

Státní okresní archiv Klatovy

Cech truhlářů Klatovy

1840–1860 (1889)

Inventář

EL NAD č.: 2478

AP č.: 623

Eva Havlovičová

Klatovy 2016

OBSAH

Úvod:

I. Vývoj původce archiválií	3
II. Vývoj a dějiny archivního fondu	4
III. Archivní charakteristika archivního fondu	4
IV. Stručný rozbor obsahu archivního fondu	4
V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky	5
Seznam použitých pramenů a literatury	6

Přílohy:

Seznam použitých zkratk	7
-------------------------	---

Inventární seznam	8
--------------------------	----------

I. Vývoj původce archiválií

Se zakládáním měst ve 13. století úzce souvisel rozvoj řemesel. Zpočátku to byla základní řemesla (např. řezníci, mlynáři, pekaři, sladovníci, ševci, krejčí, hrnčíři, kováři atd.). Postupem času docházelo k různým specializacím a vzniku řady nových řemeslných oborů.

Řemeslníci zakládali bratrstva, která měla náboženský, charitativní i reprezentativní účel. Členové se společně účastnili mší, slavností, pohřbů. Starali se o přestárlé, zchudlé nebo nemocné mistry, podporovali vdovy a sirotky svých bývalých členů. Postupně se bratrstva více soustředila na hospodářské zájmy jednotlivých řemesel. Od 14. století začaly vznikat cechy, jejichž vrchol nastal v 15. a 16. století.

Cech představoval společenstvo řemeslníků stejného či příbuzného oboru, které hájilo práva a zájmy svých členů. Jejich heslem bylo „Amor et paritas“ (Láska a rovnost). Cechy byly podřízeny městské správě, ale současně se řídily svými vlastními právními pravidly, tzv. cechovními artikulemi či statuty. V čele cechu stál cechmistr spolu se staršími spolumistry, kteří byli voleni na cechovních shromážděních. Cechovní majetek se ukládal do cechovní pokladnice (zvané klenot či matka), která byla ozdobena cechovním znakem. Pokladnice zároveň sloužila pro ukládání cechovních artikulí a privilegií, pečeti, cechovního archivu, písemností mistrů i tovaryšů. Příjmy cechu pocházely z různých poplatků (např. za cechovní schůze, za materiál na zhotovení mistrovského kusu, za zápis do register) a z vybraných pokut. Cechy jako organizace dohlížely na kvalitu i kvantitu výrobků, nákup surovin pro výrobu, přísně kontrolovaly dodržení pracovních postupů a určovaly cenu zboží, výši mzdy pro tovaryše, jejich pracovní dobu i nárok na volno. Zajišťovaly výchovu a vzdělání učedníků i tovaryšů, určovaly jejich počet, zakazovaly překupnictví, nekalou soutěž a měly pod kontrolou přijímání nových mistrů.

Obranou cechu před konkurencí byla výsada mílového práva (na míli od města (cca 9 km) nesměl žádný řemeslník vyrábět ani prodávat své výrobky) a cechovní přímus (řemeslo mohlo být vykonáváno, až na pár výjimek, jen v rámci cechu).

Od 17. století dochází k postupnému úpadku celé cechovní soustavy. Ve století 18. začala do cechovního zřízení zasahovat státní moc. Od roku 1708 měla být všechna cechovní statuta potvrzována panovníkem, to se ale příliš nedodržovalo. Důležitým krokem ze strany státu byl Generální cechovní patent pro české země, vydán Karlem VI. 16. listopadu 1731, který nařizoval předložení všech cechovních statut panovníkovi, obecně upravil pracovní podmínky tovaryšů, vymezil postavení mistrů vůči tovaryšům a učedníkům, omezil dosavadní pravomoc a privilegia cechů. Současně byl zřízen úřad cechovního inspektora, který na činnost cechů dohlížel a účastnil se jejich zasedání. Nakonec 5. ledna 1739 byly vydány Generální cechovní artikule, které všechny cechovní předpisy sjednotily. Díky tomu došlo ze strany státu k účinné kontrole a ovlivňování řemeslné výroby.

