

Státní oblastní archiv v Plzni - 5. oddělení

Velkostatek Lítov
(1670) [1694] - 1943

Inventář

EL NAD č.: 201
AP.: 661

Mgr. Ivo Kadlec

Klášter 2011

Obsah

Úvod:

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	9
III. Archivní charakteristika archivního fondu	11
IV. Stručný rozbor obsahu archivního fondu	12
V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky	13
Seznam použitých pramenů a literatury	14

Přílohy:

Příloha č. 1: Struktura archivního fondu	16
Příloha č. 2: Česká a německá či dnes nepoužívaná místní jména	17
Příloha č. 3: Seznam zjištěných majitelů a nejvyšších úředníků statků Lítov a Nový Dvůr	19
Příloha č. 4: Perglerové v Lítově a Novém Dvoře	22

Inventární seznam

I. K N I H Y

A) Dominikální agenda	24
B) Veřejná agenda	24

II. S P I S O V Ý M A T E R I Á L

Spisy	27
-------	----

III. Ú Č T Y

A) Účty správy velkostatku	28
B) Účty pily a obchodu se dřevem	29

IV. M A P Y A P L Á N Y

a) Katastrální mapy	30
b) Lesní mapy	30
c) Stavební plány	32

Tiráž	33
--------------	----

I. Vývoj původce archivního fondu

Velkostatek Lítov se skládal z Lítova a Nového Dvora a vznikl roku 1788 sloučením těchto statků. V průběhu dějin k němu v jednotlivých časových údobích náležely lokality Lítov, Liboc, Svatá Maří Pomocná, zčásti též Chlum Svaté Maří (v 2. polovině 20. století uváděn též jako Chlum nad Ohří) a Pochlovice, neznámka však rozdělené na Horní a Dolní. Dále se na statku nacházel Nový Dvůr, což bylo označení pro skupinu hospodářských stavení náležejících k Pochlovicím, z nichž se v roce 1738 statek Nový Dvůr konstituoval. Počínaje 19. stoletím pak prameny dokládají na tomto teritoriu též Svatou Maří Pomocnou. Před spojením náležel k Lítovu též Drsný Chlum, zatímco k Novému Dvoru Liboc a Pochlovice.

Oblast, v níž se rozkládal velkostatek Lítov, se nachází na západ od Sokolova (někdejšího Falknova). Vlastní obec Lítov se nalézá asi 8,5 kilometru na západ od Sokolova a sedm kilometrů na jih od Lítova se nachází Liboc. Pojmenování této lokality je odvozeno od názvu stejnojmenného potoka a je situována poblíž jeho ústí do řeky Ohře. Pochlovice se nalézají asi 10 kilometrů na jihozápad od Sokolova u levého břehu Ohře poblíž ústí Libockého potoka do této řeky. Svatá Maří Pomocná byla založena nedaleko vrcholu Zelený vrch, přibližně 8,5 kilometrů na jihozápad od Sokolova a 3 kilometru na jih od Lítova.

Dějiny Lítova 16. a 17. století jsou úzce spjaty s rodem Perglerů z Perglasu. Již v roce 1523 je na základě údajů urbáře pro loketský kraj (Vs Hartenberg K3) uveden jako držitel Lítova Volf mladší z Perglasu. V době soupisu berní ruly náležely ke statku Lítov lokality Lítov a Drsný Chlum (v berní ruce jako Rauhen Culmb). V Lítově se tehdy nacházelo 14 usedlostí, z nichž pouze 6 podléhalo berním poplatkům, zatímco v Chlumu jimi byly zatíženy z celkem 12 pouze 2 usedlosti.

Pro 70. a 80. léta 17. století pak udávají zápisy v pozemkových knihách jako vlastníka statku Lítov Bedřicha Rudolfa z Perglasu, syna Jana Matese z Perglasu a vnuka Anny Perglerové vlastníci Kaceřov a Liboc. Ten držel Lítov až do roku 1685, kdy jej prodal Janu Ferdinandu Písnicovi (1652-1692), vlastníku panství Hřebený.

Po smrti Jana Ferdinanda Písnice došlo k dědickému vyrovnání mezi jeho potomky. Nejstarší Karel se vzdal nároků na pozemkovou držbu po svých předcích za finanční náhradu. Mladší bratři si pak rozdělili zděděný majetek. Leopoldu Adolfovi připadly Hřebený spolu s Lítovem, Juliu Jindřichovi Luby (Schönbach) a Liboc (Frankenhammer, není však totožný s Libocí patřící statku Lítov). Do roku 1713 sice spravovala všechny statky Marie Polyxena, vdova po zesnulém Janu Ferdinandovi, avšak ještě za jejího života (1712) musel Leopold Adolf kvůli dluhům uznat svého bratra Julia Jindřicha jako nominálního spoluvlastníka Hřebenů a Lítova. Ten však vstoupil roku 1749 do františkánského kláštera a později své pozemky předal své neteři Marii

Josefě, hraběnce Bredové, aby zbytek svého života dožil jakožto řeholník ve františkánském klášteře v Chebu.

Lítov patřil v době soupisu tereziánského katastru k panství Hřebeny. Soupis dominikálu tohoto katastru ze 50. let 18. století uvádí pro Lítov 271,1 strychů polí, 32 strychů pastvin a 8 kop rybníků násadních a 10 kop rybníků výtažných. Dále k lítovskému statku náležely lesní porosty o celkové výměře 40 strychů s porostem měkkého dříví a 152 strychů porostlin. V Lítově stál též pivovar s produkcí 20 sudů piva ročně.

Ve vlastnictví Písniců se Lítov nacházel do roku 1764, kdy jej koupil Georg Mathes Heinel, a poté připadl kadaňskému měšťanovi Volkangu Adamu Löwovi, který na přelomu let 1788 a 1789 přikoupil statek Nový Dvůr. Po úmrtí Volkanga Adama Löwa jej zdědila Helena Margaretha, roz. Löwová, která jej spravovala spolu s manželem Michaellem Kahlerem. Lítov se tak počínaje rokem 1798 dostal do držby rodu Kahlerů. Po skonu Michaela Kahlera připadl statek do rukou jeho potomků (Andreas a Kašpar, Mikuláš a Markéta) a v jejich společném vlastnictví se nacházel až do roku 1826, kdy byla mezi právoplatnými dědici sepsána dohoda, na jejímž základě panství zůstalo pouze v rukou Andrease a Kašpara Kahlera.

Obdobný vývoj probíhal i na teritoriu budoucího statku Nový Dvůr. Již v roce 1603 majitelka Kaceřova Anna Perglerová, rozená Maleříková, přikoupila od majitele Kynšperku nad Ohří Kašpara Nostitze za 7 600 kop míšenských ke svým državám ještě díl Liboce (německy Leibitsch) a Chotíkov (uváděn též jako Kotíkov). Po ní zdědil držbu Liboce a Nového Dvora Volf Albrecht, který uvedené lokality držel až do doby českého stavovského povstání proti Habsburkům. V průběhu stavovské vzpoury se přiklonil na stranu protihabsburské opozice, za což byl v roce 1623 potrestán mj. konfiskacemi Liboce i Nového Dvora.

