

Školský inšpektorát v Kežmarku (1882) 1919 – 1949 (1950)

Opis na úrovni archívneho fondu

kód	názov kódu v AJ	obsah	Názov kódu v SJ
3.1.1.	Reference code	SK_1564_13430	Referenčný kód
3.1.2.	Title	Školský inšpektorát v Kežmarku	Názov jednotky opisu
3.1.3.	Date(s)	(1882) 1919 – 1949 (1950)	Časový rozsah
3.1.4.	Level of description	archívny fond	Úroveň opisu
3.1.5.	Extent and medium of the unit of description (quantity, bulk, or size)	9,16 bm (10 kusov úradných kníh, 39 ks registratúrnych pomôcok a 53 škatúl spisov, účtovného a ostatného materiálu)	Rozsah a nosič jednotky opisu (množstvo, rozsah alebo veľkosť)
3.2.1.	Name of creator(s)	Školský inšpektorát v Kežmarku 1919 – 1949	Názov pôvodcu
3.2.2.	Administrative history	<p>Vznikom Československa 28. októbra 1918 skončila na Slovensku právomoc uhorského Ministerstva kultu a výučby. V duchu novej ústavy (§ 12), v ktorej sa vyslovuje, že štátnej správe prislúcha najvyšší dozor nad vyučovaním a výchovou, bol zákonom číslo 2/1918 Zb. z 2. decembra 1918 zriadený Úrad pre správu vyučovania a národnú osvetu, neskôr premenovaný na Ministerstvo školstva a národnej osvety s pôsobnosťou pre celú ČSR. Zákomom 292/1920 Zb. prešla celá školská správa do správy rezortu tohto ministerstva. Neskôr bol na úrade Ministra s plnou mocou pre správu Slovenska pre školské otázky zriadený osobitný vládny školský referát.</p> <p>Pretože pre existenciu historických žúp nebolo možné zrušiť inštitúcie župných školských inšpektorátov, pôsobili tieto inštitúcie až do 31. decembra 1922. Popri nich sa zavádzal i na Slovensku analogický systém školskej správy platný v českých krajinách, systém školských inšpektorov s pôsobnosťou spravidla pre jeden okres. Výnos referátu Ministerstva školstva a národnej osvety č. 29642-I z 28. mája 1923 určil školským inšpektorátom aj novú územnú</p>	Dejiny správy pôvodcu

		<p>pôsobnosť, ktorá sa mala uskutočniť k 1. júlu 1923. Delimitácia spisového materiálu medzi školskými inšpektorátmi sa mala urobiť do 20. júla 1923.</p> <p>Školské inšpektoráty podliehali priamo Referátu Ministerstva školstva a národnej osvety v Bratislave, ktorý im určoval aj náplň činnosti. Prednostom úradu bol školský inšpektor, menovaný referátom. Zodpovedal za celú agendu. Okrem neho patrili k personálu školského inšpektorátu pridelený učiteľ a výpomocná kancelárska sila. Školskí inšpektori sa už nemenovali, ale poverovali funkciou. Tento systém školskej správy fungoval bez väčších zmien v predmníchovskom Československu. Rozsiahlejšie zmeny v organizácii školskej správy nastali za Slovenského štátu. Začali ešte pred jeho vznikom, hneď po viedenskej arbitráži. K 1. januáru 1939 ostalo na zmenšenom území Slovenska 47 školských inšpektorátov, ich počet sa postupne ustálil na 42. K ďalším zásadným zmenám v organizácii školských inšpektorátov v prvých dvoch rokoch existencie tzv. slovenského štátu nedošlo.</p> <p>1. marca 1939 bolo zriadené samostatné nemecké oddelenie Ministerstva školstva a národnej osvety Slovenskej krajiny. Vybavovalo všetky organizačné, rozpočtové, hospodárske a finančné veci a veci vyučovania a výchovy nemeckého školstva na Slovensku, ako aj osobné veci učiteľov a profesorov na nemeckých školách na Slovensku. Výnosom č. 1441/39 prez. boli zriadené pre nemecké školy Krajský školský inšpektorát so sídlom v Bratislave a okresné školské inšpektoráty so sídlami v Bratislave, Kremnici a Kežmarku.</p> <p>Zmenená situácia na Slovensku po Mníchove si vyžiadala aj zmenu postavenia školských inšpektorátov v politickej správe. Zákon 358/1940 Sl. z. zveril priamy dozor nad ľudovými školami škôldozorným úradom, nad cirkevnými školami aj príslušnej vrchnosti. Na škôldozorné úrady prešla aj všetka pôsobnosť vo veciach školských, ktoré podľa § 13 zákon š. 190/39 Sl. z. vykonávali župné úrady. Dozor nad vyučovaním náboženstva na cirkevných i obecných školách vykonávala cirkev.</p> <p>Zákon 358/1940 Sl. z. o škôldozorných úradoch určil úradom priamy dozor nielen nad ľudovými školami, ale aj meštianskymi školami, detskými opatrovnami, ústavmi pre chybnú mládež a pomocnými školami.</p> <p>Škôldozorné úrady existovali do roku 1945, kedy sa opätovne začal používať názov školský inšpektorát. Po oslobodení bolo prvoradou úlohou Povereníctva školstva a osvety bezodkladne vyriešiť a zabezpečiť riadny chod vyučovania na školách každého smeru a druhu. Zásadná zmena nastala aj v postavení školských inšpektorátov. Stali sa súčasťou politickej správy v ľudovodemokratickej Československu.</p> <p>Po zavedení krajského zriadenia v zmysle zákona č. 280/1948 Zb. začali sa najprv v krajoch (v zmysle § 1 vládneho nariadenia č. 14/1949 Zb.), potom aj v okresoch (§ 10 vládneho nariadenia č. 139/1949) zriaďovať pri národných výboroch referáty pre školstvo, osvetu a telesnú výchovu.</p>	
--	--	--	--

