byl počátek šk. roku 1915/16 započat pravidelně 16. září 1915, a by učitelé, mající jíti k odvodu, (43-53 letí), byli sprostěni odvodu, by školství obecně tím neutrpělo, poněvadž by odešlo mnoho učitelů do služby učitelské zapracovaných. Žádost napsal správce školy.

Rok války dovršen byl 28. července. naše vojsko slavné na bojištích, úspěšně bojující, výročí na rozhodnutí bohatého dne kdy Rakousko - Uherské ultimatum bylo zasláno Srbsku. Celý svět nepřátel povstal od té doby proti úzce spojeným centrálním mocnostem a leckterá těžká zkouška ohněm byla uložena našim armádám. Dnes však spočívá, zatím co naši nepřátelé mají obsazeny jen úzké pruhy východohaličské a elsaské půdy, Ruska Německa téměř na celé Belgii, jakož i na nejbohatších územích francouzských a na severovýchodě stojí spojenecká vojska Rakousko - Uherska a Německa hluboko v ruském Polsku, jícny jejich děl jsou namířeny proti největším baštám carské říše. Na jihozápadě obětuje náš nejnovější nepřítel mnoho tisíc lidských životů a nemůže prorazit zeď našich bojovníků.

V Dardanelách koná náš třetí spojenec věrnou stráž. Spojená vojska dovedou ve věrném bratrském bratrství dojíti po dobré cestě, kterou nastoupila, týž k úspěšnému konci.

Od konce loňského července vypovědělo si dvacet států navzájem válku, a sice: 28.7.1914 R. Uhersko - Srbsku, 1. srpna 1914 - Německo Rusku, 3.8. Německo - Francii, 3.8. Německo - Belgii, 4.8. Anglie - Německu, 5.8. R.U. - Rusku, 6.8. Srbsko - Německu, 11.8. Černá Hora - R. Uhersku, 11.8. Černá Hora - Německu, 11.8. Anglie - R. Uhersku, 13.8. Francie - R. Uhersku, 23.8. Japonsko - Německu, 25.8. R.U. - Japonsku, 28.8. R.U. - Belgii, 2. listopadu Rusko - Turecku, 5.11. Francie - Turecku, 5.11. Anglie - Turecku, 7.11. Belgie - Turecku, 7.11. Srbsko - Turecku, 23. května 1915. Itálie - R. Uhersku. - Ve stavu válečném nacházela se dne 28.7.1915 jedenáct států, 9 evropských, 2 asijské. Těmto válčícím státům náleží polovina všeho obyvatelstva naší zeměkoule a 3/5 pevné půdy. Bylo tehdy v Evropě ve stavu válečném + 400 milionů lidí a pouze asi 60 milionů ve státech neutrálních žijí v poměrném míru. V Africe byl poměr ještě horší, neboť na celé černé pevnině zůstaly neutrálními pouze Habeš, republika Liberie a osady španělské a portugalské. Celá ostatní část Afriky stržena byla do války. V Asii byla ve stavu válečném polovina obyvatelstva a více než polovina půdy. V severní Americe zapletena byla do války Kanada, objímající polovina půdy této části světa, ale pouze asi 1/12 obyvatelstva, jen jižní Amerika byla z největší části neutrální.

Na celé zeměkouli zachováno bylo válkou asi 30 000 000 čtvereč. mil povrchu a skoro celá miliarda obyvatelstva.

Dosavadní státní půjčky válčících států obnášely za uplynulý rok války přibližně 70 miliard Korun. (28/7).

Dne 6. srpna byly odvedeni: V. Rak aj. Novotný ze Skryje, Semerád a Kopský z Chrástic, Tichý, Smolík a Trávníček z Hostačova.

Dne 5. srpna byla dobytá spojeneckým vojskem Varšava a Lvangorod. Skvělé vítězství toto oslaveno bylo v naší obci vyvěšením praporů po 3 dny.

Dne 21. srpna zavedeny byly ve všech obcích lístky na mouku; v naší obci připadlo na jednu osobu týdně 1,4 kg. Lístky vydával místní starosta a zastupoval ho správce školy.

Naše obec byla přikázána na nákup do Okřesanče k obchodníku J.Semerádovi. Podobně zavedeny byly i lístky (chleбенky) na chleba. - Dne 21.8. vypověděla Itálie Turecku válku.

26.srpna dobytá byla spojeneckým vojskem pevnost Brest - Litevsky.

28.srpna byl nařízen školám soupis mladíků 16-18letých. Tito budou se cvičiti aspoň jednou týdně společně z několika obcí.

26.srpna byla vydána vyhláška, kterouž zakázán byl prodej trikolor, barevných stuh, kokord, atd. - v barvách modré, červené, bílé. - Těž i matiční trojbarevné pokladničky byly zaslány do Prahy zpět k přebarvení.

Spojenecká vojska vyhrála při jarním tažení v době něco přes 7 neděl šest velkých bitev, vojíni vyrvali nepříteli přes 40,000 km² haličského a rakouskopolského území, zajali asi 1000 důstojníků a přes 400,000 mužů, ukořistili 350 děl a 800 strojních pušek. Vítězné polní tažení dobylo spojencům opět mnoho prostor, z něhož byla zahájena rakouskouherským vojenským velením první ofensiva na začátku války. téměř rok tuhých bojů byl mezitím: Zlomily drtivou přesilu nepřítele, vyloučily tudíž onen živel, o nějž ztroskotaly první operace přes počáteční úspěchy a přese všechnu hrdinnost vojska.

Tyto tuhé obětivé a čestné boje byly nutny a nevyhnutelny, zjednaly základy pro velký obrat, jenž došel v jarním polním tažení, tak skvělého projevu a otevřel možnost znovu - zahájit počáteční úspěch slibující válečný plán analogickým způsobem, avšak za nepoměrně příznivějších podmínek.

V měsíci srpnu úspěšně bojovalo naše vojsko s Itálií.

Význačnější bitva byla u Lavorone. tam skončila bitva s neúspěchem pro italské vojsko.

Dne 1. září dobytá byla pevnost Luck solnohradsko - hornorakouským pěším plukem arcivévody Rainera č. 59. Rusové zahánáni byli bodáky z nádraží a opevněných barákových táborů severně od tohoto místa. vojsko vniklo současně s prchajícím nepřítelem do města, jež bylo do večerních hodin vyčištěno. Poražený nepřítel ustoupil jihu od jihovýchodu. Počet zajatců od počátku května páchí se na 2100 důstojníků, 642,500 mužů, počet za těchto operací ukořistěných děl činí 3219, strojních pušek 1275. Počet všech Rusů, kteří byli německými a rakouskouherskými vojsky zajati od 2. května, od počátku jarního polního tažení v Haliči, stoupl nyní daleko přes 1 milion.

Do konce měsíce září bylo nařízeno všem majitelům obilí - toto vymlátiti. rovněž bylo určeno, kolik osiva má zaseti hospodář na 1 korec.

Dne 18. října byly vypsány v novinách opět nové odvody domobranců a t. ročníky: 1873 - 188, 1891 , 1895 a 1896.

Přihlášky těchto branců byly dnem 24. září skončeny.

Dnem 15/9. přibýly na zdejší dráze opět dva vlaky: ráno v 6 ku Jihlavi, večer v 7 1/4 ku Praze.

V měsíci září sbíraly dítky opět listy ostružinové. Bylo jich zasláno na firmo Viktor Adler 1,90kg.

Dne 29. září a 2. října sbíraly dítky vlnu a kaučuk pro vojiny dům od domu. Nejvíce bylo sebráno v Hostačově gum. odpadků a kaučuku; v místě školy darovali občané většinou nepotřebné šaty. Tyto věci byly zalány v pytlích (2) o váze (60) do Vídně dne 9/10 1915.

Dne 11. října byli u odvodu nahoře uvedené ročníky z naší obce v Čáslavi. Z naší obce byl doveden p. V. Sviták ml., Smutný Fr., Zavádil lokaj, Šindelář, hostinský; Müller, úředník; Šindelář hajný z háje.

Dne 15. října rukovali 18tiletí.

Dne 15. října byl třetí soupis zásob mlýnských výrobků, mouky a luštěnin. Zásoby udávali většinou rolníci a obchodníci. Důvěrníkem ve zdejší obci byl správce školy Jan Tichý.

Dne 16. října přijeli na práci do cukrovaru, ruští zajatci, mahomedáni počtem 65. Ubytováni byli v sále u Turnovsků v Hostačově. Sami si vařili svá jídla. Kávy neznali a také jí nepili. Byli živi většinou čajem, bramborovou kaší, chlebem, byli náruživí kuřáci. Všude byly vyvěšeny výstarhy, kterými zakazoval se jakýkoliv styk s nimi. V místě samém zhotovovali v prázdné chvíli prstýnky a náramky ze žíní a vlasů. Množství veliké v Hostačově rozprodali.

V měsíci září a říjnu východní a západní bojiště ustoupilo jaksi do pozadí před překotnými a světodějnými událostmi na Balkáně. To, co se již delší dobu tušilo, že totiž Balkán nezůstane neutrálním do konce světové války, vyplňuje se v těchto měsících novou politikou Bulharska, která rozhodně vznítí v dohledné době celý Balkán k válce. - Na bojišti rusko - rakousko - německém trvá ohromná bitva u Dviny. Německé armády na severu pomalu postupují k východu, ve středu spojené armády tísní Rusy do zadních posic a na jihu, až ku hranicím bukovinským vysílají se Rusové marnými útoky. Také počasí na východním bojišti je na překážku velkých akcí. Blíží se nové zimní období války a zdá se, že od války v otevřeném poli pomalu se přejde zase k válce zákopové. Na bojišti srbskobulharském počíná nové období války po klidu mnoha měsíců. Po důkladných přípravách spojené armády, překročily srbské hraniční řeky, dobyly v dvoudenním boji a jedné noci Bělehrad a postupují se vypořádat se Srbskem, které svou neústupností přišlo do konfliktu s Bulharskem. 9. října byly v Bělehradě vztyčeny prapory Rakousko - Uherska a Německa. S vřelým uznáním vzpomínají vůdcové i vojsko po překročení velkých řek ve svých zprávách neumdlévající hrdinné činnosti našich českých zákopníků a obětavého spolupůsobení dunajské flotily. Na bojišti italskoruském pokračují Italové v stále marných útocích na nerozbornou rakouskou frontu. Obětovali již tisíce životů a nesmírné množství střeliva zcela bezúčelně.

Dnem 7. října počala subskripce na třetí daněprostou 5 1/2 % rakouskou válečnou půjčku splatnou dne 1. října 1930. upisování ukončeno bude 6. listopadu 1915 v poledne. Ve zdejší obci upsali sousedé celkem 21,000 K. Školní děti upsaly 47,50K, které vloženy spořitelně Čáslavské. O půjčku v obci má velikých zásluh místní starosta obce.

25.října darovala paní baronka Clannerová 25 kg vlny a kaučuku; tyto věci byly též do Vídně zaslány. Téhož dne vykonaly dívky sbírku u lidí na šití oděvních věcí pro vojíny. Za vybraný obnos K 7,50 byl koupen flanel a z něho bylo ušito: 1p. rukavic, 4 pobříšních pásy, 1 kamaše, 3 páry onuček a 7 nátepníček. Věci tyto byly zaslány odbočce do Vídně a oznámeny c.k.o.š.r. do Čáslavi.

Dne 15. listopadu narukovali ročníky 11. října odvedení kromě roč. 1873, 1874.

V měsíci říjnu a první polovic listopadu bylo na bojištích pokračováno. Dvacátásedmá válka vznikla vypověděním války Bulharsko Srbsku. Jest to III. válka balkánská v tomto století. Meziválčími mocnostmi nastala jaksi rovnováha = Rusko, Francie, Anglie, Itálie = Rakousko, Německo, Bulharsko, Turecko.

Do 10. listopadu bylo nařízeno rolníkům, by měli vymláčeno, a spolu bylo udáno jednotlivým obcím, kolik a který druh obilí mají jednotlivci odvést.

V měsíci listopadu byl na bojišti rus. rak. něm. většinou klid. Větší boje odbývají se stále na severním křídle, ve středu fronty je delší klid. Počasí se stále zhoršuje a nutné obě strany, aby se zdržovaly větších akcí. Na bojišti italsko něm. hrouť se po děsných ztrátách 4. italská ofensiva. Ani rozstřílení Gorice, ani necitelné hnaní italských kolon proti rakouským posicím nemůže přivodit trochu úspěchu. Podobně zle dařilo se Italům na korutanské a tyrolské frontě. Všude jejich útoky byly odrazeny a tisíce životů marně obětováno. V Srbsku ustoupili Srbové již úplně ze Starého Srbska. Na bojišti srbskobulharském pokračovali. Bulhaři svou přesilovou v zatlačování srbských vojsk.

V tomto měsíci nastaly změny v ministerstvu vnitra, obchodu a financí. Novými ministry byli jmenováni: Konrád princ Hohenlohe - Schillingsfürst, dr.Karel ryt. Seth a dr. Alexandr šl. Spitzmüller.

Dne 29.XI. vykonal návštěvu císař německý Vilém u J.V. našeho nejmilostivějšího císaře Pána.

