

Státní oblastní archiv v Plzni, 5. oddělení - pobočka Klatovy

Velkostatek Prašný Újezd

1756 – 1875

Inventář

č. EL NAD: 20106

AP č.: 548

Jakub Mírka

Klatovy 2006

OBSAH

Str.

Úvod

I. Vývoj původce archivního souboru	3
II. Vývoj a dějiny archivního souboru	6
III. Archivní charakteristika archivního souboru	7
IV. Stručný rozbor obsahu archivního souboru	8
V. Záznam o uspořádání archivního souboru a sestavení pomůcky	9
Příloha č. 1 – Seznam použitých pramenů a literatury	10
Příloha č. 2 – Struktura archivního souboru	11
Příloha č. 3 – Dnešní a německá či již nepoužívaná znění místních jmen	12

Inventární seznam

I. KNIHY

Dominikální agenda	15
Veřejná agenda	15

II. SPISOVÝ MATERIÁL

A) Registraturní pomůcky	20
B) Spisy	
Politická agenda	21
Soudní agenda	21
Daňová agenda	22

I. Vývoj původce archivního souboru

Velkostatek Prašný Újezd se nacházel na území tvořeném obcemi Prašný Újezd a Skoupý a jejich okolím. Byl obklopen dominii Hřešihlavy, Liblín, Terešov, Zbiroh, Zvíkovec a jednou z enkláv Křivoklátského panství okolo obce Hlohovice. V současné době jsou Prašný Újezd i Skoupý částmi obce Mlečice, nacházející se v severní části okresu Rokycany.

První zmínku o Prašném Újezdě nacházíme zřejmě v zakládací listině Kladrubského kláštera z roku 1115. Stojí v ní psáno, že „vgezd prahni“ byl klášteru darován jakýmsi „Willartem“ (zřejmě Vilhartem). V pozdější bližší neurčené době přešel zčásti k panství zvíkoveckému, zčásti ke statku Hřešihlavy. Tento hřešihlavský díl Prašného Újezda byl dle berní ruly Plzeňského kraje z roku 1655 výrazně větší. Hospodařili na něm 3 sedláci, 1 „vnově osedlý“ a 4 „pustí“, kteří měli dohromady v držení 217 strychů polí, zatímco ke Zvíkovci patřil pouze 1 „pohořalý“ s 24 strychy.

Samostatným alodiálním statkem se Prašný Újezd stává až roku 1738, kdy jej Rumerskirchové oddělili od Hřešihlav a prodali Janu Kagerovi ze Štampachu. Zůstala zde však jedna chalupa, která stále náležela ke statku Zvíkovec a Chlum Františka Ladislava Nesslingera z Schelchengrabenu, od kterého ji (i s k ní náležejícími polí, loukami a honebním právem) roku 1741 Jan Kager koupil za 700 zlatých.

Dle tereziánského katastru vlastnil roku 1757 Prašný Újezd stále Jan Kager ze Štampachu a celková přiznaná rozloha statku byla 746 strychů (213 ha), z toho 339 strychů (97 ha) dominikálu a 407 strychů (116 ha) rustikálu. V obci byl panský dvůr a hospoda. Ke statku dále patřila draslárna a jeden mlýn o 1 kole na nestálé vodě. Žily zde dvě židovské rodiny. Za Štampachů byl rovněž postaven prašnoújezdský zámek.

Dalším majitelem byla hraběnka Marie Anna Allemagna rozená ze Sternthalu. Roku 1788 ke statku náležela obec Prašný Újezd s 23 domy a samoty Dolská, Hamaus, Rabčín a Vystrčilka. Ke statku patřily též některé pozemky ležící v katastru obce Hlohovice.

Roku 1794 v Prašném Újezdu bylo kromě výše zmíněných samot již 35 domů.