Součástí Nového Dvora se staly i Pochlovice. Ty se na počátku 16. století nacházely ve vlastnictví Globnárů z Globen. Poslední člen rodu tohoto šlechtického rodu Jan Albrecht je držel až do bitvy na Bílé Hoře, v níž padl, a jeho majetek byl zastaven. Roku 1628 byl statek Pochlovice prodán Pavlu Erhartovi z Endernu za 9300 rýnských zlatých a v držení příslušníků rodu z Endernu se Pochlovice nacházely až do roku 1641, kdy je společně s Libocí přikoupila ke svému panství Mostov Anna Salomena Kinská, roz. Šliková, která je uvedena i v soupisu berní ruly. Po její smrti však statky připadly do rukou její dosud neprovdané dcery Ludmily a posléze přešly do vlastnictví Petra Jiřího Kinského, který však roku 1668 odprodal Pochlovice a Horní Liboc a posléze roku 1670 celý Mostov majiteli Sokolova Janu Hartvíkovi z Nostic.

Roku 1693 majitel statku Žitná Jan Bedřich Pergler přikoupil ke svým državám ještě Mostov včetně Liboce a Pochlovic. Po skonu Jana Bedřicha Perglera (okolo roku 1707) spravovala jeho bývalé statky dočasně vdova Kateřina Barbora, roz. z Zedwitz, která do roku 1718 působila jako poručnice svého syna Filipa Antonína. Ten se však nedožil vyššího věku. Zemřel

předčasně a zanechal po sobě své nezletilé dcery Vilemínu Kateřinu a Annu Terezií. Správy Liboce a Pochlovic se chopila r. 1738 Anna Terezie. Musela však již velmi záhy řešit neutěšenou finanční situaci držav, které byly po delší dobu zatíženy vzrůstajícím zadlužením. To za Perglerů vzrostlo natolik, že se splácení veškerých pohledávek jevílo jako příliš nákladné, a Anna Terezie (vlastnila též Mostov) byla přinucena k radikálnímu řešení. Rozhodla se proto roku 1747 odprodat Pochlovice a Liboc Marii Karvinské z Karvin.

Marii Karvinskou z Karvin uvádí jakožto držitelku Nového Dvora i soupis rustikálu tereziánského katastru. Statek tehdy zahrnoval Horní Pochlovice a Liboc. Nepatřily mu však Dolní Pochlovice, které byly součástí Kynšperku nad Ohří (držitel hrabě František Václav Sinzendorf). Soupis dominikálu vydaný v 50. letech 18. století však již udává pro Nový Dvůr polnosti o velikosti 314, 2 strychů, louky na 72 vozů sena a mlýn v Liboci o 2 kolech. Tehdy byl však celý statek součástí Kaceřova. (Přikoupen v roce 1750 a zůstal až do přelomu let 1788/1789).

O poměrech v Lítově na přelomu 18. a 19. století pojednává i Schallerova Topografie, ač její autor Jaroslaus Schaller tomuto velkostatku nevěnuje mnoho pozornosti a pouze udává výčet 27 selských chalup. Poměrně podrobný popis velkostatku Lítov však poskytuje Topografie Johanna Gottfrieda Sommera, vydaná ve 40. letech 19. století. Podle jeho údajů se Lítov nacházel v západní části Loketského kraje a skládal se ze 2 statků (Lítov a Nový Dvůr) spravovaných z jednoho centra. K velkostatku o celkové rozloze 294 ha v polovině století náležely 4 vsi: Liboc, Lítov, Pochlovice a Svatá Maří Pomocná. Díky dobré bonitě půdy a dalším skutečnostem jej obývalo 1074 lidí, vesměs křesťanského náboženství. Výjimku v tomto případě představovaly 3 židovské rodiny. Veškeré obyvatelstvo bylo německé národnosti.

Kromě zemědělství a ovocnářství představovala důležitý zdroj obživy těžba pískovce a vápence a rovněž se rozvíjelo rybníkářství. V této souvislosti nutno připomenout rybníky Streckteich a Haarteich, kde se chovali kapři a štiky. Nemožno však zcela opomenout ani minerální prameny, využívané pro pitnou i užitkovou vodu.

V Lítově tehdy stálo 45 stavení včetně zámku, jakožto sídla vrchnosti a místního správního centra. Kromě toho při statku v Lítově byly i poplužní dvůr, pivovar, vinopalna, cihelna a hostinec. V Lítově však nevznikla vlastní farnost, a tak byla uvedená lokalita církevně spravována z Chlumu Svaté Maří.

V Pochlovicích stálo 44 chalup, v nichž žilo 350 obyvatel, mezi nimi taktéž 3 židovské rodiny. Farní úřad pro tuto lokalitu se nacházel v Kynšperku nad Ohří. Další dvě vsi byly přibližně poloviční velikosti. V Liboci stálo 23 domů, jež obývalo 142 lidí. Ves se nacházela při ústí libockého potoka do Ohře a církevně náležela do farního obvodu v Kynšperku nad Ohří. Ve Svaté Maří Pomocné žilo ve 20 domech pouze 118 obyvatel a stála v ní panská myslivna. Celá lokalita byla církevně spravována z Chlumu Sv. Maří.

K velkostatku náležely 4 poplužní dvory v Lítově, v Novém Dvoře, v Pochlovicích a dále se nacházel asi 1 kilometr od Lítova dvůr Frankenhau, v němž stálo 5 menších chalup. Tento dvůr je uveden již v soupisu dominikálu tereziánského katastru, kdy náležel Lítovu. Nedlouho poté byl však od Lítova oddělen. Poté jej v roce 1766 zpětně od Písniců odkoupil někdejší vlastník Lítova roku 1766 Georg Mathes Heinl. Roku 1802 pak Frankenhau připadl Michaelu Heinelovi, který jej v roce 1809 prodal Johannu Georgu Müllerovi.

Rodina Kahlerů vlastnila Lítov i během 2. poloviny 19. století. Během jejich držby došlo také ke značnému rozvoji některých průmyslových odvětví. Zejména uhelné sloje nabízely mnoho příležitostí k rozvoji těžby nerostného bohatství. Poblíž Lítova a okolních obcí tak začaly působit mnohé podniky zabývající se těžbou a zpracováním uhlí. V roce 1870 zahájila poblíž Pochlovic svou činnost Kynšperská báňská společnost a mezi Habartovem a Lítovem uhelná společnost Bodenské uhelné doly.

Na konci 19. století obývalo Lítov v 50 domech 300 obyvatel. V obci se nacházela také jednotřídní škola a v okolních dolech se těžilo hnědé uhlí a břidlice. Poblíž se nacházel zámek, kde sídlil vlastník statku Jiří Kahler. V osadě Pochlovice žilo tehdy v 5 domech 62 obyvatel. Kromě zemědělství se v souvislosti s rozvojem průmyslu v druhé polovině 19. století značná část místních obyvatel věnovala těžbě a zpracování uhlí a břidlice kamenečné, které měly své naleziště poblíž Lítova. U Pochlovic se kromě uhlí těžila i železná ruda. Dále se objevilo strojírenství, které se začalo rozvíjet zejména v Liboci, kde se vyráběly hospodářské stroje.

Ke změně vlastníků došlo na přelomu 19. a 20. století. Mezi lety 1899-1903 je uvedena jako držitelka velkostatku Anna Klibrová. Poté byl statek ve vlastnictví Pražské městské spořitelny a počínaje rokem 1914 se nacházel v rukou obchodníka se dřívím Antonína Schrolla. Dále pak do vývoje na velkostatku zasáhly politické záležitosti 1. poloviny 20. století, zejména vznik Československa a pozemková reforma, při níž byla zabrána a následně rozparcelována nepatrná část předchozí výměry velkostatku. Mnohé z těchto pozemků o celkové výměře necelých 6 hektarů sice získal bratr Antonína Schrolla Josef z Čisté u Svatavy, zbývající část však byla rozprodána občanům pocházejícím z přilehlých vsí. Jednalo se o Václava Schuha z Kaceřova a Josefa a Annu Moschovi a Jindřicha Müllera z Čisté u Svatavy.