		<p>Kým na krajských národných výboroch tieto referáty predstavovali medzičlánky medzi rovnakými referátmi na okresných národných výboroch a poverenictvom, v okresoch boli referáty najnižšími článkami v systéme školskej správy. Ich zriadením pri jednotlivých okresných národných výboroch zanikli školské inšpektoráty a ich právomoc prešla na referát. Školský inšpektorát v Kežmarku bol zriadený po vzniku Československej republiky 1. júla 1919. V čase zriadenia do jeho správy patrili okresy Kežmarok, Spišská Sobota, Spišská Stará Ves a Stará Ľubovňa. Po vzniku Školského inšpektorátu v Poprade v roku 1922 bol z jeho obvodu vylúčený okres Spišská Sobota, zostali okresy Stará Ľubovňa, Spišská Stará Ves a Kežmarok s obcami: Bušovce, Stráňany (Folvarky u Kamjonky), Forbasy, Hniezdne, Hromoš, Granastov, Hajtovka, Haligovce, Spišské Hanušovce (Hanušovce), Stotince (Hodermark), Holumnica, Chmelnica (Hopgart), Jakubany, Javorina, Jarabiny, Jezerské, Jurské, Kamienska, Kežmarok, Kolačkov, Kremná pri Ľubovni, Vojňany (Krig), Križová Ves, Lacková, Lendak, Lechnica, Lesnica, Litmanová, Legnava, Lomnička, Ľubica, Ľubické Kúpele, Majerka, Malá Franková, Podhorany (Maldur), Malý Lipník, Matiašovce, Matysová, Mníšek nad Popradom, Mlynčeky, Nová Ľubovňa, Osturňa, Plavnica, Podolinec, Reľov, Veľká Lesná (Rychvald), Nižné Ružbachy, Vyšné Ružbachy, Podsádek pri Ľubovni, Slovenská Ves, Spišská Belá, Stará Ľubovňa, Starina, Strážky, Sulín, Spišská Stará Ves, Šambron, Červený Kláštor (Nižné Šváby), Toporec, Veľká Franková, Veľký Lipník, Výborná, Ždiar.</p> <p>Ďalšia zmena v územnej pôsobnosti školského inšpektorátu nastala v roku 1940. V zmysle vládneho nariadenia 24/1940 Sl. z., ktorým sa vykonával zákon o inkorporácii územia 325/1939 Sl. z., bolo územie po roku 1918 pripojené k bývalej Poľskej republike pričlenené ku územia Slovenského štátu. Obce Nová Belá, Fridman s osadou Falštín, Krempach, Tribš, Durštín, Čierna Hora, Jurgov, Repisko, Vyšné Lapše, Nižné Lapše, Nedeca, Kacvín, Lapšanka a Lesnica sa začlenili k obvodu Okresného úradu v Spišskej Starej Vsi. Obec Javorina bola pričlenená do obvodu Okresného úradu v Kežmarku. Tieto obce, s výnimkou Javoriny, boli po skončení II. svetovej vojny opäťovne pričlenené k územia Poľskej republiky.</p> <p>Výnosom Ministerstva školstva a národnej osvety Slovenskej krajiny zo dňa 1. marca 1939, číslo 1441/39 prez. o zriadení nemeckého oddelenie v prezídiu Ministerstva školstva a národnej osvety Slovenskej krajiny bol pre nemecké školy zriadený samostatný Okresný školský inšpektorát v Kežmarku. Za okresného školského inšpektora pre Spiš bol ustanovený Matej Nitsch, odborný učiteľ na Evanjelickej a. v. meštianskej škole v Kežmarku. Okresní školskí inšpektori podliehali prednostovi nemeckého oddelenia ministerstva školstva a národnej osvety. Úradnou rečou nemeckého inšpektorátu bola nemčina. V zmysel výnosu MŠANO z 10. januára 1941, č. 105/41-prez. do jeho správy patrili okresy Dobšiná, Gelnica, Kežmarok, Levoča, Michalovce, Poprad, Spišská Nová Ves, Stará Ľubovňa a Vranov nad Topľou.</p>	
--	--	---	--

