

Univerzita Palackého v Olomouci

Filozofická fakulta

Bakalářská práce

**Kultura v současné vesnici na příkladu
obcí mikroregionu Kosířsko**

Culture of Contemporary Villages in Microregion Kosířsko

Dagmar Bejdáková

Katedra muzikologie

Vedoucí práce: Doc. PhDr. Lenka Křupková, Ph.D.

Studijní program: Uměnovědná studia

Olomouc 2018

Prohlašuji, že jsem tuto práci vypracovala samostatně na základě uvedené literatury a pramenů.

V Olomouci dne

Podpis

Děkuji své vedoucí práce Doc. PhDr. Lence Křupkové, Ph.D. za odbornou pomoc, cenné rady a připomínky při vedení bakalářské práce.

Obsah

Úvod	6
Stav bádání.....	8
1 Definice pojmů	12
2 Mikroregion Kosířsko	14
2.1 Historie tří vybraných obcí mikroregionu Kosířsko	14
2.1.1 Těšetice	14
2.1.2 Drahanovice	16
2.1.3 Slatinice	18
3 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice od první písemné zmínky po rok 1918	21
3.1 Těšetice	22
3.1.1 Sokol	23
3.1.2 Divadlo	23
3.2 Drahanovice	24
3.2.1 Sokol	25
3.3 Slatinice	25
3.3.1 Sbor dobrovolných hasičů Slatinice	26
3.3.2 Sokol	27
4 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1918 až 1945	29
4.1 Těšetice	30
4.1.1 Divadlo	31
4.1.2 Kino	32
4.2 Drahanovice	33
4.3 Slatinice	35
4.3.1 Sokol	36
4.3.2 Sokolské kino	36
5 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1945 až 1989	39
5.1 Těšetice	40
5.1.1 Divadlo	42
5.1.2 Sokol Kino	43
5.2 Drahanovice	44
5.2.1 Osvětová beseda	45
5.2.2 Kino	46

5.3	Slatinice	47
5.3.1	Hanačka	48
6	Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1989 až 2001	51
6.1	Těšetice	51
6.2	Drahanovice	53
6.3	Slatinice	54
7	Současná spolková a kulturní činnost v obcích Těšetice, Drahanovice a Slatinice	56
7.1	Těšetice	56
7.2	Drahanovice	57
7.3	Slatinice	58
8	Kulturní spolupráce obcí mikroregionu KOSÍŘSKO	60
9	Závěr.....	62
	Anotace	64
	Resumé.....	65
	Summary	66
	Zusammenfassung	67
	Seznam použité literatury	69

Úvod

Bakalářská práce se zabývá vývojem a proměnami kulturního a společenského života v třech obcích Těšetice, Drahanovice a Slatinice, které jsou od roku 2001 součástí svazku devíti obcí tvořících mikroregion Kosířsko. Práce popisuje kulturní a společenský život těchto obcí a datuje období od prvních dostupných zmínek (nejpozději od roku 1918) po současnost. Důraz je kladen na popis vývoje kulturních spolků, na kterých lze nejlépe vidět vývoj či změny ve společnosti v daných obdobích.

Vzhledem k omezenému rozsahu se práce nemůže zabývat všemi devíti obcemi. Výběr výše zmíněných obcí je proveden tak, aby co nejlépe reprezentoval všechny ostatní a aby tyto obce měly odlišné kulturní priority a poskytly tak zajímavá data. Bakalářská práce má mimo jiné za cíl podat ucelený přehled o kulturním dění v dané oblasti ve spojitosti s konkrétní historickou situací. O vesnicích Těšetice, Drahanovice a Slatinice bylo napsáno několik absolventských prací, žádná z nich však nebyla věnována tématu kultury.

Text je strukturován do kapitol, přičemž po úvodu je věnována pozornost stavu bádání, tedy podrobnějšímu popisu zdrojů využitých pro tuto práci. První kapitola slouží k definici využitých pojmů. Druhá kapitola slouží k představení mikroregionu Kosířsko a její podkapitoly čtenáře seznamují s historií vybraných obcí.

Všechny následující kapitoly jsou přehledně strukturovány do podkapitol podle jednotlivých obcí, kterým se daná část práce věnuje. Dále jsou podkapitoly členěny podle vybraných kulturně vzdělávacích spolků, které významně ovlivnily rozvoj a kulturní život na území dnešní České republiky, například spolek Sokol, který měl pro tento rozvoj mimořádný význam. Společenský, kulturní a spolkový život vždy úzce souvisel s politikou a politickým děním, z toho důvodu je v úvodu každé kapitoly uveden krátký historický přehled, který usnadňuje orientaci v textu.

Třetí kapitola se věnuje spolkovému životu za Rakouska-Uherska, který sloužil jako prostředek upevnění identity českého národa před vznikem samostatného Československa.

Čtvrtá kapitola popisuje období od roku 1918 do roku 1945, tedy od vzniku samostatného Československa po konec druhé světové války. Následujícím období do

roku 1989 se věnuje pátá kapitola práce. Jedná se o dobu nabytou historicky významnými událostmi, které vedly k velkým změnám ve společnosti – od období tzv. třetí republiky přes převzetí moci komunisty v roce 1948 až po tzv. sametovou revoluci v roce 1989. Práce mapuje život v obcích v průběhu této etapy a všímá si, jaký vliv měly politicky přelomové události na kulturní a spolkový život.

Šestá kapitola mapuje období od roku 1989 do roku 2001, tedy období po nástupu demokracie a vzniku České republiky, v němž se událo mnoho změn ve fungování obcí.

Sedmá kapitola představuje kulturní život vybraných obcí od roku 2001 do současnosti a osmá kapitola věnuje pozornost spolupráci obcí mikroregionu Kosířsko s dalšími mikroregiony. Pro rozvoj regionu je tato spolupráce klíčová, protože je důležitou podmínkou pro získání evropské dotace sloužící jeho dalšímu rozvoji.

Práce je určena především čtenářům, kteří se zajímají o dění ve vybrané oblasti či její historii, ale také komukoli, kdo se věnuje tématu kulturního vývoje v obcích.

Stav bádání

Vzhledem k charakteru práce je nezbytné věnovat první kapitole obecné charakteristice pojmů: kultura, osvěta, mikroregion. Tématu kultury, jak už z hlediska sociologického, antropologického či např. psychologického, se věnuje mnoho publikací. Publikace *Lokální a regionální kultura v České republice*,¹ jejíž autory jsou Jiří Patočka a Eva Heřmanová, poskytuje teoretický základ k výkladu tohoto pojmu. S antropologickým pojetím daného termínu jsme pracovali prostřednictvím titulu *Přehled antropologických teorií kultury*² od Václava Soukupa. Dále bylo v práci čerpáno z *Malého etnologického slovníku*³ vydaného Národním ústavem lidové kultury.

Vzhledem k tematickému zaměření práce je důležité zmínit literaturu, které svým obsahem zasahuje do tématu vesnice a její kultury. Ze sociologického hlediska pohlíží na proměny venkovského způsobu života Helena Kubátová v knize *Sociologie životního způsobu*, která byla vydána v roce 2010.⁴ Miroslav Válka ve své knize *Sociokulturní proměny vesnice: moravský venkov na prahu třetího tisíciletí*⁵ předkládá sociologický pohled na vývoj společenského života na venkově. Tématu vesnice z pohledu její kulturní politiky či udržování lidových tradic v současnosti je věnováno mnoho diplomových prací, např. magisterská diplomová práce z roku 2017 od Simony Zezulové na téma *Nové tradice: fenomén budování sounáležitosti komunity*⁶ nebo práce Evy Jourové *Kulturní politika: případová studie obce Ratíškovice*⁷ taktéž z roku 2017, ve které se autorka věnuje vývoji a proměnám kulturní politiky i z obecného hlediska. V této bakalářské práci bylo pracováno s publikací *Vynalézání venkova v ČR po roce 1989*, která nám poskytla důležité informace k pochopení současné role českého venkova a jeho transformace po roce 1989.⁸

¹ Jiří Patočka a Eva Heřmanová, *Lokální a regionální kultura v České republice: kulturní prostor, kulturní politika a kulturní dědictví* (Praha: ASPI, 2008).

² Václav Soukup, *Přehled antropologických teorií kultury* (Praha: Portál, 2004).

³ Josef Jančář a kol, *Malý etnologický slovník* (Strážnice: Národní ústav lidové kultury, 2011).

⁴ Helena Kubátová, *Sociologie životního způsobu* (Praha: Grada, 2010).

⁵ Miroslav Válka, *Sociokulturní proměny vesnice: moravský venkov na prahu třetího tisíciletí* (Brno: Masarykova univerzita, 2011).

⁶ Simona Zezulová, *Nové tradice: fenomén budování sounáležitosti komunity*, Diplomová práce, Masarykova univerzita, Filozofická fakulta, Brno: 2017.

⁷ Eva Jourová, *Kulturní politika: případová studie obce Ratíškovice*, Diplomová práce, Masarykova univerzita, Filozofická fakulta, Brno: 2017.

⁸ Pavel Pospěch a kol, *Vynalézání venkova v ČR po roce 1989* (Brno: Centrum pro studium demokracie a kultury, 2014).

Množství pramenů a literatury ke kulturnímu a společenskému životu v obcích Těšetice, Drahanovice a Slatinice na přelomu 19. a 20. století je velmi omezené. Výčet spolků, které byly založeny v této době a obecné informace o jednotlivých obcích nám poskytly publikace *Historický místopis okresu Olomouc-venkov 1848–1960*,⁹ *Příručka vlastivědy venkovského okresu olomouckého*,¹⁰ *Historický místopis Moravy a Slezska v letech 1848–1960*,¹¹ *Vlastivěda moravská. II. Místopis Moravy*¹² a publikace *Olomouc, město i okres*.¹³

V obci Těšetice byla založena Pamětní kniha v roce 1732. V roce 1931 se podle dostupných informací nacházela ještě v obci, ale pak byla ztracena. Hlavním zdrojem pro analýzu dění obce v 1. pol. 20. století byla kronika z let 1922–1958,¹⁴ která je uložena ve Státním okresním archivu Olomouc. Další materiály ze Státního okresního archivu Olomouc, které byly v této bakalářské práci použity, se týkaly fungování spolku sv. Terezie,¹⁵ místního kina v letech 1950–1989¹⁶ a jednotných plánů kulturní výchovné činnosti 1978–1981.¹⁷ Činnost organizace Sokol byla dobře popsána v publikaci *Sedmdesát let TJ-Sokol-Těšetice*,¹⁸ která byla vydaná v roce 1979. K fungování ochotnického divadla v Těšeticích vyšel v roce 2014 v ročence Hanácký kalendář rozsáhlý článek pod titulem *Těšetičtí ochotníci v první pol. 20. století*.¹⁹ O rok později vyšel taktéž v Hanáckém kalendáři článek *Kino Sokola Těšetice a Josef Cvek*,²⁰ ve kterém byly zpracovány veškeré dostupné prameny a materiály k činnosti místního kina za celou dobu jeho trvání. V roce 2011 byla vydána publikace *50 let divadelní ochotnické činnosti v Těšeticích*²¹ a dohromady s kronikami vytvořila základ pro popsání činnosti ochotnického spolku v Těšeticích ve 2. pol. 20. století. Nejdůležitějším pramenem pro analýzu kulturního života v obci byla *Kronika*

⁹ Vladimír Spáčil, *Historický místopis okresu Olomouc-venkov 1848–1960* (Olomouc: Univerzita Palackého, 1968).

¹⁰ Karel Slavík, *Příručka vlastivědy venkovského okresu olomouckého* (Olomouc: Nákladem knihkupectví R. Prombergra, 1933).

¹¹ Josef Bartoš, *Historický místopis Moravy a Slezska v letech 1848–1960, Svazek III.* (Ostrava: Profil, 1972).

¹² František Říkovský, Josef Dostál a František Šujan, *Vlastivěda moravská. II. Místopis Moravy.* (Brno: Musejní spolek, 1935).

¹³ Jan Zedek, *Olomouc, město i okres* (Brno: Národohospodářská propagace ČSR, 1931).

¹⁴ Kronika obce Těšetice 1922–1958, inv. č. 9, Státní okresní archiv Olomouc.

¹⁵ Spolek sv. Terezie v Těšeticích 1903–1951, inv. č. 06–45, Státní okresní archiv Olomouc.

¹⁶ Kino MNV v Těšeticích (1950–1989), inv. č. 54, Státní okresní archiv Olomouc.

¹⁷ Jednotné plány kulturně výchovné činnosti 1972–1981, inv. č. 42, Státní okresní archiv Olomouc.

¹⁸ Výbor TJ Sokol, *Sedmdesát let TJ-Sokol-Těšetice* (Těšetice: 1979).

¹⁹ Jiří Ošanec, „Těšetičtí ochotníci v první pol. 20. století,“ *Hanácký kalendář 2014*, 2013.

²⁰ Jiří Ošanec, „Kino Sokola Těšetice a Josef Cvek,“ *Hanácký kalendář 2015*, 2014.

²¹ Václav Vašíček, *50 let divadelní ochotnické činnosti v Těšeticích* (Těšetice: V. Vašíček, 2011).

obce Těšetice 1959–1971²² uložená ve Státním okresním archivu Olomouc a dále kroniky, které jsou uloženy na Obecním úřadě v Těšeticích: *Kronika obce Těšetice 1975–1981*,²³ *Kronika MNV Těšetice 1982–1990*,²⁴ *Kronika obcí Těšetice, Vojnice a Rataje 1991–2005*²⁵ a *Kronika Sboru pro občanské záležitosti*.²⁶ V roce 2003 byla publikována kniha *Dějiny obcí Těšetice, Rataje a Vojnice*,²⁷ z níž diplomantka také čerpala. Poslední kapitola Současná spolková a kulturní činnost ve zvolených obcích byla převážně vypracována podle zpravodaje, který začal nepravidelně vycházet v roce 2005 pod názvem *Obecní zpravodaj, občasník pro obce Těšetice, Rataje a Vojnice*.

Informace o kulturním a spolkovém životě v Drahanovicích jsou čerpány především z kronik. Místní kronika se začala psát v roce 1924, obsahuje však i retrospektivní zápisy z let 1341–1924. *Pamětní kniha obce Drahanovice 1924–1974*,²⁸ která je uložena ve Státním okresním archivu Olomouc, tvořila primární zdroj ke zpracování informací o této obci. Dalšími důležitými prameny byly kroniky uložené na Obecním úřadě v Drahanovicích: *Kronika sloučené obce Drahanovice 1974–1992*²⁹ a *Kronika obce Drahanovice 1993–2001*.³⁰ V roce 2002 byla vydána kniha *Drahanovice – historie a současnost do roku 2002*,³¹ která velmi dobře popsala historii místních spolků. V roce 2012 zpracoval téma *Drahanovice v letech 1945–1968*³² v bakalářské práci Roman Paulo, student Univerzity Palackého v Olomouci. V roce 2015 také vypracoval magisterskou diplomovou práci, která se opět svým tématem soustředila na obec Drahanovice s názvem *Dějiny Drahanovic do roku 1848*.³³ Obě uvedené práce nahlíží na danou problematiku z historického hlediska. Současná kultura v obci Drahanovice byla zpracována na základě místních zpravodajů, které začaly pravidelně vycházet od roku 1999.

²² Kronika obce Těšetice 1959–1971, inv. č. 10, Státní okresní archiv Olomouc.

²³ Kronika obce Těšetice 1975–81, Obecní úřad Těšetice.

²⁴ Kronika MNV Těšetice 1982–1990, Obecní úřad Těšetice.

²⁵ Kronika obcí Těšetice, Vojnice a Rataje 1991–2005, Obecní úřad Těšetice.

²⁶ Kronika SPOZ Těšetice, Obecní úřad Těšetice.

²⁷ David Papajík, *Dějiny obcí Těšetice, Rataje a Vojnice* (Olomouc: Alda, 2003).

²⁸ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19, Státní okresní archiv Olomouc.

²⁹ Kronika sloučené obce Drahanovice 1974–1992, Obecní úřad Drahanovice.

³⁰ Kronika obce Drahanovice 1993–2001, Obecní úřad Drahanovice.

³¹ Ladislav Cudzik, Zdena Žáková, Jaromír Ostrý, Jarmila Pospíšilová, Vojtěch Řezníček, Svatava Lichnovská a Pavlína Procházková, *Drahanovice historie a současnost do roku 2002* (Drahanovice, 2002).

³² Roman Paulo, *Drahanovice v letech 1945–1968*, Bakalářská práce, Univerzita Palackého v Olomouci, Olomouc: 2012.

³³ Roman Paulo, *Dějiny Drahanovic do roku 1848*, Diplomová práce, Univerzita Palackého v Olomouci, Olomouc: 2015.

Podkladem pro zpracování kulturního a spolkového života v obci Slatinice byla *Kronika obce Slatinice 1939–1954*,³⁴ uložená ve Státním okresním archivu Olomouc. K činnosti TJ Sokola od vzniku do poloviny 30. let 20. století je čerpáno z publikace *Památník slatinického Sokola*,³⁵ vydané v roce 1936. V roce 1939 vyšla kniha *Obec a lázně Slatinice: kulturní přehled hanácké obce, dějiny obce, lázní, školy a farního chrámu*.³⁶ Nejvíce dokumentů bylo k dispozici k fungování folklórního souboru Hanačka. V roce 1975 nám prostřednictvím knihy *Hanácký soubor písní a tanců Hanačka Slatinice*³⁷ autor Vladimír Opletal předložil podrobný popis činnosti souboru. V roce 1972 vyšel v Hanáckém kalendáři článek o souboru Hanačka pod titulem *Hanáci zpívají a tančí*.³⁸ Velice přínosným byl také článek z roku 1995 v Hanáckých novinách *Půlstoletá Hanačka tančí jako mladice: S Valerií Hladkou o hanáckém folklóru*.³⁹ V roce 2000 vydala obec Slatinice knihu *Paměti obce Slatinice*,⁴⁰ která se stala jedním z hlavních zdrojů. Současnost byla zpracována na základě místních zpravodajů, které začaly vycházet v roce 1996.

Obecný vhled do problematiky osvěty a kulturní činnosti českého národa napříč 19. až 21. století nám poskytla odborná publikace *Osvětou k svobodě: jedna z cest české kultury k současnosti*⁴¹ od Zdeňka Jírového, která byla vydána v roce 2005. Publikace vyšla ke 100. výročí založení Svazu osvětového.

³⁴ Pamětní kniha obce 1948–1954, inv. č. 11, Státní okresní archiv Olomouc.

³⁵ Vojtěch Janoušek, *Památník slatinického Sokola* (Slatinice: Tělocvičná jednota Sokol Slatinice, 1936).

³⁶ *Obec a lázně Slatinice: kulturní přehled hanácké obce, dějiny obce, lázní, školy a farního chrámu* (Olomouc: Hanácká knihtiskárna, 1939).

³⁷ Vladimír Opletal, *Hanácký soubor písní a tanců Hanačka Slatinice* (Slatinice, 1975).

³⁸ Miroslav Klimeš, „Hanáci zpívají a tančí,“ Hanácký kalendář 1972, 1971.

³⁹ Bohumír Kolář, „Půlstoletá Hanačka tančí jako mladice: S Valerií Hladkou o hanáckém folklóru,“ *Hanácké noviny*, roč. VI., č. 45, 15. 5. 1995, s. 9.

⁴⁰ Vlasta Kauerová a Miroslav Koudela, *Paměti obce Slatinice* (Olomouc: Danal, 2000).

⁴¹ Zdeněk Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti* (Praha: Národní informační a poradenské středisko pro kulturu, 2005).

1 Definice pojmů

Nežli se zaměříme na charakteristiku kulturního a společenského života v daných obcích, je nezbytné vymezit několik důležitých pojmů, které jsou pro tuto práci stěžejní.

Kultura

Pojem kultura lze charakterizovat mnoha způsoby a z mnoha hledisek – např. antropologického, sociologického, nebo psychologického. Etymologie tohoto pojmu má svůj původ v antickém starověku, kdy bylo odvozeno z latinského slova „colo“ („colere“), které bylo spojováno s obděláváním zemědělské půdy (agri cultura). Jako první tento pojem definoval slavný římský filozof Marcus Tullius Cicero (106–43 př. n. l.). V díle *Tuskulské hovory* (45 př. n. l.) nazval filozofii „kulturou ducha“, čímž položil základ pojetí kultury jako charakteristiky lidské vzdělanosti. Ve středověku byl tento pojem používán ve spojitosti s náboženstvím (ve smyslu uctívání). S příchodem renesance a humanismu se opět začalo uplatňovat antické pojetí. V 18. století se pojem kultura začal objevovat v dílech osvícenských filozofů a historiků. Od této doby se na kulturu pohlíželo především jako na oblast lidské existence, která stojí v protikladu k přírodě.⁴² Významný zvrát přišel s pojetím britského antropologa Edwarda Burnetta Tylora. Tylor vytvořil univerzální definici kultury, která je platná až do dnešní doby. Pohlížel na kulturu jako na komplexní celek, který zahrnuje poznání, víru, umění, právo, morálku, zvyky a obyčeje, které si člověk osvojil jako člen společnosti.⁴³

V publikaci *Lokální a regionální kultura v České republice* nám autoři Patočka a Heřmanová předkládají členění pojmu dle M. Rassema z roku 1987, který daný pojem rozčlenil do čtyř významových oblastí.

První význam pojednává o kultuře v souvislosti s přírodou: „[j]edná se o lidské aktivity, které ekonomicky organizují využití přírodního potenciálu“.⁴⁴ Lze sem např. zařadit: pěstování rostlin, péči o půdu, chov zvířat. Další význam popisuje kulturu jako prostředek kultivace člověka, neboli „socializace“. Tato socializace probíhá prostřednictvím výchovy,

⁴² Soukup, *Přehled antropologických teorií kultury*, s. 13–14.

⁴³ Jančář a kol., *Malý etnologický slovník*, s. 46.

