

Státní okresní archiv Plzeň-sever se sídlem v Plasích

Archiv obce Tlučná

1883–1944 (1947)

Inventář

EL NAD č.: 242

AP č.: 290

Kateřina Nová, Zuzana Kliková

Plasy 2012

Obsah

Úvod:

I. Vývoj původce archivního fondu	3
II. Vývoj a dějiny archivního fondu	7
III. Archivní charakteristika archivního fondu	7
IV. Stručný rozbor obsahu archivního fondu	8
V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky	8
Seznam použitých pramenů a literatury	9
Inventární seznam	10

I. Vývoj původce archivního fondu

Tlučná leží 10 km západně od Plzně na stejnojmenném katastrálním území v nadmořské výšce 330 m. Pojmenování vsi bylo podle Antonína Profouse odvozeno z adjektiva *tlučná* a označovalo ves, o které se posměšně říkalo, že se zdejší obyvatelé živí tlučí (obilním šrotem). Ves je poprvé zmiňována roku 1115 jakožto součást majetku kladrubského kláštera. V berním rejstříku Plzeňského kraje z roku 1379 byla ves rozdělena mezi 5 vlastníků, přičemž největší část vsi náležela chotěšovskému klášteru. Patrně z důvodu finanční tísně zastavil probošt chotěšovského kláštera v letech 1515–1517 Tlučnou Jindřichu Lozskému z Rabštejna. V roce 1575 se ves stala součástí majetku Strojetických ze Strojetic. Za držení Jana Jindřicha Strojetického byla Tlučná už trvale připojena ke křimickému panství. Po vymření tlučensko-křimické větve tohoto rodu získal Křimice Sezima z Vrtby. Po smrti Františka Josefa z Vrtby v roce 1830 zdědil panství Jan Karel z Lobkovic.

V roce 1848 došlo ke zrušení poddanství a patrimoniální správy, která pokračovala ve své úřední činnosti ještě po přechodnou dobu do roku 1850. Nejnižším správním článkem se staly samosprávné místní obce, a to na základě tzv. Stadionova prozatímního obecního zřízení č. 170/1849 ze dne 17. března 1849. Vycházelo se hlavně z josefínských katastrálních obcí, s tím rozdílem, že sídliště se mělo stát buď obcí, anebo součástí obce jako tzv. osada. Na Stadionovo prozatímní obecní zřízení pak v mnohém navazoval v roce 1862 vydaný rámcový říšský obecní zákon (č. 18/1862 říšského zákoníku), který měl v některých svých ustanoveních přímou platnost, zatímco jiné jeho předpisy byly realizovatelné prostřednictvím zemských prováděcích zákonů. V roce 1864 tak vešlo v platnost obecní zřízení a řád volební pro Čechy (č. 7/1864 zemského zákoníku českého).

Tlučná patřila až do roku 1850, kdy začaly fungovat nové politické orgány, k alodiálnímu panství Křimice. V novém územněsprávním členění připadla do politického okresu Plzeň (od roku 1942 označovaného jako Plzeň-venkov) a soudního okresu Plzeň v Plzeňském kraji. Farní správou a školou příslušela obec k sousedním Vejprnicím.

Podle výše zmíněných zákonných ustanovení byly v Tlučné zvoleny dva orgány – obecní výbor (volený na tři roky) a obecní představenstvo. Obecní výbor byl kolegiální orgán, rozhodující většinou hlasů. Měl usnášecí a dozorčí moc a ze svého středu si volil obecní představenstvo, složené z obecního představeného – starosty, jenž prováděl usnesení obecního výboru, a alespoň dvou radních. Ze zápisu ve vejprnické farní kronice známe jména členů prvního tlučenského obecního představenstva zvoleného na konci srpna roku 1850. Starostou se tehdy stal rolník Jan Soukup, radními rolník Václav Weingartl a hostinský Šimon Boháč.