		<p>V zmysle vládneho nariadenia č. 358 Sl. z. zo dňa 21. decembra 1940 bol v Kežmarku zriadený škôldozorný úrad spravujúci všetky školy a ústavy, uvedené v § 1 spomenutého nariadenia, ktoré mali vyučovacím jazykom slovenský a rusínsky. Spravovaný obvod zostal nezmenený, patrili k nemu okresy Kežmarok, Spišská Stará Ves a Stará Ľubovňa.</p> <p>V zmysle nariadenia Povereníctva Slovenskej národnej rady pre školstvo a osvetu z 5. marca 1945, číslo 453/45 prez. prešiel okres Stará Ľubovňa do správy Školského inšpektorátu v Poprade, v správe Školského inšpektorátu v Kežmarku ostali okresy Kežmarok a Spišská Stará Ves.</p> <p>Pre ľudové a meštianske školy, detské opatrovne, ústavy pre chybnú mládež a pomocné školy s vyučovacím jazykom ukrajinským, resp. ruským zriadilo Povereníctvo pre školstvo a osvetu výnosom č. 6810/45 prez. z 10. decembra 1945 na Slovensku štyri samostatné školské inšpektoráty. Školy z okresu Kežmarok, spoločne z okresmi Sabinov, Stará Ľubovňa a Spišská Stará Ves boli zaradené do správy Školského inšpektorátu v Sabinove.</p> <p>Výnosom Povereníctva školstva, vied a umení zo dňa 2. februára 1949, č. 1315/1949 P/4 bol s platnosťou od 1. marca 1949 premiestnený Školský inšpektorát v Kežmarku do Starej Ľubovne. Do obvodu školského inšpektorátu v Starej Ľubovni tak patrili všetky materské, národné a stredné školy v obciach politických okresov Stará Ľubovňa a Spišská Stará Ves. Všetky materské, národné a stredné školy v okrese Kežmarku boli s účinnosťou od 1. marca zadelené do obvodu Školského inšpektorátu v Poprade. V dôsledku tejto zmeny spravoval Školský inšpektorát v Poprade okresy Poprad, Vysoké Tatry a Kežmarok.</p> <p>Tento stav netrval dlho. Už 14. marca 1949 nastala ďalšia organizačná zmena a výnosom Povereníctva školstva, vied a umení č. 1988/1949-P/4 bol opätovne zriadený Školský inšpektorát v Kežmarku s pôsobnosťou pre okres Kežmarok.</p> <p>Vo funkcii školského inšpektora v Kežmarku pôsobili Jozef Hana (1924), Jozef Hajduk (1924), Ondrej Pecník (1928 – 1929), František Malík (1929 – 1938), Bohumil Korsch (1938 – 1939; 1940 - 1943), Karol Treský (1939), Ľudovít Balog (1945), Pavol Roško (1945). Ako učitelia pridelení k úradu pracovali na Školskom inšpektoráte v Kežmarku Bohumil Korsch, Žofia Čániová, Oľga Horičková, Štefan Hudáč, ako výpomocné kancelárske sily Anna Ballayová a Mária Oravcová.</p>	
3.2.3.	Archival history	<p>Spisová služba na Školskom inšpektoráte v Kežmarku sa riadila výnosom Referátu Ministerstva školstva a národnej osvety v Bratislave zo 16. mája 1920 č. 18613/I. Podľa neho každý školský inšpektorát mal viesť podací protokol, index všeobecných výnosov Ministerstva školstva, index výnosom školského referátu, index všetkých učiteľov, pokladničnú a hlavnú knihu a poštovú</p>	Dejiny archívneho fondu