⁴⁴ Patočka a Heřmanová, *Lokální a regionální kultura v České republice: kulturní prostor, kulturní politika a kulturní dědictví*, s. 10.

vzdělání. Třetí význam pohlíží na daný termín z hlediska kvality mezilidských vztahů, které jsou formovány např. prostřednictvím vkusu, elegance, komunikace. Poslední čtvrtý význam spojuje kulturu s významem náboženským, duchovním a ideologickým. „V daném smyslu je tak za kulturu považováno to, co přesahuje biologickou podstatu člověka, a není proto geneticky přenositelné z jedné generace na druhou“.⁴⁵

Osvěta

Dle sociologické encyklopedie Sociologického ústavu AV ČR můžeme význam tohoto slova charakterizovat jako „*přinášení, zprostředkování, zpřístupňování a popularizace poznání a cvičení v dovednostech s touto činností souvisejících*“.⁴⁶ Šířením osvěty se má překonávat tzv. kulturní zaostalost, v níž nedobrovolně žijí početné skupiny populace. Osvětou populace se má předejít neefektivnímu fungování společnosti, z důvodu nedostatku vzdělání. Tento pojem byl používán do 90. let 20. století a je spojován především s politikou bývalého socialistického režimu. „*Termín je užíván i v pejorativním významu nebo jako pojmenování naivního či povrchního zprostředkování kultury*“.⁴⁷

Mikroregion

Mikroregion lze charakterizovat jako: „*spádové území, které využívá principu soudržnosti, kde více obcí propojuje a provazuje své zájmy a záměry jednotlivých akcí a aktivit s cílem vymezení a realizování žádoucích změn ve všech obcích nebo částí obci takto vymezeného území*“.⁴⁸ Společně svazek obcí (mikroregion) usiluje o ekonomický, kulturní a sociální rozvoj.

Nejvíce mikroregionů vznikalo v letech 1999–2001.⁴⁹ V současné době existuje v České republice přes 550 mikroregionů.⁵⁰

⁴⁵ Patočka a Heřmanová, *Lokální a regionální kultura v České republice: kulturní prostor, kulturní politika a kulturní dědictví*, s. 10.

⁴⁶ Josef Žák, „Osvěta,“ *Sociologická encyklopedie*, Sociologický ústav AV ČR, hl. ed. Zdeněk R. Nešpor. <https://encyklopedie.soc.cas.cz/w/Osv%C4%9Bta> (zobrazeno 30.11.2018).

⁴⁷ Tamtéž.

⁴⁸ Vladimíra Labounková, Milan Půček, Ludmila Rohrerová a kolektiv, *Metodická příručka pro zpracování strategických rozvojových dokumentů mikroregionů* (Brno: Ústav územního rozvoje, 2009), s. 7.

⁴⁹ Šafářová, Barbora a Ivo Škrabal. „Mikroregiony a místní akční skupiny“, <https://www.mvcr.cz/clanek/mikroregiony-a-mistni-akcni-skupiny.aspx> (zobrazeno 30.11.2018)

⁵⁰ „Mikroregiony“. Regionální Informační servis. <http://www.risy.cz/cs/vyhledavace/mikroregiony> (zobrazeno 30.11.2018).

2 Mikroregion Kosířsko

Mikroregion Kosířsko vznikl v roce 1999, oficiálně byl však zaregistrován jako svazek obcí mikroregion KOSÍŘSKO až koncem roku 2001 Okresním úřadem v Olomouci pod reg. č. 035/1101. Je tvořen vzájemnou spoluprací devíti obcí: Lutín, Drahanovice, Slatinice, Těšetice, Hněvotín, Slatinky, Luběnice, Olšany u Prostějova a Ústín. Obec Olšany u Prostějova a Slatinky patří do okresu Prostějov, zbývajících sedm vesnic spadá do okresu Olomouc.⁵¹ Mikroregion hraničí s mikroregiony Kostecko a Litovelsko, z části i Prostějovsko a Konicko a žije v něm téměř 10 000 obyvatel. Podnětem pro vznik tohoto svazku byla především geografická blízkost obcí, propojenost kulturních a historických tradic a také sdílení společných problémů. Řešení těchto problémů by mohlo být výrazně efektivnější na základě společného čerpání finančních prostředků ze státního rozpočtu a z fondů EU. Mikroregion má za cíl „společně usilovat o formulaci opatření vedoucích k podpoře a rozvoji hospodářského, sociálního a kulturního rozvoje jednotlivých obcí a tím i celého mikroregionu.“⁵²

2.1 Historie tří vybraných obcí mikroregionu Kosířsko

Pro analýzu kulturního a spolkového života na území mikroregionu Kosířsko byly modelově vybrány obce Těšetice, Drahanovice a Slatinice na základě jejich vzájemné odlišnosti, různorodé činnosti na poli kultury a rovněž jejich významu, který v daném regionu zauímají. Podobné formy spolkového a kulturního života však najdeme i v dalších obcích mikroregionu Kosířsko.

2.1.1 Těšetice

Těšetice jsou považovány za jednu z nejstarších hanáckých osad v olomouckém kraji a první písemná zmínka o obci pochází z roku 1078.⁵³ Tohoto roku byl založen hradištský klášter, na jehož zakládací listině se v soupisu majetku nacházela malá část obce Těšetice. V publikaci *Dějiny obcí Těšetice, Vojnice a Rataje*, která byla vydána v roce 2003, autor

⁵¹ Původně byl mikroregion KOSÍŘSKO složen z osmi obcí. Olšany u Prostějova se přidaly až v roce 2006.

⁵² Iveta Trtílková, „Strategie rozvoje MIKROREGION KOSÍŘSKO,“ Mikroregion Kosířsko (říjen 2001): s. 1. <https://www.kosirsko.cz/> (zobrazeno 01.10.2018)

⁵³ Zedek, *Olomouc, město i okres*, s. 139.

zpochybnil rok 1078 jako rok první zmínky o obci. Uvedl důležitá fakta, na jejichž základě by se měla první zmínka datovat do období mezi lety 1173 až 1185.⁵⁴ O následující historii obce je možno nalézt informace z dochovaných listin soudních sporů. Do roku 1286 se celá obec dostala prostřednictvím darů do vlastnictví kláštera Hradiska, jehož majetkem byla až do jeho zrušení v roce 1784.⁵⁵ Následně Těšetice spravoval náboženský fond, od kterého je v roce 1826 odkoupil hrabě Saint-Genois. Ten byl jejich vlastníkem až do roku 1848. V roce 1850 se obec Těšetice stala samostatnou vesnicí olomouckého okresu. Od tohoto data obec spravoval volený obecní výbor.⁵⁶

Těšetice patřily k obcím, které se zabývaly především zemědělstvím a potravinářským průmyslem. Na přelomu 19. a 20. století se zde začala rozvíjet výroba hanácko-rolnických závodů, k nimž patřil pivovar (zrušen v roce 1970) se sladovnou a výrobou likérů, dále také parní mlýn a lihovar. Těšetický pivovar byl založen klášterem Hradisko už v roce 1594. V roce 1868 byla v obci zřízena rolnická záložna, která se stala důležitou finanční oporou místním živnostníkům a zemědělcům. V roce 1918, po vzniku samostatného československého státu, mělo správu obce na starost obecní zastupitelstvo a rada v čele se starostou. Po roce 1945 do čela obce stanul nově ustavený místní národní výbor (také jako „MNV“). Hlavním úkolem tohoto výboru byla poválečná obnova vesnice a návrat jejího fungování do předválečných let. V únoru roku 1948 se v obci ustanovil místní akční výbor Národní fronty, který měl za úkol provést tzv. očistu veřejného a politického života od „nepřátel lidově-demokratického zřízení“. Místní národní výbor obsadili příslušníci komunistické strany. Od roku 1950 probíhalo znárodnění soukromých podniků a tzv. kolektivizace zemědělství a většina místních rolníků vstoupila do roku 1960 do jednotného zemědělského družstva. V roce 1974 byly k Těšeticím připojeny do té doby samostatné obce Vojnice, Rataje a Ústín.⁵⁷ Po událostech 17. listopadu 1989 zaznamenala obec mnoho výrazných změn. V Těšeticích se začalo prosazovat nově utvořené Občanské fórum, jehož zástupci se v roce 1990 stali součástí rady MNV. Na podzim roku 1990 převzalo správu obce od MNV nově zvolené obecní zastupitelstvo.⁵⁸

⁵⁴ Papajík, *Dějiny obcí Těšetice, Rataje a Vojnice*, s. 13–15.

⁵⁵ Tamtéž, s. 54.

⁵⁶ Fond Místní národní výbor Těšetice 1945–1990, Inventář, O 1-122, Státní okresní archiv Olomouc, s. 3.

⁵⁷ Tamtéž, s. 12. Ústín byl připojen k Těšeticím jen do roku 1990, kdy obnovil svou samostatnost.

⁵⁸ Fond Místní národní výbor Těšetice 1945–1990, Inventář, O 1-122, s. 14.

2.1.1.1 Kulturní památky

Na území Těšetic se nenachází zvláště významné a cenné kulturní památky. Najdeme zde římsko-katolický kostel sv. Petra a Pavla, který byl postaven roku 1711.⁵⁹ Dále je zde mnoho soch a pískovcových křížů: socha svatého Františka Xaverského z roku 1887, kamenný kříž z maletínského pískovce zhotovený Ernstem Melnitzkym v roce 1867 a socha Anděla strážce ve štítu z konce 19. století, kterou najdeme na budově obecního úřadu. V roce 1928 byl k příležitosti desetiletého výročí konce první světové války před kostelem sv. Petra a Pavla postaven pomník na památku válečných obětí z Těšetic. Autorem pomníku je olomoucký sochař Julius Pelikán.⁶⁰

2.1.2 Drahanovice

První písemná zmínka o obci pochází z roku 1322. Od počátku 14. století byly Drahanovice ve vlastnictví drobných šlechticů, kteří vlastnili různé části obce. Majitelé pozemků se často měnili. V obci se nacházely dvě tvrze, část jedné z nich nazvané Černá věž se dochovala až do dnešní doby. Její postavení se datuje do přelomu 13. a 14. století.⁶¹ V letech 1520–1634 Drahanovice vlastnili příslušníci moravské evangelické šlechty – Drahanovští ze Stvolové. Mezi lety 1567–1590, za dob držení Jana Kobeřského ze Stvolové, zaznamenaly Drahanovice velký rozvoj. V těchto letech byla dokončena rekonstrukce věže dolní tvrze, rozšířil se majetek obce o Spálený mlýn od hradištského kláštera a vybudoval se panský pivovar s rybníky. Páni ze Stvolové přišli o celé panství v důsledku toho, že podporovali evangelikalismus. Majetek byl zkonfiskován po bitvě na Bílé hoře v roce 1620.⁶² V následujících letech se ve vlastnictví opět prostřídalo mnoho rodů. Ve 20. letech 18. století (přesně 1723) byla obec připojena k panství Čechy pod Kosířem, k němuž patřila až do roku 1848. V roce 1850 se obec stala součástí olomouckého okresu. Drahanovice byly zejména obcí zemědělskou. Významná část půdy a lesů patřila velkostatku hraběte Sylva Tarouccy.⁶³

⁵⁹ Spáčil, *Historický místopis okresu Olomouc-venkov 1848–1960*, s. 137.

⁶⁰ Říkovský, Dostál a Šujan, *Vlastivěda moravská. II. Místopis Moravy*, s. 390.

⁶¹ „Obec Drahanovice – Černá věž,“ *Černá věž v Drahanovicích: oficiální stránky Kulturní památky Černá věž*, <http://www.cernavez.cz/> (zobrazeno 01.10.2018).

⁶² Cudzik a spol., *Drahanovice historie a současnost do roku 2002*, s. 21.

⁶³ Fond Místní národní výbor Drahanovice 1945–1990, Inventář, O 1-89, Státní okresní archiv Olomouc, s. 3. Jeho majetky později odkoupily místní rolnický akciový cukrovar.

Místní obyvatelé se ve velké míře věnovali i průmyslu a obchodu. V roce 1861 byl v obci založen největší místní podnik, rolnický akciový cukrovar, který byl zřízen hrabětem Sylva Taroucců. Jeho postavením chtěl zvýšit ekonomickou hodnotu a prosperitu panství. K cukrovaru také patřila mlékárna a mlýn. V první polovině 20. století byla v obci postavena cihelna, fungoval zde kamenolom, vyrábělo se cementové zboží, tvarůžky, košíkářské zboží a další.⁶⁴ Události 1. světové války postihly i občany Drahanovic. Probíhala zde mobilizace a válečné rekvizice. Mnoho drahanských občanů se z války nevrátilo. Na jejich počest byl v roce 1923 postaven pomník, na němž bylo vyryto 25 jmen padlých mužů.

Od založení samostatné Československé republiky Drahanovice procházely dalším vývojem. Mezi lety 1925–1930 bylo v obci postaveno 30 nových domů a v roce 1934 byl postaven Českobratrský evangelický kostel.⁶⁵ Výrazný rozvoj obce byl pozastaven 2. světovou válkou. Někteří místní občané se angažovali v odbojové činnosti, dokonce zde vznikla „odbojová skupina [nazvaná] Obrana národa, která prováděla drobné protifašistické akce.“⁶⁶ Celková škoda v obci, kterou způsobila 2. světové válka, byla vyčíslena na 56 milionů Kčs.⁶⁷

Po roce 1948 začaly být v Drahanovicích, stejně jako v celém Československu, potlačovány prvky prvorepublikové demokracie. Probíhala kolektivizace zemědělství a znárodnování živností. Od roku 1960 se staly částmi Drahanovic také obce Kníničky, Lhota pod Kosířem a Střížov.⁶⁸

S obnovením demokratického systému v roce 1989 přišlo mnoho správních změn. V Drahanovicích tato politická změna překvapivě přinesla i mnoho nevýhod. Výrazně se zvýšila kriminalita, vedení obce neumělo zacházet s nově nabytou mocí, za pouhé čtyři roky (1990–1994) Drahanovice téměř zbankrotovaly a s dluhy se musely vypořádávat mnoho let.⁶⁹

⁶⁴ Fond Místní národní výbor Drahanovice 1945–1990, Inventář, O 1–89, s. 3.

⁶⁵ Cudzik a spol., *Drahanovice historie a současnost do roku 2002*, s. 28.

⁶⁶ Tamtéž, s. 30.

⁶⁷ Tamtéž, s. 31.

⁶⁸ Fond Místní národní výbor Drahanovice 1945–1990, Inventář, O 1–89, s. 10.

⁶⁹ Cudzik a spol., *Drahanovice historie a současnost do roku 2002*, s. 33–34.

2.1.2.1 Kulturní památky

Velmi významnou kulturní památkou je již výše zmíněná Černá věž. Jedná se o pozůstatek gotické tvrze ze 13. až 14. století. Nejstarší zmínka o této tvrzi pochází z roku 1351. „Čtyřpatrová hranatá věž gotického původu, základních tvarů a struktury byla sice podstatně změněna renesanční a empírovou přestavbou, zachovala si však dosud vzdornost obranné gotické stavby.“⁷⁰

V obci se nachází farní kostel sv. Jakuba Většího, který byl postaven roku 1342 a v jeho areálu najdeme renesanční zvonici z 16. století.⁷¹ V blízkosti Černé věže se tyčí socha (litinová plastika) sv. Jana Nepomuckého pocházející z roku 1840. Dále v obci najdeme mnoho drobných památek: kapličku sv. Floriána z počátku 19. století, sochu Panny Marie-Immaculaty z druhé poloviny 19. století, památník obětem 1. sv. války z roku 1923 a pět kamenných křížů z druhé poloviny 19. století.⁷²

2.1.3 Slatinice

První písemná zmínka o obci Slatinice pochází z roku 1249. V tomto roce byla vydána listina moravského markrabího Přemysla, ve které potvrzoval darování tří kusů půdy ve vsi Velké Slatiňany. Půdu darovala šlechtična Stresna klášteru augustiniánek u kostela sv. Petra na předhradí olomouckého hradu.⁷³ Slatinice byly v první polovině 13. století ve vlastnictví místní šlechty a olomoucké kapituly. „V letech 1249–1263 přešla její větší část zbožnými dary a odkazy do vlastnictví olomouckého kláštera u kostela sv. Petra.“⁷⁴ Tento klášter se na počátku 16. století ocitl ve velké krizi a v roce 1524 úplně zanikl. Od 16. století se Slatinice staly součástí plumlovského panství rodu Pernštejnů, kromě malého území, které stále patřilo olomoucké kapitule. V roce 1599 přešly celé Slatinice do majetku Karla Lichtenštejna. Tento rod zde vládl až do zrušení poddanství v roce 1848.⁷⁵

Velmi ničivě zasáhla do fungování obce třicetiletá válka. V letech 1642–1650 obléhali Slatinice švédská vojska, která ovládala zdejší kraj prostřednictvím posádek v Olomouci,

⁷⁰ „Historie,“ Černá věž v Drahanovicích: oficiální stránky Kulturní památky Černá věž, <http://www.cernavez.cz/index.php?nid=11512&lid=cs&oid=2869292> (zobrazeno 01.10.2018).

⁷¹ Rostislav Vojkovský, *Drahanovice, černá věž a zbytky tvrze západně od Olomouce* (Dobrá: Beatris, 2008), s. 10.

⁷² Cudzík a spol., *Drahanovice historie a současnost do roku 2002*, s. 11–12.

⁷³ Olomoucký hrad je národní kulturní památka. Jedná se o jeden z nejvýznamnějších hradních areálů v České republice.

⁷⁴ Kauerová a Koudela, *Paměti obce Slatinice*, s. 14.

⁷⁵ Fond Místní národní výbor Slatinice 1945–1990, Inventář, O 1–158, Státní okresní archiv Olomouc, s. 3.

Uničově, Litovli a Šternberku. Za těchto 8 let byla skoro celá vesnice zničena, všichni obyvatelé opustili obec a odešli na bezpečnější místa. Díky těmto událostem byla poválečná obnova velmi obtížná. Ke zlepšení místních poměrů došlo až za vlády císařovny Marie Terezie a od poloviny 18. století se začala obec opět více zalidňovat. Slatinice utrpěly mnoho dalších škod během sedmileté války (1756–1763) a prusko-rakouské války (1866).⁷⁶

V roce 1850 se Slatinice staly jednotnou a samosprávnou obcí, která byla zprvu začleněna do nově zřízeného politického a soudního okresu Prostějov. V roce 1881 se staly součástí olomouckého okresu, pod něhož spadají dodnes.⁷⁷

Obec Slatinice zažívala od poloviny 19. století až do začátku první světové války období rozvoje v oblasti hospodářství, zemědělství, dopravy, stavebnictví a růstu populace. Tento pozitivní vývoj přerušila již zmíněná první světová válka, během které zemřelo mnoho místních mužů. Také vznik samostatné Československé republiky 28. října 1918 s sebou přinesl mnoho výrazných změn. Jednalo se zejména o demokratické vedení obce – její chod nyní nově zajišťovalo obecní zastupitelstvo a obecní rada v čele se starostou.⁷⁸

Vedle zemědělství a chovu dobytka, které byly hlavními odvětvími pro obživu místních obyvatel, zažíval v období první republiky velký rozvoj zpracovatelský průmysl. V obci byla rolnická družstevní mlékárna, velkomlýn s pilou (začleněn do akciové společnosti Hanácké mlýny), továrna na cikorku⁷⁹ a kávové náhražky „Hanačka“.⁸⁰ Rozvoj těchto odvětví pozastavila roku 1929 velká hospodářská krize a o deset let později také začátek 2. světové války. Řešení poválečné situace a správy obce se ujal místní národní výbor, který započal s nápravami válečných škod. V roce 1948, po tzv. Vítězném únoru, se i Slatinice musely podrobit programu tzv. socialistické přeměny vesnice. Nastalo znárodnování podniků a likvidace soukromého podnikání v obci, které postihlo i slatinické lázně.⁸¹

V roce 1960 se Slatinice staly součástí Severomoravského kraje v důsledku územně správní reformy státu. K obci byla roku 1980 připojena do té doby samostatná obec Lípy. Po Sametové revoluci přešla v roce 1990 po komunálních volbách správa obce do rukou

⁷⁶ Kauerová a Koudela, *Paměti obce Slatinice*, s. 18.

⁷⁷ Fond Místní národní výbor Slatinice 1945–1990, Inventář, O 1-158, s. 3.

⁷⁸ Kauerová a Koudela, *Paměti obce Slatinice*, s. 26.

⁷⁹ Cikorka je pražený drcený kořen čekanky, většinou používán jako náhražka kávy.

⁸⁰ Kauerová a Koudela, *Paměti obce Slatinice*, s. 26–27.

⁸¹ Tamtéž, s. 31.

svobodně zvoleného zastupitelstva a tím byla obnovena plná samostatnost a samospráva obce.⁸²

2.1.3.1 Kulturní památky

Dominantou obce je kostel Nanebevzetí Panny Marie. Kostel byl postaven v barokním stylu v roce 1769. Společně s farou jsou známy od roku 1720, ačkoli jsou doložitelné zmínky již ze 14. století.⁸³ Jedná se o kopulovitou stavbu. Uvnitř kostela najdeme nástrovní fresky, jejichž autorem je malíř Jan Pilze.⁸⁴ Jinými významnými památkami jsou: kaple Panny Marie, budova fary, budova lázní, bývalý areál hospodářského lichtenštejnského dvora, budova bývalého slatinického mlýna. Dalšími samostatnými soubory památek jsou sochy, kříže, arkádová náspí, pomníky. V roce 1998 bylo Okresním úřadem v Olomouci vyhlášeno památkové ochranné pásmo v okolí kostela.

⁸² Kauerová a Koudela, *Paměti obce Slatinice*, s. 32.

⁸³ První zmínka o místním kostele pochází z roku 1340. Je v ní uvedeno, že při místním kostele působí farář Mikuláš.

⁸⁴ Slavík, *Příručka vlastivědy venkovského okresu olomouckého*, s. 94-96.