V 60. a 80. letech 18. století v důsledku rozvoje a zavádění manufakturní výroby došlo k rušení některých cechů. V roce 1765 byl vydán dekret, který opravňoval tovaryše vykonávat řemeslo i bez cechovní příslušnosti, a v roce 1776 došlo k vyhlášení „svobody obchodu a výroby“.

Poslední tečku za cechovní soustavou učinil císař František Josef I. svým císařským patentem č. 227 ř. z., kterým 20. prosince 1859 vydal živnostenský řád s účinností od 1. května 1860. Tento patent sjednotil a uzákonil provozování řemesel i obchodu a všechny dosud platné předpisy byly prohlášeny za zrušené. Tímto řádem byly cechy zrušeny a namísto nich nastoupila živnostenská společenstva, která navázala na činnost cechů i na jejich tradice.

Okolnosti založení cechu nelze z archivního materiálu doložit. Je zřejmé, že truhlářské řemeslo bylo v Klatovech provozováno od počátku existence města, protože bylo důležité při stavbě budov, výrobě nábytku a nástrojů ze dřeva pro běžnou potřebu. První zmínky

o truhlářích lze vysledovat v dochovaných městských knihách. Např. roku 1525 žil v Klatovech Kryštof truhlář, roku 1530 Jan a Bárta truhláři a roku 1534 Václav Pánek aj. Z Berní ruly máme informaci o 4 mistrech truhlářích. Podle Tereziánského katastru bylo v Klatovech 5 truhlářů.

Pracovní náplní truhlářů byla výroba či oprava dřevěného nábytku a dřevěných částí staveb (oken, dveří, schodišť, zábradlí, podlah, stropů). Truhlář pracoval již s opracovaným dřevem ve formě prken či hranolů, které získával na pile. Jeho nejčastějšími pracovními úkony bylo řezání dřeva, hoblování a broušení. Dále prováděl dlabání čepů či čepování, dýchování, klížení, lepení i lakování hotového dřevěného výrobku. Mezi jeho pracovní nástroje patřil hlavně pracovní stůl – tzv. hoblice, různé druhy pil, hoblíků, nebozezů, vrtáků, dláta a svěráky.

II. Vývoj a dějiny archivního fondu

K předání cechovních archiválií města Klatov z Archivu města Plzně do Okresního archivu v Klatovech došlo 3. července 1972 pod č. př. 152/1972. Předávací protokol se dochoval, ale bohužel v něm nejsou předávané archiválie rozepsány. K dalšímu předání došlo 18. července 1972 pod č. př. 164/1972, kdy byly do Okresního archivu v Klatovech předány Státním archivem v Plzni dvě listiny z let 1583 a 1683. Cechovní materiály byly původně součástí městského archivu Klatovy, jež byl organizován jako samostatné oddělení Vlastivědného muzea Dr. Hostaše. Po jejich předání do okresního archivu byly archiválie až do roku 2013 evidovány jako jeden AF Cechy Klatovy, EL NAD 1454.

Žádné další záznamy zachycující pohyb, ztrátu či případnou skartaci daného archivního fondu se ve Státním okresním archivu Klatovy nenacházejí.

III. Archivní charakteristika archivního fondu

Dochovaná úřední kniha zachycuje časové období 1840–1860 (1889). Kniha je psána v češtině, její čitelnost je dobrá. Po fyzické stránce je kniha potřhaná a poškozená prachem. Úplnost fondu je torzovitá. Při inventarizaci nebyla provedena vnitřní skartace. Rozsah archivního fondu po zpracování činí 0,04 bm. Tvoří jej 1 inventární číslo.

Cechovní archiválie v letech 1946–1957, ještě jako součást městského archivu, byly zběžně uspořádány ředitelem klatovského gymnázia Václavem Petersem, který měl nad městským archivem dohled. K dalšímu uspořádání pak došlo po předání do okresního archivu archivářkou Věrou Holou v roce 1972, kdy byl cechovní materiál oddělen od písemností živnostenských spolků.