V prvních desetiletích 20. století bylo v Lítově 57 stavení, jež obývalo 476 osob. Hospodářsky bylo možné využít i přilehlé louky o rozloze 44 hektarů a 108 ha lesa. Dále ke statku náležely 2 poplužní dvory Althof (87 ha) a Neu Hof (88 ha). Rozvíjela se i rybníkářská činnost a těžba stavebního kamene v nedalekém lomu. Statek měl i vlastní kostel a pro děti byla k dispozici škola. Nejbližší pošta a fara však byla až v Chlumu Svaté Maří.

Pro 30. léta 20. století již možno hovořit o Lítově jako o spojeném velkostatku Lauterbach - Littengrün (Čistá či Litrbachy - Lítov), který měli v držbě příslušníci rodu Schrollů. V letech

1914-1935 jej vlastnil Antonín Schroll a po něm v letech 1935-1945 jeho dědici Otto a Ondřej Schrollovi. Během první poloviny 20. století však bylo ukončeno období příznivé demografické situace a dokonce zaznamenal stav obyvatelstva mírný úbytek. V roce 1933 tak žilo v Lítově v 54 domech 421 německy a 11 česky mluvících obyvatel. V obci sídlila správa spojeného velkostatku (Litrbachy měly pouze poplužní dvůr) a nacházela se v něm pošta s telegrafem. Fara však byla v Chlumu Svaté Maří.

Po spojení se statkem Litrbachy a po provedení pozemkové reformy, kdy bylo Schrollům zabráno a následně rozparcelováno přes 10 ha půdy, dosáhla rozloha velkostatku velikosti necelých 345 ha. Tehdy Schrollové obhospodařovali plochy, které zasahovaly i do katastru vsí Habartov, Čirá, Hrzín, Studenec, Valtěrov a Arnoltov. Zároveň velkostatku patřily lesy o celkové výměře 192 ha, které náležely obcím Chlum Svaté Maří, Pochlovice a Habartov v politickém okrese Sokolov a Hrzín v politickém okrese Cheb.

K dalším změnám došlo po druhé světové válce v souvislosti s odsunem sudetských Němců a později s konfiskacemi statku jeho majitelům. Správu nad ním pak převzalo Horské lesní pastevní družstvo Lítov.

Za Bedřicha Rudolfa z Perglasu byla správa statku vykonávána z lítovského zámku. Později, kdy statek drželi Písnicové, byla spravována celá rodová doména z Hřebenů, kde sídlil pověřený správní aparát. Wolfgang Adam Löw dohlížel na realizaci veškerých majetkových změn na svých državách osobně, avšak jeho nástupci Kahlerové se mnohdy nechali zastupovat správcem s titulem Verwalter či Amtsverwalter. Ti taktéž signovali jménem vrchnosti veškeré kupní smlouvy na velkostatku Lítov.

Statek Nový Dvůr byl v první polovině 18. století spravován z Mostova. Během dočasné samostatnosti statku sídlila vrchnostenská správa přímo na Novém Dvoře, kde působil správce Antony Elger s titulem Verwalter. Rovněž v době Karla Antonína Perglera z Perglasu, kdy byla správa vykonávána z Kaceřova, se rovněž i vlastník podílel na správě. Nežádka jej však zastupovali správci.

Po spojení obou statků sídlila vrchnostenská kancelář v Lítově, odkud spravoval své državy Wolfgang Adam Löw a jeho nástupci z rodu Kahlerů. Jan Michal Kahler participoval u mnohých převodů v majetkové držbě, mnohdy se však nechal zastupovat některým ze svých zaměstnanců, většinou správcem s titulem Verwalter. Posléze se na přelomu 19. a 20. století při správě velkostatku podíleli 2 správci s titulem "Gutsverwalter" a v údajích z té doby se objevuje i zmínka o zahradníkovi.

K dalším změnám ve správě velkostatku došlo ve 20. letech 20. století. Tehdy byla agenda správy velkostatku omezena a byla z ní vyňata správa účtů pily a obchodu se dřívím, což se vzápětí projevilo i v účetnictví velkostatku. Zůstaly sice zachovány účetní doklady správy

velkostatku, avšak pro správu pily a obchodu se dřívím byly vytvořeny nové zvláštní účetní knihy. Ve správě velkostatku působili ve 20. letech 20. století správce Märling s titulem Verwalter a po něm Gerstner. Lesy náležející velkostatku byly rozděleny na 3 oblasti 1) revír Pochlovice 2) lesní místo Fichtig/Fichtzig 3) lesní místo Zeidwald/Zeidelwald a pro správu Schrollových lesů byl ustanoven lesmistr Jiří Staroušek (v dokumentech uváděn též jako Forstmeister Starauschek/Starouschek).

Ve 30. letech 20. století patřil revír Pochlovice spolu s lesním místem Fichtig Antonínu Schrollovi, zatímco lesní místo Zeidwald bylo ve společném spoluvlastnictví Antonína a Josefa Schrollových. Veškeré lesní porosty spravoval lesní hospodář Josef Staroušek ze zámku Steinhof u Kynšperku.

Revír Pochlovice se spolu s lesním místem Zeidwald nacházely v politickém okrese Falkenau, zatímco lesní místo Fichtig v politickém okrese Cheb. Revír Pochlovice zaujímal plochu necelých 117 hektarů, lesní místo Zeidwald přes 8 hektarů a lesní místo Fichtig necelých 68 hektarů. Celkově tak dosahovala výměra lesů velikosti necelých 193 hektarů. Lesy byly smíšené, převažovala borovice, následně smrk a bříza.

II. Vývoj a dějiny archivního fondu

O původním uložení písemností neexistují k dispozici konkrétní písemné zprávy. Do roku 1848 vykonával správu nad velkostatkem místní vrchnostenský úřad, zároveň se však dochovaly i záznamy z vrchnostenské kanceláře v Mostově či Kaceřově.

V roce 1850 v souladu s ustanovením císařského nařízení 278/1849 ř. z. převzal pozemkové knihy okresní soud v Sokolově (tehdejší Falknově), kde se do nich vedly zápisy i nadále. Nejpozději však do počátku 80. let 19. století se do nich přestalo zapisovat. V prostorách zmíněné instituce zůstaly uskladněny až do předání někdejšímu Archivu země České v Praze, kde byly následně uloženy až do jejich převzetí tehdejší Státním archivem v Plzni v 60. letech 20. století. Další písemnosti byly uloženy na velkostatku až do 2. světové války. Poté je převzal stát a byly předány Státnímu oblastnímu archivu zemědělskému v Horšovském Týně a posléze Státnímu archivu v Plzni.