Dne 30.XI. zahájil říšský sněm v Uhrách jednání, na kterém předložena bude předloha ministerstva honvédů, která připouští s jistými obmezeními přibrati ročníky věku mezi 50 - 55 lety ku pracím v tuzemsku, souvisícími s válkou.

Dne 2. prosince bylo oslaveno 67. výročí nastolené Jeho Veličenstva císaře Pána v celé říši slavnostními bohoslužbami, vlasteneckými školními slavnostmi a podniky na účely válečné péče. Listy všech národností a všech odstínů stran oceňují tento slavnostní den nadšenými články, ve kterých poukazují na to, že 67 - letá panovnická činnost císařova byla vždycky věnována blahu a pokojnému rozvoji Jeho národů. kteří v okamžiku, kdy byla monarchii nvcena válka, jednomyslně se skupili kolem trůnu k obraně existence a práv monarchie. Všechny listy zaznamenávají s největším povděkem dosavadní úspěchy rakousko - Uherska a jeho věrných

spojenců a vyslovují skálopevné přesvědčení a jistotu, že bude J.V. přáno se svou slávou ověncenou armádou dobýti říši a Svým národům požehnaného míru. - I v místní školní obci byla pěkná slavnost; o výsledku podána jest zpráva na str. 45/ této pamětní knihy.

Dne 6. prosince měly rukovati ročníky 1872 - 3 - 4, 1896, následkem nepěkného, nepříznivého počasí nebyly vykonány polní práce, byly tudíž tyto ročníky svolány na den 15/12.

Ze známých rukoval Jan Šindelář, host. z Hostačova a V. Tichý z Hostačova a V. Zavadil. První a poslední byli propuštěni.

Dne 15. prosince byl soupis zásob v obci naší za komise: 1 četníka, 1 znalce z hospodářství, 1 úředníka od hejt. a místního starosty. Komise prohlížela u rolníků a ve mlýně. Byl to již čtvrtý soupis.

V měsíci prosinci trvají bitvy na všech frontách ve stejných rozměrech. Děla hřměla na východě i západě v krásných dnech vánočních. Miliony lidí hledí stále v neproniknutelnou budoucnost a ptají se, kdy dozuří řádění děl, kdy dozní poslední povel k útoku. Ptají se v děsu, nebude - li na sklonku budoucího roku tatáž příšerná perspektiva a totéž bolestné obětování, kterým končíme rok 1915.

ROK 1916

Dnem 1. ledna upraven byl drobný prodej mouky nařízeno c.k. místodržitelství ze dne 31.12.1915. (Mouka pšen. 1,20K, I. - 0,98K, II. - 0,83K, chlebová 0,55K.)

V roce 1914 byl vyznamenán za statečnost před nepřítelem zál. desátník Václav Smutný ze Skryje bronz. medailí.

Dne 12. ledna sehraje jednota „Sokol“ v G. Jeníkově ve prospěch fondu pro podporu vojnů ve válce osleplých dvě divadelní hry: „Pro štěstí a Námluvy“.

Srbsko = rakouským generálním guberniem. Poněvadž Srbsko bylo pokořeno, jeho armáda z části pobita a zajata, z části vytlačena ven z vlastní dříve země, vyhlášen byl další důsledek rak. - něm. - bulh. vítězství nad Srbskem: území srbského království, válečnou mocí spojenců dobyté, prohlášeno jest ve Vídni za rakouské generální gubernium, rako. gener. guvernerem v Srbsku jmenován jest dosavadní voj. vel. vídeňský c. a k. polní podm. Jan hrabě Salis - Leervis. (Srbsko má asi 90,000 km², před válkou mělo 4,100,000 obyč.)

V lednu zasazeny byly čtyřdohodě tři veliké rámy: ztroskotání dardanelské akce, dobytí Lovčenu, Cetyně a kapitulace Černé Hory. Anglickou porážkou u Dardanell a ústupem z poloostrova Gallipolského končí dohodová akce započatá s velkými nadějemi na dobytí Cařihradu a zničené turecké moci. (Trvala od 18.3.1915 - 9.1.1916) - Dobytí Lovčenu a Cetyně je slavným činem válečným. Lovčen byl stráží tvrdé Černé Hory a spolu mohutnou baštou na moři Jaderském. V té době Černohorský král požádal naši monarchii o mír, a tím doznal, že nevěří ve vítězství mocností čtyřdohodových. R.Uh. odpovědělo, že prosbě aby zastaveno bylo nepřátelství a započalo se vyjednávati o mír, může býti vyhověno jen tehdy, složí-li černohorské vojsko bezpodmínečně zbraně, což vláda Černohorská přijala a učinila. - Dobytí Lovčenu bylo ve škole oslaveno vyvěšením praporů.

V lednu zaslal místodržitel Coudenhove zeměpanským politickým s policejním úřadům tento oběžník: „Úřední řeči zeměpanských politických a policejních úřadů ve vnitřní službě a ve styčných s jinými státními úřady a orgány je řeč německá. Zrovna nynější válečné poměry ukázaly, nezbytnou potřebu, aby se bez podmínek trvalo na tomto zařízení, kteréž je odůvodněno zájmem ryze státním a nesmí nikterak považováno býti za odstrkování jazyka jiného. Připomínám tedy platné dosud předpisy, aby jich bylo co nejbedlivěji dbáno a činní pány přednosty úřadů osobně zodpovědny za přísné šetření těchto předpisů.“

Dne 20. ledna rozšířena byla povinnost k válečným úkonům do 55. roku. Tato rozšíření stalo se nutným tím, že následkem pokračujícího povolání nově vytvořených kategorií domobraneckých byly stále četněji ke službě ve zbraní povolávány osoby, povinné osobními služebními výkony pro válečné účely, o jejichž náhradu musí býti bezpodmínečně postaráno. - Vyznamenání bulh. krále.

Dne 24. ledna udělil J.V. náš císař pán historickou hodnost rakouskouherského polního maršálka, (o králi) V telegramu J.V. zaslánému praví král Ferdinand: „Přímo rozechvěn tímto novým, zcela nezaslouženým důkazem císařské milosti a nejvyšším štěstím ze slov uznání své činnosti, kterou jsem vyvýjel jako spojenecký vojenský pán, prosím Vaše Veličenstvo, aby přijalo za to výraz mé nejdokonalejší vděčnosti. Stejně city, které oživovaly již před 35lety jinocha tenkrát V. Vel. jmenovaného důstojníkem, naplňuje i dnes ještě mé srdce, oddané v dětinné věrnosti posvátné osobě V.V., srdce, které nyní tím prudčeji bije, kdy můj někdejší Nejvyšší velitel a vojenský pán, a nynější osvícený spojenec ráčil propůjčiti mé maličkosti nejvyšší vojenskou hodnost Svě slávyplné a věhlasnými tradicemi bohaté armády.“

Dne 21.1. rukoval místní rolník p. Václav Rak, Jos. Novotný, strážník a Jos. Blabolil z Hostačova.

Dne 25. ledna byly u odvodu místní 3 radní. Byli odvedeni: Václav Cemper ze Skryje a Václav Sviták. - Na den 21. února byla vydána svolávací vyhláška ročníků 1868 a 1869. Vojenská správa zamýšlí také těchto domobraneckých povinníků (jako 1865, 1866, a 1867) až na další použití ve vnitrozemí a v etapních prostorách, ke kterémuž účelu budou vystřídání nalézající se zde ještě mladší, ke frontální službě způsobilé živly, aby právě místo starších domobraneckých povinníků mohli býti postaveny na frontu.

Dne 2. února byl opětně soupis zásob u zemědělců a mlynáře. Důvěrníkem byl správce školy, soupis proveden byl u radního p. V. Cempere v místě.

Dne 14. února navštívil bulharský král Ferdinand J.V. císaře Pána ve Vídni. Při té příležitosti odevzdal král bulharský ctihodné osobě Jeho Veličenstva nejvyšší bulharský řád, odznaky řádu sv. Cyrila a Metoděje.

Dnem 20. února zavedeny byly v Čechách nové chlebenky dvojité s platností 14 denní.

Dnem 21. února byl v G. Jeníkově opětně odvod koní. Z místních rolníků zakoupen byl kůň p. Raka.

Též v měsíci únoru rozdány byly „kovové lístky“ týkající se soupisu kovů (hlavně mosaz, nikl u obchodníků a živnostníků. Podobně byl i soupis zásob cukru u dotyčných obchodníků.

Dne 26. února odjížděli ročníky 1868 a 1869 z Čáslavi do V. Kaniže, z Kutné Hory do Jageru.

J. Veličenstvem vyznamenán byl pan c.k. míst. rada Karel Vojáček titulem a charakterem dvorního rady.

Dne 7. března byla ve Skryji vykupovací komise na obilí. V místě zakoupil komissionář p. J. Brod 3 vagony, v Hostačově 4 vagony obilí.

Vidi 8/4 16 J.Klika

Dne 11. března vypovědělo Německo válku Portugalsku, dne 14.III. Rak. - Uhersko - Portugalsku. (Dvacátépaté vypovězení války). Dne 14. dubna byli u odvodu mladíci z ročníku 1898. Z těch byli ovedeni: Fr. Smolík z Hostačova.

V měsíci dubnu byla vypsána čtvrtá válečná půjčka. Též v tomto měsíci byli zavaláni znovu ku přehlídce všichni učitelové z hejtm. Čáslav, kteří byli osvobozeni. Ti, kteří dovršili 50 rok, nemusili se dostavit. V měsíci březnu a dubnu jevil se veliký nedostatek doutníků, tabáku a cigaret. V hlavní trafice v Jeníkově „fasovali“ tak málo, že trafikanti přesporní neměli co na prodej.

Dnem 2. dubna vešly v platnost cukerní lístky. Na čtyři týdny připadlo na jednu osobu 1 kg cukru. Cukr nemohl si koupiti, kde, kdo chtěl.

Dva vlaky, pro krajinu naši nejdůležitější, ráno v 6 od Prahy a večer v 7 ku Praze byly dne 15. března zastaveny. Veškeré lokomotivy rakouské byly skoro v Německu, u nás jezdily stroje na nízkých kolách. V té době, co tyto řádky byly psány odehrávala se krvavá válka u „Verdunu“. Sám pisatel líčil ve fenilletonu válku u Verdunu a nazval ji „peklem verdunským“.

Na ostatních bojištích byl o březnu a dubnu většinou klid, poněvadž tající led a sníh měnil cesty a ještě více půdu mimo cesty v bezedné bažiny, na nichž není od počátku května pomýšlení na pohyb větších vojenských mass.

Byly vydány předpisy o omezeném vyrábění piva jež zůstávají v platnosti zatím do konce srpna 1916. Mnohé živn. hostinské utrpěly tímto omezením veliké škody.

Ve středu a v pátek byly zavedeny tak zv. masné dny, ve kterých nesmělo se ani maso prodávati ani vařiti. Nákup od rolníků byl pro řezníky velice těžký. Párek malých čuňátek stál 160-200K. Ceny masa stouply tak vysoko, že nebylo možno maso ani si koupiti. K této drahotě přidružila se i ta okolnost, že neměli ani řezníci, pivovary a hostinští ledu.

Dne 2. dubna rekvitovány byly brambory, později káva. Téhož dne přijeli do Křemene a Zvěstovic Srbové na práce. Na Křemen 20, do dvora Zvěstovického 10.

Za vlasteneckou sbírku kovů a za zhotovování teplých oděvů pro vojíny dostalo se všem školám, které byly zúčastněny na této akci nejvyšších díků od pana c.k. ministra kultu a vyučování a c. a k. ministeria vojenství. Dík tento platil nejen učitelstvu, ale všem dítkám a byl jim učitelstvem slavnostním způsobem s přiměřeným vlasteneckým proslovem oznámen.

Dne 18. dubna byly vydány nové svolávací vyhlášky ročníků 1866-1897. Odvody provedeny mají býti v době od 23/V.- 29/VII.916.

Hlášení u obce skončeno bylo dnem 5. května.

Dne 1. a 6. května provedena byla po celém mocnářství sbírka pro Červený kříž. Dne 1.V. chodili žáci po dvou a sbírali do pokladničky milodary a roznášeli letáky, na přihlášení se za členy Č.Kříže. dne 1.V. sebraly dívky obnos 44K 84 h. - Dne 5.V. chodili žáci opět po dvou a sbírali přihlášky členů, při čemž odváděli ve škole „přihlášky“. Potvrzení obdržel jeden každý člen od správy školy a m. obec. starosty. Členů se přihlásilo 9, sebrán byl obnos 62,71 K. Celková částka byla zaslána dne 7. května 1916 c.k.ok.šk. radě do Čáslavi. Přihlášení členové byli přijati u odbočky mužské a ženské Červeného kříže v Čáslavi. (8čl.á 20K, 1čl. á 1K).

Dne 23. května byly výše uvedené ročníky u odvodu. Celkem bylo 32 domobranců u přehlídky, odvedeni byli: Fricek, Schäferling, Herclík, Smolík, Šimůnek, Chyba, Král, Šebek, Báta, Vébr.

V měsíci květnu byl konán po všech obcích soupis osevu na polích, lukách a zahradách. V místní obci byl jednatelem žňové komise správce školy. Týž vykonal veškeré písemné práce a výpočty. zároveň touž funkci a práci měl v obci Zvěstovicích.