Souvislejší informace o činnosti zdejší obecní samosprávy lze čerpat především z dochovaných zápisů ze schůzí obecních orgánů, z nichž ty nejstarší pocházejí už z počátku 80. let 19. století. Jedním z důležitých bodů tehdejších jednání obecního výboru bylo zřízení vlastní školy a postavení školní budovy v Tlučné. Zemská školní rada školu v Tlučné nakonec roku 1887 povolila. O dva roky později byla nákladem obce vystavěna školní budova čp. 69 a vyučování bylo zahájeno na počátku roku 1890. S růstem počtu obyvatelstva, především horníků a dělníků zaměstnaných v kamenouhelných dolech v Nýřanech, Sulkově a později i ve Zbůchu, se zvyšoval i počet žáků v tlučenské škole. Mezi léty 1900–1901 tak muselo být ke stávající budově přistavěno 2. patro. I toto řešení se později ukázalo jako nedostatečné, a proto obec v roce 1909 zakoupila rodinný domek učitele Josefa Hornsteinera čp. 113 a upravila jej pro potřeby školního vyučování. Ve spolupráci s místní školní radou byla projednávána i stavba zcela nové školní budovy. Nakonec nedošlo ani k definitivnímu výběru stavebního místa a následující události let 1938–1945 pak odsunuly tuto záležitost do pozadí.

Finanční zátěž pro obec byla rovněž výstavba okresních silnic do Líní a do Vochova, zahájená v prvním desetiletí 20. století, na kterou si obecní výbor vypůjčil 46 000 K u Zemské banky Království českého a 15 000 K u Okresní hospodářské záložny v Plzni. Dalších

30 000 K si obec u zemské banky vypůjčila v roce 1917, aby pokryla dluhy vzniklé nejen stavbou silnic, ale i zakoupením a adaptací domu čp. 113, současně hodlala tehdy také zaplatit IV. a V. válečnou půjčku v celkovém obnosu 6715 K.

Nemovitě jmění obce na počátku 20. století tvořilo vedle pozemků a lesů ještě několik obecních domů – pastuška čp. 23, kovárna čp. 25, hájovna čp. 45 a také dvě školní budovy čp. 69 a 113. Obci patřila rovněž zdejší kaple, jež byla pro svůj havarijní stav mezi lety 1904–1905 zbourána a na jejím místě postavena kaple nová. Jako v jiných obcích i v Tlučné zaznamenáváme kolem roku 1910 spor o obecní statek se starousedlými (rustikalisty), jehož přesný průběh a výsledky však nejsou zcela známy.

Obecní výbor od počátku finančně i hmotně podporoval sbor dobrovolných hasičů, který byl v Tlučné založen v roce 1905, a přispíval na zdejší veřejnou knihovnu a čítárnu, zřízenou už v roce 1910 v „malé škole“ čp. 113. Zásluhou obecního výboru se zlepšila také dopravní obslužnost v obci, když zde byla na počátku 20. století povolena zastávka na trati Plzeň – Domažlice. Plánována byla i stavba čekárny, která ale byla z finančních důvodů až do roku 1946 neustále oddalována.

Obecním zastupitelstvem (do roku 1919 výborem) v Tlučné byly obsazovány funkce obecního pastýře, hajného, posla, sluhy, ponocného, zvoníka nebo ohledače masa a dobytka. Řadu z nich často vykonával jediný člověk, kupř. v roce 1912 byl obecním sluhou, jehož náplň práce byla tvořena roznášením úředních spisů, zvoněním a rozsvěcením luceren, ustanoven obecní pastýř Matěj Svoboda. Navíc mu bylo tehdy za zvláštní plat svěřeno ošetřování ovocných stromů. Obecní hajný zase vykonával i službu ponocného. V meziválečném období bylo v obci zřízeno místo hrobníka, obecního strážníka a obecního tajemníka, resp. pomocné kancelářské síly. Obec měla také své zástupce od roku 1873 v Místní školní radě ve Vejprnicích a asi od roku 1887 v Místní školní radě v Tlučné. Svě zastoupení měl výbor (zastupitelstvo) v honebním výboru, knihovní radě a místní osvětové komisi.