Někdy v polovině 90. let 18. stol. koupil statek Václav z Rumerskirchu, který též vlastnil statek Zvíkovec a Chlum, k němuž připojil les Bolovice (i se čtyřmi výše uvedenými samotami) o velikosti 40 ha, který dříve patřil k Prašnému Újezdu. Od roku 1797 byl dalším majitelem Thadeus André, jenž roku 1799 poblíž založil dominikální osadu Skoupý.

V první polovině 19. stol. se majitelé rychle střídali. Již roku 1803 vlastnil Prašný Újezd Gottlieb Ackermann a o rok později Hermann Leitenberger (Sommer je sice uvádí v pořadí opačném, ale ze zápisů v pozemkových knihách je zřejmé, že se jedná o chybu). Ten někdy v letech 1808 - 1810 statek prodává hraběti Františku Schaffgotschovi, který pak zvětšil zámek.

Dalším držitelem byl svobodný pán Rüdiger Stillfried Ratenic, který však v roce 1817 Prašný Újezd společně s Terešovem vyměnil s manželi Steinovými za Halži. Brzy jej však získal zpět. Po něm vlastnila statek jeho žena Karolína, rozená de Favras, dcera Thomase de Mahy, markýze de Favras, jenž byl roku 1790 v Paříži popraven pro velezradu, jelikož byl jedním z hlavních účastníků nezdařeného plánu na osvobození francouzského krále Ludvíka XVI. Jeho manželka, která byla zpočátku také vězněna, pak s dětmi opustila Francii. Dcera Karolína si Stillfrieda vzala roku 1805.

Roku 1834 byl vlastníkem statku Georg Friedrich Schramm, který jej získal za 27 000 zlatých konvenční měny a v letech 1837 – 1838 patřil Josefíně Skronské, rozené hraběnce Kolovratové.

Ze Sommera zjišťujeme, že v té době jeho rozloha činila 272 ha, z toho 122 ha dominikálu a 150 ha rustikálu. Ke statku patřily obce Prašný Újezd a Skoupý. V Prašném Újezdě žilo v 67 domech 514 obyvatel, stál zde zámek, židovská synagoga (není známo, kdy byla postavena), pivovar, dvůr s ovčínem, poblíž se nacházela též samota Suchomelka. Ve Skoupém žilo ve 28 domech 218 obyvatel a byla zde v provozu hospoda a flusárna.

Obyvatelé byli vesměs česky mluvící římskí katolíci, avšak velmi významná byla poměrně početná židovská komunita, čítající 40 rodin o 110 duších. Pracovali zde tito řemeslníci: bednář, sládek, 4 sklenáři, kovář, a 8 řemenářů. Obchod provozoval jeden kupec, 12 podomních obchodníků a 28 trhovců (všichni Židé), s pomocníky celkem 78 lidí. Nejvýznamnějším obchodním artiklem bylo peří, které se ve velkém dodávalo i do Berlína, Frankfurtu nad Mohanem, Frankfurtu nad Odrou a Lipska. Místní chudinský ústav měl základní jmění 212 zlatých vídeňské měny a naturáliemi podporoval 4 místní chudé. Dominiem procházela zemská silnice z Plzně do Rakovníka. Nejbližší pošta se nacházela v Cerhovicích.

Dovídáme se také alespoň základní informace o chodu hospodářství. Pěstovala se především pšenice a jetel, rovněž však žito, ječmen, oves, luštěniny, chmel, řepa a ovoce. Lesní porost tvořil jen malou část rozlohy (11 ha) a dřevo se muselo dodávat z okolních dominií. Je znám i soupis chovného zvířectva k 30. 4. 1837: 14 (z toho 4 patřící vrchnosti) koní, 110 (11) kusů hovězího dobytka, 442 (298) ovcí, 5 (0) kusů bravu a 10 (0) koz. Chov ryb v té době nebyl provozován.

Roku 1839 byl dalším majitelem Josef Lissner, kterému už z dřívější doby patřil také Terešov (v Sommerovi je sice jako vlastník Terešova uveden pod jménem Liffner, jde však pravděpodobně o tiskovou chybu, neboť z písemností fondu a ze schematiců je zřejmé, že správné znění jména je právě Lissner). Roku 1843 v Prašném Újezdě žilo již 669 obyvatel v 69 domech a ve Skoupém 234 obyvatel ve 28 domech.