		<p>knihu. Pre podanie škôl si mal zaviest' fascikel pre všeobecné veci, zvlášť pre každú obec a fascikle ukladať v abecednom poradí. Na úrade bola zavedená centralizovaná správa registratúry a dodržané boli všetky spomenuté zásady.</p> <p>Archívny fond bol do prevzatia do archívu uložený v registratúre nástupcu fondu Okresného národného výboru v Kežmarku. V súčasnosti je uložený v budove Štátneho archívu v Prešove, pracovisko Archív Poprad na Sobotskom nám. č. 18 v Poprade.</p> <p>Archívny fond po prvý krát usporiadal v roku 1959 okresný archivár Dr. Jozef Szontagh. V roku 1990 fond uložila do archívnych škatúl PhDr. Zuzana Kollárová. Inventarizáciu vykonala Ing. Martina Šlampová v roku 2005.</p>	
3.2.4.	Immediate source of acquisition or transfer	Fond bol do Okresného archívu v Kežmarku prevzatý 15. októbra 1953, ďalší prírastok bol prijatý 18. augusta 1958. O uvedených prírastkovej neexistuje písomná dokumentácia, preberacie protokoly, len poznámka v spise o fonde. Prírastky boli zaevidované do knihy prírastkov archívu 1. 7. 1960 pod č. 46.	Spôsoby získavania archívnych prírastkov
3.3.1.	Scope and content	Materiály z fondu je možné využiť pri štúdiu regionálnych dejín Spiša, okresu Kežmarok a jeho jednotlivých obcí. Poskytuje cenné informácie ku štúdiu školských, kultúrnych, osvetových dejín, histórie jednotlivých škôl. Taktiež umožňuje získať údaje o konkrétnych osobách, riaditeľoch, učiteľoch a pod. Archívny materiál obsahuje štatistické informácie o počte škôl, učiteľov a žiakov, správy o situácii v školstve poskytujú informácie o školskom živote v jednotlivých obciach, spisy obsahujú údaje o zriadení a činnosti jednotlivých škôl, investičnej výstavbe a rekonštrukciách škôl, o oslavách školských, kultúrnych, miestnych i celoštátnych sviatkov a akciách usporadúvaných školami. Obežníky nadriadených orgánov umožňujú získať prehľad o zásadách uplatňovaných v štátnej školskej politike.	Obsah a rozsah archívneho fondu
3.3.2.	Appraisal, destruction and scheduling information	Pokyny pre vyradovanie písomností škôl a orgánov školskej správy boli vydané vyhláškou Povereníctva školstva a osvety 1. septembra 1953 č. 69029/1953-C-II publikované v Školských zvestiach 1953, roč. 9, s. 423 pod názvom Vyradovanie (skartácia) písomností v odbore pôsobnosti Povereníctva školstva a osvety. V zmysle smerníc sa malo vykonať po prvýkrát vyradenie písomností vzniknutých pred 29. augustom 1944. Vyhláška Ministerstva vnútra č. 62/1953 publikovaná v Úradných listoch č. 94/1953 v súlade so zoznamom hesiel pre vyradovanie písomností stanovila presne, čo ponechať pre trvalú úschovu a čo možno vyradiť. Vyradenie z fondu vykonal v roku 1956 Štefan Hudáč, pracovník odboru školstva a kultúry ONV v Kežmarku. O vyradení neexistuje písomná dokumentácia, návrh na vyradenie ani rozhodnutie o vyradení, o uskutočnenom vyradení je len poznámka v spise o fonde.	Vyradovanie a hodnotenie
3.3.3.	Accruals	Fond je uzavretý a prírastky sú nepravdepodobné.	Možné prírastky