Z doby uložení pozemkových knih u Zemského archivu se zachovalo signaturní označení vyznačující se spojením označení sídla okresního soudu "Falknov" a následného pořadového čísla. Nedlouho poté, co byl statek konfiskován původním majitelům, byly mnohé písemnosti zničeny ve sběru starého papíru. Zbylá úřední provenience byla uchováována ve Státním oblastním archivu zemědělskému v Horšovském Týně a poté ve Státním archivu v Plzni. Dne 17. dubna 1970 došlo při skartaci k další redukci fondu. Tehdy byly vyjmuty mnohé dodací příkazy a válečné přidělové lístky z provenience účtů pily a obchodu se dřívím pro jejich nadbytečnost. Veškerý další archivní materiál tohoto fondu zůstal zachován. Jediný dochovaný záznam o restaurování archiválií pochází z roku 1971 a týká se knihy K 16, u níž byla provedena oprava hřbetu a desek. Rovněž nedošlo k žádným delimitacím mezi archivními soubory, a tak se dochovaly i další archiválie vztahující se k dějinám Lítova z jiných fondů, zejména ty, které se nacházejí v archivním souboru Vs Hřebeny. Konkrétně se jedná o hospodářský a obilný účet panství Hřebeny a Lítova a dále popis hranic Lítova z roku 1685.

Co se týče vývoje registraturního systému, nejstarší kniha pro statek Lítov byla zavedena v 90. letech 17. století, aniž jí bylo přiřazeno číslo. (Jedná se o K6, na hřbetě se nachází nápis "Grundbuch für das Gut Littengrün ohne Nro.") Do této úřední knihy se vedly zápisy do konce 60. let 18. století, kdy byla zavedena na ní navazující kniha č. 1. Rovněž i správa Nového Dvora neoznačila svou první knihu pořadovým číslem, a proto číslo 1 nese na ní následující archiválie K 9. Z jednodné řady pozemkových knih se později vyčlenily dominikální pozemkové knihy, dále pak knihy svatebních smluv, kvitancí, dlužních úpisů a kniha přihlášených dědiců. Do všech se začalo zapisovat vždy od té nejstarší nesoucí pořadové číslo No. 1.

Dochovaný spisový materiál v kartónech N 1-N 8 obsahuje pouze soudní spisy z období

patrimonální správy a dělí se na oddělení Judiciale I., Judiciale II. a Judiciale III. Mnohé z těchto spisů obsahují i elenchy, které byly při pořádání umístěny vždy před příslušné spisy. Ze složky Judiciale I. se dochoval pouze fascikl No. III. bez patřičného elenchu obsahující pod čísly No. 1-90 procesní a sporné záležitosti pro léta 1822-1849. Obsah ostatních spisů v této složce nelze určit.

Judiciale II. obsahuje pozůstalostní řízení, sirotčí záležitosti a depozita ze stejného období. Zachovaly se Jud. II. Fasc. I. z let 1819-1829, Jud. II. Fasc. II. (1830-1835), Jud. II. Fasc. III. (1836-1841) a Jud. II. Fasc. IV. pro léta 1840-1846, který se s předchozím fasciklem částečně chronologicky překrývá. Na tyto uvedené spisy posléze navazují Jud. II. Fasc. V. (1846-1848) a Jud. II. Fasc. VI. (1849-1850).

Dále následuje složka spisů Judiciale III. obsahující tabelaria nebo-li knihovní záležitosti, v nichž se nacházejí zpravidla zápisy z pozemkových knih několikeré úřední provenience. Je rozdělena chronologicky podle čísel jednacích do dvou fasciklů. V té první, označené jako Jud. III. Fasc. I., se nacházejí spisy s čísly No. 1-151 z let 1840 až 1845. Po ní následuje spisový materiál z Jud. III. Fasc. II. Jud. pro léta 1846-1850.

III. Archivní charakteristika archivního fondu

V 60. letech 20. století přibyly ke spisovému materiálu, účtům a mapám Velkostatku Lítov i pozemkové knihy, do té doby uložené v Archivu země České v Praze. Ty byly vzápětí v tehdejším Státním archivu v Plzni katalogizovány dr. Karlem Fleissigem. Archivní soubor byl posléze převezen do žlutické pobočky Státního archivu v Plzni, kde byl posléze uchováván až do uzavření v roce 2006. O tři roky později začalo definitivní pořádání a inventarizace uvedeného archivního souboru, které bylo provedeno dle Základních pravidel pro pořádání archivního materiálu a jejich aplikace na fondy velkostatku.

Při jejich pořádání byly upřednostněny pozemkové knihy s údaji pro celý statek, po nichž byly umístěny archiválie pro jednotlivé obce, seřazené abecedně a chronologicky. Vzhledem k tomu, že se velkostatek Lítov skládal ze dvou dříve samostatných statků, Lítova a Nového Dvora, byly nejprve zařazeny knihy ze statku Lítov a poté tytéž knihy pro statek Nový Dvůr. Po nich byly umístěny 2 pozemkové knihy s platností vždy pro jednu osadu, jedna pro Lítov, druhá pro Liboc.

Dále přišly na řadu knihy svatebních smluv, knihy dlužních úpisů, knihy kvitancí a kniha přihlášených dědiců. Po nich následuje spisový materiál. V něm prvních 8 kartónů obsahuje spisy Judiciale z doby patrimoniální správy, zatímco v dalším kartónu se již nacházejí veškeré další spisy z doby od první poloviny 19. století do první poloviny 20. století. Veškeré účty Lítova, které se dochovaly, pocházejí z doby vlastnictví Schrollů. Byly rozděleny podle obsahu na účty správy velkostatku a účty pily a obchodu se dřevem. Nejprve byly umístěny hlavní knihy sald a kont, následně peněžní deníky, knihy faktur, knihy odběratelů produktů a knihy mezd. Účetní bilance byly umístěny do kartónu N 10. Mapy byly rozděleny na katastrální mapy, lesní mapy a stavební plány.

Ve fondu se nacházejí archiválie náležející do I. kategorie. Jedná se o pozemkové knihy. Jazykem archiválií je němčina, čeština se objevuje v ojedinělých případech, zejména ve spisovém materiálu z doby po roce 1918. Především se to týká korespondence s někdejšími československými státními institucemi a správou statku Lítov.

Při pořádání došlo ke skartaci 4 duplikátů (méně než 0, 01 bm) mapy M 12. Stav písemností je uspokojivý. Knihy nemají vazbu ani uvolněnou ani jinak vážněji poškozenou. Pouze několik spisů (v tomto případě se jedná spíše o elenchy) postrádá část listu. České názvy obcí v inventáři jsou uvedeny v souladu se Statistickým lexikonem obcí České republiky z roku 2005. Německé nebo dnes již nepoužívané tvary místních jmen a jejich dnešní znění jsou uvedeny v příloze č. 3. Písemnosti nacházející se ve fondu obsahují z opisy starších dokumentů. Další archiválie vztahující se k dějinám Lítova se nacházejí též ve fondu Archiv města Cheb.

Vzhledem k malému rozsahu archivního souboru není inventář vybaven rejstříkem.

IV. Stručný rozbor obsahu archivního fondu

Dochované archiválie dokládají přehled o stavu jednoho z velkostatků na Sokolovsku od 2. poloviny 17. století do poloviny 40. let 20. století. Dají se použít pro nejrůznější okruhy historického bádání. Pozemkové knihy a Judiciale ve spisovém materiálu nalézají využití jako pomocný pramen pro genealogická bádání. Účty se uplatní více pro hospodářské dějiny Sokolovska a mapy zejména pro dokumentaci vývoje na pozemcích, v lesích a na stavbách v okolí Lítova a Pochlovic.