Dne 12. června 1847 koupil Prašný Újezd za 42 000 zlatých konvenční měny Vilém Srnka.

Terešov zůstal v držení Josefa Lissnera.

Po zrušení patrimoniální správy roku 1850 se stal velkostatek součástí okresu Zbiroh. Roku 1856 jeho rozloha činila 138 ha.

Poté, co roku 1873 Prašný Újezd získali za 100 000 zlatých do vlastnictví Příbramové, byla jeho správa přenesena na velkostatek Liblín, který byl rovněž v jejich držení, a posléze do něj byl inkorporován.

Hlavním úředníkem byl správce velkostatku. Od josefínské soudní reformy pak vedle něj též justiciář (jakožto nejnižší instance státních úřadů zasahujících do patrimoniální správy), který od vrchnostenské kanceláře převzal převážnou většinu soudních pravomocí. O dalších úřednících velkostatku nemáme ve sledovaném období žádné zprávy.

II. Vývoj a dějiny archivního souboru

O původním uložení písemností nejsou dochovány žádné zprávy. S největší pravděpodobností se však spisovna nacházela na prašnoújezdském zámku, kde sídlila správa velkostatku.

U spisů z 18. stol. nacházíme pouze stopy po registraturním systému. Zachovaly se nám jen dvě nepříliš obsáhlé skupiny, u kterých může být vytvořena souvislá řada. Ty jsou označeny signaturami Contr. N. 7 a Diaetale a jsou v nich obsaženy spisy týkající se katastrů.

U dochovaných spisů pocházejících z 1. pol. 19. stol. sice nacházíme množství rozmanitých signatur, ale nelze z nich vypožorovat původní ucelený registraturní systém. V pozdější době (pravděpodobně až po zániku patrimoniální správy) byly spisy uspořádány podle nového systému do fasciklů. Ve fasciklech I. – XI. byly chronologicky uspořádány spisy soudní agendy, ve fasciklu XII. přestupky a ve fasciklu XIII. těžké policejní přestupky. V pozdější době byly spisy soudní agendy (tedy spisy ve fasciklech I. – XI.) dále rozděleny do fachů a uvnitř nich do fasciklů. Fachy byly značeny velkým písmenem, fascikly římskou číslicí a jednotlivé spisy uvnitř fasciklů číslicí arabskou. Věcné rozdělení do fachů bylo následující: A – spory, B – *není dochováno*, C – pozůstalosti, D – poručenské a opatrovnické záležitosti, E – výpisy z pozemkových knih, F – Smíry, G – Taxy a dodací listy soudní expedice.

Z doby po zániku patrimoniální správy se mezi spisy zachoval pouze zlomkový materiál.

Roku 1950 byl archiv předán Zemědělsko – lesnickému archivu Horšovský Týn.

III. Archivní charakteristika archivního souboru

Roku 1950 byl správou velkostatku archiv předán Zemědělsko – lesnickému archivu Horšovský Týn. Roku 1956 byl fond uspořádán zaměstnanci archivu Vrtilskou, Němcem, Fabianem a Ciprovou a po 3 letech převezen do Klatov. V té době k němu byl též přidán zlomek pozůstalostních spisů (č. přír. 34/59). Roku 1970 byl vytvořen jednostránkový rukopisný inventární soupis, podle nějž v té době fond obsahoval 41 knih a podacích protokolů a 10 kartonů spisů. Roku 1972 byly k fondu přidány pozemkové knihy velkostatku. Poslední přírůstek byl zaznamenán roku 1977 (č. přír. 3/77). K fondu byl přidán 1 balík spisů daňové agendy.

K definitivnímu uspořádání a inventarizaci fondu se přistoupilo až v roce 2005.