V měsíci červnu byl soupis všeho dobytka. Rolníci nesměli prodat dobytek bez svolení polit. úřadu. Na trh v Jeníkově bylo přivedeno na trh před Božím Tělem dosti dobytka, než žádný neprodal. Kdo prodal, prodal eráru, ostatní dobytek byl sepsán. Dne 3.7. odváděli pak sepsaný dobytek na Jeníkovském nádraží.

Dne 20. května obdržela škola za 20K odznaky. Znak našeho mocnářství po 2K, ostatní fotografie syna následníka trůnu po 50h. Odznaky byly v místě prodány.

Dne 23.5. byl poukázán cukr ve větším množství těm, kteří zavařovali ovoce.

Úžasně vstoupily ceny všech potravin v květnu a červnu. Např. 1kg másla stál 10,80K, 1kg masa hov. 4zl., pivo bylo opět zdraženo. Prodával se 1l za 50h. Párek stál 24h. Pár bot 56K. Kůže nebyla k dostání. Od ušití šatů s přípravami platilo se 50K. 1kg třešňů stál 1,40K. Zedník měl denně 7K.

Všem školám nařízeno bylo sbírání listů jahodníku, travných semen, též bylo jim doporučeno, by konci šk. roku požádaly výstavy ručních prací, při čemž některé vyrobené věci měly se za nízkou cenu prodávati ve prospěch vál. účelů. V místní škole ničeho podvodného nebylo.

V měsíci červnu a červenci odbývaly se všude nejrozhodnější boje na všech bojištích světových. U Verdunu obtížná situace.

Vše nasvědčovalo k tomu, že obě strany důkladně byvše připraveny, podnikaly ohromné boje, aby buď ten či onen dosáhl cíle. V Bukovině a jihovýchodní Haliči byly armády naše před početnou převahou Rusů vzaty zpět na nové posice. Strašné boje zuřily na řece Stochodu, přes který chtěli Rusové vniknouti na Kovel.

Vyznamenání opětovné c. a k. pěšího pluku čís. 21. K rukám pana c. a k. plukovníka Schöbla došla Nejvyšší telegrafická zpráva následujícího obsahu: Jeho Veličenstvo, náš nejmilostivější vojevůdce, ráčilo na moje opětovné hlášení zvláštní Nejvyšší Svoji radost velkou a dostiučinění nad výborným držením se pěšího pluku č. 21 za nynějších bojů, vysloviti. Odpověď p. plukovníka zněla: J.c. a k. Výsosti panu arcivévodovi K.F.J.:Na sdělení, že popřáno bylo pluku chosíci Nejv. spokojenosti Svého Veličenstva, našeho nejmilostivějšího císaře a Nejvyššího vojevůdce velice oblažen s radostnou pýchou prosím Vaše císařské Výsosti, by můj a mého pluku cituplný a nejposlušnější dík milostivě byl přijat. Staroslavny a ctihodný pluk, který za císaře a krále na nesčetných polích v minulosti vždy s neochvějným ohněm a slávou bojoval, cítí se dík přízni a milosti Vaší císařské Výsosti, udělením Nejvyššího vyznamenání tak potěšen a povznešen, že opětuje v povinné díkem náladě a veselém jásetu jen to, co jsme již často zaslíbili a drželi. Pod vedením našeho všeobecně pobožského následníka trůn J.c.V.p.arc.Karla až do nejposlednější kapky krve tak jak to válečníkům Habsburské říše sluší, vše vynaložiti, aby nejvyšší spokojenost vždy zachována byla. (Schöbl)

Min. nařízení ze 18.6. upraven byl obchod s kávou a zavedeny byly kávové lístky. cukerní lístek opravňoval k dobírání nejvýše 1/8 kg kávy. Podobně zavedena byla rekvizice kovového nářadí. Komisionální přejímání

předmětů kovových dělo se mezi 18/7. - 18/8.. Starostové zaslali podrobné seznamy jmen a adres všech výrobců a ostatních obyvatelů, jakož i seznamy jmen a adres všech osob bez rozdílu.

Dne 25. června uplynulo 100 týdnů války, jaké nebylo v dějinách lidských. Žádná strana necítila se býti poražena.

Dne 31.7 vykonal správce školy rekvisici kovových předmětů. Sebráno bylo 35 kg mosazi a cínu, kterýž zaslány byly 10.8. do sběrný v Golč. Jeníkově. Kov čistý byl zaplacen, přísady byly odpočítány.

V měsíci srpnu a září odbývaly se kruté boje na všech bojištích. Nejkrvavější bitva byla na Somně. Všechny možné nové vynálezy a prostředky technické uvedeny tu byly v činnost. Spousty děl a strojních pušek, chrličů otravných dýmů a plamenů, celé vlaky ozbrojených automobilů, hejna letadel - vše tam řádilo a rozsávalo smrt v obrovských masách vojska. Sluch tu v bouři nepopsatelných výbuchů vypovídá službu, půda otrásá se ustavičně novými nárazy, slunce zakrývá se oblaky kouře. Granáty rozrytá půda létá v povětří, přeražené stromy padají jako by je podřel sekyrou, skály se rozpadávají, statky a dvorce hynou v plamenech. I pod zemí, v zákopech, není lépe. Stěny se třesou, strašlivý rachot proniká až do nejspodnějších pater.

Na bojišti italském podnikli Italové četné národy na frontě přímořské, byli však odraženi. Pochvalně držel se při tom pěší pluk č. 102, který se doplňuje z Čech. V té době Italové prudce bombardují naše posice na Krasské náhorní planině.

Dne 27. srpna vypovědělo válku Rumunsko naší říši, téhož dne Itálie Německu, 28. srpna Německo Rumunsku, 30. srpna Turecko Rumunsku a téhož dne Bulharsko Rumunku. - Jest tedy do 1. září 1916 třicet válek a válečných stavů.

2. a 3. října zvěstovaly zprávy velké vítězství vybojované spojenými armádami rakouskouherskou a německou v pětidenní bitvě nad Rumuny, v níž v Sibině, první rumunská armáda byla potřena. - Snad od počátku války nehlásily úřední zprávy tolik velikých a urputných bojů jako právě v těchto dnech co tato kronika je psána. Děsné boje téměř na osmi bojištích současně: u Kovelu, v Haliči, v Krapatech, v Dobrudži, na Soči, na Somně, v Sedmihradech a u Soluně.

V Řecku t.č. zmatek nad zmatkem. Dvě vlády v zemi: oficiální a revolucionářskou.

V měsíci září vydány byly dvacetihaléře železné. Též bylo místy začato s dělením papírových dvoukorun a poloviny a čtvrtiny. Všeobecně se však neujalo. Dnem 1. září vstoupil v platnost nový zákon a řád kolkování, dnem 1. října zavedeny byly nové poštovní známky a sazby poštovní.

Dne 1. října bylo přijato v cukrovaru Hostačovském 128 Rusů na kampaň. Ubytovány byli u Turnovsků a v Hostačově. veliké dobrodiní prokázala dětem urozená paní baronka Anna z Clannerů, která podarovala mnoho dětí obuvi s dřevěnými podrážkami a všechny děti se dvorů Křemena, Sirákovic a Zvěstovic. Táž dala do Jeníkovských škol větší množství vlny, z níž dívky měšť. školy pletly ponožky, nátepníčky, kukle, atd.

Mnoho peněžitých pokut neb vězení udílely v to čase c.k.ok.soudy. Rolníci neb jiní prodávali za vysoké ceny vše, co do trhu přinesli neb doma prodali. Na četná udání zpovídali se pak u soudu, kdež jim byla pokuta uložena. Uveřejnění o tom bývalo vždy v novinách a na veřejném prkně v obci dotyčné. O potraviny byl veliký nedostatek. Omastek nebylo možno koupiti, obuv měla úžasně ceny, krabička zápalek stála 6h., výroba piva byla omezena tou měrou, že často hostince neměly piva. 1l stál t.č. 80h až 84h na venkově. - Též i školství velice trpělo v poč. šk.r. 1916/17. Veliké množství ženských sil bylo ustanoveno na venkovských ménětrídnicích školách. Učitelky byly na dvoutřídkách. Mnohé vícetřídní školy neměly dostatek sil a proto byly třídy spojovány, rozdělovány atd.

Ode dne 4. až 8. října konány byly obětní dnové z podnětu Nejvyšších jmenin Jeho Veličenstva císaře Františka Josefa I. V mnoha místech konány byly veliké slavnosti. V místní obci roznášely děti dne 4. října letáky do jednotlivých domů. Dne 7. října vykonaly po dvou sbírku v jednotlivých domácnostech. V Hostačově sebraly 9,90K ve Skryji 8,50K a v Chrásticích a v nádraží 12,60K. Celkem bylo sebráno 31,00K, které byly zaslány prostřednictvím obecního úřadu do Vídně 9/10.

V této době sňaty byly s mnohých věží zvony k účelům válečné péče. Zvony byly na mnoha místech ofotografovány a opatřeny z nich odlitky. Z našeho kostelíka v Okřesanči byl sňat jeden zvon. Na všech místech vyzvánělo se na rozloučenou koláturníkům v okamžiku, kdy zvon byl dolů spouštěn. Mnohé oko při tom zaslzelo, když loučilo se s rodným zvonem, při kterémž mládí, žal i radost prožilo a snášelo.

Dne 16.10. prováděn byl v obci opět soupis a stav osiva, zásob, drůbeže, dobytka atd. V místní obci prováděl soupis za pomoci místního starosty správě školy. V tomto měsíci posílány mohly býti brambory pouze na úřední osvědčení, vydávaná c.k.ok. hejtmanstvím.

Dne 2. a 16. listopadu narukovaly ročníky v červenci 1916 odvedené. Z místních rukoval Václav Vébr, Stanislav a Ladislav Novotný z Hostačova II. V měsíci říjnu byl veliký nedostatek mýdla a petroleje. Pracující lid ze Křemene byl úplně bez petroleje a odkázán byl na svíčky.

V měsíci listopadu vydány byly tukenky. Bohužel tukenky byly vydány, ale tuk nebyl k dostání. -

Dne 12. listopadu odešli z cukrovaru Host. zajatci Rusové zpět do tábora.

Dne 16.11. vypsána byla V. válečná půjčka. Na celém venkově i ve městech byli důvěrníci vesměs učitelé. To podali do 20/XI. na ok. hejtmanství seznamy těch, kteří mohly by upisovati. Učitelé navštěvovali osobně každého jednotlivce, činili písemné přihlášky a zasílali je peněžním ústavům, kterým svědčily. I zprávy záporné se podávaly. Hejtmanství zasílalo pak jednotl. líknavcům oběžníky, ku potvrdil každý podpisem, kolik a kde upsal. I na škole zdejší sbíraly dívky na půjčku. Kolik a kde se upsal, je na str. 50. této pam. Kr.

Dne 2.12. vykonaly dívky sbírku dům od domu na Českou zemskou komisi. Vybráno bylo 16K 20h, kteréž byly do Prahy zaslány.

Světová válka odbývá se v měsíci listopadu ku konci ve 124 týdnu. Dunajská armáda odráží t.č. ruské útoky a proniká jihozápadně od Bukurešti za Argesu. Na italském bojišti stálé deště a mlhy. Dělostř.pluky setrvávají t.č. v krasském úseku. V Řecku v té době vyhlásila Athénská vláda stav obležení nad celým Řeckem, a spolu se usnesla řecká vláda na všeobecné mobilisaci celé řecké armády.

Dne 5.12. odebral se J.V.Císař Karel I. do bitevní čáry.

Přijal gen.inspekt.dělostř. arcivévodu Leopolda Salvatora a jiné vyšší štábní důstojníky. Po té odebral se do hlavního stanu německého, kdež měl poradu s císařem Vilémem II. a pol. marš. šl. Hindenburgem. Na cestě na bojišti doprovázela jej císařka císař. Zita.

Téhož dne poručil císař Karel I., by uděleny byly pamětní odznaky pro osoby, slouživší u dvora císaře a krále Frant. Josefa I.

Dne 6.12.1916 doby to bylo hlavní město Rumunska Bukurešť a Ploesti. J.V.n.c. nařídil z této příčiny v Prusku a Elsasku - Lothrinsku oslavné výstřely, prapory a vyzvánění v kostelích. Tím vznikly voje ústředních mocností do čtvrtého hlavního města nepř. států. (20.8.1914 voje německé do Bruselu, 8.10.1915 spojenci do Bělehradu, 13.1. t.r. do Cetyně.)

Téhož dne oplatil něm. císař návštěvu císaři Karlu I.J.Ar.Velič. propůjčil císaři německ. vojenský záslužný kříž první třídy s válečnou dekorací, císař němec. svému vznešenému spojenci dubový list k řádu Tour le Mérite. J.V. císař Karel zaslal téhož dne mocnářům spojenec. států, kteří nebyli schůzce přítomni, tato telegr.blahopřání: „Jeho Veličenstvu Ferdinandu I., králi bulharskému. Vzhledem na skvělé výkony spojených branných sil v Rumunsku, jejichž nejpřednější oddíly dnes v noci vtrhly do nepřátelského hlavního města, poslouchám hlasu Svého srdce, projevuje Ti Svou živou radost z tohoto úspěchu věrné součinnosti. Byla tím překonána podstatná etapa na cestě, na kterouž vstoupiti přinutili nás velmi proti naší vůli naši zrádní sousedé. Projevuje Ti z této příčiny své neuvěřitelně procítěné horoucí blahopřání k slavné účasti Tvého čackého vojska, doufám důvěřivě, že se nám s pomocí boží podaří přesvědčiti za krátko protivníky o neúčelnosti dalšího krveprolévání.“ - Podobný telegram zaslán byl ve francouzském jazyce J.V. sultánovi.