Z agendy dominikální se dochovaly pouze 3 knihy. Jedná se o knihu soupisu pozemků, plemennou knihu hovězího dobytka a lesní hospodářský plán. Do agendy veřejné náležejí v archivním souboru pozemkové knihy, jež dokládají majetkovou držbu poddaných velkostatku od 2. poloviny 17. století až do počátku 80. let 19. století. Z obou statků (Lítova a Nového Dvora) se dochovaly knihy rustikální i dominikální. Nejstarší pozemkové knihy se používaly jako knihy hlavní pro potřeby vedení veškerých záznamů a změn v pozemkové držbě. Na přelomu 18. a 19. století se však z nich vyčlenily dokladové knihy svatebních smluv, dlužních úpisů, kvitancí a přihlášených dědiců, jichž agendu posléze rovněž převzal okresní soud ve Falknově. V původní řadě tímto způsobem zůstala zachována pouze agenda kupních smluv (v ojedinělých případech též pozůstalosti).

V kartónech N 1 - N 8 se nacházejí Judiciale. V kartónu N 9 se kromě záležitostí vztahujících se k dvoru Frankenhau nachází zejména archivní materiál z 20. století. Jedná se v tomto případě zejména o korespondenci správy velkostatku s někdejšími československými státními institucemi, dále pak o nařízení pozemkového a statistického úřadu, záležitosti související s otevřením lomu ve Valtěrově a v neposlední řadě též o podklady k lesnímu hospodářskému plánu a soupisy pozemků z roku 1940.

Účetní materiál velkostatku se zachoval z 1. poloviny 20. století. Náleží do něj peněžní deníky, knihy příjmových a výdajových faktur, účetní bilance, knihy sald a kont a rejstříky týdenní mzdy pracovníků na velkostatku. Kromě účetních knih a spisového materiálu pro celý velkostatok se používaly současně i zvláštní účetní knihy a spisy určené pouze pro hospodaření pily a obchodu se dřevem. Z celkového počtu 16 map a plánů převažují zejména mapy revíru Pochlovice a stavební plány.

Jako významné archiválie nacházející se ve fondu Velkostatok Hřebeny možno uvést popis hranic statku Lítov, který se dochoval ve dvou provedeních. Jedno se v knižní podobě nachází v archivním fondu Velkostatok Hřebeny jako samostatná ukládací jednotka K 14 a druhý záznam byl zapsán do pozemkové knihy K 6 fondu Velkostatok Lítov na foliích 197 - 210. Dále se v knize K 6 nachází i smlouva s poddanými ze 14. 4. 1685.

V. Záznam o uspořádání archivního fondu a zpracování archivní pomůcky

Písemnosti obsažené v archivním souboru Velkostatek Lítov z let (1670) [1694] - 1943 uspořádal v letech 2009 - 2011 Mgr. Ivo Kadlec na pracovišti Státního oblastního archivu v Plzni v Klášteře u Nepomuku.

Archivní pomůcku sestavil a úvod k ní napsal Mgr. Ivo Kadlec. Archivní pomůcka byla vyhotovena v programu Janus Archiv.

V Klášteře u Nepomuku dne 17. května 2011

Mgr. Ivo Kadlec

Seznam použitých pramenů a literatury

Prameny:

Státní oblastní archiv v Plzni, pracoviště Klášter, Velkostatek Hřebený, K 3.

Literatura:

BÍLEK Tomáš. *Dějiny konfiskací v Čechách po roce 1619*. Praha: Muzeum království Českého, 1882.

BERANOVÁ-VAICOVÁ Romana. *Zaniklé obce na Sokolovsku*. Sokolov: Krajské muzeum

Sokolov, 2005.

BYSTRICKÝ Vladimír a kol. *Státní oblastní archiv v Plzni, Průvodce po archivních fondech*, IV. svazek, Praha: Archivní správa Ministerstva vnitra, 1975.

DOSKOČIL Karel. *Berní rula II., Popis Čech r. 1654*. Praha: Státní pedagogické nakladatelství, 1954.

HAUBERT Jan, *Rodinný archiv Písniců 1446-1781: inventář Státního oblastního archivu v Plzni*, Plzeň: Státní oblastní archiv, 1974.

HAUBERTOVIÁ Květoslava, *Velkostatek Hartenberg 1522-1946: inventář Státního oblastního archivu v Plzni*, Žlutice: Státní oblastní archiv, 1989.

LIŠKOVÁ Marie a kol. *Tereziánský katastr český, svazek 2*. Praha: Archivní správa Ministerstva vnitra, 1966.

LIŠKOVÁ Marie a kol. *Tereziánský katastr český, svazek 3*. Praha: Archivní správa Ministerstva vnitra, 1970.

LUSTIG Rudolf; SVĚTNIČKA František. *Schematismus des Grossgrundbesitzes in Böhmen*. Prag: Mars, 1933.

Ottův slovník naučný, XIV. díl, Praha: Nakladatelství Jana Otty, 1899.

Ottův slovník naučný, XV. díl, Praha: Nakladatelství Jana Otty, 1900.

Ottův slovník naučný, XVI. díl, Praha: Nakladatelství Jana Otty, 1900.

Ottův slovník naučný, XIX. díl, Praha: Nakladatelství Jana Otty, 1902.

Ottův slovník naučný, XX. díl, Praha: Nakladatelství Jana Otty, 1903.

PALACKÝ František. *Popis Království Českého*, Praha: J. G. Kalve, 1848.

PROFOUS Antonín. *Místní jména v Čechách, jejich vznik, původní význam a změny, II. díl*, CH - L. Praha: Československá akademie věd, 1949.

PROFOUS Antonín. *Místní jména v Čechách, jejich vznik, původní význam a změny, III. díl, M - Ř*. Praha: Československá akademie věd, 1951.

RŮŽKOVÁ Jiřina a kol. *Statistický lexikon obcí České Republiky*. Praha: Český statistický úřad, 2005.

SCHALLER Jaroslav. *Topographie des Königreichs Böhmen, II. Band, Ellbogner Kreis*. Prag 1785.

Schematismus des Königreichs Böhmens, Prag 1812.

Schematismus für das Königreich Böhmen auf das Jahr 1831, Prag: Gesellschaft der Wissenschaften, 1831.

Schematismus für das Königreich Böhmen auf das Jahr 1835, Prag: Gesellschaft der Wissenschaften, 1835.

Schematismus für das Königreich Böhmen auf das Jahr 1840, Prag: Gesellschaft der Wissenschaften, 1840.

Schematismus des Königreichs Böhmen, Prag: Gesellschaft der Wissenschaften, 1840.

SCHREIBER Rudolf. *Das Elbogener Urbar der Grafen Schlick von 1525*. Prag: Sudetodeutscher Verlag Franz Kraus, 1934.

SEDLÁČEK August. *Hrady, Zámky a tvrze Království českého, XIII. díl, Loketsko a Plzeňsko*, Praha: Nakladatelství Šolc a Šimáček, 1937.

SOMMER Johann Gottfried. *Das Königreich Böhmen, XV. Band: Elbogener Kreis*, Prag: Verlag und Buchhandlung von Friedrich Ehrlich, 1847.

TITTEL Ignatz. *Schematismus Landtäflicher Güter, Grösserer Rustikalwirtschaften, Beamten und Pächter*. Prag: Verlag von Josef Springer, 1910.

TITTEL Ignatz. *Schematismus und Statistik des Grossgrundbesitzes und Grösserer Rustikalgüter im Königreiche Böhmen*. Prag: Verlag von Josef Springer, 1906.

VLASÁK Vladimír. *Dějiny obce Chlum Svaté Maří*. Chlum Svaté Maří: Obec Chlum Svaté Maří, 2005.