Původní AF Cechy Klatovy, EL NAD 1454, kde byly zařazeny všechny klatovské cechy, byl přejmenován na AF Cech barvířů Klatovy a vnitřními změnami z něho bylo dále vyčleněno 18 samostatných archivních fondů. AF Cech truhlářů Klatovy, EL NAD 2478, vznikl vnitřní změnou č. 1/2138 14. prosince 2015, čj. SOAP/040-0926/2015. Kdy byla z AF Cech zedníků, tesařů, kameníků a cihlářů Klatovy, EL NAD 2138, vyčleněna 1 úřední kniha.

IV. Stručný rozbor obsahu archivního fondu

Kniha příjmů a výdajů nám přibližuje hospodaření cechu. Příjmy cechu tvořily poplatky za vyučenou, složení mistrovských zkoušek a případných pokut. Výdaje spočívaly v platbě inspektorovi, písáři, za poštu, za vypracování účetní zprávy, na mši svatou, ale také příspěvky pro vdovy a zchudlé mistry či na pohřeb člena cechu. Lze zde také zjistit jména a počet členů cechu v průběhu let.

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

Inventarizaci archivního fondu spolu s vypracováním inventáře provedla v roce 2016 ve Státním okresním archivu Klatovy archivářka Eva Havlovičová

Klatovy 28. 7. 2016

.....

Eva Havlovičová

Seznam použitých pramenů a literatury

Prameny

ČADKOVÁ, Iva, ZAHRADNÍKOVÁ, Magda. *Berní rula. Svazek 25, Kraj Plzeňský. Díl III.* Praha : Státní ústřední archiv, 2003.

CHALUPA, Aleš, LIŠKOVÁ, Marie, NUHLÍČEK, Josef, RAJTORAL, František. *Tereziánský katastr český, svazek 2.*, Praha : Archivní správa Ministerstva vnitra, 1966.

Literatura

HLEDÍKOVÁ, Zdeňka, JANÁK, Jan, DOBEŠ, Jan. *Dějiny správy v českých zemích od počátku státu po současnost.* Praha : Lidové noviny, 2005. ISBN 80-7106-709-1.

SÝKOROVÁ, Lenka a kolektiv autorů. *Klatovy.* Praha : Lidové noviny, 2010. ISBN 978-80-7422-018-0.

VANČURA, Jindřich. *Dějiny někdejšího královského města Klatov, 2. část 1. dílu.* Klatovy : 1928–1929.

WINTER, Zikmund. *Dějiny řemesel a obchodu v Čechách v XIV. a v XV. století.* Praha : Česká akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1906.

WINTER, Zikmund. *Řemeslnictvo a živnosti XVI. věku v Čechách (1526–1620).* Praha : Česká akademie císaře Františka Josefa pro vědy, slovesnost a umění, 1909.

VOLF, Miloslav. *Popis městských archivů v Čechách.* Praha : Zemský národní výbor, 1947.

Věstník městského musea v Klatovech 1882–1908. Klatovy : Správa musejní 1909.

Seznam použitých zkratk

AF	archivní fond
AP	archivní pomůcka
čj.	číslo jednací
č. př.	číslo přírůstkové
EL NAD	evidenční list Národního archivního dědictví
ev. jedn.	evidenční jednotka
inv. č.	inventární číslo
ř. z.	říšský zákoník
sign.	signatura
SOAP	Státní oblastní archiv v Plzni
SOkA	státní okresní archiv
ukn	úřední kniha

INVENTÁRNÍ SEZNAM

Inv. č.	Obsah	Časový rozsah	Evid. jedm. č.
I. Úřední knihy			
1	Kniha příjmů a výdajů Česky, 39 x 24,8 cm, vazba kožená, zbytky šňůrek ke svázání, potrhaná a poškozená prachem	1840–1860 (1889)	ukn1

Název archivní pomůcky:	Cech truhlářů Klatovy
Značka archivního fondu:	CT Klatovy
Časové rozmezí:	1840–1860 (1889)
Počet evidenčních jednotek:	1 (1 úřední kniha)
Počet inventárních jednotek:	1
Rozsah v bm:	0,04
Stav ke dni:	28. 7. 2016
Zpracovatel archivního fondu:	Eva Havlovičová
Zpracovatel archivní pomůcky:	Eva Havlovičová
Počet stran:	10
Počet exemplářů:	4
Schválil:	Mgr. Pavel Havlovič

dne 28. 7. 2016 - čj. SOAP/040-0778/2016