J.V. císař Karel vyslovil pr.pol.myslivců č.20, v ocenění jeho vynikajícího, statečného a k smrti odvážného chování, jakož i oddanostiplného, obětavého a příkladného postupu v bojích ze dne 11. - 13.6.1916 své nejúplnější uznání.

Spolu zaslal českému praporu Svůj dík a pozdrav.

Dne 8.12. pronesl min. sprav.dr. Klein pamětnou řeč o + zeměpánu ve spol.právníků: Právil: Rakousko stal se za vlády + císaře nejen právním státem, v téže době, kdy jiné státy napsaly národní a hospodářskou myšlenku na své prapory, tvořila se proti tomu v Rakousku myšlenka práva a spravedlnosti víc a více jako vlastenecká zásada pro národ a stát, jako spojující státní myšlenka. Bezvadně přísná svědomitost na trůně, spojená s úctou k právu ověřuje ctihodnou postavu zemského gloriolou vznešeného lidství, jež bude zářiti v historii.

Dne 12.12.1916 podaly vlády rak. - uherská, něm.tur. a bulharská zástupcům států pověřených ochranou dotyčných státních příslušníků cizích zemí, pověřeným v dotyčných hlavních městech, stejně znějící noty - které vykládají ochotu vystoupiti v mírové vyjednávání s odpůrci a obsahuje žádost, aby tento projev prostřednictvím svých vlád doručili příslušným státům nepřátelským. zároveň byl tento krok zvláštní notou sdělen zástupci Svaté stolice a vyžádán účinný zájem papežův pro tuto nabídku míru. - R.U. a jeho spojenci podali tímto krokem nový rozhodující důkaz své mírumilovnosti. Na odpůrcích nyní je, aby před celým světem vydali svědectví o svém smýšlení. Na čtyřspolek však, ať výsledek jeho návrhu jest jakýkoli, na pokračování ve válce jemu snad nuceně, nebude moci ani před soudnou stolicí jeho vlastních národů padnouti žádná zodpovědnost.- Nota zněla v českém překladu takto:

„ Nejstrašnější válka, jakou kdy dějiny viděly, zuří téměř už 2 1/2 roku ve veliké části světa. Tato katastrofa, kterou nedovedla zadržeti páska společné civilizace tisícileté, postihuje lidstvo v jeho nejdrahocennějších vymoženostech. Hrozí, že v trosky rozvrátí duševní i materiální pokrok, který byl hrdostí Evropy na počátku 20.století. R.U. a jeho spojenci: Německo, Bulharsko a Turecko osvědčily v tomto boji sílu nepřemožitelnou. Dosáhly nad svými odpůrci, majícími počtem i válečným materiálem převahu, mohutných úspěchů. Neochvějně odvolávají jejich linie stále opětovným útokům vojsk jejich nepřátel. Poslední útok na Balkáně byl zdolán rychle a vítězně. Poslední události dokazují, že ani další trvání války nedovede zlomiti jejich sílu k odporu, že spíše celá situace opravňuje očekávati dalších úspěchů. Na obranu své existence a svobody svého národního vývoje byly čtyřspolkové mocnosti nuceny sáhnouti ku zbráním. Ani slavné činy jejich vojsk nic na tom nezměnily. Vždycky trvaly na přesvědčení, že jejich vlastní práva a odůvodněné nároky nijak neodporují právům druhých národů. nemají záměrů své odpůrci zrditi nebo zničiti. Proniknuty vědomím své vojenské a hospodářské síly a hotovy v boji jim nuceně, kdyby bylo nutno, pokračovati až do krajností, zároveň však ovládnány přáním, aby bylo další krveprolévání zabráněno a aby hrůzy války byly ukončeny, čtyři spojené mocnosti navrhují, aby ihned bylo zahájeno jednání o mír. návrhy, které k tomuto vyjednávání přinesou a které směřují k tomu, aby zajistily jejich čest, existenci a svobodu vývoje jejich národů, jsou dle jejich přesvědčení vhodným podkladem ke zjednání trvalého míru. - Jestliže by snad přes tuto nabídku míru a smíření boj měl trvati, jsou 4 sp. moc. odhodlány vésti boj až do vítězného konce, odmítají však nejslavnostněji před lidstvem a dějinami vší velikou zodpovědnost za to. C. a K. vláda klade si čest žádati vládu vhodným prostřednictvím Vaší Excellence, aby ráčila toto sdělení uvésti ve známost vlády.....”

Nejvyšší armádní a loďní rozkaz byl tohoto znění: „Mým vojínům armády a loďstva. Milostivá boží pomoc, Vaše a našich věrných spojenců chrabrost a vytrvalost utvořily situaci, která nedopouští již pochybnosti o našem konečném vítězství. usilujeme vrátiti požehnání míru národům setrvávajícím mužně v krušné době, podnikly jsme Já a Moje osvícení spojenci pokus o zjednání čestného míru. Vyzývám Všemohoucího, aby tento krok provázal svým požehnáním. Ale jsem také jist, že budete se stejnou hrdinností bojovati dále, dokud nebude mír ujednání, nebo dokud nepřítel rozhodně neporazíte.”

Ústřední mocnosti odpověděli dne 22.12.916 na ústřední notu Wilsonovu a navrhuly, aby záhy se sešli zástupci válčících států na neutrální půdě: R.U. vláda odpověděla: Odpovídajíc na Aide - Memouire, sdělení zde Jeho Excellencí panem am.velv. a obsahující návrhy p. presidenta Spojených států amerických na výměnu myšlenek mezi mocnostmi, jsoucími nyní ve válečném stavu, za účelem obnovení možného míru, klade c. a k. vláda především váhu na to, zdůrazniti, že ze své strany dala se věsti tímž duchem přátelství a ochoty, jenž se projevuje v ušlechtilých popudech pana presidenta, při jich posuzování. Pan president sleduje cíl, aby utvořil základy pro zřízení trvalého míru, při čemž nepřeje si prejudikovati volbu cesty a prostředků. C. a k. vláda pokládá za nejvhodnější cestu k tomuto cíli bezprostřední výměnu myšlenek mezi válčícími mocnostmi. Navazujíc na svoje prohlášení ze dne 12. t.m., v němž prohlásila ochotu zahájit mírová vyjednávání, klade si za čest tímto navrhnouti, aby zástupci válčících mocností brzo se sešli v nějakém místě neutrální ciziny. C. a k. vláda souhlasí rovněž s názorem páně presidentovým, že teprve po skončení nynější války bude možno přikročiti k velkému a žádoucímu dílu, zabránění budoucích válek. V daném okamžiku bude ráda ochotna společně se Spojenými státy americkými propůjčiti vlastní spolupráci k uskutečnění tohoto vznešeného úkolu.”

Dne 27.12.916 vydána byla svolávací vyhláška na ročníky 1879 - 1872 na den 10.ledna 1917.

Téhož dne prohlášena byla svolávací vyhláška k opětovnému třídění domobranců ročníků narozených v r. 198 až včetně 1892. Hlášení u obcí bylo do 4. ledna 1917, třídění bylo provedeno ve dnech 15.1. - 5.2.1917.

Ku konci roku 1916 mizí Rumunsko ze řad nepřátel a odpykává bytím hrabivost a lehkověrnost, jimž se nechalo zlákat do tábora dohodového. roku 1915 mizely Srbsko a Černá Hora. Shoda těchto okolností ukazuje, že blok ústředních mocností přes všechny opačné výpočty dohodového tábora si uchoval neporušenou svou odolnost, ba nad to ještě sil dosti, aby vnutil svou vůli nepříteli v době a na místě vhodném.

Síla ústředních spojenců tkví v jednotnosti válčení, která v končícím roce byla vyvrcholena „spojením vůle koalice v osobě jediného vojevůdce.“ - Hindenburga.

Ku konci roku pozdvihuje lid miliony rukou ku všemohoucímu Bohu s prosbou, by dopřál lidem v r. 1917 toužebně čekaného klidu a míru.

ROK 1917

J.V. císař Karel I. vydal dne 23.12. vlastnoruční list o amnestii. Nejvyšší vl. list počínal slovy: „Milý dre.svob.pane Schemku! Obětavá láska k vlasti, kterou osvědčují Moji národové v těžké době války, nutká Mne, abych vzpomněl také nešťastníků, kteří se provinili proti zákonům státu. Nastoupení Mé vlády má přinést i jim milost.“

Na nabízený mír J.V. císaři a spojenci mocnosti nepřistoupily. I vydal J.V. 6. ledna 1917 nový armádní rozkaz: „Vojáci! Víte, že Já a spojení se mnou panovníci jsme se pokusili razit cestu míru, po němž touží celý svět. Odpověď našich nepřátel je nyní zde: aniž by znali vůbec naše podmínky, odmítají nabízenou jim ruku. Opět vznáším k Vám, druzi ve zbrani, výzvu! Váš meč hovořil ve 30 měsících války, které vbrzku budou za námi, jasnou zřetelnou mluvou. Vaše rekovná mysl a Vaše statečnost mají i na dále míti slovo! Není jistě dosti obětí, nové nutno přinášeti. Jedině na naše nepřátely padá veškerá vina - Bůh je mi svědkem. Čtyři nepřátelská království byl Vámi a vojsky Vašich statečných spojenců rozkotána, pevnosti mohutné zdohány, daleké lány nepřátelské půdy dobyty. Přes to přese vše klamou nepřátelští držitelé moci své národy a své armády opět a opět předstíranou nadějí, že se jejich osud přece ještě obrátí. nuže tedy - na Vás ještě, abyste dále zúčtovali železem! Pln tvrdé důvěry ve Svou brannou moc stojím Vám v čele. Ku předu s Bohem! - Podobný arm. rozkaz vydal císař Vilém II.

Dne 20. ledna 1917 byly vydány poukázky na petrolej jednotlivým domácnostem. Obchodníci bez poukázek nesměli prodávati.

V měsíci lednu přišli na dovolenou ve velikém počtu domobranci. Byli propuštěni na 6 neděl. V témž měsíci nastal veliký nedostatek uhlí. Na mnohých místech byly uzavřeny školy, i ve vřkolu v Podmokách, v G. Jeníkově, v Hostoulicích. Pololetní prázdniny, jindy trvající 4 dni, byly prodlouženy až do konce měsíce února. C.k. místodržitelství dnem 6.2.1917 vydalo nařízení, kterým se obchodníkům s uhlím zapovídá vydávati jedné soukromé domácnosti více než 1q denně. Dosud obvyklé zaopatřování jednotlivých soukromých domácností uhlím po celých vozech jest až na další nepřístupno. - Jak zle bylo o uhlí patrné bylo z toho, že z M. Ostravy, a j. míst zasílány byly 5kg bedničky s uhlím do Vídně a j. míst. Též i cena dříví stoupla úžasně. 1m³ borového dříví pal. stál 30K.

Dne 31.1. vydán byl pamětní spis daný vládě Spojených států amerických v tomto znění: „Ode dne 1.2.1917 bude v uzavřených pásmech níže uvedených kolem Velké Británie, Francie a Itálie a ve východním moři Středozezemím beze všeho překáženo všeliké plavbě námořní všemi zbraněmi.“ - Dne 1.2.1917 vydány byly zmenšené kávenky ve váze 1/8kg na osobu, místo dosav. 1/4kg pro osobu. I o kávu byl veliký nedostatek. Káva byla horší jakosti tak zv. „válečná“. - Dne 2.2.1917 byli u odvodu z místa tito: Frt. Dibelka, Al. Sviták, Karel Paukner, Jan Kumžák a Frt. Kořínek. Neodvedli nikoho. - Dne 3. února byla vydána svolávací vyhláška (S) pro domb. ročníků 1891 - 1872. Hlášení u obce do 15.2., třídění bylo provedeno ve dnech 3.3. - 28.3. 1917. - Dne 4. II. byly na všechny obce rozvrhnuty nové dodávky obilí ve velikých rozměrech. Mnohým rolníkům dělaly tyto dodávky potíže nemalé, poněvadž váha obilí na ně přidělená nebyla již po hotově. - Dne 10.2. bylo znovu uloženo obcím provésti zjištění ploch osevu r. 1917 za součinnosti učitelstva.

Dne 11.2.1917 svolána byla do Haber informační schůze lidová za tím účelem, aby zřízena byla „okresní komise pro péči o mládež v okrese haberském.“

Ku konci měsíce ledna a počátkem února sluší zaznamenati veliké spousty sněhu a kruté mrazy. není pamětníka, který by pamatoval v posledních letech takové mrazy. Následkem velikých spoust sněhu byly i na všech bojištích zastaveny veškeré operace. Na východním bojišti bojováno u Bekasu a Břežan, na italském bojišti u Nabrezinu a Plóckenského průsmyku, na západním bojišti odehrály se za silné dělostřelby v jednotlivých úsecích také boje pěchoty od sev. břehu Ancre až k Somně. V macedonské frontě byly boje u Bitolje, mezi Vardarem a Dojranským jezerem.