Struktura archivního fondu:

	<u>Časový rozsah:</u>	<u>Inv. č.</u>	<u>Knih</u>
<u>I. KNIHY</u>			
A) Dominikální agenda:	1934-1943	1-3	3
B) Veřejná agenda:	(1670) [1694]-1881	4-23	20

	<u>Časový rozsah:</u>	<u>Inv. č.</u>	<u>Kartónů</u>
<u>II. SPISOVÝ MATERIÁL:</u>			
Spisy:	(1767) 1809-1943	24-36	9

	<u>Časový rozsah:</u>	<u>Inv. č.</u>	<u>Knih</u>	<u>Kartónů</u>
<u>III. ÚČTY</u>				
A) Účty správy velkostatku	1911-1943	37-51	13	0,5
B) Účty pily a obchodu se dřevem	1914-1937	52-67	15	0,5

	<u>Časový rozsah:</u>	<u>Inv. č.</u>	<u>Map/plánů</u>
<u>IV. MAPY A PLÁNY</u>			
A) Katastrální mapy:	1841-1924	68-71	4
B) Lesní mapy:	[1903]-[1940]	72-80	9
C) Stavební plány:	1918-1926	81-83	3

Česká a německá či dnes nepoužívaná místní jména

Dnešní, resp. poslední české používané znění	Německé a dnes nepoužívané znění
Čirá , část obce Rovná, okr. Sokolov	Lauterbach, Litrbachy
Čistá , část obce Svatava, okr. Sokolov	Lauterbach Dorf, Litrbachy
Dolní Pochlovice , část obce Kynšperk nad Ohří, okr. Sokolov	Pochlovice, Pochlowitz
Drsný Chlum , část obce Kaceřov sloučen Chlumem Sv. Maří, okr. Sokolov, (dnes neuváděno)	Rauhen Culmb, Rauen Kulm
Horní Pochlovice , část obce Kaceřov, okr. Sokolov	Pochlovice, Pochlowitz
Chlum Svaté Maří , okr. Sokolov	Mariakulm, Mariánský Chlum
Liboc , část obce Kynšperk nad Ohří, okr. Sokolov	Leibitsch, Leybitsch, Leybitzsch Libice
Lítov , část obce Habartov, okr. Sokolov	Lippengrün, Litnkräi, Littengrün
Nový Dvůr , hospodářský dvůr osad Horní a Dolní Pochlovice, okr. Sokolov	Neuhof
Svatá Maří Pomocná , nyní sloučena sloučena s osadou Chlum Sv. Maří, okr. Sokolov	Mariahilfsberg
Valtěřov , část obce Kraslice, okr. Sokolov	Waltersgrün

Německé či dnes nepoužívané znění	Dnešní, resp. poslední české používané znění
Frankenhau	zaniklý dvůr osady osady Dolní Částkov, okr. Sokolov, místní část obce Milhostov, okr. Cheb
Lauterbach, Litrbachy	Čirá , část obce Rovná, okr. Sokolov
Lauterbach Dorf, Litrbachy	Čistá , část obce Svatava, okr. Sokolov
Leibitsch, Leybitsch, Leybitzsch Libice	Liboc , část obce Kynšperk nad Ohří, okr. Sokolov
Lippengrün, Litnkräi, Littengrün	Lítov , část obce Habartov, okr. Sokolov
Mariahilfsberg	Svará Maří Pomocná , nyní sloučena s osadou Chlum sv. Maří, okr. Sokolov
Mariakulm, Mariánský Chlum	Chlum Svaté Maří , okr. Sokolov
Neuhof	Nový Dvůr , hospodářský dvůr osad Horní a Dolní Pochlovice, okr. Sokolov
Pochlovice, Pochlowitz	Dolní Pochlovice , část obce Kynšperk nad Ohří, okr. Sokolov
Pochlovice, Pochlowitz	Horní Pochlovice , část obce Kačeřov, okr. Sokolov
Rauen Kulm, Rauhen Culmb	Drsný Chlum , část obce Kaceřov, sloučen s Chlumem Sv. Maří, okr. Sokolov, (dnes neuváděno)
Waltersgrün	Valtěřov , část obce Kraslice, okr. Sokolov

Seznam zjištěných majitelů a nejvyšších úředníků statků Lítov a Nový Dvůr

Majitelé

Lítov (do roku 1789)

Perglerové

v roce 1523 Volf mladší Pergler z Perglasu
do roku 1685 Bedřich Rudolf z Perglasu

Písnicové

1685-1692 Jan Ferdinand Písnic
1692-1713 Marie Polyxena Písnicová (*mž. Jana Ferdinanda Písnice*)
1713-1749 Leopold Adolf Písnic
1713-1749 Julius Jindřich Písnic (*spoluvlastník*)
1749-1764 *Písnicovi dědicové*

1764-1789 Wolf Adam Löw

Nový Dvůr (do roku 1789)

spojený statek Liboc a Nový Dvůr:

Perglerové z Perglasu:

po roce 1603 Anna Perglerová z Perglasu
do roku 1623 Wolfgang Albrecht z Perglasu

1628-1641 *Pavel Erhart z Endernu*

Nový Dvůr součástí statku Mostov:

Kinští

1641-1652 Anna Salomena Kinská
pol. 17. století Ludmila Sydonia Kinská
do roku 1668 Petr Jiří Kinský

1668-1693 Jan Hartvík z Nostic (*majitel Sokolova*)

Perglerové z Perglasu

1693-1707 Jan Bedřich z Perglasu
1710-1711 Kateřina Barbora z Perglasu, roz. z Zedwitz
1715-1718 Filip Antonín z Perglasu
1723-1726 Kateřina Barbora z Perglasu, roz. z Zedwitz
1729-1734 Kašpar Leopold z Perglasu (*poručník Vilemíny Kateřiny z Leonrodu,*
roz. z Perglasu)
1737-1747 Anna Terezie ze Schirndingu, roz. Perglerová z Perglasu

Nový Dvůr (do roku 1789)

Správa Nového Dvora z Mostova:

1710-1723	Verwalter	Johann Adam Ringer
1723-1734	Verwalter	Georg Michael Kodauer
1734-1737	Verwalter	Joseph Antoni Stätz
1738-1739	Verwalter	Johann [Friedrich Zenkher]
1740-1741	Verwalter	Joseph Antoni Stätz
1743-1744	Verwalter	Johann Nep. Heller
1745	Verwalter	Joseph Fahry

Samostatná správa Nového Dvora:

1747-1748	Verwalter	Joseph Antoni Elger
1749-1750	Verwalter	Joh. Jos. Kolbenschlag

Správa Nového Dvora z Kaceřova:

1750-1752	Verwalter	Joh. Jos. Kolbenschlag
1753-1759	Verwalter	Karl König
1760-1773	Verwalter	Franz Johann Zickler
1780-1788	Verwalter	Wilhelm Hölm

Spojený statek Lítov a Nový Dvůr (v letech 1789-1850)

1790-1797	Amtsdirktor	Franz Kitlitz
1799	Direktor	Reinl
1789-1796	Verwalter	Johann Georg Wolff
1796	Amtsverwalter	Mich. Ant. von Pecker
1799-1812	Amtsverwalter	Wolf Langheinrich
1812-1814	(Amts-) Verwalter	Johann Hofman
1816	Verwalter	Anton Futter
1817-1824	Amtsverwalter	Joseph Stark
1826-1827	Verwalter	Anton Futter
1828-1850	Amtsverwalter	Ant. von Friedenfeld