Knihy a registraturní pomůcky byly seřazeny podle Základních pravidel pro pořádání archivního materiálu. V knize svatebních smluv (ev. č. K10) se vyskytují záznamy dvou agend. Hlavní agendou jsou právě svatební smlouvy, ale kniha byla původně rovněž krátkou dobu užívána jako podací protokol soudní agendy. V inventárním seznamu je jako evidenční jednotka vedena mezi knihami veřejné agendy, kam po věcné stránce spadá její hlavní agenda, přičemž mezi registraturními pomůckami je na ni uveden odkaz.

Při pořádání spisů bylo z podstatné části využito registraturního systému, který však zřejmě vznikl až v době po zániku patrimoniální správy.

Počet kartonů byl zredukován na sedm, aniž by byl zmenšen objem písemností.

Ve fondu se nacházejí archiválie zařazené do I. kategorie. Jedná se o všechny pozemkové knihy a většinu z katastrálních spisů (i. č. 67).

Jazykem písemností jsou čeština a němčina. Některé knihy byly psány v obou jazycích. V takovém případě je na prvním místě uveden jazyk převažující.

Při pořádání nebylo ve fondu skartováno. Stav materiálu je vcelku dobrý.

V inventáři se používá českých místních jmen podle Statistického lexikonu obcí České republiky z roku 2005. Německé nebo již nepoužívané tvary místních jmen a jejich dnešní znění jsou uvedeny v příloze č. 3.

Vzhledem k malému rozsahu fondu není inventář opatřen rejstříkem.

IV. Stručný rozbor obsahu archivního souboru

Fond zachycuje vývoj jednoho z menších velkostatků na Rokycansku v letech 1756 – 1875.

Zajímavým studijním materiálem je kniha dekretů a nájemních smluv velkostatku (i. č. 1) – jež je jedinou knihou dominikální agendy ve fondu – a dále též pozemkové knihy, z nichž nejstarší pochází z roku 1782. Pozemková kniha z roku 1791 (i. č. 6) obsahuje zajímavý opis smlouvy o výkup z roboty (Robottverwandlungs – Kontrakt) z roku 1790 a její následné obnovení z roku 1793. Rovněž je třeba upozornit na pozemkovou knihu obce Skoupý z roku 1799 (i. č. 7), která byla založena současně s obcí, a tak je významným pramenem pro studium historie Skoupého již od jeho počátků.

Mezi spisy patří k nejzajímavějším ty, jež se týkají tereziánského, josefínského a stabilního katastru (fasse, sumáře, subrepartice aj.). Nejstarší z nich pochází z roku 1756.

Dále se ve fondu nachází studijní materiál, týkající se početné prašnoujezdské židovské komunity, jež měla i vlastní synagogu. Jde především o knihu evidence židovského obyvatelstva a hlavní knihu a knihu listin na sedadla v synagoze (i. č. 14 – 16). Další poznatky k tomuto tématu lze vyzískat ze zápisů v pozemkových knihách i ze spisového materiálu.

Bohužel z fondu není možné vyčíst téměř nic o chodu hospodářství, neboť se nedochoval žádný účetní materiál.

Práci s materiálem usnadňuje až na výjimky nepřetržitá řada podacích protokolů soudní agendy pro roky 1804 – 1850. Navíc je poměrně značná část fasciklů opatřena elenchy.

V. Záznam o uspořádání archivního souboru a sestavení pomůcky

Písemnosti fondu Velkostatek Prašný Újezd z let 1756 – 1875, uvedené v této archivní pomůcce, uspořádal v roce 2005 na základě starších pořádacích prací ve Státním oblastním archivu v Plzni v Sedláčkově ulici a v pobočce Klatovy Mgr. Jakub Mírka.

Inventář sestavil a úvod k němu napsal v roce 2006 Mgr. Jakub Mírka.

V Klatovech 1. 11. 2006

Příloha č. 1 – Seznam použitých pramenů a literatury

Archiv český, díl XXV., Řády selské a instrukce hospodářské, redaktor Josef Kalousek, Praha 1910, s. 288 – 290, 335 – 338.