Dne 8. února byli u odvodu mladíci rozmezí v r. 1899. Z místa odvedeni byli: Frt. Šimůnek, Josef Rak, Josef Pavlík, Frt. Miláček. Téhož dne ze 216 bylo jich odvedeno 180.

Ve Skryji zdržovaly se v tom čase 2 rodiny hal. uprchlíků: rodina Zásadny – ho a Resingerova. Dítky z těchto rodin chodily od šk.r. 1916/17 do školy ve Skryji, v r. 1917 v lednu začaly chodit do polské školy v G. Jeníkově.

Jeho V. císař Karel I. byl dne 15/II. u příležitosti dvoudenní návštěvy ve Vídni vyznamenán císařem německým Vilémem II. a jmenován pruským generálem polním maršálkem. Císař Vilém II. byl jmenován velkoadmirálem c. a k. válečného námořnictva.

Dne 8.3.1917 byly provedeny na celém Čáslavsku revise zásob obilí, píce a mouky, v místní obci vykonal soupis pan učitel Josef Petr z Čáslavi. Odhadcem byl pan Havelka z Potěh. V obci bylo přítomno 9 vojáků, kteří měli právo zásoby hledati. Ku podrobnému hledání v obci však nedošlo.

Jeho Veličenstvo císař ráčil pana Frant. Dibelku statkáře ve Skryji vyznamenati válečným křížem zřízeným pro občanské zásluhy. Dotyčný pan starosta jest od r. 1880 starostou obce, od r. 1890 členem okr. zastupitelstva, od r. 1913 náměstkem okr. starosty, od r. 1881 delegátem zeměd. rady, od r. 1910 členem c.k. okresní školní rady.

Počátkem měsíce března zrušen byl jeden bezmasý den z toho důvodu, poněvadž dovoz mouky provádí se volněji, dále poněvadž úbytek mouky v této době nelze nahraditi ani zeleninou ani zemáky.

Dne 25. března byli opět u prohlídky domobranci r. 1872 – 1891. Z místa bylo 12 dom. Odveden nebyl nikdo.

Nařízením ministra zaveden byl letní čas od 11.4. do 17. září. Dle toho postrčí se hodiny dne 16.4. ve 2h. ráno dosavadního počítání času o jednu hodinu a dne 17. září o 3 hod. letního času posunou se hodiny o 1 hodinu zpět. Toto posunutí stalo se mezi 2 – 3 h. ráno s dohodnutí německé vlády, jelikož v tuto dobu je nejmenší provoz na drahách a tím se dá toto opatření nejlehčeji provést.

V této době byly raženy nové zlaté a stříbrné mince uherské, na nichž bude poprvé tištěno nové heslo císaře Pána: „Ve válce i míru s národem pro vlast.“ Kromě toho budou míti nové mince obraz císařův a to: zlaté postavu panovníkovu v korunovačním ornátě, stříbrné peníze pak poprsí Jeho Veličenstva. Vedle obrazu bude vyryto celé jméno „Károly I.“, a v iniciálkách uherský panovnický titul: „Z boží milosti císař Rakouska a apoštolský král Uher, Chorvatska, Slavonie a Dalmácie.“

Dne 20. března pochován byl v Okřesanči příslušník obce Skryje František Kořínek. Týž byl od počátku světové války na různých bojištích. V září r. 1916 byl supravítován. Po té byl dozorcem u Ruských zajatců na kampani v r. 1916. Zemřel tuberkulosou plic. Občané zdejší i vůkolní doprovodili zemřelého v hojném počtu na hřbitov. Budiž udatnému vojínu čestná paměť.

Dne 24. března odbýval se válečný sňatek dcery ředitele panství Hostačovského Anny Šoltové s inženýrem vodních drah Karlem Lískou t.č. nadporučíkem v poli v zámecké kapli v Hostačově.

V měsíci březnu zřekl se místní starosta Frt. Dibelka delegátství v zemědělské radě. Na místo jeho byl jmenován za okres Haberský pan Frt. Dibelka starosta ze Římovic. – Též zrušeny byly v tomto měsíci kávenky a sníženy byly dávky chleba i mouky. Podobně zakázán byl prodej vepřového dobytka překupníkům a řezníkům. Dobytek prodáván mohl býti pouze osobám státem k tomu oprávněným. Za živou váhu platilo se 4K 60h.

Dnem 15. dubna byly zrušeny až do odvolání všechny denní rychlíky. Ve dnech 15. – 22. dubna byly vydávány evidenční sprostřovací lístky všem osvobozeným vojákům. Dne 18.4. byla vydána svolávací vyhláška na ročníky 1871 až 1867 k opětné přehlídce. Též svoláni byli všichni, kdož pro dřívější zjištění vady, která činila neschopným k jakékoliv službě, byli dosud vyřati a narodili se v letech 1893 – 1867. Hlášení bylo mezi 23. a 30. dubnem, prohlídky od 17.5. do 14.6.

Dne 14. prohlásila koresp. kancelář: Vláda rakousko – uherského mocnářství se dověděla o prohlášení prozatímní vlády ruské, uveřejněním dne 11.4. t.r. Seznala z toho, že Rusko nezamýšlí „opanovati jiné národy, odejmouti jim jejich národní dědictví a násilně obsaditi cizí území, že naopak chce přivoditi trvalý mír na základě práva národů, aby určovali svůj osud sami.“

J.V. císař Karel I. v souhlasu s mocnáři s ním spojeným chová též v této době přání žíti napříště v míru a přátelství s ruským národem, zajištěným a spokojeným ve svých vnitřních a vnějších životních podmínkách.

J.V. zastal veliteli vojska, zúčastněného při dobytí předností stochodského uTobolu, gen.J.Leopoldovi sv.p. Hauerovi tento telegram: „Zprávu o velkém úspěchu u Tobolu, jenž slouží k vysoké cti spojeneckému vojsku, stejně jako velitelství Vaší Excellence, vzal jsem na vědomí se zvláštním uspokojením a vyslovuji rakousko – uherskému vojsku, v tomto boji zúčastněnému Svě uznání."

J. Veličenstvo nařídil změnu pojmenování c.k. zeměbrany.
Táž bude na dále jmenována c.k. střelnici.

Dne 16. dubna přidělen byl J. Veličenstvem válečný kříž II. třídy pro občanské zásluhy pp.: MuDr. Leop. Blochovi, vrch. okr. lékaři, místod. taj. Rud. Gogelovi. Vál. kříž III. tř. pro obč. zásluhy pp.: c.k.okr.komisaři K. Zeinerovi a c.k. míst. konc. Ant. Kvíčalovi a c.k. ok. sekretáři frant. Malinovskému.

V měsíci květnu vydány byly nové poštovní známky 15, 10, 25, 30, 2 a 5 h. Oválový střed jejich ozdoben jest zdařilou perokresbou, podobiznou mocnáře. Dne 16.4. vydal císař listinu a dle poslední vůle zemř. následníka Ferd. z Este přenesl jméno a znak Este na svého syna p. arciv. Roberta Karla, takže arc. K. Robert a jeho potomci z rovnocenného manželství, na základě poslušnosti budou mít jméno z Rakouska – Este a sloučí znak estenský se znakem vlastním. –

Měsíc duben v t. vál. roce můžeme počítati přímo k měsícům zimním. Počátkem dubna byly velikonoční svátky. Na Bílou sobotu napadlo sněhu ve Skryji 60 cm do výše. Zima třeskutá řádila až do dne 20.4. Potom přišly veliké deště. Na polích nebylo zaseto a práce vůbec žádná vykonána. Ve vsi začali se setím teprve 1. května, řepy teprve 7. května. téhož dne, kdy tato událost jest psána, nekvetl ani jediný strom. (9.V.1917)

Česká zemská komise pro péči o mládež spolu se spolkem Ochrana matek a kojenců v král. Českem uctily významný den Nejvyšších narozenin J.V. císařovny Zity tím, že ve dnech 8. – 16. května uspořádaly za spolupůsobení všech českých úřadů státních, samosprávných a školních a za podpory všech vrstev národa. Týden ochrany kojenců jehož výtěžku použije se ku zřízení velkého „Ústředního ústavu pro rodičky a kojení v Praze" a k vybudování ochrany kojenců v kr. Českém. Za tím účelem provedla školní mládež v místě v den Nejvyšších narozenin 9.5. t.r. sbírku dům od domu: vybrán byl obnos 13,80 K a zaslán byl složným lístkem dne 11. května Č. zem. komissi do Prahy.

Dnem 2. a 3. května začaly opět jezdit denní rychlovlaky.

Dne 5. května vypsána byla šestá válečná půjčka. Upisovací lhůta od 10.5. do 8.VI. Při ní byly 2 typy: 5 ½ % státní pokladní poukázky a 5 ½ % umořitelná státní půjčka. (První jsou splatny 1.V.1927, druhá 1917 – 1957.)

Půjčka:	Vypsána byla:	Úrok:	Cena:	Splatnost:
I.	12.11.1914	5 ½ %	97,50K	1.4.1920
II.	4.5.1915	5 ½ %	95,25K	1.5.1925
III.	5.10.1915	5 ½ %	93,60K	1.10.1930
IV.	16.4.1916	5 ½ %	Půjčka 93,-K Pouk. 95,50K	1922 – 1956 1.6.1923
V.	20.11.1916	5 ½ %	Půjč. 92,50K Pouk. 96,50K	1922 - 1956 1.6.1923
VI.	10.V.1917	5 ½ %	Půjč. 92,50K Pouk. 94, - K	1923 - 1957 1.5.1927

Vlast naše nalézá se za vrcholným bodem světového zápasu. Z řady všech národů ozývají se v této době důtklivé hlasy po ukončení strašných útrap válečných a touha po návratu k plodné práci mírové. Jako k válce, podobně i k míru jest třeba peněz. I obrací se opět rakouská finanční správa na všechny národy s výzvou, aby poskytly potřebné prostředky na vítězné dokončení existenčního zápasu.

Dne 11. května uveřejněn byl Nejvyšší vlastnoruční list císaře a krále Karla I., jímž J.V. projevil dík národům takto:

Třetí zima války leží za námi se všemi jejími strážněmi, a i když také ještě bude třeba mnohého měsíce, než klíčící osevi poskytne nám potravu, smíme přece očekávati, že jaro přinese ulehčení ve výživě. Až do té doby třeba vydržeti a to se nám také, ovšem s velkým strádáním, bezé vsí pochybnosti podaří. v této těžké době cítím

nutnost, abych řekl svým milovaným národům, jak hluboce mne dojímají jich klopoty, a vzdal jim nejvřelejší dík za radostnou obětavost a trpělivost, s nimiž berou na seb všechna břemena války. A vděčně oceňuji, co v těchto vážných dnech vykonalo obyvatelstvo s obdivuhodným vynaložením svých duševních i hmotných sil. práci zemědělce průmyslového i živnostensk. dělníka, horníka, krátce všech těch statečných a vytrvalých bojovníků veškerého hospodářského života, kteří se prokázali hodnými hrdinů, kteří bojují za trvání a čest naší vlasti. S vroucím díkem vzpomínám také příkladného působení našich vlasteneckých žen, které v nejtěžší době vytrvalosti, hospodářskou zdatností a účinnou láskou k bližnímu zajistily si pro vždy uznání vlasti. Od nich všech očekávám, že proniknouti velikostí doby, jež velitelsky volá všechny ruce k dílu, vykonají také na dále, co je vůbec v jich silách, pro ně všechny, hledě důvěryplně v budoucnost, vyprošuji nejhojnějšího Božího požehnání. Necht' důvěřivá naděje v brzké lepší dny provází je při jich další práci, zasvěcené všeobecnému blahu vlasti!

Viděl 23/5 17 J. Klika

Při 6. vál půjčce upsáno bylo ve Skryji a Stupárovicích prostřednictvím správce školy K 18,550.

Dne 2.6.1917 byla změna v ministerstvu Dr. ryt. Arnošt Seidler byl jmenován ministrem orby. Též toho dne byla zařízena úprava obchodu s ovocem. Byly stanoveny max. ceny pro ovoce a spolu bylo ustanoveno, kdo ovoce smí prodávati. Dne 4. června meškal císař Pán na sočské frontě. Při té příležitosti promluvil J.V. vzletnou řeč ku sočské armádě. I vznešená císařovna navštívila jižní bojiště. Podobně učinili císařští manželé návštěvu v Korutanech.

Dne 6.6. prodloužena byla upisovací lhůta 6. v. půjčky až do dne 28. června.

Dne 8.6. propuštěn byl min. předseda Tisza v Uhrách a předsedou kabinetu jmenován byl Hr. Mořic Esterhazy.