3 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice od první písemné zmínky po rok 1918

V prostředí rakousko-uherské monarchie se český národ cítil utlačován ostatními mocnostmi, zejména Rakouskem a Němci. Aby si vymezil své postavení a definoval vlastní kulturu, začala se rozvíjet kulturní osvěta.⁸⁵ Zajímavý vhled do toho, co v tehdejší době znamenalo hledání vlastní identity, můžeme nalézt u Františka Palackého a Karla Havlíčka Borovského, pro které „vzdělání a osvěta ,osvobozovaly‘, dávaly rozhled a napomáhaly životní orientaci“.⁸⁶ Podle Zdeňka Jírového těmto obrozencům nešlo o pouhé hromadění znalostí, ale o „pěstování rozumu, ale i charakteru, tedy třibení a posilování humanity, člověčenství v lidech“.⁸⁷ Národní hnutí se začalo formovat napříč sociálními vrstvami, přičemž důvodem k tomu bylo zejména Rakousko-Uhersko, které nedovolovalo českému národu prosadit své záměry, Češi neměli politický vliv, což vedlo ke vzniku pocitů druhořadosti.⁸⁸ Z počátku hnutí nejvíce usilovalo o dotvoření spisovného jazyka, nicméně prosazování české kultury bylo v 19. století velmi pomalé.

Na rozvíjení kultury se výrazně podílelo sdružení Sokol, které se zaměřilo na pořádání přednášek, vzdělávacích vycházek, výstav, koncertů a zábavních akcí, starali se ale také o knihovny a čítárny a obecně o „demokratizaci vzdělávání“.⁸⁹

Dalšími významnými činiteli v oblasti rozvoje osvěty byli učitelé. Učitelé se spojovali se členy Sokola a ostatními spolky, které se věnovaly i kulturní činnosti. Společně s nimi utvořili Ústřední vzdělávací sbor. Tento sbor chtěl prostřednictvím přednášek, rozhovorů, výstav, hudebních produkcí, zábavných akcí a provozování lidové knihovny oduševnit životy ostatních. V letech 1905–1906 vznikl pod záštitou Národní rady české Svaz osvětový. Svaz se staral především o vydávání knižních publikací.⁹⁰

V roce 1914 začala první světová válka, která zbořila vše, na čem doposud český národ stavěl a v důsledku rozpadu Rakouska-Uherska poskytla roku 1918 českému národu politickou samostatnost a podmínky pro vznik samostatného Československého státu.⁹¹

⁸⁵ Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti*, s. 10.

⁸⁶ Tamtéž, s. 12.

⁸⁷ Tamtéž, s. 12.

⁸⁸ Tamtéž, s. 13.

⁸⁹ Tamtéž, s. 15. Sokol zřídil tzv. Vzdělávací odbor, který byl za šíření osvěty zodpovědný.

⁹⁰ Tamtéž, s. 15–16.

⁹¹ Tamtéž, s. 16.

3.1 Těšetice

Spolková činnost v obci Těšetice do roku 1918 byla poměrně rozvinutá, postrádají se však písemné prameny, které by přiblížily tehdejší činnost a fungování spolků. Pamětní kniha obce byla založená v roce 1732. Ve 20. století se kniha ztratila, přičemž poslední zmínky o ní se datují do roku 1931.⁹² V knize *70 let TJ Sokol Těšetice* je zjištěno, že v 60. letech 19. století byl založen vzdělávací spolek „Zora“. Tento spolek byl předchůdcem jednoho z nejstarších čtenářských spolků „Svornost“, který fungoval v letech 1888–1923 a zprostředkoval půjčování knih a časopisů a v zimních měsících pořádal vzdělávací přednášky.⁹³ Tento spolek zanikl v souvislosti se vznikem obecní knihovny. Více informací o něm, a především o jeho činnosti na poli kultury, není k nalezení. Obecní kronika byla založena až v roce 1923, tedy v roce zániku spolku Svornost. V této kronice je pouze zmínka o otevření obecní knihovny dne 25. 11. 1923.⁹⁴ Z historického místopisu okresu Olomouc je možné se dozvědět o vzniku dalších spolků.

V roce 1892 byl založen sbor dobrovolných hasičů. Původně byl zřízen pro celou farnost Těšetic, tj. Luběnice, Rataje a Vojnice. Luběnice se ještě v roce založení odtrhly a zřídily si samostatný sbor. V roce 1899 je následovaly i Rataje. Činnost sboru přerušila první světová válka a od roku 1914 až do roku 1922 nevykazoval žádnou činnost.⁹⁵ V březnu roku 1903 byl založen spolek sv. Terezie, který fungoval necelých 50 let (do roku 1951). Členkami tohoto spolku byly takřka všechny ženy z obce. V kronice se uvádí, že jen z Těšetic měl spolek 200 členek.⁹⁶ Byl církevního charakteru, hlavní náplní činnosti tedy bylo pečovat o čistotu a výzdobu kostela nebo pořizovat různé věci pro kostel (např. roucha, kostelní nádobí apod.). Mimo tyto církevní povinnosti bylo náplní aktivit členek spolku i provozování ochotnických divadelních představení, samozřejmě s patřičně religiózním zaměřením. Dne 6. 11. 1903 např. spolku povolilo okresní hejtmanství v Olomouci, aby uvedly hru *Pasačka z Lurd*.⁹⁷

V roce 1909 vznikla hned 3 sdružení. Jednalo se o Sdružení venkovské omladiny, které fungovalo do roku 1923. Dále vznikl odbor Národní jednoty (1909–1949) a sdružení Sokol

⁹² Spáčil, *Historický místopis okresu Olomouc-venkov 1848–1960*, s. 137.

⁹³ *Sedmdesát let TJ-Sokol-Těšetice*, s. 10.

⁹⁴ Kronika obce Těšetice 1922–1958, inv. č. 9, s. 33.

⁹⁵ Tamtéž, s. 45.

⁹⁶ Tamtéž, s. 48.

⁹⁷ Spolek sv. Terezie v Těšeticích 1903–1951, 06-45, nečíslováno.

(1909–1951). Pamětní kniha Tělocvičné jednoty Sokol Těšetice u Olomouce, která popisovala činnost v letech 1909–1934 byla ztracena.

3.1.1 Sokol

Tělovýchovná jednota Sokol vznikla v obci Těšetice výrazně později než v okolních obcích (např. v Příkazech, kde byla založena již v roce 1870), protože „těšetická“ farnost byla pod silným vlivem církve a myšlenka založit Sokol – na tuto dobu velmi pokrokovou organizaci, bojující za osvobození z rakouské nadvlády – byla velmi nesnadná.⁹⁸ Až roku 1909 vzniklo toto sdružení zásluhou řídícího učitele obecné školy Stanislava Otruby i v Těšeticích. Stanislav Otruba se výrazně podílel na kulturním životě v obci. Vykonával funkci starosty a také režiséra místního divadelního kroužku. V červenci roku 1909 zasedal přípravný výbor pro založení jednoty.⁹⁹ Výbor byl složený z členů přiřčených obcí, tj. Těšetice, Vojnice, Rataje, Luběnice a Ústín. První veřejné vystoupení se konalo již v září roku 1909. V roce založení měla jednota 60 činných členů. V roce 1914 byl na náklady obce postaven nový hostinec s prostorným tanečním sálem.¹⁰⁰ Tato nová stavba poskytla Sokolu vhodné prostory pro cvičení i konání společenských akcí. Prvních pět let fungování Sokola přerušil v roce 1914 počátek první světové války, ale i přes zákaz jeho činnosti tak pořádal různé akce. Pod záštitou čtenářského spolku se konaly přednášky, sehrála se čtyři divadelní představení a organizovaly se zájezdy pěveckého kroužku do okolních vesnic.¹⁰¹

3.1.2 Divadlo

V roce 2014 vyšel v Hanáckém kalendáři článek Jiřího Ošance „Těšetičtí ochotníci v první pol. 20. století,“ kde se autor na základě rozhovorů s pamětníky a informací z kronik obce pokusil přiblížit fungování tehdejšího divadelního spolku v první polovině 20. století. Článek popisuje činnost divadla prostřednictvím zkušeností a zážitků rodiny strojního zámečníka Františka Hanuse z Těšetic. František Hanus spolu se svou ženou Marií a třemi dětmi hrál v místním divadle.¹⁰² Na přelomu 19. a 20. století se totiž živnostníci z Těšetic dohodli, že začnou provozovat divadlo. Svému divadelnímu spolku dali jméno „Pátá kurie“.

⁹⁸ *Sedmdesát let TJ-Sokol-Těšetice*, s. 11.

⁹⁹ V této práci bude používat zkráceně slovo „jednota“, které označuje Tělovýchovnou jednotu Sokol

¹⁰⁰ *Sedmdesát let TJ-Sokol-Těšetice*, s. 11.

¹⁰¹ Tamtéž, s. 11–13.

¹⁰² Ošanec, „Těšetičtí ochotníci v první pol. 20. století“, s. 148–149.

Tento název byl odkazem a vzpomínkou na reformu volebního řádu z roku 1896, který zavedl pátou, všeobecnou volební kurii, jejíž součástí byli všichni muži starší dvaceti čtyř let. Místní ochotníci začali zkoušet v domě u Hanusů na Zábraní. Po založení Sokola vznikl pod jeho záštitou odbor divadelní a pěvecký. Tyto odbory se staly hlavním zprostředkovatelem divadelních představení v obci. Do roku 1918 se hrála např. báchorka *Krakonoš*, jejíž autor není znám (1909), výpravná dramatická báchorka Františka S. Jaroše *Tři haléře* (1909–1910) a Jiráskova *Lucerna* (1918).¹⁰³

3.2 Drahanovice

O prvních kulturních spolcích, které vznikly v obci Drahanovice, není dochováno mnoho informací. Místní kronika se začala psát od roku 1924 s tím, že obsahovala i zpětné zápisy z let 1921–1923. Nejstarší spolek byl založen v roce 1899, jednalo se o Čtenářsko-pěvecký spolek Cyrila a Metoděje. Ve veškerých dostupných pramenech je uveden rok založení 1899, v kronice obce Drahanovice z let 1924–1974 je založení spolku datované již o rok dřív, přesně tedy 28. 9. 1898.¹⁰⁴ Členové tohoto spolku zajišťovali půjčování knih, jak dokládá zápis v drahanovické kronice: „[s]polek tento má pěknou knihovnu a knihy jsou velmi pěkného a zábavného čtení a jsou hojně vypůjčovány.“¹⁰⁵ Spolek se také věnoval nácvičce sborových pěveckých vystoupení a také divadelní činnosti. Členové byli silně ovlivněni katolicismem a „pravidelně [se] zúčastňovali církevních obřadů a procesí, při kterých nesli svůj nádherně vyšívaný spolkový prapor, který nechala zhotovit baronka Kleinová v roce 1903.“¹⁰⁶ Spolek existoval do roku 1951. Dále byl v roce 1911 založen odbor Národní jednoty, který vykazoval činnost do roku 1939.¹⁰⁷

¹⁰³ Ošanec, „Těšetičtí ochotníci v první pol. 20. století“, s. 149–150.

¹⁰⁴ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 50.

¹⁰⁵ Tamtéž, s. 50.

¹⁰⁶ Cudzik a spol., *Drahanovice historie a současnost do roku 2002*, s. 57.

¹⁰⁷ Tamtéž, s. 56.

3.2.1 Sokol

V roce 1910 byla založena Tělovýchovná jednota Sokol. Návrh na založení Sokola v Drahanovicích podal učitel obecné školy Josef Macenauer a v červenci roku 1910 se uskutečnila ustavující schůze. Hned v prvním roce svého fungování měla jednota 60–70 členů. Mezi členy byli především obyvatelé Drahanovic, ale také okolních obcí Luděřova, Střížova a Kníniček. Členové drahanovického Sokola se velmi aktivně věnovali organizaci společenského života. V roce 1911 začali pořádat sokolské šibřinky.¹⁰⁸ Tato akce se vždy pořádala na jiné téma, např. *V zasněném háji, V Amorové říši, Z říše křišťálů a perel*.

Roku 1913 začali členové Sokola hrát divadlo a za rok sehráli až 4 divadelní představení. Jako první vystoupili s historickým dramatem *Probuzenci* od Františka Adolfa Šuberta. Téhož roku, pod vedením režiséra Josefa Zapletala, sehráli v přírodě ve skále pod hájovnou hru Ludka Archleba *Osudný manévr*. Sokolští ochotníci však nebyli první, kteří se v obci Drahanovice věnovali divadlu. Kronikář uvádí, že první ochotnické představení se sehrálo asi v roce 1902. Tohoto roku nacvičili místní studenti hru od Aloise Berly *Čím dál, tím hůř!*. Dále se divadlu věnovali žáci místní školy pod vedením svých učitelů a pořádali divadelní představení pro děti, která byla hojně navštěvována. Jedno divadelní představení sehrál Terežský spolek.¹⁰⁹ O tomto spolku nejsou dochované žádné další informace. Během první světové války byla činnost Sokola zakázána.

3.3 Slatinice

O kulturním životě a spolkové činnosti v obci Slatinice do roku 1918 existuje velmi málo písemných pramenů. Je tedy obtížné přesně charakterizovat a přiblížit kulturní život místních obyvatel z přelomu 19. a 20. století. Výjimkou jsou pouze větší sdružení, jako je Sokol nebo sbor dobrovolných hasičů. Nejstarší dochovaná kronika obsahuje zápisy z let 1939 až 1954. Již na první straně této kroniky stojí, že byla zřízena až v roce 1948. Zápisy z let 1939–1946 byly provedeny zpětně, podle záznamů učitele Josefa Šoustala, který v letech 1932 až 1946 zastával funkci obecního kronikáře. Rok 1947 byl zpracován podle

¹⁰⁸ „Co to jsou šibřinky“. <http://www.sokol.eu/obsah/7241/co-to-jsou-sibrinky> (zobrazeno 30.11.2018) Šibřinky jsou sokolské maškarní plesy pořádané na určité téma. V minulosti neměly jenom význam společenský, byly vnímány také jako významný počin českého obrození. Na plesech se mluvilo jen česky, česky byly tištěny i plakáty, pozvánky a jídelní lístky, taneční pořádky obsahovaly i vlastenecké verše českých básníků a utvrzovalo se národní uvědomění.

¹⁰⁹ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 51.

zápisů z úředních knih vedených MNV.¹¹⁰ Kronika, ve které byly vedeny zápisy do roku 1939, se za okupace ztratila.¹¹¹

O existenci prvních spolků se zaměřením na kulturní činnost v obci Slatinice se tedy dozvídáme zlomkovitě z rozličných zdrojů. V *Památníku Slatinického Sokola* se autor zmiňuje o slovanském Čtenářském spolku „Svornost“ ve Slatinicích.¹¹² O vzniku tohoto spolku psali v roce 1870 prostějovské noviny „Občan“. Rok vzniku a název čtenářského spolku je jediné, co známe, nedochovaly se žádné další informace.¹¹³ V Památníku Sokola se dále píše o Spolku vojenských vysloužilců, který vznikl v roce 1873. Tento spolek v roce 1915 proměnil ve Vzájemně se podporující jednotu Karla Havlíčka Borovského. Dále byl v roce 1892 založen Sbor dobrovolných hasičů Slatinice a na počátku 20. století, v roce 1904, jeden z nejčinnějších a nejvíce navštěvovaných sdružení TJ Sokol Slatinice. V roce 1913 vznikla Národní jednota, která vyvíjela činnost přes třicet let do roku 1949. V knize *Obec a lázně Slatinice, Kulturní přehled hanácké obce. Dějiny obce, lázní, školy a farního chrámu* se píše, že odbor Národní jednoty si na poli kultury vedl velmi dobře. Důkazem jsou četné dary, vydařené akce a velký počet členů ze všech stavů. Z výboru odboru vzešel návrh na založení Lidové školy hospodářské, nebo i k dalším všeobecně prospěšným počínům.¹¹⁴ V publikaci *Historický místopis Moravy a Slezska v letech 1848–1960* je v seznamu spolků uvedeno Sdružení českého agrárního dorostu, které bylo založeno v roce 1909 a svou činnost ukončilo roku 1941.¹¹⁵

3.3.1 Sbor dobrovolných hasičů Slatinice

Podnětem pro založení sboru dobrovolných hasičů byl mohutný požár, který vypukl v obci v roce 1860 a při němž shořela téměř půlka vesnice.¹¹⁶ Na popud okresního hejtmánství a za podpory obce v čele se starostou Josefem Valentou byl v roce 1892 založen Sbor dobrovolných hasičů Slatinice (původní název „Hasičská jednota“). Dne 28. května 1893 se konala slavnostní valná hromada za účasti třiceti občanů. Sbory

¹¹⁰ Zkratka pro Místní národní výbor

¹¹¹ Pamětní kniha obce 1948–1954, inv. č. 11., s. 4.

¹¹² Janoušek, *Památník slatinického Sokola*, s. 34.

¹¹³ Tamtéž, s. 34.

¹¹⁴ *Obec a lázně Slatinice*, s. 23.

¹¹⁵ Bartoš, *Historický místopis Moravy a Slezska v letech 1848–1960*, s. 108–109.

¹¹⁶ Kauerová a Koudela, *Paměti obce Slatinice*, s. 67.

dobrovolných hasičů obecně zastávaly v obcích i pozici kulturní a nebylo tomu jinak i ve Slatinicích. Jednota pořádala divadelní představení, odborné přednášky aj.¹¹⁷

3.3.2 Sokol

Sokol byl v obci Slatinice založen v roce 1904. Členy spolku tvořili kromě občanů Slatinic i obyvatelé Lutína, Třebčina, Andlerky a Slatinek. Všechny tyto obce tvořily jeden kulturní celek, po staletí patřily pod jednu farnost.¹¹⁸ Slatinice měly z této skupiny obcí nejlepší polohu a dopravní spojení – sídlily zde známé lázně, staly se tedy přirozeně hlavním kulturním centrem pro výše zmíněné obce.¹¹⁹ Podnět k založení Sokola poskytlo vystoupení těžkoatletického klubu „Ctibor“ z Prostějova, které se uskutečnilo v prostorách lázní.¹²⁰

Spolek kladl velký důraz na vzdělávání, a proto byla mimo jiné zřízena knihovna a čítárna pro sokolskou jednotu a místní hasičský sbor.¹²¹ Již po prvním roce svého fungování musela jednota řešit nepříjemné problémy, když osobní spory mezi členy Sokola zapříčinily omezení činnosti.

Sokola přivedla zpět k životu změna ve vedení. V červnu 1908 byl zvolen starostou Josef Reindl, ale již následující rok se spolek musel vyrovnávat s bojem ze strany slatinického kaplana P. Josefa Hofer-Rectuse, který mu nepřál úspěch a narůstající počet členů a velice výrazně vystupoval proti jeho zájmům.¹²² Situace se vyřešila až v roce 1910, kdy byl kaplan počátkem tohoto roku přeložen na jiné místo.

Jak už bylo zmíněno, Sokol každoročně pořádal přednášky, již od svého vzniku, s výjimkou roku 1907. Nejvíce přednášek, tj. 12, se uskutečnilo v roce 1908, některé ve spolupráci s agrárním dorostem. Přednášející mluvili o Miroslavu Tyršovi, Jindřichu Fügnerovi (jeden ze zakladatelů spolku Sokol), J. A. Komenském, Janu Husovi, K. Havlíčkovi

¹¹⁷ *Obec a lázně Slatinice*, s. 19

¹¹⁸ Janoušek, *Památník slatinického Sokola*, s. 3.

¹¹⁹ Tamtéž, s. 3.

¹²⁰ Dne 16. ledna roku 1904 předložil zařizující výbor spolkové stanovy ke schválení a ty byly dne 21. ledna 1904 Moravským místodržitelstvím v Brně schváleny. 28. února 1904 proběhla ustavující valná hromada „Tělocvičné jednoty Sokol“ pro vesnici Slatinice a okolní obce.

¹²¹ V knihovně se také pořádaly přednášky, jako první vystoupil pan František Soukala (učitel ze Slatinek) s přednáškou o Janu A. Komenském.

¹²² Kaplan například přemlouval občany, kteří se přidali k sokolské jednotě, aby přestoupili do spolku Orel a spolu s farářem Ondřejem Látalem velmi negativně veřejně vystupoval proti jednotě. Přes veškeré jeho snažení se mu ji nepodařilo rozvrátit a svou pozornost tedy zaměřil na sokolský dorost. Ten se mu podařilo na základě udání na učitele u zemské školní rady a jednoty na zemském sněmu odtrhnout od sokolské jednoty. Až po deset měsíců trvající snaze se roku 1910 povolilo žákům opět cvičit a docházet do Sokola.

Borovském, Dekretu kutnohorském, o konci české samostatnosti, Boženě Němcové, Josefu Svatopluku Macharovi a dalších. Velký ohlas sklízely Husovy oslavy, které se konaly v letech 1909, 1911, 1912 a 1914. Těmito oslavami jednota vystupovala proti útočnému klerikalismu.¹²³ V roce 1910 byl založen ženský odbor, který zahájil svou činnost 17. dubna téhož roku a v roce 1911 byl ustanoven vzdělávací odbor, který vedl učitel Jan Němčárek.

Roku 1911 si jednota koupila divadelní jeviště. V roce 1914 se členové účastnili Petropavelských dnů, které se konaly v Brně. Tato akce byla přerušena útokem v Sarajevu.¹²⁴ 19. července 1914 se sokolská jednota sešla naposledy před první světovou válkou. Vykazovala činnost ještě během roku 1915, nicméně od 5. 4. 1915 do 25. 4. 1918 bylo jejich fungování v důsledku války zcela zastaveno.¹²⁵

¹²³ Klerikalismus označuje politický směr, jehož motivací je reprezentace církevních názorů a jejich prosazování ve státní politice.

¹²⁴ Atentát v Sarajevu, jenž byl spáchán na následníka rakousko-uherského trůnu, byl záminkou k vyhlášení války Srbsku Rakousko-Uherskem a je považován za jednu z příčin první světové války.

¹²⁵ Janoušek, *Památník slatinického Sokola*, s. 4–11.