Berní rula, Kraj plzeňský, II. díl, Praha 2002, s. 707.

Berní rula, Kraj plzeňský, III. díl, Praha 2003, s. 935 – 936.

Codex diplomaticus et epistolaris regni Bohemiae, tomus I, Praha 1904 – 1907, s. 401.

Jonák E.: Der land- und lehentäflliche Grundbesitz im Königreiche Böhmen, Prag 1865, s. 2 – 3.

Klár A.: Böhmens grosser Grundbesitz, Prag und Leipzig 1856, s. 66.

Křivka J.: Nové osady vzniklé na území Čech v letech 1654 – 1854, Praha 1978, s. 308.

Kurzverfasste Beschreibung des Pilsner Kreises, Prag 1794, s. 6, 9.

Ortslexikon der Böhmischen Länder 1910 – 1965, München Wien 1983.

Otto J.: Ottův slovník naučný, IX. díl, Praha 1895, s. 51.

Palacký F.: Popis království českého, Praha 1848, s. 409.

Profous A., Svoboda J.: Místní jména v Čechách, jejich vznik, původní význam a změny, IV. díl, S – Ž, Praha 1957.

Procházka J. F.: Böhmens landtäfllicher Grundbesitz, Prag 1886, s. 62 – 63.

Procházka J. F.: Topografisch - Statistischer Schematismus des Grossgrundbesitzes im Königreiche Böhmen, Prag 1891, s. 200.

Sedláček A.: Místopisný slovník historický Království českého, Praha 1908, s. 922.

Schaller J.: Topographie des Königreichs Böhmen, VI. díl, Prag 1788, s. 223.

Schematismus des Königreiches Böhmen für das Jahr 1839, Prag 1839, s. 204.

Sommer J. G.: Das Königreich Böhmen, Pilsner Kreis, VI. díl, Prag 1838, s. 207, 329, 332, 337 – 338.

Statistický lexikon obcí České republiky, Praha 2005

Státní archiv v Plzni, Průvodce po archivních fondech, sv. 4, Praha 1975, s. 142.

Tereziánský katastr český, sv. 2, Rustikál, Praha 1966, s. 200 – 201.

Tereziánský katastr český, sv. 3, Dominikál, Praha 1970, s. 340 – 341.

http://en.wikipedia.org/wiki/Thomas_de_Mahy,_Marquis_de_Favras

Příloha č. 2 – Struktura archivního souboru

	Časový rozsah	Inv. č.	Knih	Reg. pom.	Kartonů
<u>I. KNIHY</u>					
A) Dominikální agenda	(1816) 1822 – 1849	1	1		
B) Veřejná agenda	1782 – 1873	2 – 16	15		
<u>II. SPISOVÝ MATERIÁL</u>					
A) Registraturní pomůcky	1801 – 1850	17 – 53		37	
B) Spisy	1756 – 1875	54 – 68			7

Příloha č. 3 – Dnešní a německá či již nepoužívaná znění místních jmen

<u>Dnešní znění</u>	<u>Německé či nepoužívané znění</u>
Halže, <i>okres Tachov</i>	Hals
Hlohovice, <i>okres Rokycany</i>	Gross – Lohowitz, Velké Lohovice
Hřešihlavy, <i>část obce Kladruby, okres Rokycany</i>	Řešehlavy, Řeschohlau (Rzeschohlaw)
Křivoklát, <i>okres Rakovník</i>	Pürglitz
Liblín, <i>okres Rokycany</i>	Liblin
Prašný Újezd, <i>část obce Mlečice, okres Rokycany</i>	Praschnoaugezd, Praschwitz, Praschiwetz, Prassiweg(j) – Aug(j)ezd, Prass(ch)no – Aug(j)ezd, Prašný Aujezd
Skoupý, <i>část obce Mlečice, okres Rokycany</i>	Skaupy, Skoupy
Terešov, <i>okres Rokycany</i>	Tereschau, Teressow
Zbiroh, <i>okres Rokycany</i>	Zbirov(w)
Zvíkovec, <i>okres Rokycany</i>	Zikowetz, Zwikowetz