Dne 12.6. zahájena byla ve Vídni schůze pod všeob. názvem: velký politický týden v Rakousku. Dne 12.6. oznámil válečný tiskový stan uznání císařovo lékařstvu tohoto znění: „Velkolepé úspěchy v potírání sdělených chorob ve válce uspořily mému vojsku a Mým národům těžké oběti, zachovaly bitevní pohotovost, mé branné moci a přispěly podstatně k úspěchům zbraní! jednotnou součinností, vynaložením své celé síly a největší sebeobětovností dobyli lékaři tohoto vítězství nad záluďným nepřitelem; mnoho z nich podlehovalo válečným nákazám, důstojní druhové oněch chrabrých vojen.lékařů, kteří našli vojenskou smrt na bojišti, vykonávajíce svou povinnost. vyslovuji veškerému lékařstvu své neobmezené uznání, především též řídícím voj. lékařům a salubritním komissím, které uvedly v život prozíravě mohutnou organizaci potírání sdělných chorob, obepínající všechny části branné moci. Děkuji lékařským fakultám, které vychovaly lékaře k tak vznešenému chápání jejich povolání a položily důkladným vzděláním bezpečný základ požehnané činnosti lékařské v této válce.“

V Řecku poděkoval se král Konstantin ve prospěch svého druhého syna Alexandra, týž složil 13. června přísahu na ústavu. Dne 15/6. meškalo J.V. v Pešti u příležitosti skládání slibu nového uherského ministerstva. Téhož dne konány byly ve Štokholmě mírové konference. Z českých poslanců meškali tam soc. demokraté Habermann, Němec a dr. Šmeral.

Dne 17. a 18. června meškalo císař Pán v Sedmihradsku. Dne 18.6. podal hr. Clan. martinici císaři demisi celého kabinetu. Složení přechodného kabinetu bylo toto:

1. skuteční ministři: Dr. Arn. ryt Seidler, předs.min. a zároveň správce min. orby, hr. Toggenburg, min. vnitra, gener. major Höffer, ministr pro výživu, polní podmarš. Czapp, ministr zeměbrany.
2. Správcové jednotlivých resortů: tajný rada ryt. Ladislav Cwiklinski ministr vyučování, sv. pán dr. ryt. Wimmer finance, tajný rada dr. ryt. Mataja obchod, tajný rada ředitel sev. dráhy dr. sv. pán Banhaus železnice, odb. chef Schauer justici, odb. chef. ryt. Hsmann, veřejné práce.

Ministerstvo Krajské žádné nezřízeno, žádné neobsazeno.

Po celý měsíc červen vůbec nepršelo. Senoseč a sklizení sen vydařily se tak, jak nebylo již mnoho let. teprve dne 27. června přišel vydatný déšť.

Dne 30. června přerušilo Řecko diplomatické styky s rak. Uherskem. téhož dne dleli císařští manželé v Mnichově a Štutgartě.

Dne 3.července vydán byl Nejvyšší vlastnoruční list o všeobecné amnestii a abolicí v Rakousku. dobrovolný list byl tohoto znění: „Jest Mojí neochvějnou vůlí konati povinnosti a práva, svěřená Mi Božskou Prozřetelností,

takovým způsobem, abych utvořil základny pro zdárný a požehnaný rozvoj všech Svých národů. Politika nenávisti a odplaty, jež, živena nejasnými poměry, rozpoutala světovou válku, bude po jejím skončení za všech okolností a všude musít býti nahrazena politikou smířlivosti. Tento duch musí také převládati ve vnitru státu. Jde o to, uspokojiti s odvahou a pochopením a ve vzájemném vycházení se vstříc národní přání. V tomto znamení smířlivosti chci s mocnou pomocí Boží vykonávati svoje vladařské povinnosti a chci, vstupuje jako prvý na cestu mírné shovívavosti, rozestřít závoj zapomenuté nad všemi oněmi politování hodnými politickými zbloudilostmi, jež udály se před válkou a za války a jež vedly k trestně právnímu stíhání. promíjím přisouzené tresty osobám, které odouzeny byly civilním anebo vojenským soudem pro některé následující trestní činy, spáchané v civilním poměru: (následuje vyjmenování jednotlivých provinění☺ - Očekávání s důvěrou, že všichni moji národové, následující příkladu, jež obzvláště Němci a jejich zástupci svým umírněným, státní zájmy podporujícím chováním také za nedávného parlamentního rokování k Mému živnému uspokojení dávali, sejdou se při společné práci. K řešení všech oněch velikých úkolů, která na prahu nové doby k nám přistupují, aby zhojeny byly rány, které válka zasadila a aby věci byly nově upraveny. Mám za to, že za obranu proti poslední ofenzivě na jihoz. frontě Mého vojska dík neoblomnému chování Mých statečných českých vojinů šťastně provedenou, nemohu podlé své povinnosti nejdobrotivější Prozřetelnosti a Svým národům lépe poděkovati nežli tímto aktem milosti. Volím k tomu dnešní den, kdy Můj nevjroucněji milovaný nejstarší syn milosti Boží Mi darovaný slaví podle jména svátek svého svatého patrona. Tak přivádí ruka dítěte, jež je povoláno, aby jednou řídilo osudy Mých národů, zbloudilé zpět do vlasti. (2.7. v Lascenburku.)

Dne 2.7. přerušilo Řecko dipl. styky s Německem.

Počátkem měsíce července vzplanula na j.z. frontě nová bitva. Ohnisky boje byly Koňucky a Břežany. V místech těch bojovalo 20 ruských divisí. Fronta rak.uherská i vojska spojenců bojovala v nejužší pospolitosti, a hleděla těmto útokům vstříc v nejlepší náladě a plny důvěry ve vítězství.

Dne 3.7. přerušilo Řecko dipl. styky s Tureckem. Dne 6.7. přibyli cís. manželé němečtí do Lascburgu, aby oplatili návštěvu císařských manželů rakouských. Dne 5. července vypukla vzpoura v Holandsku.

Pochvala 21.pěš. pluku dostala se od Jeho Ex. armád. velitele g.O.Svetozara Borovicze z Bojny a jeho c. a k. Výsosti pana arcivévody Eugena při 10. bitvě na soči. V měsíci červenci dobylo naše vojsko Černovice. Bylo to 19.7. Válečný tiskový stan píše: Dne 19. počal náš protiútok jako odpověď na ruskou ofenzivu. Neodolatelně a nezadržitelně burácel rak.uh. útok podél Dněstru a Poloninskými Karpatami, lámaje všechn odpor Rusů. Bez umdlení a vytrvale přemáhalo naše vítězstvím korunované vojsko nejen nepřítel, ale také všechny překážky a námahy, jež přinášely s sebou rychlý postup a obtíže boje v Karpatech. Vždyť jednalo se tomu českému vojsku, aby vyrvalo nepříteli posvátnou rodnou půdu.

Dne 17. srpna oslavila celá říše první narozeniny J.V. císaře Pána. Přáním J.V. bylo, oslaviti vše v tichosti bez okázalých slavností, a v náhradu za iluminaci prokázati skutky vlastenecké dobročinnosti. I v místě našem byly vyvěšeny prapory na škole a obecním úřadě, a obci byly prodávány v upomínku medailonky J.V.

V měsíci srpnu byly ve všech obcích podniknuty zkoušky na výmlat a vážení obilí. Správce školy byl vyšřř. komisařem v 10 obcích. V těch proveden byl výmlat všech druhů obilí, vždy z jednoho mandele. Sepsané protokoly byly dvojmo zaslány na c.k. ok. hejtmanství, opis byl ponechán v obci.

Dnem 15/8.917 zvýšen byl vyživovací příspěvek na dobu vařily pivovary pivo – z pýru. Ceny potravin byly úžasně: 1 kg másla 26K, 1 vejce 50h, 1 šuplera nití 5K, obuv 60-80K, 1l octa 1K, 1m³ dříví 40h, 1q hrušek 100-140K, 1kg cibule 2K40h, atd. Marně se o tom rozpisovati. mezi lidmi bylo peněz dosti, ceny potravin úžasně vstoupaly a lidé v placení se předháněli.

Dne 18. a 19. září budou se konati prohlídky domobranců ročníků 1899, 1898 a 1897. z místních byli odvedeni Alois Sviták ml. rolník a Josef Kopský, ml. z Chrástic. – Též zmínky zasluhuje slavný vjezd dr. kramáře do Prahy. S velikou slávou byl uvítán v Praze v měsíci říjnu: Promluvil všem českým srdcím z duše. Kéž se splní jen horoucí tužba tohoto vzácného muže, této myslící hlavy a tohoto poctivého srdce. Jsme rádi že je opět mezi námi! Svou prací a svým rozhledem, nadšením a hlavně svou neohrožeností bude nám všem dobrým vzorem a příkladem. Ctěme a važme si ho – ale upřímně a vytrvale. – V měsíci říjnu navštívil císař Vilém Cařhrad. Sultán uvítal něm. císaře a vyslovil přesvědčení, že spojené armády jsou odhodlány bojovati dále, dokud nedosáhnou nadobro svého oprávněného cíle a neosvobodí tak lidstvo od soužení a úzkosti, plynoucí z této vražedné války. – Císař

Vilém odpověděl, děkuje za laskavé uvítání a tlumočil city věrného bratrského a přátelského smýšlení, oduševňující jej a jeho národ vůči národu osmanskému. Velebil chabrost a udatnost Osmanů ve spolku s Němci, Rakušany a Bulhary i veliký pokrok osmanské říše od poslední návštěvy své před 19 lety ve všech oborech veřejného i hospodář. života. Císař Vilém skončil přáním štěstí a zdraví sultánovi. – V těchto dnech meškalo naše Veličenstvo v jižním Tyrolsku. – Dne 26. října bylo po roce dobyta zpět Gorcie. Zajatců čítalo se přes 100,000 a děl. 700. Císař Pán odebral se ihned do Gorcie a vzdal českému vojsku tento dík: „V tuhých bojích dobylo Moje české vojsko sjednoceno s chabrymi spojenci, za několik málo dní skvělých úspěchů. Radostně pohnut, vyslovuji všem – všem – za jich cílevědomé a hrdinské jednání v těžkých bojích Svě nejsrdečnější díky a projevuje všem vůdcům, všem velitelům a všemu vojsku Svě nejúplnější uznání. S pomocí Boží dále. – 27.X.917.

Koncem měsíce října byly provedeny zkoušky na sklizeň bramborů. Petrolej byl přidělován na lístky ve velice malém množství. Cukru na měsíc listopad připadlo na lístek na venkově ½ kg, ve městech ¾ kg. – Na kampaň v Hostačově přišlo na práci 150 Rusů, Srbů a Italiánů. Za 1q řepy platilo se 6 kg, za 1q řízků 16K. Kampaň šla velice těžko, poněvadž v cukrovarech neměli dostatečného množství uhlí. – I mýdlo prodávalo se na lístky.

Dne 5. listopadu byla vypsána VII. válečná půjčka. Sám J. Veličenstvo upsal na rak. i uherskou po 12,000,000K. Byla uspořádána podobně jako VI.půjčka. tím časem ve všech státech byly vypsány půjčky. Tak v Německu 15 miliard, ve Francii 10 miliard, v Holandsku a v Americe. – Dne 7. listopadu bylo oznámeno: Povolání mužstva k zeměbrancecké civilní službě beze zbraní ve velkém rozsahu. mezi povoláním a nastoupením služby ponechána bude pouze doba 14 dnů. Od povolání lékařů, bankovních úředníků a žurnalistů bude prý upuštěno. – Dne 9. listopadu byl sejmut z naší obecní zvonice zvonek a odveden byl v účelům válečným. – Dne 10.XI. zakoupily si děti 14 losů červeného kříže. – Počátkem měsíce listopadu vnikaly spojené naše armády v Itálii daleko ku předu. Dne 3. vydány byl tento nejvyšší armádní rozkaz: Před půl třetím rokem vyslali Italové do týla monarchie své miliónové vojsko. Mělo zasaditi smrtelnou ránu. Ale Moji hrdinští sočtí bojovníci odolali vítězně v jedenácti těžkých krvavých bitvách všelikému náporu. S plnou silou bylo možno po 3 léta bez starosti o jihozápad vybojovati mohutné boje na východě. S plnou silou bylo možno nedávno připravovati rozhodující ránu, vybudovanou na podmínkách, které neporovnatelný odpor utvořil a zachoval, která vedla ke dvanácté bitvě. Nejvroucněji vzpomínám ve dnech osvobození Svých přímořských zemí na všechny ty skvělé výkony, které od svatodušních svátků 1915 byly osvědčeny veliteli a vojskem proti Itálii. Nejvěrnější vzpomínku věnuji navždy těm rekům bezpočtu, kteří musili vítězství vykoupiti cennou svého života. Všemohoucímu budiž děkováno. Krev těchto českých netekla marně. Moje a Mých věrných spojenců válečné síly stojí hluboko v zemi nepřátelské. U strážných ohňů ve Furlansku oživují opět Mojí branné moci hrdé vzpomínky, vzpomínky na slavné epochy dávno minulé, ve kterých tkví vojenské mládí Mého nezapomenutelného praujce císaře a krále Frant.Josefa a jež nikdy a nikdy nelze odloučiti od jmen Mých předků Karla a Albrechta a od památky Radackého. Duch těchto velikánů, který v Mé branné moci žije po všechny časy, nechť nás dále vede na dráze úspěchu, po níž jedině mohou národové Moji nabýti míru, po němž celý svět prahne. Bůh s námi!