Justiciáři

1797-1814	Franz Fritsch
1815-1850	Lorenz Schaffer

Perglerové v Lítově a Novém Dvoře

Volf mladší Pergler z Perglasu
1523 držitel Lítova

Anna Perglerová, roz. Maleříková
1603 přikoupila Liboc a Pochlovice

Jan Mates z Perglasu
mž. Marie Amalie
z Kečova

Volfgang Albrecht z Perglasu
zdědil Liboc a Pochlovice
1623 zabrány

Jan Fabián z Peglasu

Bedřich Rudolf z Perglasu
vlastník Lítova do 1685

Jan Bedřich z Perglasu
1693 získal Liboc a Pochlovice
(+1707)
mž. Kateřina Barbora
z Zedwitz

Filip Antonín z Perglasu

Vilemína Kateřina z Leonrodu
roz. Perglerová z Perglasu
dočasně spolumajitelka Anny
Terezie

Anna Terezie ze Schirndingu
roz. Perglerová z Perglasu
mž. Joseph Wentzl von Schirnding
1747 odprodala Liboc a
Pochlovice

Karel Antonín Pergler z Perglasu
vlastník Kaceřova

Inventární seznam

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
I. KNIHY			
A) Dominikální agenda			
1	Soupis pozemků a výsadby	1938-1941	K 1
2	Plemenná kniha hovězího dobytka	1941-1943	K 2
3	Lesní hospodářský plán na léta 1934-1943	1934	K 3
B) Veřejná agenda			
4	Falknov 317 Dominikální pozemková kniha statku Lítov (Littengrüner Dominical Grundbuch, Nro. 1) Německy; 24, 5 x 38 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1828-1855	K 4
5	Falknov 321 Dominikální pozemková kniha pro Nový Dvůr (Neuhöfer Dominical Grundbuch, Nro. 1) Německy; 24 x 38 cm; vazba z lepenky a papíru, hřbet kožený	(1788) 1828-1880	K 5
6	Falknov 2526 Pozemková kniha statku Lítov (obsahuje popis hranic statku Lítov z roku 1685 a smlouvu s poddannými ze 14. 4. 1685) (Grundbuch für das Gut Littengrün) Německy; 21 x 32 cm; vazba z lepenky a papíru	(1670) [1694]-1770	K 6
7	Falknov 316 Pozemková kniha statku Lítov (Grundbuch für das Gut Littengrün, Nro. 1) Německy; 23 x 35 cm; vazba z lepenky a papíru	(1767) 1772-1881	K 7
8	Falknov 2527 Pozemková kniha statku Nový Dvůr (Neuhöfer Grundbuch) Německy; 22 x 34 cm; vazba z lepenky a papíru	(1710) 1720-1770	K 8

Inv. č.	Signatura	Obsah	Časový rozsah	Ev. j. č.
9	Falknov 2528	Pozemková kniha statku Nový Dvůr (Neuhöfer Grundbuch, Nro. 1) Německy; 21 x 32 cm; vazba z lepenky a papíru	(1711) 1769-1807	K 9
10	Falknov 319	Pozemková kniha statku Nový Dvůr (Neuhöfer Grundbuch, Nro. 2) Německy; 21 x 33 cm; vazba z lepenky a papíru	1807-1829	K 10
11	Falknov 320	Pozemková kniha statku Nový Dvůr (Neuhöfer [Grundbuch], Nro. 3) Německy; 26 x 40 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1829-1881	K 11
12	Falknov 237	Pozemková kniha pro Lítov (Littengrüner Gemeinde Grundbuch, Nro. 1) Německy; 25 x 39 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1839-1850	K 12
13	Falknov 318	Pozemková kniha pro Liboc (Leibischer Gemeinde Grundbuch, Nro. 1) Německy; 22 x 36 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1841-1859	K 13
14	Falknov 238	Kniha svatebních smluv (Heiurathskontraktenbuch, Nro. 1) Německy; 21 x 33 cm; vazba z lepenky a papíru	1800-1830	K 14
15	Falknov 239	Kniha svatebních smluv (Gedenkbuch über die Ehevorträge, Nro. 1) Německy; 25 x 39 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1818-1858	K 15
16	Falknov 2529	Kniha dlužních úpisů (Obligationsbuch de Anno 1795, Nro. 1) Německy; 21 x 33 cm; vazba z lepenky a papíru	(1788) 1795-1816	K 16

Inv. č.	Signatura	Obsah	Časový rozsah	Ev. j. č.
17	Falknov 241	Kniha dlužních úpisů (Obligationsbuch, Nro. 2) Německy; 23 x 35 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1814-1833	K 17
18	Falknov 323	Kniha dlužních úpisů (Obligationsbuch, Nro. 3) Německy; 24 x 38 cm; vazba z lepenky a papíru, rohy a hřbet kožené	1833-1844	K 18
19	Falknov 242	Kniha dlužních úpisů (Obligationsbuch, Nro. 4) Německy; 26 x 41 cm; vazba z lepenky a papíru, rohy a hřbet kožené	(1832) 1844-1860	K 19
20	Falknov 243	Kniha kvitancí (Quittungsbuch 1) Německy; 21 x 33 cm; vazba z lepenky a papíru	1800-1818	K 20
21	Falknov 322	Kniha kvitancí (Quittungsbuch, Nro. 2) Německy; 25 x 39 cm; vazba z lepenky a papíru, rohy a hřbet kožené	(1803) 1818-1839	K 21
22	Falknov 244	Kniha kvitancí (Quittungsbuch, Nro. 3) Německy; 27 x 40 cm; vazba z lepenky a papíru, rohy a hřbet kožené	(1805) 1839-1860	K 22
23	Falknov 240	Kniha přihlášených dědiců (Erbserklärungsbuch, Nro. 1) Německy; 21 x 33 cm; vazba z lepenky a papíru	1817-1849	K 23

Inv. č.	Signatura	Obsah	Časový rozsah	Ev. j. č.
II. SPISOVÝ MATERIÁL				
Spisy				
24	Jud. I., Fasc. III.	Procesní záležitosti	(1769) 1822-1849	N 1
25	Jud. II., Fasc. I.	Pozůstalostní řízení, sirotčí záležitosti a depozita (včetně elenchu)	(1790) 1819-1829	N 2
25	Jud. II., Fasc. II.	Pozůstalostní řízení, sirotčí záležitosti a depozita (včetně elenchu)	(1799) 1830-1835	N 3
25	Jud. II., Fasc. III.	Pozůstalostní řízení, sirotčí záležitosti a depozita (včetně elenchu)	(1777) 1836-1839	N 4
25	Jud. II., Fasc. III.	Pozůstalostní řízení, sirotčí záležitosti a depozita (včetně elenchu)	(1818) 1839-1841	N 5
25	Jud. II., Fasc. IV.	Pozůstalostní řízení, sirotčí záležitosti a depozita	1840-1846	N 5
25	Jud. II., Fasc. V.	Pozůstalostní řízení, sirotčí záležitosti a depozita (včetně elenchu)	(1826) 1846-1848	N 6
25	Jud. II., Fasc. VI.	Pozůstalostní řízení, sirotčí záležitosti a depozita	(1824) 1849-1850	N 7
26	Jud. III., Fasc. I.	Knihovní záležitosti	1840-1845	N 8
26	Jud. III., Fasc. II.	Knihovní záležitosti	(1842) 1846-1850	N 8
27		Soupis pozemků velkostatku Lítov	[1940]	N 9
28		Lesní hospodářství	[1930]-[1938]	N 9
29		Spisy ke dvoru Frankenhau	(1767) 1809-1830	N 9
30		Reluice na dvoře Frankenhau	1850	N 9
31		Otevření lomu u Valtěřova	1928-1931	N 9