4 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1918 až 1945

Dne 28. října 1918 vznikla samostatná Československá republika a politici v čele s T. G. Masarykem začali pracovat na formování demokratické republiky, která se měla stát rovnocenným členem demokratické Evropy. Kulturní, společenský a spolkový život měl na základě této politické transformace veškeré podmínky pro to, aby se mohl začít bezproblémově a rychle rozvíjet. O kulturní život pečoval Svaz osvětový, který rozšiřoval své pole působnosti do každého města či obce. Ve městech nad deset tisíc obyvatel mohly být založeny městské osvětové sbory, v obcích se zřizovaly místní osvětové komise.¹²⁶ V roce 1919 bylo šíření kulturní osvěty i legislativně ošetřeno. Byly vydány zákony o organizaci lidových kurzů občanské výchovy, zákon o veřejných knihovnách obecních a zákon o pamětních knihách obecních.¹²⁷

Mladá republika kladla největší důraz na vzdělání. V polovině 20. let se Svaz osvětový proměnil v Lidovýchovný ústav T. G. Masaryka. *„Ústav se snažil působit hlavně metodicky a také se staral o vydávání časopisů a knih s lidovýchovným zaměřením. Vznikl a působil s optimistickými představami a záměry.“*¹²⁸ Pod Masarykovým lidovýchovným svazem byly zřízeny tyto odbory: hospodářský, knihovní, přednáškový, hudební, kinematografický, loutkářský, umělecko-výtvarný, studijní, divadelní a umělecko-výchovný. Tyto odbory následně spolupracovaly s místními osvětovými komisemi a spolky.¹²⁹

Výrazný spolkový a kulturní rozvoj pozastavily události 30. let. Nastala velká sociální a hospodářská krize. Principy demokracie začaly být utlačovány a nahrazovány totalitním hnutím. Kultura reagovala na politickou situaci a aktivně všemi svými prostředky podporovala demokracii. Po Mnichovské zradě roku 1938 a od počátku 2. sv. války v roce 1939 se osvěta českého národa opět ocitla pod nadvládou tentokrát německé říše, nastala další vlna germanizace. Nacisté uzavřeli vysoké školy, na nižších stupních školství byla omezena výuka dějin českého národa. Česká společnost na toto potlačování reagovala tím, že se snažila různými prostředky zvýšit zájem o národní tradice a kulturní dědictví. Od roku

¹²⁶ Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti*, s. 79.

¹²⁷ Tamtéž, s. 81–82.

¹²⁸ Tamtéž, s. 17.

¹²⁹ Tamtéž, s. 85–96.

1941 nacistické Německo začalo ještě výrazněji omezovat a ideologicky přizpůsobovat obsah, který se učil na školách. Násilně umlčovali kulturní představitele. Zakazovaly se vzdělávací a další spolky včetně Sokola. Konec války v roce 1945 vyhrocenou situaci na několik let zklidnil.¹³⁰

4.1 Těšetice

Během první republiky zažíval kulturní a spolkový život v obci Těšetice výrazný rozvoj. Nejvíce činnými spolky byl Sokol, sbor dobrovolných hasičů, odbor Národní jednoty a spolek sv. Terezie. V roce 1933 vzniklo nové sdružení Orel. Dále se na pořádání různých společenských akcí výrazně podíleli žáci obecné školy, lidové školy, živnostenský a agrární dorost.

Velice výraznou osobou této doby byl Stanislav Otruba. Zasloužil se o mnoho kulturních počinů – pod jeho vedením se v sokolské jednotě hrálo divadlo a vedl pěvecký kroužek. Pořádaly se také přednášky, kurzy, koncerty, výlety, hudební a tělocvičné akademie, večírky (mikulášské, silvestrovské), taneční zábavy, plesy a další. Velmi aktivně se věnoval hudbě, skládal vlastní písně i s hanáckými texty a angažoval se také v místním kině, kde stál v čele hudebního doprovodu němých filmů. Věnoval se malbě, hrál na housle, byl sbormistrem a dirigentem. V roce 1927 byl jmenovaný čestným členem obce Těšetice.¹³¹

Společenský život byl v tomto období velmi rozmanitý. Na počátku roku se pořádaly plesy. Jejimi organizátory byli zejména členové Sokola, sboru dobrovolných hasičů, agrárního dorostu, Orla nebo místní živnostníci. Každoročně se na seznamu uskutečněných akcí objevila alespoň jedna přednáška, nejvíce byly pořádány odborem Národní jednoty.¹³² V letních měsících probíhaly různé oslavy, taneční zábavy a hody a místní obyvatelé neopomíjeli důležitá výročí – například v březnu se oslavovaly narozeniny prezidenta T. G. Masaryka, 28. září svátek sv. Václava a v říjnu výročí vzniku Československé republiky. Při

¹³⁰ Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti*, s. 19.

¹³¹ Ošanec, „Těšetičtí ochotníci v první pol. 20. století,“ *Hanácký kalendář 2014 (2013)*: 162.

¹³² V listopadu roku 1923 bylo téma přednášky „Z Prahy do Brna“ a např. v lednu 1930 se mluvilo o Milanu Štefánikovi.

příležitosti 10. výročí samostatnosti ČSR se v obci pořádal průvod k pomníku Svobody, kde se konal kulturní program, přičemž žáci místní školy přednášely básně a zpívali.¹³³

Seznam každoročně konaných akcí v kronice doplňují i jiné události, např. v roce 1922 v Těšeticích koncertovali studenti z Ruska. V říjnu roku 1924 zde byla pouť, která trvala celý měsíc. Roku 1926 se konala pro místní obyvatele dvoudenní exkurze do Baťových továren ve Zlíně.¹³⁴ Kulturní a společenský život byl v obci během 2. světové války oslaben a v dubnu roku 1941 byla zastavena činnost Sokola a byly mu zabaveny veškeré peníze a majetek.¹³⁵

4.1.1 Divadlo

Divadelní činnosti se v největší míře věnovali sokolští ochotníci. V roce 1921 Sokoli odkoupili obecní hostinec, ve kterém se nacházel velký sál, který poskytl vhodné podmínky pro pořádání kulturních akcí. Tento sál se využíval i k tělovýchovné činnosti. Pořádaly se zde přednášky, večírky a sokolské plesy. Největší úspěch zažívali sokolští ochotníci v první polovině 20. let. V těchto letech uváděli víc jak 5 premiér ročně s častými reprízami. Byla to velká změna oproti období před vznikem republiky. Mezi lety 1909–1918 bylo odehráno pouze pět her.¹³⁶ O dramaturgii a režii se staral starosta Stanislav Otruba. V roce 1925 se divadelní odbor Sokola stal členem „Ústřední matice divadelních ochotníků v Praze“. Ochotníci hrávali především v Těšeticích, ale mnohokrát vyjížděli i do okolních obcí.

Ve 20. letech tvořily repertoár místních ochotníků zejména hry, které se svým dějem dotýkaly národnostních témat, jako např. zrušení nevolnictví, vzniku republiky. Sahrávali divadelní představení, které vyzdvihovaly krásu české přírody a českou lidovou slovesnost.¹³⁷ Jen mezi lety 1918–1928 nacvičil divadelní spolek 50 divadelních her, které odehrál celkem 79krát. Velký pokles v návštěvnosti pocítili divadelníci v roce 1927. Tohoto roku bylo otevřené sokolské kino, kterému místní obyvatelé začali dávat výrazněji přednost. Pro srovnání bylo v roce 1928 uvedeno 62 filmových představení a pouze 2 divadelní hry.

¹³³ Kronika obce Těšetice 1922-1958, inv. č. 9, s. 102–103.

¹³⁴ Kronika obce Těšetice 1922-1958, inv. č. 9, s. 59.

¹³⁵ Tamtéž, s. 274.

¹³⁶ Premiéry byly z pravidla uváděny na podzim kolem 28. října, dále o Vánocích, na Nový rok a o Velikonocích.

¹³⁷ Kronika obce Těšetice 1922-1958, inv. č. 9, s. 13,34,75. Spolek sehrál divadelní hry Jánošík od Jiřího Mahena, Lucerna Aloise Jiráseka, Zasvitlo nám slunko zlaté od J. O. Hradčanského.

S příchodem okupace a během druhé světové války šla činnost divadla stranou. Sokol byl v roce 1941 zakázán, ale i přesto bylo v roce 1943 sehráno několik her.¹³⁸

Divadlu se věnoval nejen Sokol, ale i ostatní spolky v obci. Církevní spolek Sv. Terezie v tomto daném období (1918–1945) uvedl celkem 4 hry, které svým obsahem chtěly v divácích podnítit víru ve spravedlnost a posílit mravní duchovní principy.¹³⁹ Spolek Orel byl v Těšeticích založen v roce 1933 a fungoval do roku 1950. Od svého vzniku do konce války sehrál v roce 1933 divadelní představení *Lucifer* a roku 1934 *Osiřelo dítě*.¹⁴⁰ Před vznikem těšetického Orla se v obci angažovali členové stejnojmenného spolku z Luběnic. Sbor dobrovolných hasičů se také zařadil třemi odehranými představeními mezi místní ochotníky, když například v roce 1933 provedl hru *Čarodějka* a zbylé dvě hry uvedl v roce 1942.¹⁴¹ Odbor Národní jednoty nacvičil pouze jedno představení, a to v roce 1928 veselohru Adolfa Bognera *Paní revírníková a její vnoučata*.¹⁴² Taktéž s jednou hrou přišli na scénu i členové Agrárního dorostu, když v roce 1924 nastudovali hru *Viktorka*.¹⁴³ Další divadelní hry nacvičili žáci místní obecné a lidové školy. V roce 1942 sehrála Národní Matice hru Františka Ferdinanda Šamberka *Jedenácté přikázání* a sklídila velký úspěch.¹⁴⁴

4.1.2 Kino

O zřízení sokolského kina se začalo jednat v roce 1926.¹⁴⁵ Olomoucká firma Kino Lechner zprostředkovala v obci první filmová představení, první se konalo 13. června 1926, kdy byl promítnut němý americký film *Zorro mstitel*. Pro místní obyvatele to ale nebyl první kinematografický zážitek, protože v lednu roku 1925 v obci týden pobývalo kočovné kino.¹⁴⁶ Otevření kina doprovázely obavy z vysokých finančních nákladů na jeho zřízení a strach z případného neúspěchu a zadlužení jednoty. V roce 1927 začala jednota aktivně usilovat

¹³⁸ Ošanec, „Těšetičtí ochotníci v první pol. 20. století,“ s. 161–162.

¹³⁹ Kronika obce Těšetice 1922–1958, inv. č. 9, s. 31, 84. Spolek Sv. Terezie sehrál divadelní hru *Boží mlýny* od Jana Vrby, Pasačka z Lurd (autor neznámý).

¹⁴⁰ Tamtéž, s. 78, 82–84, 87. Spolek Orel sehrál divadelní hru *Osiřelo dítě* – jednalo se o dramtizaci básně *Sirotek* od Karla Jaromíra Erbena. Další uvedená hra byla *Lucifer*, u které je autor neznámý.

¹⁴¹ Tamtéž, s. 79, 283–284.

¹⁴² Tamtéž, s. 46.

¹⁴³ Tamtéž, s. 17. *Viktorka* – autor neznámý.

¹⁴⁴ Tamtéž, s. 285.

¹⁴⁵ Na mimořádné valné hromadě sokolské jednoty konané 28. března 1926 byl zvolen „odbor kino-grafický“ ve složení Stanislava Otruby (starosta jednoty), Josef Cvek (jednatel sokolské jednoty), Hynek Řezníček a Lída Žůrková. Ze členů kino-grafického odboru o zřízení kina nejvíce usiloval Josef Cvek.

¹⁴⁶ Kronika obce Těšetice 1922–1958, inv. č. 9, s. 26.

o získání kinematografické koncese. Stanislav Otruba, předseda kino-grafického odboru, jmenoval Josefa Cveka jednatelem sokolského kina. Všechny stavební práce a organizační záležitosti byly během několika měsíců vyřízeny a v květnu 1927 bylo kino zcela připraveno k promítání.

Kino ve svých počátcích vykazovalo velké finanční zisky, o což se také zasloužil Josef Cvek ve funkci jednatele a později i vedoucího kina. V počátcích se promítaly němé filmy, které doprovázelo komorní kvarteto vedené Stanislavem Otrubou. Atraktivitu kina můžeme také doložit tímto zápisem z Hanáckého kalendáře: „v roce 1928 se odehrálo 62 představení, z toho 5 dětských, v roce 1929 se promítalo dokonce 67 filmů, z toho pět dětských. V roce 1930 se hraje dvaadesátkrát, z toho sedmkrát pro děti.“¹⁴⁷ V roce 1928 se místní kino stává součástí župního kino-odboru Československé obce sokolské v Praze a v roce 1930 vstoupilo do Svazu sokolských a jiných biografů.

V roce 1931 zasáhla kino rovněž světová hospodářská krize, zájem o představení klesal i navzdory tomu, že se promítali v té době velmi populární filmy, například *Pohádka máje*, *Velbloud uchem jehly* nebo *Vše pro lásku* od Martina Friče. Lidé patrně neměli na návštěvu biografu peníze. Fungování kina však ovlivnila i krize ve vedení a Josef Cvek byl roku 1933 nahrazen Josefem Vymazalem, který přišel s návrhem zavedení zvukového filmu. První zvukový film se promítal v dubnu roku 1934, jednalo se o snímek *To neznáte Hadimršku*. Příchod zvukového filmu opět zajistil velkou návštěvnost. Sokol byl v roce 1941 německými okupanty rozpuštěn a jeho majetek zkonfiskován. Kino během války stále fungovalo, promítalo však snímky, které byly v souladu s nacistickou ideologií okupantů. Svobodné promítání začalo 13. října 1945.¹⁴⁸

4.2 Drahanovice

Po skončení první světové války a vzniku samostatného československého státu v roce 1918 kulturní a společenský život v obci Drahanovice začal opět fungovat. V tomto období vzniklo několik spolků, které vykazovaly i kulturní činnost. V roce 1920 bylo založeno Sdružení venkovské omladiny, které bylo činné do roku 1931. Od roku 1921 do 1939 působilo v Drahanovicích sdružení Orel. Je pozoruhodné, že již ve 30. letech vznikl Svaz

¹⁴⁷ Ošanec, „Kino Sokola Těšetice a Josef Cvek“, s. 113.

¹⁴⁸ Tamtéž, s. 111–118.

přátel SSSR, který fungoval 4 roky, a to v letech 1935–1939. Sbor dobrovolných hasičů byl v obci založen až roku 1938, i když se obec potýkala s častými požáry, které způsobily velké škody. V roce 1876 vyhořel nově postavený cukrovar a jen o pár dní později shořela téměř celá vesnice včetně kostela a školy, v níž byl uložen obecní archiv. Další požáry zasáhly Drahanovice v roce 1911 a 1919. Sbor dobrovolných hasičů začal organizovat společenské a kulturní akce až 10 let po svém vzniku, roku 1948. V kronice se o spolkové činnosti v daném období (1918–1945) takřka nic nepíše. Kronikář Metoděj Koudelka pouze zmínil, že po roce 1918 se často pořádaly různé vzdělávací přednášky, akademie, oslavy a divadla.¹⁴⁹ Dále najdeme v kronice popis dvou společenských akcí. První z nich se konala v roce 1923, jednalo se o oslavu odhalení pomníku, který byl postaven na počest obětí první světové války. Oslava se uskutečnila za velké účasti občanů, zástupců úřadů a místních spolků.¹⁵⁰ Druhá akce se konala 16. června 1929, kdy Drahanovicemi projížděl prezident Československé republiky T. G. Masaryk a zápis v kronice vypadá následovně:

„Veškeré občanstvo, všechny spolky a korporace s hudbu shromáždili se ku slavnému přivítání. Kolem šesté hodiny večerní přijel pan president se svým průvodem v zakrytém autu, jež míjelo mírnou jízdou okolo špalíru jásajícího davu. Školní děti vystlaly silnice květinami. Na křižovatce silnice vytvořili místní Sokolové živou tribunu ze všeho svého krojovaného členstva. Pan president na pozdrav kynul rukou a ve vážné jeho tváři zračila se láska ke všemu lidu.“¹⁵¹

Dlouholetou tradici měla v Drahanovicích dechová hudba, která vznikla ve 20. letech. Jejím zakladatelem byl Josef Rosskohl, pekař a amatérský muzikant, společně s několika svými přáteli: *„Sehnal několik kamarádů, kteří ač neznalí not a hudební teorie, ovládali hru na různé nástroje a začali cvičit. Velkou pílí, obětavostí i nadšením se natolik sehráli, že začali vystupovat na různých akcích.“¹⁵²* Ve 30. letech se ujal vedení kapely František Železnák.

Divadlo provozoval zejména Sokol. V roce 1919 se upravilo divadelní jeviště, pořídily se nové kulisy, opona a nové elektrické osvětlení. Ve stejném roce byla 5. července

¹⁴⁹ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 49.

¹⁵⁰ Tamtéž, s. 63.

¹⁵¹ Tamtéž, s. 92.

¹⁵² Cudzik a spol., Drahanovice historie a současnost do roku 2002, s. 58–59.

uspořádána slavnost k památce upálení mistra Jana Husa. Sokoli pořádali také plesy, besídky pro děti a zábavy. Roku 1928 bylo pod záštitou Sokola otevřeno kino, které pojmenovali BIO DRAHANOVICE. Do poloviny 30. let se v kině promítaly jen němé filmy za hudebního doprovodu pana Zdeňka Slavička. Od roku 1935 začali s promítáním zvukových filmů. V květnu 1936 byla Sokolem zorganizována velká folklórní hanácká slavnost „Hanácký den“. Tato akce se uskutečnila díky podpoře olomoucké a prostějovské župy a místního učitele Vlastimila Spáčila. Během druhé světové války, přesněji od roku 1942 do 1945, byla činnost Sokola zakázána.

4.3 Slatinice

Kulturní a spolková činnost byla v důsledku první světové války značně omezena, v případě Sokola, zcela přerušena. Ve výše specifikovaném období, tj. mezi lety 1918–1945, jsou dochované informace zejména o rozvoji osvětové složky sokolského sdružení. Ve 30. letech bylo pod Sokolem zřízeno kino. V první polovině 20. století vzniklo několik spolků, u kterých je znám pouze název a doba trvání. Jedná se o divadelní kroužek mlynářských dělníků, který vykazoval činnost v letech 1925 až 1939.¹⁵³ O fungování hasičského sboru v daném období nemáme mnoho informací. Během první světové války byla většina členů povolána na frontu. Po skončení války sbor opět obnovil svou činnost. Členové hasičského sboru pořádali v meziválečném období plesy, ukázková cvičení a zábavy. Během okupace v roce 1942 přešel veškerý majetek sboru pod majetek obce.¹⁵⁴

Kronika poukazuje na různé společenské akce, například svátek matek, který organizovala obecná škola. Konaly se plesy, jejichž organizátory byly například v roce 1940 Místní sdružení katolické omladiny, Místní osvětové komise, Sportovní klub a ples hasičský.¹⁵⁵ Jedním z hlavního kulturního střediska byly lázně Slatinice. Na jejich nádvoří se konalo mnoho slavností. V červnu roku 1939 zde například uspořádal Okresní osvětový sbor a MOK slavnost: „*Na slavnosti přednesená báseň od J. Vaci z Náměště, která vyjadřovala přání všech přítomných: aby po bouři přišel opět jasný den! Děvčata a hoši v hanáckých krojích zatančili pak národní tance.*“¹⁵⁶

¹⁵³ Bartoš, *Historický místopis Moravy a Slezska v letech 1848–1960*, s. 108–109.

¹⁵⁴ Kauerová a Koudela, *Paměti obce Slatinice*, s. 67–68.

¹⁵⁵ Pamětní kniha obce 1948-1954, inv. č. 11., s. 11.

¹⁵⁶ Tamtéž, s. 6.

V srpnu roku 1942 byl ve Slatinicích zaveden místní obecní rozhlas. Jednalo se o důležitou platformu, která byla využívána i ke kulturním účelům.¹⁵⁷ Pořádaly se také výstavy, v srpnu roku 1944 se konala výstava pod názvem „Boží Tělo ve Slatinicích“ v sále u Kubátků byly vystaveny fotografie Hanaček a Hanáků v krojích.¹⁵⁸

4.3.1 Sokol

TJ Sokol Slatinice obnovil svou pozastavenou činnost v důsledku první světové války zasedáním valné hromady, která se konala 25. dubna 1918. O členství v Sokolu byl mezi místními stále velký zájem, v roce 1918 měla jednota 153 členů. Sokol začal opět plně fungovat, konala se pravidelná cvičení, pořádaly se koncerty, divadla a přednášky. Každým rokem členů přibývalo, v roce 1925 bylo v jednotě 102 mužů a 47 žen. Činnost Sokola vzkvétala, v roce 1932 měla jednota 201 členů. Velmi dobře fungovala sokolská knihovna, která odebírala 81 sokolských časopisů: *Sokolský věstník*, *Sokol*, *Sokolské besedy*, *Vzkříšení*, *Vzdělavatel*, *Cvičitel*, *Cvičitelka*, *Jas*, *Tělocvik*, *Vatra*. V roce 1933 byla založena sokolská kronika a pozměněn název spolku na Tělocvičná jednota Sokol Slatinice. V roce 1932 byl založen Sportovní klub Slatinice a téhož roku vznikl oddíl kopané SK Slatinice (1933–1950).¹⁵⁹

V roce 1935 byla zakoupena opona jeviště za 950 Kč od firmy Fr. Fert v Brně. Mezi největší finanční oporu a příznivce Sokola patřily v daném období slatinická Rolnická záložna a čelechovský cukrovar.¹⁶⁰

4.3.2 Sokolské kino

Na výborové schůzi, která se konala 22. prosince 1928, byl přednesen návrh pana Čepa z Prostějova, majitele bývalého Navrátilova hostince ve Slatinicích, o zřízení kina v jeho hostinci. Navrhl jednotě, aby si opatřila koncesi a začala pořádat představení. Výbor o tomto důležitém kroku jednal dlouhou dobu. Pan Čep se rozhodl počátkem roku 1929, že vybuduje kino na své vlastní náklady v případě, že jednota vyřídí povolení k provozování kina. Výborová schůze podala v lednu roku 1929 žádost o biografickou koncesi. Za šest měsíců od jejího podání, a to 29. června 1929, se uskutečnilo první představení. Do konce

¹⁵⁷ Tamtéž, s. 24. Žáci základní školy si ku příležitosti různých oslav, např. vzniku ČSR, připravili kulturní pásmo, které následně přednesli v místním rozhlase.