3.3.4.	System of arrangement	<p>Pre usporiadanie fondu bolo využité diplomatické hľadisko - úradné knihy, spisový materiál, účtovný materiál a ostatný materiál. Pre usporiadanie spisov bola zachovaná pôvodná manipulácia spisov na školskom inšpektoráte, kde boli osobitne ukladané spisy so všeobecnými vecami a samostatne sa ukladali spisy podľa jednotlivých škôl, v rámci týchto skupín sa spisy usporadúvali chronologicky.</p> <p>Archívny fond je usporiadaný a sprístupnený formou inventára v štruktúre:</p> <ol style="list-style-type: none"> 1. Úradné knihy <ol style="list-style-type: none"> 1.1. Evidenčné knihy 2. Spisový materiál <ol style="list-style-type: none"> 2.1. Registratúrne pomôcky 2.2. Spisy <ol style="list-style-type: none"> 2.2.1. Všeobecné spisy <ol style="list-style-type: none"> 2.2.2. Bušovce <ol style="list-style-type: none"> 2.2.2.1. Národná škola v Bušovciach 2.2.2.2. Materská škola v Bušovciach 2.2.3. Haligovce <ol style="list-style-type: none"> 2.2.3.1. Národná škola v Haligovciach 2.2.4. Holumnica <ol style="list-style-type: none"> 2.2.4.1. Štátna ľudová škola v Holumnici 2.2.4.2. Materská škola v Holumnici 2.2.5. Huncovce <ol style="list-style-type: none"> 2.2.5.1. Národná škola v Huncovciach 2.2.6. Javorina <ol style="list-style-type: none"> 2.2.6.1. Národná škola v Javorine 2.2.7. Jurské <ol style="list-style-type: none"> 2.2.7.1. Evanjelická a. v. ľudová škola v Jurskom 2.2.7.2. Národná škola v Jurskom 2.2.8. Kežmarok <ol style="list-style-type: none"> 2.2.8.1. Národná škola v Kežmarku 2.2.8.2. Židovská ľudová škola v Kežmarku 2.2.8.3. Štátna obvodná meštianska škola v Kežmarku 2.2.8.4. Stredná škola dievčenská v Kežmarku 2.2.8.5. Stredná škola chlapčenská v Kežmarku 2.2.8.6. Gymnázium v Kežmarku 2.2.8.7. Maďarský detský denný domov v Kežmarku 	Spôsob usporiadania
--------	-----------------------	---	---------------------

		<p>2.2.8.8. Mestská detská opatrovňa v Kežmarku 2.2.8.9. Štátna detská opatrovňa I. v Kežmarku 2.2.8.10. Štátna detská opatrovňa II. v Kežmarku 2.2.9. Krížová Ves 2.2.9.1. Evanjelická a. v. ľudová škola v Krížovej Vsi 2.2.9.2. Rímskokatolícka ľudová škola v Krížovej Vsi 2.2.9.3. Štátna detská opatrovňa v Krížovej Vsi 2.2.10. Lendak 2.2.10.1. Národná škola v Lendaku 2.2.11. Lesnica 2.2.11.1. Národná škola v Lesnici 2.2.12. Ľubica 2.2.12.1. Poľnohospodárska opakovacia škola v Ľubici 2.2.12.2. Národná škola v Ľubici 2.2.12.3. Štátna ruská ľudová škola v Ľubici 2.2.12.4. Materská škola v Ľubici 2.2.12.5. Materská škola s vyučovacím jazykom ruským v Ľubici 2.2.13. Ľubické Kúpele 2.2.13.1. Národná škola v Ľubických Kúpeľoch 2.2.13.2. Materská škola v Ľubických Kúpeľoch 2.2.14. Majerka 2.2.14.1. Národná škola v Majerke 2.2.15. Malá Franková 2.2.15.1. Národná škola v Malej Frankovej 2.2.16. Malý Slavkov 2.2.16.1. Národná škola v Malom Slavkove 2.2.17. Mlynčeky 2.2.17.1. Národná škola v Mlynčekoch 2.2.17.2. Materská škola v Mlynčekoch 2.2.18. Podhorany 2.2.18.1. Národná škola v Podhoranoch 2.2.18.2. Štátna ruská ľudová škola v Podhoranoch 2.2.19. Rakúsoch 2.2.19.1. Národná škola v Rakúsoch 2.2.19.2. Materská škola v Rakúsoch</p>	
--	--	---	--