Bolovice, Bulovice	<i>les náležející k Prašnému Újezdu a později ke Zvíkovci</i>
Dolska, Dolská	<i>zaniklá samota náležející k Prašnému Újezdu a později ke Zvíkovci</i>
Gross - Lohowitz	Hlohovice, <i>okres Rokycany</i>
Hals	Halže, <i>okres Tachov</i>
Hamaus	<i>zaniklá samota náležející k Prašnému Újezdu a později ke Zvíkovci</i>
Liblin	Liblín, <i>okres Rokycany</i>
Praschnoaugezd	Prašný Újezd, <i>část obce Mlečice, okres Rokycany</i>
Praschnoaugezd, Praschwitz,	
Praschiwetz, Prassiweg(j) – Aug(j)ezd,	
Prass(ch)no – Aug(j)ezd, Prašný Aujezd	
Pürglitz	Křivoklát, <i>okres Rakovník</i>
Rabčín, Rabtschin	<i>zaniklá samota náležející k Prašnému Újezdu a později ke Zvíkovci</i>
Řešehlavy, Řeschohlau (Rzeschohlaw)	Hřešihlavy, <i>část obce Kladruby, okres Rokycany</i>
Skaupy, Skoupy	Skoupý, <i>část obce Mlečice, okres Rokycany</i>
Suchomalka, Suchomelka	<i>zaniklá samota náležející k Prašnému Újezdu</i>
Tereschau, Teressow	Terešov, <i>okres Rokycany</i>
Velké Lohovice	Hlohovice, <i>okres Rokycany</i>
Vystrczilka, Vystrčilka	<i>zaniklá samota náležející k Prašnému Újezdu a později ke Zvíkovci</i>
Zbirov(w)	Zbiroh, <i>okres Rokycany</i>
Zikowetz, Zwikowetz	Zvíkovec, <i>okres Rokycany</i>

Inventární seznam

I. KNIHY

A) Dominikální agenda

- | | | | |
|---|--|--------------------|----|
| 1 | <p>Kniha dekretů a nájemních smluv
(Decreten und Contracten - Buch über zeitliche
Richtungen, 1822)
německy, česky, 22 x 35 cm,
vazba z lepenky a papíru, hřbet a rohy kožené
Předchozí sign.: Lit. N, Nro. VII.
Zbiroh 34</p> | (1816) 1822 – 1849 | K1 |
|---|--|--------------------|----|

B) Veřejná agenda

- | | | | |
|---|---|----------------------|----|
| 2 | <p>Protokol trestů poddaných
(Protokoll über sämtliche Strafen und Untersuchungen
der Gut Praschnoaugezder Unterthanen, I-ter Theil)
německy, 21, 5 x 35 cm,
vazba z papíru</p> | 1822 – 1841 | K2 |
| 3 | <p>Protokol trestů poddaných
(Unterthansbestrafungsprotokoll, II-ter Theil)
německy, 24 x 39 cm,
vazba z papíru</p> | 1842 – 1847 (16. 4.) | K3 |
| 4 | <p>Protokol trestů poddaných
(Unterthansbestrafungsprotokoll, III-ter Theil)
německy, 24 x 39 cm,
vazba z papíru</p> | 1847 (24. 4.) – 1848 | K4 |