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
32	Korespondence se Státním pozemkovým úřadem	1922-1927	N 9
33	Přijatá korespondence správy velkostatku	1941-1943	N 9
34	Kopie odeslané korespondence správy velkostatku	(1940) 1941-1943	N 9
35	Vysvědčení Dorothy Schroll	1918-1919	N 9

III. ÚČTY

A) Účty správy velkostatku

36	Kniha sald a kont (hlavní)	1928-1935	K 24
37	Kniha sald a kont (hlavní)	1939-1940	K 25
38	Peněžní deník správy velkostatku	1924-1929	K 26
39	Peněžní deník správy velkostatku	1929-1934	K 27
40	Peněžní deník správy velkostatku	1934-1938	K 28
41	Přehled kont	1940-1941	K 29
42	Kniha příjmových faktur	1924-1930	K 30
43	Kniha příjmových faktur	1924-1937	K 31
44	Kniha výdajových faktur	1924-1930	K 32
45	Kniha týdeních mezd pracovníků velkostatku	1917-1922	K 33
46	Kniha týdeních mezd pracovníků velkostatku a pily	1922-1925	K 34
47	Kniha týdeních mezd pracovníků velkostatku a pily	1925-1930	K 35
48	Kniha týdeních mezd v parní mlátičce	1911-1921	K 36

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
49	Rozpočet přestavby hospodářského stavení č. p. 61 v Lítově	1918-1919, 1941	N 9
50	Účetní bilance správy velkostatku (chybějí léta 1931, 1938, 1939, 1942)	1924-1943	N 10
51	Účty prodeje mléka	1934 - 1937	N 10
B) Účty pily a obchodu se dřevem			
52	Kniha sald a kont pily a obchodu se dřevem (hlavní)	1924-1925	K 37
53	Kniha sald a kont pily a obchodu se dřevem (hlavní)	1926-1927	K 38
54	Kniha sald a kont pily a obchodu se dřevem (hlavní)	1928-1929	K 39
55	Kniha sald a kont pily a obchodu se dřevem (hlavní)	1930	K 40
56	Peněžní deník pily a obchodu se dřevem	1924-1926	K 41
57	Peněžní deník pily a obchodu se dřevem	1927-1929	K 42
58	Peněžní deník pily a obchodu se dřevem	1929-1930	K 43
59	Peněžní deník pily a obchodu se dřevem	1930	K 44
60	Kniha faktur pily a obchodu se dřevem	1914-1919	K 45
61	Kniha účtů odběratelů produktů na pile	1931-1934	K 46
62	Kniha účtů odběratelů produktů na pile	1935	K 47
63	Kniha účtů odběratelů produktů na pile	1935	K 48
64	Kniha účtů odběratelů produktů na pile	1936	K 49

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
65	Kniha účtů odběratelů produktů na pile	1937	K 50
66	Kniha mezd pracovníků na pile	1932-1934	K 51
67	Účetní bilance pily a obchodu se dřevem (chybí rok 1929)	1925-1935	N 10

IV. MAPY A PLÁNY

a) Katastrální mapy

68	Katastrální mapa vsí Pochlovice a Svatá Maří Pomocná bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 63 x 78 cm	1841	M 1
69	Katastrální mapa obce Svatá Maří Pomocná bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 79 x 29 cm	[1903]	M 2
70	Katastrální mapa polesí Zeidlwald bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 47 x 23 cm	[1903]	M 3
71	Situační plán dělení parcel 154/1, 160/4, 165, 166, 203/1 Josef Kühnl; Sokolov; 1 : 2880; kresba kolorovaná, vpisy tužkou a pastelkou; 54 x 43 cm	1924	M 4

b) Lesní mapy

72	Porostní mapa revíru Pochlovice Edouard Josephe d'Allemand; Klášterec nad Ohří; 1 : 5760; kresba kolorovaná, vpisy tužkou a pastelkou; 63 x 58 cm	[1903]	M 5
73	Porostní mapa revíru Pochlovice Edouard Josephe d'Allemand; Klášterec nad Ohří; 1 : 5760; kresba kolorovaná, vpisy tužkou a pastelkou; 74 x 57 cm	1903	M 6

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
74	Porostní mapa revíru Pochlovice - příloha k plánu zalesnění Edouard Josephe d'Allemand; Klášterec nad Ohří; 1 : 5760; kresba kolorovaná, vpisy tužkou a pastelkou; 61 x 51 cm	[1903]	M 7
75	Porostní mapa revíru Pochlovice bez autora; bez místa vydání; 1 : 2880; kresba kolorovaná, vpisy tužkou a pastelkou; 104 x 61 cm	[1903]	M 8
76	Porostní mapa revíru Pochlovice bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 47 x 23 cm	[1903]	M 9
77	Hospodářská mapa revíru Pochlovice Edouard Josephe d'Allemand; Klášterec nad Ohří; 1 : 2880; kresba kolorovaná, vpisy tužkou a pastelkou; 70 x 67 cm	[1903]	M 10
78	Hospodářská mapa revíru Pochlovice a polesí Zeidlwald bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 103 x 55 cm	[1921]-[1940]	M 11
79	Mapa revíru Pochlovice bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 100 x 51 cm; 3 exempláře	[1921]-[1940]	M 12
80	Náčert cest v revíru Pochlovice bez autora; bez místa vydání; bez měřítka; kresba kolorovaná, vpisy tužkou a pastelkou; 91 x 45 cm	[1921]-[1940]	M 13

Inv. Signatura č.	Obsah	Časový rozsah	Ev. j. č.
c) Stavební plány			
81	Plán přestavby vily Antonína Schrolla v Lítově - náhled ze dvora Maxmilian Böhm; Karlovy Vary; 1 : 50; kresba kolorovaná, vpisy tužkou a pastelkou; 54 x 43 cm	1926	M 14
82	Plán přestavby vily Antonína Schrolla v Lítově - náhled od zámku, řez budovou, podezdívka Maxmilian Böhm; Karlovy Vary; 1 : 50; kresba kolorovaná, vpisy tužkou a pastelkou; 67 x 43 cm	1926	M 15
83	Plán přestavby stodoly na parcele č. 26 v Lítově bez autora; Sokolov; 1 : 100; kresba kolorovaná, vpisy tužkou a pastelkou; 72 x 56 cm	1918	M 16

Název archivního fondu: Velkostatek Lítov

Značka archivního fondu: Vs Lítov

Časový rozsah: (1670) [1694] - 1943

Počet evidenčních jednotek: 77 (51 úředních knih, 10 kartónů, 13 map a 3 plány)

Počet inventárních jednotek: 83

Rozsah v bm: 3,04

Stav ke dni: 17. května 2011

Zpracovatel(é) archivního fondu: Mgr. Ivo Kadlec

Zpracovatel(é) archivní pomůcky: Mgr. Ivo Kadlec

Počet stran: 33

Počet exemplářů: 5

Schválil: dne 18. 5. 2011 - č.j. SOAP/006 - 1262 /2011

Nově vymezené a revidované evidenční jednotky při GI 2012 - 2013

Název archivní pomůcky: Velkostatek Lítov

Značka archivního fondu: Vs Lítov

Časový rozsah fondu: (1670) [1694] - 1943

Počet inventárních jednotek: 83

Počet evidenčních jednotek: 77 (51 úředních knih, 10 kartónů, 13 map, 3 technické výkresy)

Rozsah fondu v bm: 3, 04 bm

Stav ke dni: 11. 1. 2013

Vypracoval: Ivo Kadlec

technické výkresy: Inv. č. 81 - 83