¹⁵⁸ Tamtéž, s. 34.

¹⁵⁹ Janoušek, *Památník slatinického Sokola*, s. 11–14.

¹⁶⁰ Tamtéž, s. 14–15.

roku 1929 bylo promítnuto 71 filmů včetně 3 dětských. Hospodářská krize 30. let se projevila i v návštěvnosti místního kina. Už v roce 1931 zaznamenalo výrazný pokles. Tuto špatnou situaci prohloubily krádeže a zpronevěra, které v roce 1931 a 1932 postihly fungování kina. V roce 1933 byl už vztah mezi provozovatelem kina Čepem a jednotou velmi vyhrocený.¹⁶¹

V roce 1933 se v kině promítlo 55 filmů, z toho 11 českých, 34 amerických, 4 německé, 1 anglický, 1 polský a 1 francouzský.¹⁶² Jednota se rozhodla na základě velmi nízké návštěvnosti v období od ledna do května 1934 provoz kina zastavit. Učinila tak dne 6. června 1934. Ještě v červnu téhož roku začal Sokol jednat o zřízení zvukového kina, výbor nebyl zpočátku nakloněný takovým velkým změnám. O zavedení zvukového kina ve Slatinicích se zasloužil předseda kinoodboru Josef Valenta. Díky této inovaci začalo kino opět prosperovat.

Kino zahájilo provoz 24. listopadu 1935 filmem „*Dokud máš maminku*“. Zvukové kino sklízelo velký úspěch, návštěvnost byla velmi vysoká. Kinoodbor si kladl za cíl držet úroveň kina na úrovni městských kin. Už od prvních jednání o jeho zřízení se za možné vzniklé finanční ztráty zaručoval Josef Valenta a nebylo tomu jinak i v dalších letech. Jednota kladla velký důraz na to, že nesmí vzniknout žádné nové výlohy a že provoz kina nesmí nijak omezovat tělocvičné a jiné činnosti pořádané jednotou. „*Ztráty z provozu kina vzniklé zavázal se hraditi br. Karel Derrich a Jos. Valenta tak dlouho, dokud nebude celá aparatura a promítací stroj zaplacen. Proto oba dostali plnou moc, aby rozhodovali samostatně o záležitostech kina.*“¹⁶³

O dalším fungování Sokola se dozvídáme prostřednictvím zápisů z kroniky. Na jaře roku 1941 byl Sokol zcela zrušen. V době nacistické okupace českých zemí byli členové Sokola pronásledováni okupanty. Hlavní funkcionáři byli posláni do koncentračního tábora v Osvětimi. Majetek Sokola včetně sokolovny byl zabaven, i přesto se členům podařilo mnoho věcí jako sportovní náradí nebo různé cennosti uschovat.¹⁶⁴ Zabavenou sokolovnu v následujících letech využívali k mnoha účelům. V hlavním sále se promítaly filmy,

¹⁶¹ Roku 1933 byl předsedou kinoodboru Ant. Vodák a v letech 1934–35 Jos. Valenta. Pan Čep počátkem roku 1934 podal žalobu u krajského soudu na jednotu, chtěl se domáhat zrušení nájemní smlouvy kina.

¹⁶² Janoušek, *Památník slatinického Sokola*, s. 24.

¹⁶³ Tamtéž, s. 25.

¹⁶⁴ Pamětní kniha obce 1948–1954, inv. č. 11., s. 20.

v podsálí bylo zřízeno skladiště obilí a šatny se pronajímaly jako byty.¹⁶⁵ Sokol obnovil činnost 21. května 1945.¹⁶⁶

¹⁶⁵ Pamětní kniha obce 1948–1954, inv. č. 11, s. 34.

¹⁶⁶ Tamtéž, s. 41.

5 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1945 až 1989

S koncem druhé světové války přišlo mnoho změn. Legislativní úprava kulturně-osvětové činnosti z roku 1919–1920 byla během války narušena. V roce 1945 vydal prezident Beneš dekret O státní péči osvětové, který pojednával o lidové výchově, jako o státem řízené a organizované činnosti.¹⁶⁷

Po převratu v roce 1948 Komunistická strana Československa neměla přesně vydefinovanou kulturní politiku. Strana však vycházela ze dvou základních principů:

„Osvěta nesmí být nadstranická, ale musí vycházet z vědeckého světového názoru, tj. marxismu-leninismu. Osvětu nemají řídit a organizovat nějaké neuchopitelné, nezávislé osvětové sbory lidovýchovných pracovníků, ale národní výbory a jejich osvětové rady, jejichž složení určovaly od roku 1948 de facto místně příslušné orgány KSČ.“¹⁶⁸

Z toho vyplývá, že kulturní život byl striktně podřízen stranickým orgánům. Představitelé lokální kultury tak ztratili kontrolu nad charakterem a obsahem pořádaných akcí. Důležitým politickým činitelem byla Národní fronta, ta byla ustanovena v březnu roku 1945.¹⁶⁹ Původně se jednalo o sdružení politických stran, které bylo založeno za cílem zjednodušit řízení státu. Po roce 1948 byla tzv. obrozena od vedení demokratických stran, stala se čistě politickým nástrojem KSČ a byly do ní začleněny všechny veřejně působící společenské organizace.¹⁷⁰ Vedle tradičních spolků nově vznikaly „masově společenské organizace“, např. Revoluční odborové hnutí, Svaz české mládeže, Svaz československo-sovětského přátelství, které svou ideologií a způsobem práce podporovali Sovětský svaz. Veškerá společenská, kulturní a spolková činnost byla řízena stranickými aparáty. Od počátku 50. let začaly veškeré místní spolkové aktivity spadat pod závodní kluby ROH. Spolkový a kulturní život se na tehdejší vesnici dostal do popředí zájmu strany a vlády. Komunistická ideologie byla v obcích upevňována např. prostřednictvím pořádání

¹⁶⁷ Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti*, s. 124.

¹⁶⁸ Tamtéž, s. 114.

¹⁶⁹ Národní fronta ukončila svou činnost 7. února 1990.

¹⁷⁰ „Národní fronta Čechů a Slováků“. *Wikipedie, otevřená encyklopedie*.
https://cs.wikipedia.org/wiki/N%C3%A1rodn%C3%AD_fronta_%C4%8Cech%C5%AF_a_Slov%C3%A1k%C5%AF (zobrazeno 30.11.2018).

vzdělávacích kurzů, přednášek, dozorem nad dramaturgií vesnických divadelních souborů. V 60. letech se začaly objevovat určité reformní myšlenky a úvahy, které požadovaly ustoupení od dogmatického a čistě socialistického vedení kultury. Tyto tendence byly definitivně potlačeny normalizací v 70. letech. Institucionálně kulturu zastřešoval nově vzniklý Ústav pro kulturně výchovnou činnost, který vznikl sloučením Ústředního domu lidové umělecké tvořivosti s Osvětovým ústavem.¹⁷¹ V 80. letech se začala politická a společenská situace vyhrcovat a k pádu komunistického režimu došlo sametovou revolucí 17. listopadu 1989. S těmito událostmi přišel konec centralizovaného dohledu a rozpuštění Národní fronty v roce 1990.

5.1 Těšetice

Politická situace, ve které se nacházelo Československo po válce, potažmo především po únoru 1948, výrazně ovlivnila obsah kulturní osvěty, která se šířila v tehdejších vesnicích. V roce 1946 a 1947 se charakter kulturních akcí nesl ve stejném duchu jako před válkou. Pořádaly se plesy, zábavy, maškarní merendy, přednášky, divadelní představení ad. V říjnu roku 1947 byl v Těšeticích zaveden místní rozhlas. Dne 24. října bylo v obci zahájeno první pokusné vysílání a už o dva dny později se začalo vysílat oficiálně.¹⁷² Josef Zatloukal, předseda místní organizace NF (Národní fronty), 27. února 1948 omylem pustil do místního rozhlasu vysílání londýnského rádia, které díky němu slyšela celá obec. Ještě toho dne byl zatčen.¹⁷³ Tato událost manifestovala atmosféru komunistického režimu a jeho ovládnutí veřejného a kulturního života v následujících desetiletích. Od roku 1949 se i v místní kronice začínají objevovat výčty nových společenských akcí, které se začaly pořádat v každé obci. Jednalo se zejména o oslavy politických výročí. Mezi oslavy celostátního rázu se řadily: Vítězný únor, Den osvobození, oslavy VŘSR (Velká říjnová socialistická revoluce). Tyto akce pořádaly komise Národní fronty. Kulturní program na těchto oslavách zajišťovali žáci z místní školy.

¹⁷¹ Jírový, *Osvětou k svobodě: jedna z cest české kultury k současnosti*, s. 128–136.

¹⁷² Kronika obce Těšetice 1922–1958, inv. č. 9, s. 329.

¹⁷³ Tamtéž, s. 332.

V roce 1950 byla slavnostně otevřena budova nové školy. V 50. letech byl ke škole přistavěn velký kulturní sál, který poskytl prostor pro konání mnohem větších společenských akcí. Kulturní činnost byla organizována Osvětovou besedou.

V roce 1960 začal v obci fungovat sbor pro občanské záležitosti, který se hned od počátku svého vzniku výrazně podílel na společenském životě v obci. Hlavní náplní jeho činnosti byla organizace akcí, jako vítání novorozeňat, hovory s mládeží, slavnostní předání občanských průkazů. Staral se o důstojný průběh svatebních obřadů. Občanům, kteří se dožili 75 roků, zasílal písemná blahopřání k narozeninám, osmdesátiletým a starším chodili jeho zástupci blahopřát osobně. V roce 1960 uvádí kronikář, že kulturní život v Těšeticích není příliš bohatý. Už ale v roce 1961 píše optimističtěji: „*Předsedou Osvětové besedy se stal s. Miroslav Kadlčík. Jeho přičiněním došlo v obci k značnému oživení kulturní a osvětové činnosti.*“¹⁷⁴ V letech 1964–1965 byl opět zaznamenán výrazný pokles zájmu o kulturní akce. V roce 1967 nastoupil na funkci Miroslava Kadlčíka Václav Vašíček jako správce Osvětové besedy a František Smička jako správce kulturního domu.¹⁷⁵ Od roku 1974 se místní národní výbor obcí Těšetice, Ústín, Vojnice a Rataje sloučil. Při radě MNV pracoval sbor pro občanské záležitosti, občanské výbory ve Vojnicích, Ratajích a Ústíně. Všechny obce začaly spolupracovat i na poli kultury.

Kulturní akce byly každoročně plánované předsedou Osvětové besedy ve spolupráci se zástupci společenských organizací. Jednou z velmi činných složek byl Československý svaz žen. Jeho členky organizovaly oslavy Mezinárodního dne žen (MDŽ), spolupracovaly na přípravě besed s důchodci, organizovaly zájezdy na divadelní představení. Společně se členy Československého červeného kříže pořádaly ples.¹⁷⁶ Členové TJ Jednoty Sokol mimo divadelní činnost pořádali tradiční hodové zábavy. Sokol byl organizátorem jednoho z nejnavštěvovanějších plesů v obci, plesu Šibřinky, který například v roce 1977 navštívilo přes 600 lidí.¹⁷⁷ V obci Těšetice působila také organizace Československého červeného kříže. Mimo svou hlavní činnost, která spočívala v získávání dárců krve a poskytování první

¹⁷⁴ Kronika obce Těšetice 1959–1971, inv. č. 10, s. 25.

¹⁷⁵ Kronika obce Těšetice 1959–1971, inv. č. 10, s. 93.

¹⁷⁶ Kronika obce Těšetice 1975–81, s. 26.

¹⁷⁷ Kronika obce Těšetice 1975–81, s. 55.

pomoci zraněným, pořádali odborné přednášky, organizovali zájezdy na výstavy a kulturní akce. Kronikář popsal činnost ČČK za rok 1975 následovně:

„V březnu byla společně s ČSŽ uspořádána oslava MDŽ. V květnu podnikly zájezd do Brna – do divadla. V září zájezd do Kopřivnice, Štramberka a Rožnova. Společně s ČSŽ uspořádaly ples. Také pozvaly do svého kolektivu Dr. Lenarda, který přednášel na téma „Základní poznatky o dědičnosti člověka“.¹⁷⁸

ČSPO neboli Československý svaz požární ochrany pořádal zejména taneční zábavy a plesy. Dále se v obci sdružovali mladí občané pod záštitou SSM (Svaz sovětské mládeže), v kronice k tomu můžeme najít následující citaci: *„Činnost je zaměřena tak, aby přispívala k výchově a růstu mladé generace. Organizace vychovává uvědomělé a aktivní členy naší společnosti.“¹⁷⁹* Členové Svazu sovětské mládeže se věnovali sportovní i kulturní činnosti. SSM pravidelně pořádaly tzv. „kulturní pátky“. Na tuto akci zvali občany Těšetic, kteří vykonávali zajímavé povolání nebo se zabývali nějakou volnočasovou aktivitou.¹⁸⁰ Od roku 1979 jejich činnost v oblasti kultury začala ustávat. *„Práce mládežníků poněkud polevila. Nepodařilo se zabezpečit kulturní a zájmovou činnost.“¹⁸¹* Tento pokles zájmu o zapojení se do kulturního dění v obci byl způsoben situací, ve které se nacházela celá společnost. Po několika letech normalizace začali lidé demonstrovat svou neaktivitou své postoje k tehdejší politické situaci. Činnost všech zmíněných sdružení byla stejná i v 80. letech.

5.1.1 Divadlo

V 50. letech se velké míře pořádaly zájezdy na divadelní představení v Olomouci. V roce 1952 se v Těšeticích uskutečnily představení olomouckých a pražských herců. V roce 1954 vystoupila na sokolské estrádě, konané v parku těšetického pivovaru, populární filmová herečka Zita Kabátová, harmonikáři bratři Blahníkové a operetní zpěvák Jára Pospíšil.¹⁸² V lednu roku 1955 sehráli místní ochotníci veselohru Josefa Štolby *Na letním bytě*. V zápisu kroniky z roku 1956 je poznamenáno, že zcela ustala činnost divadelních

¹⁷⁸ Kronika obce Těšetice 1975–81, s. 27.

¹⁷⁹ Tamtéž, s. 12–13.

¹⁸⁰ Kronika obce Těšetice 1975–81, s. 65.

¹⁸¹ Tamtéž, s. 136–137.

¹⁸² Kronika obce Těšetice 1922–1958, inv. č. 9, s. 359.

ochotníků: „Je zřejmé, že zde schází vedoucí osobnost režiséra, který by se jich ujal a vzkřísil jejich činnost k novému životu.“¹⁸³

Ani v roce 1958 neobnovili ochotníci svou činnost. O rok později se hráli pouze jedno představení u příležitosti silvestrovského večera pořádaného v kulturním domě. V roce 1961 z iniciativy tehdejšího předsedy Osvětové besedy Miroslava Kadlčíka vznikl divadelní kroužek. V prosinci téhož roku vystoupili mladí herci s veselohrou od Václava Klimenta Klicpery *Hadrián z Římsu*. V letech 1962–1966 se ochotníkům nepodařilo dokončit nastudování hry, aby mohli vystoupit před veřejností. V těchto letech vystupovali v místním kulturním domě jen hostující divadelní soubory. Velkou nadějí na obnovení těšetického ochotnického divadla bylo fungování divadelního kroužku žáků v místní škole pod vedením učitelky Karly Voglové. Po ukončení základní školy měli zájem už bývalí žáci pokračovat v divadelní činnosti. Po pětileté pauze v roce 1967 obnovuje divadelní kroužek pod správou Osvětové besedy v Těšeticích svou činnost. Herci byli původem jak z Těšetic, tak i z Vojnic, Rataj, Ústína a Luběnic. Ochotníci jako první se hráli v prosinci 1967 pohádku *Drobínek*.¹⁸⁴ Soubor uvedl každý rok obvykle dvě představení. Na počátku 70. let začali ochotníci jezdit hrát i do okolních vesnic, v roce 1971 například inscenovali operetu od Járy Beneše *Na tý louce zelený* v Hněvotíně, Slatinicích, Hynkově, Střeni, Náměšti na Hané a v Drahanovicích. V roce 1975 se z časových důvodů přestali věnovat nacvičování divadelních her a svou pozornost zaměřili na menší estrádní výstupy a scénky, které předváděli při různých společenských akcích v kulturním domě v Těšeticích. Výjimkou byl pouze rok 1977, kdy nastudovali hru Karla Hašlera *Podskalák*.¹⁸⁵

5.1.2 Sokol Kino

Kino začalo 13. října 1945 opět promítat. Ze svého repertoáru vyřadilo německé filmy. Na plátně se tedy objevovaly jen české nebo sovětské. V roce 1945 byla návštěvnost kina výrazně menší než za doby Protektorátu. Vedoucím kina se po dlouholeté pauze stal opět Josef Cvek. V roce 1945 vydal prezident republiky dekret o znárodnění kinematografie, což zahrnovalo i kina provozovaná sokoly. S tímto faktem se odmítali těšetičtí Sokoli smířit. Se znárodněním kina by přišli o mnoho finančních prostředků, které získávali ze vstupného.

¹⁸³ Tamtéž, s. 373.

¹⁸⁴ Autory pohádky *Drobínek* jsou Jiří Procházka a Lída Vilímová

¹⁸⁵ Vašíček, *50 let divadelní ochotnické činnosti v Těšeticích*, s. 5–20.

V roce 1946 a 1947 návštěvnost kina výrazně stoupla, roku 1946 se odehrálo 180 představení. V dubnu 1947 bylo vedení kina nuceno Krajskou správou kin podepsat předání kina do vlastnictví státu, to však odmítli. O několik měsíců bylo i přes jejich vzdor zestátněno. V rukou státu zůstalo i se změnou režimu v roce 1948. Sokol se stal v roce 1952 součástí jednotné tělovýchovné organizace. Na fungování kina to nemělo žádný vliv. V roce 1957 převzal správu kina místní národní výbor. V roce 1962 bylo kino přebudované na kino širokouhlé se stupňovitým hledištěm. První promítaný širokouhlý film byl *Smrt na cukrovém ostrově* režiséra Jiřího Sequense.¹⁸⁶ Kino si vedlo dobře i v 70. a 80. letech.¹⁸⁷

5.2 Drahanovice

Po skončení 2. světové války se kulturní správa v obci Drahanovice změnila. Po komunistickém převratu v roce 1948 se o kulturní a společenský život v obci staral Místní výbor Národní fronty, pod jehož záštitou pracovalo několik organizací, které se aktivně podíleli na organizování společenského života v obci. Jednalo se o Český svaz žen, Český červený kříž, Československý (později socialistický) svaz mládeže, Svaz československo-sovětského přátelství a Osvětová beseda. V roce 1951 byl zrušen Čtenářsko-pěvecký spolek Cyril a Metoděj. Jeho knihovna byla včleněna do obecní knihovny.¹⁸⁸

Český svaz žen sdružoval místní ženy a pořádal přednášky, zájezdy do divadla, výstavy ručních prací. Organizoval např. oslavy MDŽ, plesy a kurzy šití. V roce 1972 vznikl v obci Sbor pro občanské záležitosti: *„Základním posláním sborů je pečovat, aby socialistická společnost věnovala zájem a pozornost významným okamžikům v životě občanů. Jako je narození dítěte, uzavření manželství, úmrtí, významná pracovní a životní jubilea.“*¹⁸⁹

Sokolu byla od konce 40. let postupně odjímána pravomoc pohybovat se v kulturní sféře. V roce 1946 převzalo vedení kina státní správa. Akční výbor Národní fronty v říjnu roku 1948 provedl tzv. „očistu“ v jednotě a vyloučil některé členy a vedoucí. Činnost Sokola tímto velmi utrpěla. V dubnu roku 1953 byla v obci ustavena osvětová beseda, která převzala od jednoty organizování a pořádání kulturních akcí včetně divadla. Od tohoto roku

¹⁸⁶ Kino MNV v Těšeticích (1950–1989), inv. č. 54.

¹⁸⁷ Ošanec, „Kino Sokola Těšetice a Josef Cvek“, s. 111–118.

¹⁸⁸ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 154.

¹⁸⁹ Kronika sloučené obce Drahanovice 1974–1992, s. 1.

pořádal Sokol pouze plesy, taneční zábavy, dětský karneval a Šibřinky- např. v roce 1956 na téma „*Když bary hýří*“¹⁹⁰. Podíleli se na organizování různých oslav, např. dne dětí a důležitých státních výročí.

5.2.1 Osvětová beseda

Jak už bylo výše zmíněno, v roce 1953 vznikla osvětová beseda (OB), která vedla kroužek divadelní, rozhlasový, redakční a hudební. Nejvíce produktivní byl do počátku 70. let divadelní kroužek, jehož členové nacvičili během jednoho roku průměrně dvě až tři divadelní hry, např. v roce 1954 vystoupili se zpěvohrou *Muziky, muziky* Františka Kmocha, v březnu nacvičili hru Gabriely Preissové *Její pastorkyňa* a v červnu sehráli zpěvohru Josefa Kajetána Tyla *Fidlovačka*.¹⁹¹ OB také organizovala vystoupení hostujících divadelních a hudebních souborů z dalekého i blízkého okolí. Svě hry zde uvedli ochotníci z Prahy, členové krajského oblastního divadla z Olomouce. Několikrát zde vystoupily s artistickým představením soubory z Prahy a Ostravy. Z okolních obcí zde vystupovali s divadelními hrami členové osvětových besed např. z Loučan a Náměště na Hané.