Dne 10.XI. dlel císař Karel s králem bulharským v Gorcii a Talmannově. Na zpáteční jízdě uvízl automobil panovníkův při pokusu přejetí jednu z bystřic, provázejících Soču. Automobil nemohl se dostat z řečiště. Tělesný myslivec Reisenbichler a strážmistr osobní strážce Tomek chtěli donést císaře na břeh. Při tom se prolomila přehrada, na níž stál tělesný myslivec, jenž byl potom stržen proudem. Císař nepustil tělesného myslivce v tomto nebezpečnosti života a byl při tom rovněž stržen rozvodněnými vlnami proudu, spolu s ním pak strážmistr Tomek. Císař i oba druzi byli unášeni proudem značnější kus cesty. Díky obětavému, bezpříkladně věrnému chování Jeho družiny, především prince Felixe parmského, jenž se ihned vrhl do řeky, byl císař po delší námaze opět dopraven na pevnou zemi. Císař byl po té úplně zdrav.

Dne 24.11. prošly novinami první zprávy, že Amerika vypoví s prosinci válku všem spojencům Německa. Téhož dne prohlásili oba ministerští předsedové blahovolnou ochotu k míru s Ruskem. – V této době přinesly časopisy (ze švýcarských pramenů) zprávu, kolik vojska bojuje na všech frontách. (Celkem 38,000,000 mužů, 2 71/2 mil. na straně 4 dohody, 10 ½ mil. na straně ústř. mnohostí.) – Dne 30.XI. došla mírová nabídka z Ruska a přijata byla vládou rak. – uh. i německa.

Těž i v parlamentě, který dne 30.XI. zasedal, učinil před. ministerstva dr. ryt. Seidler vládní projev o mírovém vyjednávání. – Dne 4.XII. přijal J.V. císař Karel I. členy obou delegací při čemž odpověděl holdovacím proslovem v němž vzpomněl výročí dne úmrtí J.V. c. F. Josefa i., dále poukázal na přeslavné úspěchy vítězných armád, odvahu loďstva a chabrost bojovníků. Dále podotkl J.V. že R.U. je ochotno uzavřítí čestný mír, zaručující

existenční podmínky monarchie. S povděkem uvítal císař pán velkodružný krok Jeho Svatosti papeže, kterýž vytkl si za cíl smířiti strany vedoucí spor. –

Dne 6.XII. smluven byl na celé ruské frontě desítidenní klid zbraní k dokončení vyjednávání o příměří. téhož dne ve 12h. v poledne zahájena byla válka mezi Spojenými Státy, severoamerickými a Rak. Uherským, čímž naděje ve všeobecný mír byla silně otřesena. Text resoluce proti R.U. zněl takto: Ježto R.u. vláda proti vládě a lidu Spojených Států zrušením diplomatických styků a podporu ponorkové války Německa, s kterým Amerika válčí, vystoupila nepřátelsky a ježto R.U. zaručilo svému spojenci každou podporu při pokračování ve válce na moři i na zemi proti vládě a národu Spoj. St. usnesly se v Kongresu shromážděný senát a sněmovna representantů, že od 5.XII. poledne trvá válečný stav mezi R.U. a Sp. Státy.

11.prosince Panama vypověděla RU. válku a Kuba.

Dne 15. XII.: smlouva o příměří uzavřená a podepsaná dne 15.XII. t.m. v Brestu Litevském mezi R.U., N., Bul., a T. a Ruskem byla veřejně vyhlášena. – Dne 17.XII dlel císař Pán na Moravě.

Příměří na ruské frontě smluveno bylo do 14.I.1918. Mírového vyjednávání zúčastnil se za R.U. vládu hr. Czerniu, velvyslanec šl. Merey, vyslanec šl. Weisnera, rada Colloredo, hrabě Csaky, podmaršálek Csieseries, podplukovník Pokorný a major Glaise. Mírové jednání začalo 22. XII. – V měsíci prosinci byla provedena opět rekvisice zásob obilí. Ve Skryji byli téhož času jistý oficial berního úřadu z Kr. Hradce, finanční respicient z Čáslavi, jako znalec p. Havránek z Potěh a Weselý z G. Jeníkova. Též byla podniknuta nenadálá, neočekávaná prohlídka zásob obilí p. učitelem Klementem z Drobovic, který našim pánům rolníkům dosti obilí vykoupil. – Jelikož byl veliký nedostatek omastku, bylo vydáno nařízení, z každého zabitého vepře odváděti sádlo. Množství odvedeného sádla řídilo se váhou dobytčete. Sběrna sádla byla u p. Karla Cempere v Chrásticích. Sádlo odvádělo se do G. Jeníkova p. Vondrovi, hokynaří, kterýž dle poukázek – maštěnek – sádlo Jeníkovánům rozdílet. – Ku konci roku 1917 bojováno bylo na italské frontě, s ruskou a rumunskou armádou uzavřeno bylo příměří. Na vánoční svátky byla doma většina místních a vůkolních vojnů.

ROK 1918

Na bojištích jevíly se boje na počátku r. 1918 takto: Na frontě ruské bylo příměří. na západním bojišti byly dělostřelecké boje u Iprů a v Champagni, jakož i po obou stranách řeky Mosy. Na makedonské frontě ožily boje dělostřelecké mezi Vardarem a Dojranským jezerem. Na italské frontě ustaly boje pro velké spousty sněhu. – Dne 2.1. odjela R.U. deputace na mírové konference do Brestu Litev.

Dne 3.1. oznámeny byly odvody domobranců V., tj. narozených r. 1900. Konány byly v době od 14. do 28. ledna.

V Čáslavi byli u odvodu z místních hochů Karel Smutný a Antonín Zelený. Frt. Chaloupka z nádraží dostavil se ku prohlídce v Kolíně, byl odveden a poslán ke konst. do Josefova. Tam byl osvobozen. – Dne 14.1. konala se porada na místodržitelství v Praze, kteréž zúčastnil se též zástupce úřadu pro výživu lidu. Na této poradě byly zahájeny přípravné práce k utvoření nových hospodářských území v Čechách. Zkušenosti, nabyté při prvním hospodářském území pro západní Čechy, byly při zřizovací území vzaty za poklad, aby zabezpečeno bylo co možná bezvadné zásobování spotřebních okresů potravinami.

Nesmírné stoupání cen potravin neušetřilo ani kuřáky. Ceny jak doutníků, tak i kuřl. tabáku byly dnem 15/1. značně zvýšeny. – Nemalou bouři lidu vyvolalo nařízení, jímž dne 17.1. upravena byla spotřeba obilí i mouky na dávku poloviční. Ve větších městech Vídni, Št. Hradci a Praze propuklo stávkové hnutí dělnictva. – Dnem 22. ledna byl zaveden na všech drahách nouzový jízdni řád, čímž mělo býti hlavně ušetřeno mnoho uhlí. – Rolníkům bylo nařízeno provésti přesný předpočet osiva pro.r. 1918. Na satbu o brambory i obilí mohli se hlásiti rolníci u ob. úřadů, tyto sestavovaly výkazy a předkládaly je nařízeným úřadům. Dne 27.1. vydáno bylo zrušení všech sproštění domobranců ročníků 1899-1894.

Nastoupili vojíni dne 1. března a 3. dubna. – Poněvadž stovky rozšiřovaly se velikou měrou byly v Praze a v jiných velkých městech vydány předpisy ohledně zavírání domů a obchodů. – V měsíci únoru byly provedeny opět nové requisice obilí, bramborů, sena, slámy a dobytka. V témž měsíci podniknuta byla sbírka pro „České srdce“, která vynesla asi 300K. – Na individuální fond vybral důvěrník časl.okresu p. Htis 5,324 K. – Dne 9.února byl v Brestu Litevském podepsán mír s Ukrajinou mezi čtyřspolkem a kyjevskou radou Ukrajinců. – Kabinet Seidlerův usnesl se v minist. radě, podali panovníkovi odůvodněnou a solidární žádost za propuštění. Císař však demisi Seidlerova kabinetu nepřijal. Nejvyšší vlastnoruční list císařův zněl: „Milý ryt. Seidlere! V dohodě s ostatními členy ministerstva podal jste Mně, vzhledem k sněmovní situaci, žádost, abych dovolil odstoupiti celému kabinetu. protože kladu zcela zvláštní váhu na to, aby ministerstvo, mající plnou důvěru a za nejteplejších poměrů osvědčené, zůstalo v úřadě, nevidí se Mi předložené prosbě vyhověti. – Dne 9. února utvořena byla všenárodní, široká a pevná organisace česká státoprávní demokracie. Stěžejním úkolem nové strany jest vespolným národním úsilím vybojovati a vybudovati národu vlastní státní příbytek, český stát, jehož základním územím jsou historické a nedílné země koruny České a území Slovenska. – Dne 12.9. vydán byl císařův manifest o míru s Ukrajinou tohoto znění: Dík milostivému přispění Božímu uzavřeli jsme s Ukrajinou mír. Naše vítězné zbraně a naše upřímná mírová politika sledovaná s neúnavnou vytrvalostí přinesly první ovoce obranného boje, jež vedeme ke svému zachování. Společně s mými těžce zkoušenými národy, důvěřuji v to, že poprvé pro nás tak potěšující smlouvě mírové bude popřán trpícím lidstvu v brzku mír všeobecný. Pod dojmem tohoto míru s Ukrajinou obrací se náš zrak pln sympatie k onomu snaživému mladému národu, v jehož srdcích u našich odpůrců nejdříve probudil se cit lásky k bližnímu, a který dokázav v četných bitvách svou statečnost našel také k tomu dostatek odhodlání, aby skutkem projevil své lepší přesvědčení před celým světem. Vystoupil tedy jak první z tábora našich nepřátel, aby k nejrychlejšímu dosažení společného nyní velkého cíle spojil své snahy s naší silou. cítil-li jsme již od prvního okamžiku, kdy jsme vstoupil na trůn svých osvícených předků, za jedno s Mými národy, ve skálopevném odhodlání, že boj nám nucený dobojujeme až k dosažení čestného míru, cítíme se s nimi také za jedno v této hodině ve které byl nyní učiněn první krok k uskutečnění tohoto cíle. S obdivem a lásky plným uznáním téměř nadlidské vytrvalosti a neporovnatelné obětavosti Mých hrdinných vojsk, jakož i těch, kteří denně doma projevují ne menší sebezapření, hledím pln důvěry do brzké, šťastnější budoucnosti. Všemohoucí dopřejž nám dále síly a vytrvalosti, abychom nejen pro sebe a své věrné spojence, nýbrž i pro celé lidstvo dosáhli končícího míru. – Dne 17.2. byla v Praze uspořádána manif. schůze českých žen v Praze za samostatný československý stát, všeobecný spravedlivý mír a rovnost občanskou.

Řečnicí byla B. Viková – Kunětická. – 18. února obnovili Němci nepřátelství proti Rusku. Postup učiněn byl u Dvinsk a od Kovelu. – Jistý finanční ministr uh. vypočítal v této době, že měsíční výlohy válečné obnáší 740 – 760,000,000K.

Dnem 1. března pozbyly platnosti listovní známky po 15,20,25 a 30h, dopisnice jednoduché a dvojité a zálepký s obrazem císaře Fr. Josefa I.

Dne 3.III. podepsali Bolševici mírové podmínky čtyřspolku. – V měsíci březnu omezena byla do 10.III. doprava osobními vlaky. Vojínu, kteří byli na dovolené, vraceli se až po 10. březnu. – 7.III. vydáno bylo nařízení celého ministerstva o zavedení letního času v r. 1918. Dle toho budou dne 1.4. ve 2h. ráno dle dosavadního času posunuty ručičky na hodinách o hodinu ku předu a dne 29.9. ráno ve 3h. tohoto nového času, v nařízení stanoveného letního času posunuty zas o hodinu zpět. – Dne 14.III. oznámil dr. ryt. Seidler, že císař dovolil, aby byly propuštěny na dovolenou domobranci ročníků 1867-1869 : r. 1867 do 1.V.,r.1868 od 1.6. – 15.9., r.1869 od 16.9. – 31.12. – Dne 20.III. podala předsednictvu posl. sněmovny vláda návrh, jímž se stanoví všeobecná pracovní povinnost za války. Dle zákona ze dne 26.12.1912 mohli býti povoláni k válečným útokům všichni práce schopní mužové, kterým nebylo ještě 50 let. Dne 18.1.1916 rozšířena byla tato povinnost do roku 55tého, doba výkonu nesměla však přesahovati šesti neděl.

Předlohou novou stanoví se povinná práce pro vojsko pro osoby mužské ve věku 17 do 60 let, pro osoby ženské ve věku od 19 do 40 let. Povolání ke konání povinné práce děje se jenom tenkrát, jestliže potřeba nemůže býti uhrazena osobami, které se hlásí dobrovolně. Od této povinnosti mnozí mají býti osvobozeni. – Dne 22.III. zahájeny byly obrovské boje na západě. Hymna „Hej Slovane" našla ohlasu za hranicemi. Dle její noty zpívána byla „hymna Ukrajinská a litevská." Tato je překladem naší hymny i pořídili ji litevští emigranti před 30lety. – V měsíci dubnu provedeny byly nové přehlídky domobranců ročn.: 1894- 1899. – V měsíci březnu byly povoleny slevy na drahách pro vojíny a jich rodiny. Slevy byly v 1/3 až 1/2. Dne 23.3. prohlášena byla zpráva novinami, že německé dělo dostřeluje Paříž. Té doby bojovalo na západní frontě k 10,000,000 vojska.