Inv. č.	Obsah	Čas. rozsah	Č. knihy
5	Pozemková kniha obcí Prašný Újezd a Skoupý (Guth Praschnoaugezd Grundbuch) česky, německy, 24 x 37 cm, vazba z lepenky a papíru, potažená kůží Předchozí sign.: Lit. B, Nro. II.	1782 – 1833	K5
	Zbiroh 29		
6	Pozemková kniha obcí Prašný Újezd a Skoupý (Guth Praschnoaugezd Grundbuch) česky, německy, 23 x 36, 5 cm, prkénkové desky potažené kůží, zbytky kožených přezek s železným kováním Předchozí sign.: Lit. A, Nro. I.	(1788) 1791 – 1831	K6
	Zbiroh 30		
7	Pozemková kniha obce Skoupý (Grundbuch der Gemeinde Skaupy verfast im Jahre 1799) německy, česky, 22, 5 x 36 cm, vazba z lepenky a papíru, hřbet kožený, zbytek textilního úvazu Předchozí sign.: Zbiroh 33	(1798) 1799 – 1824	K7
8	Rustikální pozemková kniha obcí Prašný Újezd a Skoupý (Rustical Grund – Buch. Anfangend Ao 833) česky, 28 x 43 cm, vazba z lepenky a papíru, hřbet a rohy kožené Předchozí sign.: Lit. A, Nro. II.	1833 – 1873	K8
	Zbiroh 31		

Inv. č.	Obsah	Čas. rozsah	Č. knihy
9	<p>Dominikální pozemková kniha obcí Prašný Újezd a Skoupý (Dominikal Grund – buch, Anno 1832) německy, česky, 27, 5 x 44 cm, vazba z lepenky a papíru, hřbet a rohy kožené Předchozí sign.: Litt. B, Nro. 5.</p> <p style="text-align: center;">Zbiroh 32</p>	1832 – 1873	K9
10	<p>Podací protokol soudní agendy 1801 – 1802 Kniha svatebních smluv 1816 – 1834 (Praschnoaugezder Ehekontraktenbuch vom Jahre 1816) česky, německy, 23, 5 x 37 cm, vazba z lepenky a papíru, hřbet a rohy kožené Předchozí sign.: Lit. D, Nro. IV.</p> <p style="text-align: center;">Zbiroh 35</p>	1801 – 1834	K10
11	<p>Kniha listin (Gut Praschnoaugezd Urkunden Buch de ao 1805) německy, česky, 25 x 40 cm, vazba z lepenky a papíru, hřbet a rohy kožené Předchozí sign.: Lit. M, Nro. 4.</p> <p style="text-align: center;">Zbiroh 36</p>	1805 – 1829	K11
12	<p>Kniha listin (Urkunden – Buch Pro Anno 1832) německy, česky, 28 x 44 cm, vazba z lepenky a papíru, hřbet a rohy kožené (mírně poškozená) Předchozí sign.: Lit. M, Nro. 5.</p> <p style="text-align: center;">Zbiroh 37</p>	1831 – 1848	K12

Inv. č.	Obsah	Čas. rozsah	Č. knihy
13	Kniha listin (Urkunden – Buch) česky, německy, 32, 5 x 48, 5 cm, vazba z lepenky a papíru, potažená látkou, hřbet kožený, textilní úvazy Předchozí sign.: Littera F, Nro. VI.	1848 – 1873	K13
	Zbiroh 38		
14	Kniha evidence židovských rodin (Auszug aus den Gut Praschnoaugezder Judenfamilienverzeichniss vom Jahre 1799 und 1811 der gegenwärtigen Israelitischen Familien. Pro Ao 1827) německy, 24 x 39, 5 cm, vazba z papíru Předchozí sign.: Nro. 3.	1827 – 1848	K14
	Os Zbiroh 13		
15	Židovská hlavní kniha na sedadla v synagoze (Hauptbuch der praschnoaugezder Synagogen Sitze) německy, 24, 5 x 38 cm, vazba z lepenky a papíru Předchozí sign.: Lit. P, Nro. IX.	1822 – 1867	K15
	Zbiroh 40		

<u>Inv. č.</u>	<u>Obsah</u>	<u>Čas. rozsah</u>	<u>Č. knihy</u>
16	Židovská kniha listin na sedadla v synagoze (Urkundenbuch der Praschnoaugezder Synagogen Sitze de 1822) německy, 22 x 35 cm, vazba z lepenky a papíru, hřbet a rohy kožené, textilní úvazy Předchozí sign.: Lit. O, Nro. VIII.	Zbiroh 39 1822 – 1855	K16