OB v Drahanovicích pořádala přednášky, divadelní zájezdy, rozhlasové relace. V roce 1955 ve spolupráci s dalšími místními organizacemi uspořádala 7 přednášek, 55 rozhlasových relací a 2 divadelní zájezdy do Pěňčína a Libavé.¹⁹² Členové místního divadelního kroužku nevystupovali pouze pro místní občany v Drahanovicích, ale hry inscenovali i v okolních obcích. V roce 1967 vystupovali s operetou *Veselí tři mušketýři*¹⁹³ v 6 vesnicích: v Topolanech, Střížově, Luděřově, Vilémově a ve Střeni.¹⁹⁴ Takto aktivně divadelní kroužek fungoval až do roku 1970. Tohoto roku byl v kronice proveden poslední zápis k činnosti místních ochotníků. „*Pracovaly dva kroužky – divadelní – jehož vedoucím je s. Konopka Miroslav, vystupoval v roce 1970 4x s operetou Z českých mlýnů a naštudoval rovněž novou operetu Podskalák, která byla ještě téhož roku hrána, a to 2x.*“¹⁹⁵

Zápis ohledně kulturního života v obci za rok 1971 v kronice není. V popisu činnosti OB za rok 1972 kronikář píše pouze o činnosti dvou kroužků, a to hudebního a pěvecko-

¹⁹⁰ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 192.

¹⁹¹ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 179.

¹⁹² Tamtéž, s. 188.

¹⁹³ *Veselí tři mušketýři* – autor neznámý

¹⁹⁴ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19, s. 300.

¹⁹⁵ Tamtéž, s. 344.

recitačního. Proč divadelní ochotníci přestali nacvičovat a vyvíjet činnost, není nikde blíže specifikováno. V roce 1975 se členové OB pokusili divadlo obnovit. Začali nacvičovat divadelní hru, avšak nedošlo ke konečnému odehrání.¹⁹⁶

Redakční kroužek od 60. let pravidelně (jedenkrát za 14 dní) vysílal v místním rozhlasu o událostech v obci, zvláště o JZD.¹⁹⁷ Místní rozhlas byl v obci zřízen v říjnu roku 1947. Hudební kroužek pokračoval ve své činnosti. V 50. letech vedl místní kapelu pan Jan Toman, od 60. let stál v jejím čele Josef Gamba: „*S místní dechovkou pod hlavičkou Osvětové besedy vystupoval při různých kulturních příležitostech v obci, na pohřbech, v průvodech, na hasičských výletech, také jako doprovod místních ochotníků při divadelních představeních.*“¹⁹⁸

Celková činnost Osvětové besedy v Drahanovicích začala postupně od roku 1974 upadat. O stavu její činnosti v roce 1988 vypovídá tento zápis v obecní kronice: „*OB v Drahanovicích stagnovala a tak jedinými nositeli kultury v Drahanovicích byly společenské organizace a kino.*“¹⁹⁹

5.2.2 Kino

Od roku 1950 se o kině v kronice píše jako o kinu Vlast. V 50. letech se promítalo v průměru 70–80 filmů ročně. Od 60. do 80. let bylo uváděno 100–120 filmů. Nová, centrálně řízená ideologie, zasáhla i činnost místního kina, v 1. pol. 50. let se nejvíce promítaly sovětské filmy. Od konce 50. let až do uzavření kina v 90. letech preferovalo místní publikum českou kinematografii. Velký úspěch zde např. sklidily filmy *Dobrá voják švejk* od režiséra Karla Steklého, *Král Šumavy* od Karla Kachyňy nebo pohádka *Dařbuján a Pandrhola* od Martina Friče.²⁰⁰

Kino si vedlo nadprůměrně dobře, a dle principů socialistického plánování plnilo své roční cíle ohledně návštěvnosti, odehraných představení a tržby více než na sto procent. Např. v roce 1971 odehrálo 170 představení (100 %), které shlédlo 10 471 diváků (99,7 %) a celková tržba činila 27 100,- Kč (112,9 %).²⁰¹ V roce 1989 začalo kino pociťovat mírný

¹⁹⁶ Kronika sloučené obce Drahanovice 1974–1992, s. 26.

¹⁹⁷ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 255.

¹⁹⁸ Cudzik a spol., Drahanovice historie a současnost do roku 2002, s. 59.

¹⁹⁹ Kronika sloučené obce Drahanovice 1974–1992, s. 251.

²⁰⁰ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 214,238,247.

²⁰¹ Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19., s. 363.

pokles v návštěvnosti. „Celkově kino navštívilo 5611 návštěvníků, a to je o mnoho méně jako v roce 1988. Je to problém celonárodní a důvodů je mnoho[,] ovšem nejdůležitější zřejmě bude, že většině lidí nahradilo kino televize.“²⁰² Výrazně vyšší cena vstupného, která přišla po roce 1989, měla také vliv na pokles zájmů místních obyvatel o zdejší kino.²⁰³

5.3 Slatinice

V období po druhé světové válce vznikla Beseda – spolek divadelních ochotníků, který vykonával činnost od roku 1947 do 1951.²⁰⁴

S platností od 1. 1. 1949 došlo ke sloučení Sokola Slatinice a Sportovního klubu Slatinice do jedné organizace s názvem Sokol Slatinice, což bylo učiněno v souladu s nadřízenými orgány za účelem sjednocení všech tělovýchovných a sportovních organizací do jedné vrcholné organizace s názvem Sokol. Tím prakticky skončila činnost Sokola jako samostatné tělovýchovné organizace.²⁰⁵

TJ Sokol se výrazně podílel na osvětové a kulturní činnosti. Zejména bohatá byla divadelní činnost. Členové Sokola pod vedením učitele Františka Čecha a Jaroslava Kosatíka sehráli několik divadelních představení pro dospělé i děti. Pro děti nacvičil soubor např. pohádky *Pyšná princezna* a *Sněhurka a sedm trpaslíků*. Pro dospělé soubor nastudoval velmi oblíbené tituly, které se hrály už v 1. polovině 20. století v Drahanovicích i Těšeticích, a to *Její pastorkyňa* od Gabriely Preissové, Jiráskovu *Lucernu*, a další. Každoročně byly místními divadelníky pořádány Šibřinky, jednoho roku bylo téma Cirkus Humberto. Divadelní soubor fungoval do roku 1980.²⁰⁶ Dále jednota pořádala sokolské plesy, taneční zábavy, vinobraní a silvestrovské večírky. K rozvoji osvěty přispívalo také místní sokolské kino, které v obci fungovalo do roku 1975. Vedoucím odboru kina byl Josef Jínek.²⁰⁷

²⁰² Kronika sloučené obce Drahanovice 1974–1992, s. 251.

²⁰³ Kronika obce Drahanovice 1993–2001, Obecní úřad Drahanovice, s. 71–72.

²⁰⁴ Bartoš, Historický místopis Moravy a Slezska v letech 1848-1960, s. 108–109.

²⁰⁵ Milan Lakomý, „Vzpomínáme 100. výročí založení SOKOLA Slatinice,“ Obecní zpravodaj (2003): http://www.slatinice.com/e_download.php?file=data/editor/156cs_12.pdf&original=zpravodaj_2003.pdf, nečíslováno.

²⁰⁶ Telefonický rozhovor s kronikářem obce Slatinice

²⁰⁷ Telefonický rozhovor s kronikářem obce Slatinice

Na organizaci kulturních akcí se podílely spolky: vesnická organizace KSČ, Školská a kulturní komise a OB – MNV, Sokol, Tělovýchovná jednota Sokol – oddíl kopané, Svaz ovocnářů a zahrádkářů, ZDŠ Slatinice, rodičovské sdružení při ZDŠ, Český svaz žen, Svaz socialistické mládeže, Místní jednota požární ochrany, Český červený kříž, SČSP, Taneční soubor Hanačka, JZD Slatinice, Svaz chovatelů drobného zvířectva, Lidová myslivecká společnost, Dohlížecí výbor Jednoty a Státní lázně Slatinice. I ve Slatinicích, stejně jako v ostatních dvou obcích, obyvatelé pořádali oslavy významných politických výročí. Komunistické akce se v hojném počtu konaly i v této obci. K výše uvedenému výčtu těchto oslav, které jsem zmínila již v kapitole Těšetice, doplním, že se ve Slatinicích mnoha akcemi s ideovým podtextem slavil každoročně v listopadu tzv. Měsíc československo-sovětského přátelství.

Dále se v těchto kulturních plánech objevovaly seznamy přednášek, jejichž témata se každoročně obměňovala, např. se přednášelo o Sovětském svazu, o různých specifických nemocech či oborech ve zdravotnictví, o požární ochraně, myslivosti, politice ad. Pořádaly se kurzy, opakovaně se konal kurz výuky hry na klavír. Konaly se výstavy, besedy s důchodci a mládeží.²⁰⁸

Rok 1945 a 1946 byl velmi důležitý z hlediska rozvoje folklórní kultury. V roce 1945 vznikl Folklórní soubor Hanáků při TJ Sokol Slatinice a již rok poté, v roce 1946, byl založen folklórní soubor Hanačka, který proslavil vesnici Slatinice a stal se známým i za hranicemi Československa.

5.3.1 Hanačka

Začátky Hanačky se datují do roku 1944, kdy se začalo scházet několik zájemců o hanácký folklór, kteří studovali a shromažďovali kroje, upravovali staré hanácké texty, instrumentovali lidové písně.²⁰⁹ Soubor začal veřejně vystupovat až od druhé poloviny roku 1945. Na velkém úspěchu souboru měli zásluhu V. Opletal ve vedení, choreografka V. Hladká, primáši S. Syruček a E. Halíř a lidový vypravěč J. Zhébal.

Hlavním repertoárem se stal tanečně zpracovaný „Hanácký rok“, který vytvořil Svatopluk Klemsa. Hanácký rok se skládal z několika pásem, např. Vítání jara, Královničky,

²⁰⁸ Jednotné plány kulturně výchovné činnosti 1972–1981, inv. č. 42, nečíslováno.

²⁰⁹ Bartoš, Historický místopis Moravy a Slezska v letech 1848–1960, s. 108–109.

Hody, Dožínky, Regruti, Svatba, atd. Velmi vysokou taneční a pěveckou úroveň doplňovala taktéž instrumentální skupina, kterou vedl primáš Stanislav Syruček. Hanačka získala nespočet ocenění a dosáhla mnoha významných úspěchů. Soubor se prosadil zejména na oslavách 1. výročí ukončení 2. světové války. Vystupoval i ve Zlíně a Haně Benešové, ženě prezidenta republiky, předal hanácký kraj.²¹⁰ „*Hanácká krojovaná skupina ve Slatinicích dostala veřejnou pochvalu od JNV v Olomouci za vzornou činnost osvětovou v oboru lidové výchovy za rok 1949 a obdržela diplom čestného uznání.*“²¹¹ Tato ocenění potvrdila kvalitu a výjimečnost místního souboru, který později začal velmi intenzivně spolupracovat s Českou televizí v Ostravě, se kterou vytvořil mnoho úspěšných projektů, jako např. Hanácká kraslice, Z kraje Ječmínka, Hanácká suita, Mánes, Zastaveníčko v Olomouci, Z mého kraje. Dále sklízely úspěch i rozhlasové pořady, které vznikaly ve studiích v Brně, Ostravě a Olomouci. Populárními se staly zvláště pořady Šijeme hanácké kroje, Morava tančí a zpívá, Toč se kolovrátku toč a Hanačka v zahraničí.²¹²

Až v roce 1949 vznikla k souboru i hudební složka. Hanačka už skoro pět let fungovala a stále neměla vlastní muziku, která by její taneční a pěvecké vystoupení doprovázela. Zakladateli byli Jan Pospíšil a František Čech. V počátcích se potýkali s nedostatkem určitých hudebních nástrojů, notových materiálů a také muzikantů, kteří by obsadili všechny druhy nástrojů. Začali zpracovávat staré hanácké písně a texty. Během 50. let a 60. let se prostřídalo několik hudebních souborů, které Hanačku při jejich vystoupeních hudebně doprovázely.²¹³ V roce 1969 byla založena hanácká cimbálovka, která měla velmi široký repertoár. Nacvičovala hanácké, valašské i slovenské písně. V roce 1973 absolvovala kapela úspěšně kvalifikační přehrávky před krajskou komisí.²¹⁴ Kapela od roku 1970 uskutečnila

²¹⁰ Kolář, „Půlstoletá Hanačka tančí jako mladice,“ s. 9.

²¹¹ Pamětní kniha obce 1948-1954, inv. č. 11., s. 89.

²¹² Opletal, *Hanácký soubor písní a tanců Hanačka Slatinice*, s. 5.

²¹³ V roce 1956 se tento hudební soubor oddělil od tanečního souboru z generačních důvodů. Hanačku tedy začal doprovázet nově vytvořený hudební soubor, který byl složen převážně z učitelů z blízkého i vzdálenějšího okolí. Primášem tohoto nového uskupení se stal Jan Prokop z Drahanovic. Po několika málo vystoupeních se tato sestava muzikantů opět rozpadla. Při vystoupeních soubor doprovázel Milan Hladký na klavír nebo harmoniku. Roku 1967 byla kapela obnovena. Nová muzika začala vznikat díky iniciativě Stanislava Syručka.

²¹⁴ „Kvalifikační přehrávky“ představovaly formu dozoru státu ovládaného komunisty nad hudební kulturou. Všechny soubory – amatérské i profesionální – mohly veřejně vystupovat jen tehdy, pokud prošly zkouškami před komisí, v níž kromě odborníků zasedali především komunističtí funkcionáři.

přes 200 vystoupení se souborem, ale i samostatně. „*Pro svůj svéráz a bezprostřednost hudebního projevu se stala známou a oblíbenou hudbou.*“²¹⁵

Hanačka vystupovala takřka na každé akci v okolí, nikdy nechyběla na Dožínkách v Náměšti na Hané.²¹⁶ Soubor se účastnil okresních, krajských i celostátních soutěží, Hanáckých slavností, celostátní spartakiády, výstav nebo festivalů. Vystupoval na 100. výročí položení základního kamene Národního divadla v Praze. Soubor reprezentoval Československo i mnohokrát v zahraničí. Významného úspěchu dosáhl v roce 1969 na uměleckém sjezdu v NSR a ve Švýcarsku, kde porota vysokým hodnocením ocenila i vzhled krojů.²¹⁷ Další zahraniční cesty směřovaly do tehdejší Jugoslávie (na proslulý festival SMOTRA Folkloru) a dvakrát do Polska (na pozvání lublinského souboru Grjaca). Největší úspěchy zažíval soubor mezi lety 1956–1972.

Hanačka ukončila v roce 1982 svou činnost po skoro sedmatřiceti letech. Za celou dobu svého trvání prošlo souborem 250 tanečníků, muzikantů a zpěváků. Důvodem ukončení činnosti ve Slatinicích byla finanční situace. Stabilní ekonomické zázemí nabídl folklórnímu souboru Závodní klub Tesla Litovel (nyní Městský klub Litovel). Od roku 1981 se stal zřizovatelem souboru. Hanačka se stala za dobu své existence předním reprezentantem hanáckého folklóru.²¹⁸

V roce 1952 byl v místní základní škole založený Národopisný kroužek ZDŠ Slatinice, který byl v roce 1972 oficiálně přejmenován na Malou Hanačku. Dětský folklórní soubor funguje až do současnosti.²¹⁹

²¹⁵ Opletal, *Hanácký soubor písní a tanců Hanačka Slatinice*, s. 10.

²¹⁶ Jedná se o tradiční lidovou slavnost, která je doprovázena bohatým kulturním programem, přehlídkou folklórních souborů a lidových řemesel

²¹⁷ Klimeš, „Hanáci zpívají a tančí“, s. 105–106.

²¹⁸ Kolář, „Půlstoletá Hanačka tančí jako mladice,“ s. 9.

²¹⁹ Kauerová a Koudela, *Paměti obce Slatinice*, s. 75–77.

6 Kulturní a spolková činnost v obcích Těšetice, Drahanovice a Slatinice v letech 1989 až 2001

Po roce 1989 se rozpadla síť kulturně výchovných zařízení, které byly pod dozorem KSČ a návrat k někdejší „(...) demokratické koncepci Masarykova lidovýchovného ústavu a volné spolupráci systému okresních sborů osvětových nebyl po padesáti letech deformování liberálně demokratické osvěty v postindustriální společnosti reálný.“²²⁰ Pokus o navrácení národní identity a přístupu ke kultuře jako za doby první republiky vláda učinila v roce 1991, kdy formálně schválila program Obnovy vesnice.²²¹ Jedním z cílů tohoto programu bylo: „zachovávat a posilovat vzájemnou pospolitost, místní tradice a vědomí vesnického společenství“.²²²

V roce 1991 byl Ústřední dům lidové umělecké tvořivosti nahrazen Informačním poradenským střediskem pro místní kulturu (IPOS). V roce 2004 byl přejmenován na Národní informační a poradenské středisko pro kulturu (NIPOS).²²³

Po pádu režimu vzniklo v českých zemích na 30 tisíc spolků, občanských sdružení, které se zaměřovaly na kulturní činnost. Na poli kultury a pořádání společenských akcí se jako v minulosti často podílí sbory dobrovolných hasičů, Sokol, oblastní spolky Českého červeného kříže atd. Spolková činnost již však nesplňuje funkci hlavního činitele v oblasti rozvoje kultury a společenského života.²²⁴

6.1 Těšetice

Společenský a kulturní život v obci Těšetice v roce 1989 se výrazně nemění, jak dokládá následující citace: „Kulturní život zůstává beze změn. Výjimkou byl první disco ples pořádaný v lednu s velkou účastí.“²²⁵ Oslavy různých politických výročí byly občany ignorovány. Do konce roku 1990 řídil dění v obci místní národní výbor. Do správy místního národního výboru (MNV) patřily do 1. ledna 1991 ještě obce Rataje, Vojnice a Ústín.

²²⁰ Jírový, Osvětou k svobodě: jedna z cest české kultury k současnosti, s. 137.

²²¹ Program byl oficiálně schválený v roce 1998.

²²² Pospěch a kol, *Vynalézání venkova v ČR po roce 1989*, s. 97–98.

²²³ Eva Jourová, *Kulturní politika: případová studie obce Ratíškovice*, Masarykova univerzita, Filozofická fakulta, Management v kultuře, Brno: 2017, s. 14.

²²⁴ Jírový, Osvětou k svobodě: jedna z cest české kultury k současnosti, s. 138.

²²⁵ Kronika MNV Těšetice 1982–1990, s. 135.

Od 1. ledna 1991 se obec Ústín osamostatnila. MNV skončil svoji činností, jeho nástupcem se stalo obecní zastupitelstvo obcí Těšetice, Vojnice a Rataje. Obecní zastupitelstvo bylo zvoleno ve volbách, které se konaly 24. listopadu 1990. Od 90. let začal zájem o kulturní život v obci Těšetice slábnout a v místní kronice čteme k tomu kritický komentář, že lidé nejvíce tráví svůj volný čas doma před televizí.²²⁶ Těšetické kino fungovalo do roku 1997 – návštěvnost opadla natolik, že muselo být tohoto roku definitivně uzavřeno. Už během 80. let zaznamenalo pokles v návštěvnosti, což potvrzuje tento dobový záznam: „*[j]ako hlavní důvod snížení návštěvnosti lze uvést toto: Obyvatelé naší vesnice jsou převážně zaměstnanci v okresním městě a tak volí raději návštěvu atraktivních filmových titulů přímo v prémiových kinech v Olomouci, než by čekali na uvedení v našem kině, které je od premiéry opožděno nejméně 1/2 roku. Televize a video má svůj podíl na snížení návštěvnosti.*“²²⁷

Divadelní soubor se věnoval nacvičování estrádních výstupů a scének aktivně do roku 1990 a příležitostně do roku 1993. Činnost ochotníků na několik let úplně přestala. Se založením klubu seniorů v roce 1999 zároveň vzešel i impuls k obnovení divadelního spolku. Pro klub seniorů se totiž pořádala předsilvestrovská posezení s téměř dvouhodinovým programem. Soubor byl definitivně obnoven Václavem Vašíčkem v roce 2001. Po 24 letech se opět dali ochotníci dohromady a uvedli hru od K. Fořta a E. Starého *Z českých mlýnů*.²²⁸ Divadelní spolek funguje až do dnešní doby.

V září roku 1999 byl v Těšeticích i pro občany Vojnic a Rataj založen klub seniorů. „*Je to sdružení dříve narozených občanů, kteří se chtějí rozptýlit, pobavit se i poučit a tím navodit i duševní pohodu.*“²²⁹ Tento klub vznikl z iniciativy Václava Vašíčka a jeho ženy.²³⁰ Začátkem září 1999 proběhla předběžná schůzka ohledně založení a 16. září 1999 ustavující schůze. K tomuto dni byl oficiálně založen Senior klub Těšetice.²³¹ Předsedou byl zvolen Antonín Koukal, bývalý starosta obce. Jednatel a kulturním referentem Václav Vašíček. Již v prvním roce svého fungování měl klub kolem 25 členů. Ještě v roce 1999 uspořádali předsilvestrovské posezení v kulturním domě, které mělo velký úspěch. V roce 2000 měl

²²⁶ Kronika obcí Těšetice, Vojnice a Rataje 1991–2005, s. 74.

²²⁷ Kino MNV v Těšeticích (1950–1989), inv. č. 54

²²⁸ Vašíček, *50 let divadelní ochotnické činnosti v Těšeticích*, s. 20.

²²⁹ Kronika obcí Těšetice, Vojnice a Rataje 1991–2005, s. 249.

²³⁰ Pan Vašíček po odchodu do důchodu vedl pouze ochotnické divadlo a více se na poli kultury angažovat nechtěl. Před zřízením tohoto klubu se inspiroval fungováním senior klubu v obci Střeň.

²³¹ Telefonický rozhovor s paní Vašíčkovou.

klub už 88 členů. Kulturní program senior klubu byl v roce 2000 velmi pestrý, např. podnikl zájezdy do skláren Karolinka, na Radhošť, do Moravského Krumlova, do Znojma, Jeseníků a do Jedovnice. Pro seniory připravilo pěvecké vystoupení sdružení Nešvera a v rámci předsilvestrovského vystoupení přišla seniorům zahrát dechovka Jiřího Pavlíčka.²³² V roce 2001 měl klub už 100 členů. Klub je aktivní až do dnešní doby a lze ho označit za nejvíce činný spolek v obci.