		<p>2.2.20. Reľov 2.2.20.1. Národná škola v Reľove 2.2.21. Ruskinovce 2.2.21.1. Národná škola v Ruskinovciach 2.2.21.2. Materská škola v Ruskinovciach 2.2.22. Slovenská Ves 2.2.22.1. Evanjelická a. v. ľudová škola v Slovenskej Vsi 2.2.22.2. Národná škola v Slovenskej Vsi 2.2.22.3. Materská škola v Slovenskej Vsi 2.2.23. Spišská Belá 2.2.23.1. Národná škola v Spišskej Belej 2.2.23.2. Stredná škola v Spišskej Belej 2.2.23.3. Materská škola v Spišskej Belej 2.2.24. Spišská Stará Ves 2.2.24.1. Štátna ľudová škola v Spišskej Starej Vsi 2.2.25. Spišské Hanušovce 2.2.25.1. Národná škola v Spišských Hanušovciach 2.2.26. Stará Lesná 2.2.26.1. Národná škola v Starej Lesnej 2.2.26.2. Materská škola v Starej Lesnej 2.2.27. Stotince 2.2.27.1. Štátna ruská ľudová škola v Stotinciach 2.2.27.2. Gréckokatolícka slovenská ľudová škola v Stotinciach 2.2.28. Strážky 2.2.28.1. Národná škola v Strážkach 2.2.28.2. Materská škola v Strážkach 2.2.29. Tatranská Kotlina 2.2.29.1. Národná škola v Tatranskej Kotline 2.2.30. Tatranská Lomnica 2.2.30.1. Národná škola v Tatranskej Lomnici 2.2.31. Toporec 2.2.31.1. Národná škola v Toporci 2.2.31.2. Štátna ruská ľudová škola v Toporci 2.2.31.3. Materská škola v Toporci 2.2.32. Veľká Lesná</p>	
--	--	---	--

		<p>2.2.32.1. Národná škola vo Veľkej Lesnej</p> <p>2.2.33. Veľká Lomnica</p> <p>2.2.33.1. Štátna ľudová škola v Huncovciach, pobočka Veľká Lomnica</p> <p>2.2.33.2. Materská škola vo Veľkej Lomnici</p> <p>2.2.34. Vlková</p> <p>2.2.34.1. Národná škola vo Vlkovej</p> <p>2.2.35. Vojňany</p> <p>2.2.35.1. Štátna ľudová škola vo Vojňanoch</p> <p>2.2.35.2. Evanjelická a. v. ľudová škola vo Vojňanoch</p> <p>2.2.36. Vrbov</p> <p>2.2.36.1. Národná škola vo Vrbove</p> <p>2.2.36.2. Materská škola vo Vrbove</p> <p>2.2.37. Výborná</p> <p>2.2.37.1. Národná škola vo Výbornej</p> <p>2.2.37.2. Evanjelická a. v. ľudová škola vo Výbornej</p> <p>2.2.37.3. Materská škola vo Výbornej</p> <p>2.2.38. Žakovce</p> <p>2.2.38.1. Národná škola v Žakovciach</p> <p>2.2.38.2. Štátna ruská ľudová škola v Žakovciach</p> <p>2.2.39. Ždiar</p> <p>2.2.39.1. Rímskokatolícka ľudová škola v Ždiari</p> <p>2.2.39.2. I. Národná škola v Ždiari</p> <p>2.2.39.2. II. Národná škola v Ždiari</p> <p>2.2.39.3. Neúplná stredná škola v Ždiari</p> <p>3. Účtovný materiál</p> <p>4. Ostatný materiál</p>	
3.4.1.	Conditions governing acces	prístupný	Podmienky prístupu
3.4.2.	Conditions governing reproduction	Archívne dokumenty možno reprodukovat' so súhlasom archívu podľa podmienok uvedených v jeho bádateľskom poriadku a v súlade s internými predpismi MV SR.	Podmienky vyhotovovania reprodukcí
3.4.3.	Language/scripts of material	slovenský	Jazyk/písmo archívnych