Dne 26.3. přibyl J.V. císař Pán do Čech. Navštívil Teplice, Šanov, Kraslice, Falknov, Karlovy Vary, Nýdek. V Lysé n. L. uvítala císaře Pána deputace Prahy, spolu přislíbíl J.V. deputaci v dohledné době návštěvu Prahy. Z Lysé odebral se J.V. do Děčína a Staré Paky.

V měsíci dubnu zavedeny byly i na venkově t.zv, masenky, na které bylo lze obdržeti maso, 1/8kg na osobu na 1 týden.

Dne 13. dubna odbývala se v Praze historická schůze lidu československého. Zúčastnili se jí zástupci Čechů, národa chorvatského, srbského a slovinského. schůze odbývala se ve Smetanově dvoraně Obecního domu. Zahájena byla choralem a průvod. varhan. „Kdož jste boží bojovníci". Předseda „Českého svazu" poslanec Frant. Staněk zahájil schůzi. Řečníky této schůze byli: Alois Jirásek, po jehož řeči zazněla dvoranou píseň: „Bývali Čechové", dr. Anto. Pavelič, (Chorvat.) dr. A. Korošec, (Slovinec), dr. Karel Kramář, po jehož řeči zapěna byla hymna „Liepa naše domovina", poslanec Gustav Haberman, načež následovala píseň „Nad Tatrú se blýská", jménem žen pak řečnil posl. V.J.Klofáč. Zapěním hymny „Kde domov můj", byla schůze skončena. – Na paměť našim potomkům napsán jest zde projev a slib, jenž pronesl spis A. Jirásek: Národu československému. Nesmírná válka celého světa dostupuje svého vrcholu. V bolu a hrůzách stojí nepřehledné zástupy mužů a žen československých. v potocích tryskala a tryská na bojištích krev československá.....Nepodlomen, utrpením zocelen věřil a věří národ náš, že z bouří světové války vykvete na konec také jemu nový lepší život a že touhy jeho všelidské posvěceny budou mírem všeobecným, jenž lidstvo na věky ochrání od opakování katastrofy dnešní. Nechtěli jsme a nechceme, nežli žítí, životem svobodným a samostatným, spravovati osudy své.....a budovati nepoutání a volni bytí svoje , jak o to usiluje každý uvědomělý národ po všem kulturním světě. to je právo naše nejposvátnější, právo národní.....právo národa, jenž má zásluhy o kulturu světovou a jenž svou vzdělaností, svými silami mravními a svým rozvojem hospodářským s hrdoostí se postavil vlastní prací, svou do prvé řady demokratických národů světa. Taková je jednotná a svorná vůle národa!.....Národe československý. Shromáždili jsme se zde, jako povolání zástupcové Tvojí, abychom.....manifestovali, že všechen národ, sjednocen tak, jak toho dějiny Tvoje nejsou pamětníky, stojí jako žulová hradba za vším tím, co Tvoje poselstvo v památných svých a historických deklaracích zjevilo; Tak zde stojíme! A v pevné, nezlomné důvěře v konečné vítězství nejsvětějších práv svých, v důvěře ve vítězství spravedlnosti, ve vítězství práva nad násilím, svobody nad robotou, demokracie nad výsadami, a pravdy nad klamem ve velikém rozhraní dějin světový zvedáme ruce své, a při drahé památce předků, před očima vzkříšeného národa, a nad kroky padlých v mohutném souzvuku všech duší svých slibujeme dne a pro všechnu budoucnost. Zůstaneme, kde jsme stanuli! Věrní v práci, věrní v zápase, věrní v utrpení, věrní až do hrobu! Vytrváme dokud nezvítězíme! vytrváme, až pozdravíme samostatnost svého národa! Zdráv buď, národe československý! Zůstavej ratolestí rostoucí, přijdiž Tvůj čas! Rostiž a vzkvětej svobodný ve vlastech Svých a ve velké bratrské rodině národů světa pro štěstí svoje i pro blaho příštího osvobození lidstva! –

Obecní zastupitelstvo král. města Čáslavi jmenovalo dne 16. dubna jednomyslně Al. Jirásku čestným měšťanem. – V měsíci dubnu 6. a 7. koncertoval v G. Jeníkově virtuos, král houslistů mistr Frt. Oudříček. Byl týden hostem pana mlynáře R. Karpelesa v Hostačově. – V Golč. Jeníkově počala působiti v dubnu t. zv. „úřadovna spotřeb.“ Tam obdrželi chudí za lacinější cenu obuv, na šaty, zástěry a pod. Příděl pro jednotlivé obce byl však malý, a věci koupené neodpovídaly ceně. V témž měsíci ustanovena byla nová žňová komise, kterouž jmenovalo ok. bytem: předsedou byl p. Václav Cemper a člen p. V. Rak, rolník ze Skryje. Pro obec přiděleno bylo 25m³ pal. dříví z panství Vilémovského.

Škola obdržela 3m³ á 23,20K. – V měsíci dubnu zabaveny a rozebrány byly cínové píšťaly z varhan. Poněvadž na mnohých místech vzpírali se tomuto nařízení, spotřeba odůvodněna byla nutností pro pohotovost vojska a výkonnost železnic. – Dne 20.4. vydáno bylo nařízení celého ministerstva, jímž mají samozásobitelé odevzdati zásoby obilí a mouky, které vypadají na 6 týdnů přede žněmi.

Viděl 22.6. c.k. ok J.Klika

Aby pravidelně bylo odváděno obilí byla zřízena v každé obci obecní sběrna, a obecní obilní komise. tyto dvě měly na starosti veškeré dodávky obilí atd. Podobně bylo zařízeno i odvádění bramborů. Bylo dáno pod uzávěrem ovoce, zelenina. V tomto roce byla postavena v Čáslavi továrna na zužitkování ovoce. V měsíci červenci a srpnu řádila v okolí i v mstě t. zv. chřipka španělská. Mnoho lidí touto nemocí onemocnělo. Byl veliký nedostatek o topivo. V místním cukrovaru byla ohrožena kampaň tou měrou, že v měsíci září nebylo ani pomyslení, zda bude se v cukrovaru pracovati.

Světová válka v měsíci říjnu skončila pro nás kapitulací Rak.Uherska dne 28/10 918. – Před 2-4 lety líčily německé noviny okřídlenými slovy, že světovou válkou ocitli se Čechové pod koly světových dějin, která je rozdrťí, protože prý nepochopily význam německé kultury a politiky, stavěli se proti nim a prý se v rozhodné chvíli, která měla upevnit světovou nadvládu Německa, neosvědčili. Toto rozdrčení českého národa předpovídalo se důsledně a s netajenou radostí a připomínalo, že až vítězný německý meč rozdrťí dohodu i s amerikou, nastane tvrdé zúčtování s českou inteligencí, která prý sváděla český lid. Kola světových dějin točila se 4 léta, ale my nezoufali, my věděli, že světové dějiny znají pád velkých, mocných říší pro jejich despotii a tvrdost, ale že nikdy jejich kola nerozdrťí národ, který má vnitřní sílu a touhu po pravdě a právu. V 5. roce náhle se ta německá kola světových dějin obrátila. Nerozdrtila malých národů, nerozdrtila jejich žhavého přání po sebeurčení a svobodě, ale počíná drtit staré řády, násilnické choutky a staré formy! Dějiny a okolnosti samy potrestají ty, kteří s krvelačnými choutkami šli do této války, neohlížejíce se, kdo má za jejich ambice bojovat. Dnes už vidíme, kdo se ocitl pod koly světových dějin.

Sláva a čest budiž statečným českým legionářům Masarykovi a Wilsonovi. Sláva budiž české delegaci ve Švýcařích v čele dr. R. Kramářem!

Jakmile byla prohlášena česká samostatnost zřízeny byly v obcích národní výbory. Tyto fungovaly až do 10/XII.918, kdy funkce veškeré budou vykonávat úřady republiky. V lednu budou dány do oběhu nové známky. v měsíci prosinci konaly se přípravy ku všeobecným volbám dle všeob. rovn. hlas. práva se zastoupením menšin. V měsíci prosinci dány byly do oběhu nové náhražní papíry platebné po 200K a 25K. Nedostatkem uhlí byla kampaň v Hostačově přerušena v m.pros., a pokračováno bylo v ní teprve po svátcích vánočních.

Dne 21.12.918 slavil se triumfální vjezd do Čech president T.G.Masaryk. President republiky byl pozdraven při tomto vjezdu 2x., jako hrdinný zápasník za naše osvobození, a jako representant oné jednoty národa, kterou nám první dny našeho osvobození a všecka radost dne včerejšího dávají věnem. Statisíce lidí bylo přítomno uvítání. V královské Praze panoval úplný klid. Slavnostního přivítání dostalo se Masarykovi na Wilsonově nádraží, u Starom. radnice ve sněmovně. Slavnost. řečníky byly: Al. Jirásek, Dr. P. Šámal, předseda Tomášek. Ve sněmovně složil president slib na ústavu. Odtud odjel na Hradčany, čímž uvítání bylo skončeno. (List národních listů, v němž vypsána jest triumfální cesta presidentova Prahou, jest v úředních spisech uschován.)

Válečná kronika skončena byla 31.XII. 1919. Od té doby byla psána pouze školní kronika.

Četl 3/V. 22 Jiří Mrštík o. šp. ins.

Poznamenal: J. Tichý!

Abecední rejstřík

A

Appeltauer Pavel, předseda, c.k.o.š.r. str.1.
Albrecht arcivévoda str.4

B

Bucek člen c.k.o.š.r. str.1.
Benedikt XV., papež 34
Budínský F. +,- 48

C

J.V. císaře a císařovny jmenoviny str.1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,24,25
Cemper Václav, člen m.š.r. str.2,5
Cemper Václav, ml. ze Skryje, člen m.š.r. 27
Claner Theodor, Hostačov 33
J.Excellence Max hrabě Coudenhove 40

Č

Čuda Jan člen m.š.r. str.2,5
Čermák Kliment, řed. měšť. dívčí v Čáslavi 31

D

Dr. Th. Josef Doubrava, biskup z K. Hradce 31
Dětský den 13/12 36
Děkovací diplom 46

Ď

Ďibelka František a Ďibelka Jos., č.m.š.r. str.2,5 - 31

E

Evangelické náboženství zrušeno 47

F

Josef Frána, c.k. okresní inspektor str.9
J.V.Ferdinand z Este, zemřel 32

H

Hnilička a Holešovský Jos.,č.c.k.o.š.r. str.1
Haléřová sbírka pro vojíny 36
Hostačov prodán 37

J

Jůzl Jakub a Jablonský R. č.c.k.o.š.r. str.1 + Jakub Jůzl str.6

K

Kratochvíl Jos. a Kozák č.c.k.o.š.r. str.1 Kohoutek Václav č.c.k.o.š.r. str.3
Kunstovný Frnt. c.k. inspektor č.c.k.o.š.r. str.1,7
Karel Ludvík, arcikníže str.5
Kohout Jan c.k.o.š.r. str.17
Klíka Josef c.k.o.š.r. str.21
Komberec Ladislav v.uč. str.22
Komberec Josef, rolník z Volšan 31
Kropáček Antonín, čl.o.š.r. 34 z Hostoulic
Karela Josef, mat. v G. Jeníkově 35
Körber dr. Arnošt 50

L

Luttna J. + č.c.k.o.r. str.1 a 3
Z Lány Rudolf ev. augsb. farář Vilémov 30-38
Lenk František, starosta ze Žehušic 31
Lipnice, výlet 33

M

Malich J. č.c.k.o.š.r. str. 1
Marcin Václav, zat. spr. ve Skryji 27
Müller František, hosp. rada ve Žlebech 31

N

Alojs Novotný 25
Novák Jan, kaplan ze Žleb 30 a 37
Němec Josef + 48

P

Pins papež, zemřel 33
Prapory nové 36
Pamětní listy 44,46

R

Roku školního počátek a ukončení str.1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,35
Rak Jan, č.m.škol.r. str. 2,5
Rak Jan ml., ze Skryje, člen m.š.rady 27
Ruční práce upraveny 44

S

Stav školní mládeže	str.1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,33
Václav Sviták	str. 5,27
Svěcený Josef, Dobrnice, říd. učitel	31
Slavnosti školní	40,36,41,43,44,48,50
Školní výlet	33,40,41,47
Štolc J. +	48
Stürkk +	50

Š

Šafránek Frnt. ck. inspektor	
Schreiber Antonín, vikář ve Žlebech	31
Šolta Jan A., ředitel z Hostačova	35

T

Tichý Jan, správcem školy ve Skryji	28
Tichá Alžběta, ind. učitelkou	29
J.J.kníže František Thun	39 a 50

V

Vyučování přerušeno nemocí	str. 2
Vojáček Karel, c.k.m.rada v Čáslavi	31
Vondra Antonín, ev. farář v Semtěši	31
Václavík Josef +	44
Válečná půjčka	47

Z

Zdravotní stav mládeže	str. 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,33
Zelený Václav, č.m.š.r.	str.2,5
Zelený Josef, č.o.š.r.	str.6
Záběhlický Stanislav, zemřel	26
Záběhlický Josef, zemřel 11.9.1913	26
Záběhlická Antonie, vzdala se služby a pochvalné uznání!	
Zimmer Jan, JuDr. v Čáslavi	31
Žďárský Antonín	42