Sbor dobrovolných hasičů, Sokol a Sbor pro občanské záležitosti byly nejčinnějšími složkami v oblasti kultury. V 90. letech pořádaly zejména hodové zábavy, plesy, maškarní plesy, mikulášské nadílky ad.

6.2 Drahanovice

*„Většina organizací ukončila svoji činnost v 90. letech 20. století z důvodu nezájmu občanů a také kvůli složitější administrativě s tím spojené.“*²³³ V roce 1989 činnost osvětové besedy stále stagnovala, společenský a kulturní život v obci zajišťoval pouze společenské organizace a kino. Činnost Svazu žen po roku 1989 ustrnula – jeho členská základna byla početná, ale její aktivita byla minimální a od roku 1994 přestal fungovat úplně.²³⁴ Z toho vyplývá, že řada členek působila ve Svazu žen pravděpodobně z povinnosti a nikoli z vlastního přesvědčení. Hudební dechová kapela, která vystupovala pod záštitou osvětové besedy, se v roce 1997 rozpadla. Důvodem bylo náhlé úmrtí vedoucího kapely, pana Josefa Gamby, pod jehož vedením kapela hrála přes 30 let.²³⁵ I zdejší místní kino zaznamenalo od roku 1988 pokles v návštěvnosti. *„Návštěvnost v roce 1994 poklesla nejméně o 30 % a to zejména pro velké vstupné, které mělo stoupající tendenci, ale hlavně pro vysoké poplatky za půjčované filmy.“*²³⁶ Snížený zájem místních obyvatel o kino vyvrcholil v roce 1995, kdy muselo být po skoro 70. letech fungování uzavřeno.

Hlavními nositeli kultury a organizátory společenských akcí byli v 90. letech členové Sokola, sboru dobrovolných hasičů a sboru pro občanské záležitosti. Byly pořádány tradiční plesy, taneční zábavy, dětské karnevaly, silvestrovské večírky aj. Mimo to se v obci pořádaly

²³² Kronika obcí Těšetice, Vojnice a Rataje 1991–2005, s. 285.

²³³ Cudzík a spol., Drahanovice historie a současnost do roku 2002, s. 57.

²³⁴ Kronika obce Drahanovice 1993–2001, s. 267.

²³⁵ Cudzík a spol., Drahanovice historie a současnost do roku 2002, s. 59.

²³⁶ Kronika obce Drahanovice 1993–2001, s. 71.

koncerty, např. v roce 1995 koncert populární a jazzové hudby, na kterém účinkovali žáci ZŠ a ZUŠ v Drahanovicích společně s hudebními hosty z Olomouce. Koncert nacvičili manželé Janečkovi z Drahanovic, kteří také začali s pořádáním tzv. hudebních večerů.²³⁷ V roce 2000 byl v kostele sv. Jakuba v Drahanovicích uskutečněn vánoční koncert členy Moravské filharmonie a žáky LŠU Žerotín pana V. Janečky.²³⁸ Od roku 2000 omezil sbor pro občanské záležitosti seznam svých činností: přestal osobně navštěvovat starší občany a přát jim k jejich narozeninám a také přát manželským párům k jubilejním zlatým a diamantovým svatbám. K tomu došlo na základě žádosti místních občanů, kteří se na těchto událostech odmítli podílet.²³⁹

6.3 Slatinice

Od 90. let se ve Slatinicích začala starat o společenský a kulturní život kulturní komise. Tato komise připravovala a realizovala veškeré kulturní akce v obci. Velmi často spolupracovala se základní školou, mateřskou školou, sportovním klubem, mysliveckým sdružením a se sborem dobrovolných hasičů. Společně se podíleli na organizaci tradičního dětského karnevalu, školní akademie, dětského dnu, mikulášské nadílky a oslavy různých politických výročí, zejména Dne osvobození 9. května a výročí založení samostatného československého státu 28. října.

Kulturní komise pokračovala v pořádání akcí s dlouholetou tradicí, např. organizovala oslavy MDŽ, slatinické hody, pořádala vánoční setkání, organizovala zájezdy na divadelní představení aj. Oblíbené zájezdy do divadla organizovala tak, aby každý zájemce mohl alespoň jednou za měsíc shlédnout divadelní představení.²⁴⁰ Komise se také pokoušela rozšířit seznam každoročně konaných akcí o nové společenské události, jako např. v roce 1996. Tohoto roku organizovala společenskou akci Čaj o páté. Sešlo se zde asi 120 lidí, pro které byl přichystaný program v podobě besedování na určité téma. První konaná akce byla úspěšná, druhá už však takový úspěch neměla, proto se členové komise rozhodli dále v této akci nepokračovat.²⁴¹ Kulturní komise pořádala koncerty, výstavy výtvarného umění,

²³⁷ Kronika obce Drahanovice 1993–2001, s. 86–87.

²³⁸ Tamtéž, s. 174.

²³⁹ „Sbor pro občanské záležitosti.“ Zpravodaj obce Drahanovice. Roč. 1. Drahanovice: Obec Drahanovice (říjen 2001): nečíslováno.

²⁴⁰ „Kulturní komise informuje.“ Zpravodaj obcí Slatinice a Lípy, č. 3 (prosinec 1998): nečíslováno.

²⁴¹ „Informujeme o kulturní komisi obce.“ Zpravodaj obcí Slatinice a Lípy, č. 1 (prosinec 1996): nečíslováno.

besedy s umělci. Tradiční akcí se stala výstava děl místních amatérských výtvarníků, kteří vystavovali zejména při příležitosti konání hodových slavností. Kulturní program při oslavách různých výročí často zajišťovali žáci místní základní školy, např. v říjnu při oslavách vzniku samostatného československého státu.²⁴² V roce 1997 zvítězili Slatinice v regionálním kole soutěže Vesnice roku v rámci programu „Obnovy venkova“. Ocenění získali za péči o historické stavby a činnost spolků.²⁴³ Kulturní komise se výrazně podílela na získání tohoto vítězství. *„Popularitě obce napomohla i paní Věra Šreiberová svým příspěvkem v Českém rozhlasu, vysílaným v programu „Toulky“. Podobně pan Vladimír Opletal, hovořil na této rozhlasové stanici o naší obci.“*²⁴⁴ V roce 1998 se v obci Slatinice konaly velké oslavy výročí 80 let od založení Československé republiky. Oblíbenou akcí se staly varhanní, pěvecké a instrumentální koncerty v chrámu Nanebevzetí Panny Marie ve Slatinicích, jejichž výtěžek z dobrovolného vstupného putoval na obnovu a opravu místních historických varhan.

²⁴² „Kulturní komise při OÚ.“ Zpravodaj obcí Slatinice a Lípy, č. 2 (prosinec 1997): nečíslováno.

²⁴³ „Vesnice roku,“ SLATINICE včera a dnes. <http://slatinice.webzdarma.cz/vesnice.html> (zobrazeno 01.10.2018).

²⁴⁴ „Kulturní komise informuje.“ Zpravodaj obcí Slatinice a Lípy, č. 3 (prosinec 1998): nečíslováno.

7 Současná spolková a kulturní činnost v obcích Těšetice, Drahanovice a Slatinice

Současná spolková a kulturní činnost obcí funguje především na základě spolupráce vesnic (vytvářením mikroregionů). Jak už bylo zmíněno v předešlé kapitole, v roce 1991 byl vládou přijat Program obnovy vesnice. V rámci tohoto programu mohly začít od roku 2004 Místní akční skupiny (MAS) čerpat finanční prostředky z programu LEADER+ a LEADER ČR, které výrazně přispěly k rozvoji kultury v jednotlivých obcích.²⁴⁵ V této kapitole blíže přiblížím stav současného společenského a kulturního života v obcích Těšetice, Drahanovice a Slatinice jednotlivě. V poslední osmé kapitole se budu soustředit na charakterizování spolupráce daných obcí v rámci mikroregionu Kosířsko.

7.1 Těšetice

V současnosti působí v obci Těšetice sbor dobrovolných hasičů, Sokol, SPOZ (sbor pro občanské záležitosti), ochotníci a senior klub. Těchto pěti spolků se společně s obecním úřadem v Těšeticích starají o kulturní vyžití a organizování společenských akcí pro místní obyvatele. Sbor dobrovolných hasičů organizuje zejména plesy, taneční zábavy, mikulášské besídky pro děti. Sokol pořádá každoročně sportovní ples a hodovou zábavu.

Místní ochotnický soubor, jak už bylo zmíněno výše, obnovil svou činnost v roce 2001. Do roku 2005 vystupoval pod záštitou místního senior klubu. V roce 2006 se soubor osamostatnil a pod hlavičkou Ochotnické divadlo Těšetice pokračuje ve své činnosti až do současnosti.²⁴⁶ Ochotníci každý rok nastudují jednu hru. Premiéra bývá obvykle v říjnu a počet repríz se odvíjí od zájmu publika.

Sbor pro občanské záležitosti je taktéž velmi činnou složkou v obci. Organizují vítání občánků, slavnostní odpoledne ke Dni matek, vyřazení předškoláků z MŠ Těšetice, ukončení školní docházky žáků 9. třídy ZŠ Těšetice, vítání prvňáčků v ZŠ Těšetice a besedu se seniory. Nejvíce oblíbenou akcí je právě beseda se staršími občany. Od roku 2009 každoročně v rámci této akce organizuje besedu se známou osobností. V letech 2009 až 2017 v místním kulturním domě vystoupili Květa Fialová s Nadou Konvalinkovou, Dana Morávková

²⁴⁵ Pospěch a kol, *Vynalézání venkova v ČR po roce 1989*, s. 117.

²⁴⁶ Vašíček, *50 let divadelní ochotnické činnosti v Těšeticích*, s. 29.

s Petrem Maláskem, Pavlína Filipovská, Yveta Simonová a Josef Zíma, Ladislav Županič, Vlastimil Harapes a Naďa Urbánková.²⁴⁷

Nejčinnějším spolkem v obci je senior klub. Členové organizují přátelská setkání, tradiční předsilvestrovské posezení, besedy, zájezdy do Moravského divadla v Olomouci, sportovní akce aj. Pod záštitou senior klubu funguje taneční skupina SEKT (SEniorky Klubu Těšetice). V roce 2015 měl klub 112 členů a tohoto roku uskutečnili celkem 51 akcí.

Roku 2003 obec slavila výročí 925. let od první písemné zmínky o obci Těšetice. K tomuto jubileu byla vydána kniha *Dějiny obcí Těšetice, Vojnice a Rataje*, kterou sepsal David Papajík. Oslavy tohoto výročí přibližuje tento záznam v místní kronice:

*„Dne 29. 6. byla v naší školní jídelně výstavka historických předmětů, které občané ochotně zapůjčili. Vystaveny byly také kroniky a slavné fotografie, takže se bylo na co dívat. Výstava byla vkusně připravena a hojně navštívena. Oslavy probíhaly i na hřišti místního Sokola a byla uspořádána hodová taneční zábava“.*²⁴⁸

V roce 2008 získala obec Těšetice titul Vesnice roku 2008 Olomouckého kraje. Byla oceněna za činnost v kulturně-společenské oblasti, za sportovní činnost, za péči o životní prostředí a za zapojování se do veřejného života.²⁴⁹

7.2 Drahanovice

Pozůstatek gotické tvrze ze 13. až 14. století – Černá věž – je nejen významnou historickou památkou, ale zároveň plní funkci hlavního kulturního a společenského centra v obci. Věž byla kompletně zrekonstruována díky dotacím Ministerstva kultury, Olomouckého kraje, Evropské unie a také z prostředků obce. Památka byla poprvé ve své historii zpřístupněna veřejnosti v roce 2002. V prostorách Černé věže se nachází stálá expozice Vlastivědného muzea Olomouc vztahující se k historii obce. V nejvyšším patře věže se nachází malá galerie, ve které se pořádají výstavy. Např. v roce 2012 se konaly tři výstavy: výstava archeologických nálezů „Kámen a keramika“ – výstava fotografií „Krajina za

²⁴⁷ Kronika SPOZ Těšetice, nečíslováno.

²⁴⁸ Kronika obcí Těšetice, Vojnice a Rataje 1991–2005, s. 380–381.

²⁴⁹ „Úspěch obce v soutěži vesnice roku.“ Obecní zpravodaj: občasník pro obce Těšetice, Rataje a Vojnice (prosinec 2008), s. 1.

polárním kruhem“ a výstava soukromé sbírky elektronek pana Radomíra Aujezdského z Kostelce na Hané s názvem „Kouzlo skleněné baňky“.²⁵⁰

V blízkosti Černé věže byl vybudovaný kulturní areál. V tomto areálu jsou pravidelně pořádány společenské akce a setkání, zábavné programy pro děti i dospělé, koncerty, velkoplošná promítání atd.

Dalším kulturním místem v obci Drahanovice je Galerie u Kalicha. Tato galerie je umístěna v bývalém kostele Českobratrské církve evangelické. Kostel byl ve velmi špatném stavu, v roce 2011 ho odkoupila obec a zrekonstruovala. Od roku 2015 slouží jako výstavní a koncertní sál. Je zde umístěna stálá expozice rozhleden na Moravě, výstava k historii obce, kostela a Černé věže. Další část expozice zachycuje dokumentaci stavby rozhledny na Velkém Kosíři.²⁵¹

O kulturní a společenský život v obci pečuje také Sbor pro občanské záležitosti, sbor dobrovolných hasičů a Sokol. Sbor pro občanské záležitosti každoročně pořádá vítání občánků, přeje místním občanům k významným životním jubileím a od roku 2004 pořádá setkání seniorů pod Černou věží, které doprovází kulturní program. Návštěvníci těchto akcí mají v oblibě kulturní programy, které si připravují žáci místní školy. Od roku 2011 pořádají oblíbené „Velikonoční tvoření“, které bývá v prostorách školy v Drahanovicích nebo v kulturním domě ve Střížově.²⁵² Sbor dobrovolných hasičů organizuje zejména plesy, taneční zábavy, dětské dny. Tradiční hodové zábavy organizují společně se členy Sokola.

7.3 Slatinice

Kulturní a společenský život v obci Slatinice nadále zajišťuje Kulturní komise, a jeho formy od 90. let minulého století v podstatě jsou zachovány. Kulturní komise mimo jiné organizuje poznávací a kulturní zájezdy, např. v roce 2006 uspořádala zájezd do Prahy na představení v Národním divadle a v zimních měsících do předvánoční Vídně.²⁵³

²⁵⁰ Jana Cilečková, „Černá věž,“ Zpravodaj obce Drahanovice, roč. 17, č. 1/2012 (duben 2012): s. 5. <https://www.obecdrahanovice.cz/file.php?nid=8085&oid=2688480> (zobrazeno 01.10.2018).

²⁵¹ „Expozice.“ Galerie u Kalicha. 2016. <http://www.galerieukalicha.cz/expozice> (zobrazeno 01.10.2018).

²⁵² Psotová, Iva. „Konečně se začne něco dělat!“ Zpravodaj obce Drahanovice, roč. 17, č. 1/2012 (duben 2012): s. 4. <https://www.obecdrahanovice.cz/file.php?nid=8085&oid=2688480> (zobrazeno 01.10.2018).

²⁵³ „Zpráva o činnosti kulturní komise při OÚ Slatinice.“ *Obecní zpravodaj* (2006) http://www.slatinice.com/e_download.php?file=data/editor/156cs_9.pdf&original=zpravodaj_2006.pdf (zobrazeno 01.10.2018).

Jediný spolek ve Slatinicích, který se věnuje pořádání společenských akcí, je sbor dobrovolných hasičů. Každoročně pořádá stavění a kácení máje a hasičský ples.

V roce 2000 obec Slatinice slavila 750 let od první písemné zmínky. V rámci oslav kulturní komise uspořádala „Májový koncert duchovní hudby“.²⁵⁴ V roce 2011 se ve Slatinicích obnovila tradice ochotnického divadla. Několik místních obyvatel se začalo scházet a nacvičovat hru „Do lavic“ na motivy historek za školních lavic podle Jaroslava Žáka. Jejich práce sklidila pozitivní ohlasy, a tak už na začátku roku 2012 sehráli také s úspěchem hru „Slaměné klobók“. V roce 2016 byl v obci založen Senior klub Slatinice-Lípy.

²⁵⁴ „Z činnosti kulturní komise.“ *Obecní zpravodaj* (2000)
http://www.slatinice.com/e_download.php?file=data/editor/156cs_15.pdf&original=zpravodaj_2000.pdf
f (zobrazeno 15.10.2018).

8 Kulturní spolupráce obcí mikroregionu KOSÍŘSKO

Mikroregion Kosířsko vznikl v roce 2001. Spolupráce devíti obcí zahrnovala i oblast kultury. Velmi důležitý byl rok 2004, v němž se Česká republika stala členem Evropské unie, což pro tyto obce znamenalo možnost žádat o evropské dotace. V roce 2003 se mikroregion KOSÍŘSKO spojil s částí mikroregionu Litovelsko (Náměšť na Hané, Senice na Hané, Loučany, Bílsko, Vilémov, Senička, Olbramice).²⁵⁵ Spojením těchto 16 obcí vytvořili Místní akční skupinu Region HANÁ, který splňoval podmínku rozlohy a počtu obyvatel pro začlenění do iniciativy Evropské unie LEADER, tedy čerpání evropských dotací. Cílem založení MAS Regionu Haná bylo podpořit rozvoj a spolupráci venkovských obcí v nejrůznějších oblastech.

Dotace od Evropské unie, které MAS Region Haná získal na základě schválených programů LEADER ČR (rok 2004), LEADER+ (rok 2004), LEADER ČR (2005) velmi pozitivně ovlivnily rozvoj všech členských obcí. V případě Těšetic, Drahanovic a Slatinic bylo uskutečněno několik projektů v oblasti rozvoje a podpory místní kultury.²⁵⁶

V roce 2004 vznikl projekt „Hanácké cestovatel“. Jedná se o sportovně-rekreační aktivitu, která v sobě spojuje prvky poznání, zážitků a putování za kulturními a přírodními zajímavostmi Regionu HANÁ. Účastníci soutěže mohli navštívit i Černou věž v Drahanovicích a kostel sv. Petra v Těšeticích.

Roku 2005 bylo mikroregionu KOSÍŘSKO v rámci programu LEADER+ schváleno financování na vydání knih *Hanácká věševka* a *Hanácky názvoslovi*.²⁵⁷ Tyto knihy měly za cíl poukázat na bohatou kulturu, kterou tento kraj v minulosti oplýval. Knihy byly vydány v roce 2006. V roce 2010 se v rámci projektu Podporujeme tradice Hané, který byl financován Olomouckým krajem, uskutečnilo pět kulturních akcí, z něhož dvě proběhly v obcích Drahanovice a Těšetice.²⁵⁸ „Rok 2012 byl ve znamení tradic, řemesel, folkloru a

²⁵⁶ „Historie MAS chronologicky,“ Region Haná, <https://www.regionhana.cz/cs/o-regionu-hana/historie/historie-mas-chronologicky/> (zobrazeno 16.10.2018).

²⁵⁷ Lucie Loutocká a Hana Rozsypalová, *Hanácká věševka* (Mikroregion Kosířsko, 2006). Zdeněk Píkrýl a Jan Machovský, *Hanácky názvoslovi* (Těšetice: Mikroregion Kosířsko, 2006).

²⁵⁸ V Drahanovicích byly pořádány tradiční hody, na kterých vystoupila kapela Věrovanka. V Těšeticích proběhl 2. ročník soutěže Hanácké vdolek.

představení ochotnických divadel. Vše se uskutečnilo v rámci mezinárodního projektu 'Spojují nás tradice', kdy na území tří MAS proběhla řada kulturních akcí a vzájemných návštěv partnerů projektu (partneři: Region HANÁ, o. s., Bystrička, o. p. s. a Požitavie – Širočina ze Slovenska).“²⁵⁹ Projekt byl rozdělen na více částí. Jedna z nich se věnovala ochotnickému divadlu. Mezinárodní přehlídka amatérských ochotnických divadel s názvem Theatrování se účastnili i členové ochotnického divadla v Těšeticích. Další část se soustředila na posílení folklórních tradic. K této příležitosti se jedno z folklórních setkání konalo pod Černou věží v Drahanovicích. Dále proběhla výstava „Srdcom a rukama“, která byla zaměřená na dovednosti, umění i řemesla všech tří partnerských regionů. V září roku 2012 probíhala tato výstava v Drahanovicích i Slatinicích.

Nejvýznamnějším kulturním počinem mikroregionu KOSÍŘSKO je bezesporu výstavba rozhledny, která stojí na vrcholu Velkého Kosíře (442 m. n. m.).²⁶⁰ Rozhledna se nachází přibližně tři kilometry západně od Prostějova, mezi městečky Kostelec na Hané, Čechy pod Kosířem a Slatinice. Rozhledna stojí na místě bývalé rozhledny slavnostně vztyčené roku 1927 místním turistickým spolkem. Se stavebními pracemi se začalo v říjnu roku 2012, slavnostní otevření pro veřejnost proběhlo v červnu 2013. Jednalo se o finančně velmi náročný projekt a stavbu nejvíce podpořil Olomoucký kraj. Rozhledna se stala velmi navštěvovaným místem. Každoročně se zde pořádá mnoho společenských akcí, například novoroční výstup, akce pro děti „S dráčkem na Velký Kosíř“ a další.

Obecně lze tedy říci, že po roce 1989 venkov hledá způsoby, jak dosáhnout své obnovy formou projektu podporovaného Evropskou unií. Venkovské obce se tak slučují do prvních mikroregionů a pokoušejí se nalézt a vytvářet svou vlastní identitu. Obce usilují o obnovení starých tradic. „*Obnovit znamená především „odčinit“, tedy odčinit škody, které byly na venkovu – a potažmo na celé společnosti – napáchány totalitním režimem.*“²⁶¹ Z těchto informací vyplývá, že vstup do Evropské unie sehrál velmi důležitou roli v rozvoji kulturního života v mikroregionu Kosířsko.