			dokumentov
3.4.4.	Physical characteristics and technical requirements	nepoškodený	Fyzický stav a technické požiadavky
3.4.5.	Finding aids	Ministerstvo vnútra SR, Štátny archív v Levoči, pobočka Poprad. ŠLAMPOVÁ, Martina: Školský inšpektorát v Kežmarku. (1882) 1919 – 1949 (1950). Inventár. Poprad 2005.	Vyhľadávacie pomôcky
3.5.1.	Existence and location of originals	Ministerstvo vnútra SR, Štátny archív v Prešove, pracovisko Archív Poprad, Sobotské nám. 20, 058 01 Poprad	Existencia a umiestnenie originálov
3.5.2.	Existence and location of copies	Kópie neboli vyhotovené.	Existencia a umiestnenie kópií
3.5.3.	Related units of description	<p>Archívny fond pôvodcu na rovnakej úrovni, s ktorým sa územne kompetenčne prekrývali: Školský inšpektorát v Poprade 1922 – 1949 (1951)</p> <p>Archívne fondy úradu miestnej štátnej správy na okresnej úrovni pôsobiach v období existencie pôvodcu fondu: Okresný úrad v Kežmarku 1923 - 1945 Okresný národný výbor v Kežmarku 1945 – 1960</p> <p>Archívny fond kompetenčne nadväzujúci na činnosť úradu: Okresný národný výbor v Kežmarku, odbor školstva a kultúry 1949 - 1960</p> <p>Archívny fond, ktorý obsahuje písomnosti predchodcu školského inšpektorátu: Spišská župa 1314 - 1922</p> <p>Archívne fondy úradov miestnej štátnej správy obvodnej resp. obecnej úrovni pôsobiach v období existencie pôvodcu fondu: Obvodný notársky úrad v Bušovciach 1895 - 1945 (1950) Obvodný notársky úrad v Holumnici 1895 -1944 (1954) Obvodný notársky úrad v Ľubici (1882) 1920-1945 (1951) Obvodný notársky úrad v Slovenskej Vsi (1888) 1908-1945 (1950) Obvodný notársky úrad v Spišskej Starej Vsi 1897-1944(1951)</p>	Súvisiace jednotky opisu

		<p>Obvodný notársky úrad vo Veľkej Lomnici 1895-1945 Obvodný notársky úrad vo Vrbove (1888) 1923-1945 (1950) Obvodný notársky úrad v Ždiari 1865-1944 (1951)</p>	
3.5.4.	Publication note	<p>Kormošová, Ružena: <i>Školská správa na Spiši v rokoch 1919 – 1938</i>. In CHALUPECKÝ, Ivan (ed.). <i>Z minulosti Spiša</i>, 2011, roč. 19, s. 57 – 76. Kollárová, Zuzana et al. <i>Dejiny a súčasnosť obcí Vlková a Levkovce 1278 – 2013</i>. Vlková : Obecný úrad, 2014. Malovcová, Božena et al. <i>Spišská Stará Ves</i>. Prešov : Universum, 2008. Malovcová, Božena et al. <i>Výborná</i>. Výborná : Obecný úrad, 2006. Malovcová, Božena et al. <i>Dejiny Malého Slavkova</i>. Malý Slavkov : Obecný úrad, 2010. Malovcová, Božena et al. <i>Minulosť a súčasnosť Krížovej Vsi</i>. Krížova Ves : Obecný úrad, 2002. Kollárová, Zuzana et al. <i>Podhorany 1297 – 1997</i>. Podhorany : Obecný úrad, 1997. Kollárová, Zuzana. <i>Vojňany 1296 – 2008</i>. Kežmarok : Vivit, 2007. Kollárová, Zuzana et al. <i>Dejiny Ždiaru a Tatranskej Javoriny</i>. Ždiar : Obecný úrad, 2007. Kollárová, Zuzana et al. <i>Spišská Belá</i>. Prešov : Universum, 2006. Baráthová, Nora et al. <i>Život Kežmarku v 13. až 20. storočí</i>. Kežmarok : Mestský úrad, 2014.</p>	Informácie o publikovaní
3.6.1.	Note		Poznámka
3.7.1.	Archivist's note	Opis archívneho fondu pripravila Ing. Martina Šlampová v apríli 2017.	Informácia o spracovateľovi a spracovaní
3.7.2.	Rules or conventions	Opis vyhotovený podľa ISAD(G): General International Standard Archival Description, Second Edition	Pravidlá alebo zásady
3.7.3.	Date(s) of descriptions	28. 04. 2017	Dátum vyhotovenia opisu