II. SPISOVÝ MATERIÁL

A) Registraturní pomůcky

	Podací protokol soudní agendy	1801 – 1802	K10
17	"	1804	R1
18	"	1805	R2
19	"	1806	R3
20	"	1807	R4
21	"	1808	R5
22	"	1809	R6
23	"	1810	R7
24	"	1811	R8
25	"	1812	R9
26	"	1813	R10
27	"	1814	R11
28	"	1815	R12
29	"	1819 – 1821	R13
30	"	1822	R14
31	"	1823	R15
32	"	1824	R16
33	"	1825 – 1826	R17
34	"	1827	R18
35	"	1830	R19
36	"	1831	R20
37	"	1832	R21
38	"	1833	R22
39	"	1834	R23
40	"	1836	R24
41	"	1837	R25
42	"	1838	R26
43	"	1839	R27
44	"	1840	R28

Inv. č.	Obsah	Čas. rozsah	Č. reg. p.
45	"	1841	R29
46	"	1842	R30
47	"	1843	R31
48	"	1844	R32
49	"	1845	R33
50	"	1846	R34
51	"	1847	R35
52	"	1849	R36
53	"	1850	R37

Inv. č.	Sign.	Obsah	Čas. rozsah	Č. kart.
---------	-------	-------	-------------	----------

B) Spisy

1) Politická agenda

54	XII.	Přestupky	1800 – 1837	N1
55	XIII.	Těžké policejní přestupky	1836 – 1849	N2
56		Zločiny spáchané mimo území dominia (zlomek)	1827 – 1829	N2

2) Soudní agenda

57	I A	Spory (včetně elenchu)	1802 – 1850	N3
58	I C	Pozůstalosti (včetně elenchu)	1803 – 1831	N4

<u>Inv. č.</u>	<u>Sign.</u>	<u>Obsah</u>	<u>Čas. rozsah</u>	<u>Č. kart.</u>
59	II C	Pozůstalosti (včetně elenchu)	1831 – 1844	N5
60	III C	Pozůstalosti (zlomek)	1837 – 1844	N5
61		Pozůstalosti (zlomek)	1849 – 1853	N5
62	I D	Poručenské a opatrovnické záležitosti (včetně elenchu)	1831 – 1850	N6
63	I E	Výpisy z pozemkových knih (včetně elenchu)	1824 – 1850	N6
64	I F	Smíry (včetně elenchu)	1810 – 1850	N6
65	IG	Taxy a dodací listy soudní expedice (včetně elenchu)	1834 – 1849	N6
66		Likvidace sirotčí pokladny v Prašném Újezdě	1850 – 1854	N6
3) Daňová agenda				
67		Katastrální spisy (tereziánský, josefínský a stabilní katastr – fassé, sumáře, subrepartice aj.)	1756 – 1875	N7
68		Ostatní daňové záležitosti (mj. domovní a výdělková daň)	1789 – 1873	N7

23

Název pomůcky: Velkostatek Prašný Újezd

Značka fondu: Vs Prašný Újezd

Časový rozsah: 1756 – 1875

Počet evidenčních jednotek: 60 (16 knih, 37 podacích protokolů, 7 kartonů)

Počet inventárních jednotek: 68

Rozsah v bm: 1, 47 bm (0, 54 bm knih, 0, 09 bm registraturních pomůcek, 0, 84 bm kartonů)

Stav ke dni: 1. 11. 2006

Archivní soubor zpracoval
a pomůcku sestavil: Mgr. Jakub Mírka

Počet stran: 23

Počet exemplářů: 4

Pomůcku schválil: PhDr. Petr Mužík, ředitel SOA v Plzni

č. j. SOAP/006-2984/2006 ze dne 6. 11. 2006