²⁵⁹ „Historie MAS chronologicky,“ Region Haná, <https://www.regionhana.cz/cs/o-regionu-hana/historie/historie-mas-chronologicky/> (zobrazeno 20.11.2018).

²⁶⁰ Roku 1990 vznikl přírodní park Velký Kosíř.

²⁶¹ Pospěch a kol, *Vynalézání venkova v ČR po roce 1989*, s. 153–158.

9 Závěr

Bakalářská práce měla za cíl zmapovat vývoj a proměny kulturního a společenského života v obci Těšetice, Drahanovice a Slatinice a zasadit je do historického kontextu. Práce se pokusila o systematizaci informací o historii a kulturním vývoji daných obcí z mnoha zdrojů.

Ve všech kapitolách práce podrobně popisuje činnost kulturních spolků, které se ukázaly být velmi důležitými pro život v obcích. Kulturní osvěta a spolkový život za Rakouska-Uherska sloužili jako prostředek upevnění identity českého národa. Za nejstarší česká občanská sdružení v kultuře lze označit divadelní, čtenářské a pěvecké spolky. V daném období byly v obcích Těšetice, Drahanovice a Slatinice zakládány zejména čtenářské spolky a Sokol. Český národ začal tato sdružení zakládat ke konci 60. let 19. století. Založení vzdělávacího spolku Zora v 60. letech v Těšeticích a čtenářského spolku Svornost ve Slatinicích v roce 1870 znamenalo pro tyto obce velmi novátorský krok, neboť další spolky zde začaly vznikat až ke konci 80. let 19. století. Jako protiklad lze uvést organizaci Sokol, jejíž počátky jsou datovány do roku 1862 v Praze, v obcích Slatinice, Drahanovice a Těšetice však byla zakládána až od roku 1904. Důvodem takto pozdního zřízení byl církevní charakter vesnice. Prosazení myšlenky o novátorské a pokrokové organizaci, která by svou činností bojovala za osvobození z rakouské nadvlády, proto nebylo snadné.

V období od 1918 do roku 1942 byl Sokol hlavním spolkem, který se zabýval kulturní vzdělávací činností. Ve všech obcích se členové Sokola věnovali divadlu a v druhé polovině 20. let zřizovali místní kina, která byla důležitým kulturním činitelem ve všech zmíněných obcích.

Mezi roky 1945 a 1989 prošla kultura velkou proměnou. Nejvýznamnější rozdíl oproti dřívějšímu období je, že i vesnická kultura začala být nově využívána pro šíření režimní ideologie. Zajímavé je sledovat postupný úpadek zájmu místních o aktivitu ve sdruženích organizovaných Národní frontou, jež byla režimem mnohdy vynucována. Není překvapivé, že se v této situaci lidé uchýlovali, podobně jako jinde, do uzavřeného prostoru svých domovů a neměli zájem o organizovaný společenský život. Jedině tradiční aktivity spjaté

s lidovými zvyky či s lidovou kulturou byly ochotně udržovány. O to se zasloužil zejména folklórní soubor Hanačka, jehož úspěch překročil i hranice Československa.

Přerod k demokratickým formám fungování státu, tedy období po sametové revoluci od roku 1989 do roku 2001, vedl k rozsáhlé transformaci sítě společenských institucí. Přejít od jednotného centrálně řízeného plánování však obcím činil značné potíže a zvláště v 90. letech je zřejmá absence jakéhokoli konceptu v oblasti organizace vesnické kultury.

Ačkoliv vstup České republiky do EU v roce 2004 znamenal významný zásah do kulturního života mikroregionu, ve vesnicích s dlouholetou tradicí však stále fungují spolky, které byly, a dodnes zůstávají, hlavními organizátory kulturního dění v obci. Jedná se zejména o sbory dobrovolných hasičů a Sokol. S dobou se proměnily i kulturní preference jednotlivých vesnic. Těšetice si nadále snaží udržet tradici ochotnického divadla, jehož činnost byla úspěšně obnovena v roce 2001. Slatinice jsou po ztrátě folklórního souboru Hanačka v 80. letech vnímány spíše jako lázeňské město, jehož kulturní život je z velké části soustředěn právě do prostor místních lázní. Největší transformaci zaznamenala obec Drahanovice, které bylo na základě evropských dotací umožněno opravit významnou kulturní památku Černá věž. Ta se díky tomu stala hlavním společenským i kulturním místem, jež navštěvují nejen místní obyvatelé.

Lze konstatovat, že po vstupu do Evropské unie dochází k novému a pozitivnímu vývoji českého venkova a jeho kultury. Současný spolkový a kulturní život v obcích, jimž byla v této práci věnována pozornost, se rozvíjí zejména na základě spolupráce v rámci mikroregionu Kosířsko.

Anotace

Příjmení a jméno autora:	Dagmar Bejdáková
Název katedry a fakulty:	Katedra muzikologie, Filozofická fakulta
Název bakalářské práce:	Kultura v současné vesnici na příkladu obcí mikroregionu Kosířsko
Vedoucí bakalářské práce:	Doc. PhDr. Lenka Křupková, Ph.D.
Počet znaků:	128 524
Počet titulů použité literatury:	19
Klíčová slova:	kultura, spolek, obec, Sokol, Těšetice, Drahanovice, Slatinice, mikroregion Kosířsko.

Anotace bakalářské práce:

Bakalářská práce se zabývá kulturní a spolkovou činností v obcích Těšetice, Drahanovice a Slatinice, které dohromady tvoří mikroregion Kosířsko, spolu s dalšími šesti obcemi. Práce velmi podrobně mapuje vývoj a proměny kulturního a společenského života v těchto obcích a zasazuje je do kontextu historických událostí týkajících se českého národa. Práce klade důraz na systematizaci velkého množství informací získaných převážně z kronik a dalších relevantních zdrojů, ke kterému by se jinak čtenář neměl možnost v takto ucelené formě dostat. Poslední kapitola informuje o současném stavu v těchto obcích, díky níž si může čtenář všechny získané informace zařadit do kontextu dnešní doby a dozví se, jakým způsobem mikroregionu Kosířsko pomáhá spolupráce s dalšími obcemi.

Resumé

Bakalářská práce se zabývá kulturní a spolkovou činností v mikroregionu Kosířsko, konkrétně třemi z celkových devíti obcí, které jsou jeho součástí: Těšetice, Drahanovice a Slatinice. Cílem bylo získat potřebné informace o těchto třech obcích převážně z archivů, kronik a dalších relevantních zdrojů. Práce nabízí velmi konkrétní přehled o tom, co se v období od prvních zmínek (nejpozději 1918) až po současnost v obcích dělo, a jak archiváři ke své práci přistupovali. Práce tak zasazuje informace o kulturní a spolkové činnosti do kontextu doby – konkrétně se jedná o pět období. Autorka přehledně strukturovala období podle důležitých historických událostí.

První z nich (3. kapitola) tak datuje období do roku 1918 a život za Rakouska-Uherska. V této době se v obcích zakládaly čtenářské a vzdělávací spolky, které prostřednictvím půjčování knih a pořádání přednášek upevňovaly a rozvíjely kulturu Českého národa.

Čtvrtá kapitola se věnuje období od 1918 až 1945 a ukázala, že nejdůležitější kulturním činitelem byl Sokol. Ve všech obcích byly zřízeny ochotnické spolky a kina.

Pátá kapitola zahrnuje dlouhé období od roku 1945 až do roku 1989. Český národ v této době prošel významnými změnami, které měli na život v obcích velký vliv. Například se musely pořádat oslavy různých politických výročí, kterým svou formou i obsahem podporovaly komunistický režim. Nejvýznamnějším kulturním nositelem se v této době stal folklórní soubor Hanačka, který byl založen v obci Slatinice.

Šestá kapitola zahrnuje roky od 1989 do 2001. Pro tuto dobu bylo specifické, že ve větší míře spolky zanikaly.

Roky od 2001 do současnosti nalezneme v sedmé kapitole. V tomto období se už veškeré změny, které nastaly po Sametové revoluci v roce 1989, ustálily a opět se mohl začít více rozvíjet kulturní a společenský život v obcích.

Současnosti se věnuje osmá kapitola této práce, která se zaměřuje na charakteristiku kulturní spolupráce mikroregionu Kosířsko.

Summary

The bachelor thesis is focused on cultural activities and activities of various cultural associations active in the microregion Kosiřsko, namely on three out of the nine municipalities that are part of the microregion: Těšetice, Drahanovice and Slatinice. The aim was to make a research and find important information about these three municipalities, mainly from archives, chronicles and other relevant sources. The thesis gives a very specific overview of activities and events that happened in these municipalities and, also, how the archivists approached their work in described period from the first mentions (no later than 1918) up to the present. The thesis puts together information about these cultural activities in the context of an exact period – namely five periods following the most important events in the history of Czech Republic.

The first period described in the third chapter talks about the cultural life from its first mentions until 1918, when the country was a part of Austro-Hungarian Empire. At that time, readership and education societies were founded in the municipalities. They consolidated and developed the culture of the Czech nation through the activities of libraries, teaching and organizing lectures for people.

The fourth chapter talks about the period from 1918 to 1945 and shows that the most important cultural association was Sokol. Various community theatres and cinemas were founded in all three municipalities.

The fifth chapter covers a long period from 1945 until 1989. The Czech nation went through significant changes at that time, which had a great influence on the life in the municipalities. For example, various political anniversaries had to be celebrated to support the communist regime. The most important cultural contribution at that time was the folklore association called Hanačka, which was founded in the Slatinice village.

The sixth chapter describes the years from 1989 to 2001. In this time most of the cultural associations came to an end for many reasons, mainly because of the political changes.

Years from 2001 until the present are described in the seventh chapter. During this period (after the Velvet Revolution in 1989) the cultural life started to be more stable and once more the social life in municipalities could begin to develop.

The eighth chapter of the thesis focuses on the present life in the villages and characterizes the cultural cooperation of the microregion Kosířsko.

Zusammenfassung

Die vorliegende Bachelorarbeit beschäftigt sich mit den kulturellen Aktivitäten in der Mikroregion Kosířsko inklusive der Tätigkeiten der Vereine. Konkret handelt es sich um drei von neun Gemeinden, die ein Teil der Mikroregion sind, und zwar Těšetice, Drahanovice und Slatinice. Das Ziel war die erforderlichen Informationen über diesen Gemeinden von den Archiven, Chroniken und weiteren relevanten Quellen gewinnen. Die Arbeit bietet eine sehr konkrete Übersicht darüber an, was in den Gemeinden zwischen Jahren 1918 und 2018 passiert ist und wie die verschiedenen Archivare ihre Archive betreut haben. Die Arbeit lässt die o. g. Informationen über den kulturellen Aktivitäten und der Tätigkeiten der Vereine in den Kontext des Zeitraums einfassen. Konkret handelt es sich um fünf Zeiträume und die Verfasserin hat diese Perioden übersichtlich gemäß den wichtigen geschichtlichen Ereignissen strukturiert.

Die erste Ära (dritte Kapitel) beschreibt die Jahre bis 1918 und das Leben in der Habsburger Monarchie. In diese Zeit wurden in den Gemeinden die Leser- und Bildungsvereine gegründet, die Kultur der Tschechischen Nation durch die Bücherausleihe und das Veranstalten der Vorlesungen gefestigt und entwickelt haben.

Vierte Kapitel beschäftigt sich mit dem Zeitraum von 1918 bis 1945 und es hat sich gezeigt, dass der wichtigste kulturelle Faktor Sokol war. In allen o. g. Gemeinden wurden die Vereine der Dilettanten und die Kinos gegründet.

Fünfte Kapitel beschreibt die lange Ära zwischen 1945 und 1989. Die Tschechische Nation ist in diesem Zeitraum durch viele Änderungen gegangen, die der weitgehenden

Einfluss auf das Leben in den o. g. Gemeinden hatten. Man musste z. B. die verschiedenen politischen Feiern und Jubiläums organisieren, die mit der Form und Inhalt die kommunistische Regierung unterstützt haben. Der signifikante Kulturträger dieser Zeit war den Folkloreverein Hanačka, der in der Gemeinde Slatinice gegründet wurde. Sechste Kapitel beschäftigt sich mit den Jahren 1989 bis 2001. Für diesen Zeitraum war es spezifisch, dass die Vereine generell eher untergegangen sind.

Die Jahre von 2001 bis heute wurden im siebten Kapitel beschrieben. In diese Zeit wurden die meisten Änderungen, die relevant für den Zeitraum nach der Samt-Revolution waren, stabilisiert und das kulturelle und gesellschaftliche Leben kann sich in den o. g. Gemeinden wieder entwickeln.

Mit der Gegenwart beschäftigt sich dann das achte Kapitel dieser Arbeit, die sich auf die kulturelle Zusammenarbeit der Mikroregion Kosířsko konzentriert.

Seznam použité literatury

Bartoš, Josef. *Historický místopis Moravy a Slezska v letech 1848-1960*. Svazek III. Ostrava: Profil, 1972.

Cudzik, Ladislav, Zdena Žáková, Jaromír Ostrý, Jarmila Pospíšilová, Vojtěch Řezníček, Svatava Lichnovská a Pavlína Procházková. *Drahanovice historie a současnost do roku 2002*. Drahanovice, 2002.

Janoušek, Vojtěch. *Památník slatinického Sokola*. Slatinice: Tělocvičná jednota Sokol Slatinice, 1936.

Jírový, Zdeněk. *Osvětou k svobodě: jedna z cest české kultury k současnosti*. Praha: Národní informační a poradenské středisko pro kulturu, 2005.

Kauerová, Vlasta a Miroslav Koudela. *Paměti obce Slatinice*. Olomouc: Danal, 2000.

Labounková, Vladimíra, Milan Půček, Ludmila Rohrerová a kolektiv, *Metodická příručka pro zpracování strategických rozvojových dokumentů mikroregionů*. Brno: Ústav územního rozvoje, 2009.

Jančář, Josef a kol. *Malý etnologický slovník*. Strážnice: Národní ústav lidové kultury, 2011.

Obec a lázně Slatinice: kulturní přehled hanácké obce, dějiny obce, lázní, školy a farního chrámu. Olomouc: Hanácká knihtiskárna, 1939.

Opletal, Vladimír. *Hanácký soubor písní a tanců Hanačka Slatinice*. Slatinice, 1975.

Papajík, David. *Dějiny obcí Těšetice, Rataje a Vojnice*. Olomouc: Alda, 2003.

Patočka, Jiří a Eva Heřmanová. *Lokální a regionální kultura v České republice: kulturní prostor, kulturní politika a kulturní dědictví*. Praha: ASPI, 2008.

Pospěch, Pavel a kol, *Vynalézání venkova v ČR po roce 1989*. Brno: Centrum pro studium demokracie a kultury, 2014.

Říkovský, František, Josef Dostál a František Šujan. *Vlastivěda moravská. II. Místopis Moravy*. Brno: Musejní spolek, 1935.

Sedmdesát let TJ-Sokol-Těšetice. Těšetice, 1979.

Slavík, Karel. *Příručka vlastivědy venkovského okresu olomouckého*. Olomouc: Nákladem knihkupectví R. Prombergra, 1933.

Soukup, Václav. *Přehled antropologických teorií kultury*. Praha: Portál, 2004.

Spáčil, Vladimír. *Historický místopis okresu Olomouc-venkov 1848-1960*. Olomouc: Univerzita Palackého, 1968.

Vašíček, Václav. *50 let divadelní ochotnické činnosti v Těšeticích*. Těšetice: V. Vašíček, 2011.

Vojkovský, Rostislav. *Drahanovice, černá věž a zbytky tvrze západně od Olomouce*. Dobrá: Beatris, 2008.

Zedek, Jan. *Olomouc, město i okres*. Brno: Národohospodářská propagace ČSR, 1931.

Prameny

Státní okresní archiv Olomouc

Fond Místní národní výbor Drahanovice 1945-1990, Inventář, O 1-89.

Pamětní kniha obce Drahanovice, 1945–1973, inv. č. 19.

Fond Místní národní výbor Slatinice 1945-1990, Inventář, O 1-158.

Pamětní kniha obce 1948-1954, inv. č. 11.

Jednotné plány kulturně výchovné činnosti 1972-1981, inv. č. 42.

Archiv obce Těšetice 1722-1945, O 1-65

Fond Místní národní výbor Těšetice 1945-1990, Inventář, O 1-122

Kronika obce Těšetice 1922-1958, inv. č. 9

Kronika obce Těšetice 1959-1971, inv. č. 10

Spolek sv. Terezie v Těšeticích (1903-1951), inv. č. 06-45

Kino MNV v Těšeticích (1950-1989), inv. č. 54

Obecní úřad Těšetice

„Úspěch obce v soutěži vesnice roku.“ *Obecní zpravodaj*: občasník pro obce Těšetice, Rataje a Vojnice (prosinec 2008), s. 1.

Kronika obce Těšetice 1975-81.

Kronika MNV Těšetice 1982-1990.

Kronika obcí Těšetice, Vojnice a Rataje 1991-2005

Kronika SPOZ Těšetice

Obecní úřad Drahanovice

„Sbor pro občanské záležitosti.“ *Zpravodaj obce Drahanovice*. Roč. 1. Drahanovice: Obec Drahanovice (říjen 2001): nečíslováno.

Kronika sloučené obce Drahanovice 1974-1992

Kronika obce Drahanovice 1993-2001

Obecní úřad Slatinice

„Informujeme o kulturní komisi obce.“ *Zpravodaj obcí Slatinice a Lípy*, č. 1 (prosinec 1996): nečíslováno.

„Kulturní komise při OÚ.“ *Zpravodaj obcí Slatinice a Lípy*, č. 2 (prosinec 1997): nečíslováno.

„Kulturní komise informuje.“ *Zpravodaj obcí Slatinice a Lípy*, č. 3 (prosinec 1998): nečíslováno.

Články v tiskovinách

Klimeš, Miroslav. „Hanáci zpívají a tančí.“ *Hanácký kalendář 1972 (1971)*: 105-106.

Kolář, Bohumír. „Půlstoletá Hanačka tančí jako mladice: S Valerií Hladkou o hanáckém folklóru.“ *Hanácké noviny*, roč. VI., č. 45, 15. 5. 1995, s. 9.

Ošanec, Jiří. „Kino Sokola Těšetice a Josef Cvek.“ *Hanácký kalendář 2015 (2014)*: 111-118.

Ošanec, Jiří. „Těšetičtí ochotníci v první pol. 20. století.“ *Hanácký kalendář 2014 (2013)*: 148-163.

Internetové zdroje

„Expozice.“ *Galerie u Kalicha*. 2016. <http://www.galerieukalicha.cz/expozice> (zobrazeno 01.10.2018).

„Historie MAS chronologicky.“ *Region Haná*. <https://www.regionhana.cz/cs/o-regionu-hana/historie/historie-mas-chronologicky/> (zobrazeno 15.10.2018).

„Historie.“ *Černá věž v Drahanovicích: oficiální stránky Kulturní památky Černá věž*. <http://www.cernavez.cz/index.php?nid=11512&lid=cs&oid=2869292> (zobrazeno 01.10.2018).

„Mikroregiony“. Regionální Informační servis. <http://www.risy.cz/cs/vyhledavace/mikroregiony> (zobrazeno 30.11.2018).

„Národní fronta Čechů a Slováků“. *Wikipedie, otevřená encyklopedie*. https://cs.wikipedia.org/wiki/N%C3%A1rodn%C3%AD_fronta_%C4%8Cech%C5%AF_a_Slov%C3%A1k%C5%AF (zobrazeno 30.11.2018).

„Obec Drahanovice – Černá věž.“ *Černá věž v Drahanovicích: oficiální stránky Kulturní památky Černá věž*. <http://www.cernavez.cz/> (zobrazeno 01.10.2018).

„Vesnice roku.“ *SLATINICE včera a dnes*. <http://slatinice.webzdarma.cz/vesnice.html> (zobrazeno 01.10.2018).

„Z činnosti kulturní komise.“ *Obecní zpravodaj* (2000)

„Zpráva o činnosti kulturní komise při OÚ Slatinice.“ *Obecní zpravodaj* (2006) http://www.slatinice.com/e_download.php?file=data/editor/156cs_9.pdf&original=zpravodaj_2006.pdf (zobrazeno 01.10.2018).

Cilečková, Jana. „Černá věž.“ *Zpravodaj obce Drahanovice*, roč. 17, č. 1/2012 (duben 2012): s. 5. <https://www.obecdrahanovice.cz/file.php?nid=8085&oid=2688480> (zobrazeno 01.10.2018). http://www.slatinice.com/e_download.php?file=data/editor/156cs_15.pdf&original=zpravodaj_2000.pdf (zobrazeno 15.10.2018).

Lakomý, Milan. „Vzpomínáme 100. výročí založení SOKOLA Slatinice.“ *Obecní zpravodaj* (2003): http://www.slatinice.com/e_download.php?file=data/editor/156cs_12.pdf&original=zpravodaj_2003.pdf (zobrazeno 01.10.2018).

Psotová, Iva. „Konečně se začne něco dělat!“ *Zpravodaj obce Drahanovice*, roč. 17, č. 1/2012 (duben 2012): s. 4. <https://www.obecdrahanovice.cz/file.php?nid=8085&oid=2688480> (zobrazeno 01.10.2018).

Šafářová, Barbora a Ivo Škrabal. „Mikroregiony a místní akční skupiny“, <https://www.mvcr.cz/clanek/mikroregiony-a-mistni-akcni-skupiny.aspx> (zobrazeno 30.11.2018)

Trtílková, Iveta. „Strategie rozvoje MIKROREGION KOSÍŘSKO.“ Říjen 2001.
<https://www.kosirsko.cz/>.

Zpravodaj obce Drahanovice, roč. 15, č. 2/2010 (srpen 2010): s. 5
<https://www.obecdrahanovice.cz/file.php?nid=8085&oid=1920821> (zobrazeno
01.10.2018).