První poválečné obecní volby v Tlučné se uskutečnily 15. června 1919 podle novelizovaných ustanovení o volebním řádu a o obecním zřízení (zákony č. 75/1919 Sb. a č. 76/1919 Sb.). V čele obce tak stálo obecní zastupitelstvo (dřívější obecní výbor), které si ze svého středu volilo obecní radu (dřívější obecní představenstvo), tvořenou starostou a radními. Vzhledem k převážně dělnickému charakteru obce zvítězila ve volbách s 12 získanými mandáty sociální demokracie. Vedle nich v zastupitelstvu zasedli ještě 3 českoslovenští socialisté a 2 agráři. Starostou se stal sociální demokrat František Tráva a náměstký František Vacek a Václav Česák. Později ve volbách také kandidovala a své zástupce ve správě obce měla Komunistická strana Československa, Československá živnostnicko-obchodnická strana středostavovská a Československá národní demokracie. Avšak po celé období první republiky získávala většinu v obecním zastupitelstvu sociální demokracie, druhý nejvyšší počet mandátů pak zpravidla náležel Československé straně socialistické (po roce 1926 Československá strana národně socialistická). Obě strany měly v Tlučné i svoji místní politickou organizaci.

Na základě výše uvedené novely č. 76/1919 Sb. byla v obci zřízena komise finanční, letopisecká byla zvolena v roce 1921. Kronikářem byl téhož roku ustanoven učitel Václav Česák, který se funkce patrně vůbec neujal, a tak byl v roce 1924 pověřen vedením pamětní knihy jiný učitel – Jiří Würfl. V letech 1937–1938 pokračoval v záznamech tehdejší obecní tajemník Karel Pelc. Po jeho rezignaci byl v roce 1939 kronikářem zvolen Rudolf Dittrich, který však do kroniky vůbec nezapisoval. V roce 1919 zahájila svoji činnost komise školská, hospodářská, stavební, bytová, chudinská a zdravotní, policejní a aprovizační. Až na komisi školskou, bytovou a aprovizační byly tyto komise zřizovány i v následujících volebních obdobích. Ustavovány byly i komise fungující pouze dočasně, jako např. elektrárenská ad.

Obecní úřad pravděpodobně sídlil do roku 1925 v domě právě úřadujícího starosty, poté

byla na základě usnesení obecního zastupitelstva provedena rekonstrukce obecní kovárny čp. 25, v níž byly zřízeny 2 byty a místnosti pro obecní úřadovnu, obecní archiv a schůze obecní rady a komisí. Obecní zastupitelstvo v meziválečném období pak nejčastěji zasedalo v budově „velké školy“ čp. 69. Několikrát byla projednávána stavba nového domu, sloužícího výhradně potřebám obecního úřadu, která však nebyla nikdy uskutečněna. Správa obce musela patrně dávat přednost mnohem naléhavějším záležitostem, např. stavbě hasičské zbrojnice v roce 1938 za 57 000 Kč.

Už roku 1926 bylo na společné schůzi zastupitelstva a tlučenských občanů rozhodnuto přistoupit k elektrifikaci obce, která byla ještě téhož roku dokončena. Celkový náklad činil více než 137 000 Kč. Proud byl dodáván z tepelné elektrárny při kamenouhelném dolu Krimich I. v Nýřanech, patřícího Akciové společnosti dříve Škodovy závody. Tato firma zasáhla do života Tlučné mnohem významnějším způsobem, když zde v roce 1928 zahájila hloubení nového dolu Krimich II., který poskytl v době nastupující hospodářské krize místnímu i okolnímu obyvatelstvu nové pracovní příležitosti. Na druhou stranu však budování dolu přineslo komplikace v podobě ztráty či velkého úbytku vody ve zdejších studních nebo trhlín v domech, souvisejících s poddolováním pozemků. V roce 1935 byl v obci na obranu proti Akciové společnosti dříve Škodovy závody dokonce založen spolek majitelů realit, jehož členem se stala i obec Tlučná.

Vzhledem ke vzrůstající nezaměstnanosti byla zřízena sociální komise a akční výbor pro nezaměstnané, v rámci možností byly rovněž organizovány nouzové práce pro občany bez výdělků. Někteří z nich byli zaměstnáni kupř. na stavbě komunálního hřbitova v Tlučné v roce 1931, která byla ještě téhož roku dokončena a vyžádala si náklad přesahující 81 000 Kč. Kolaudace proběhla na počátku roku 1932.

Po záboru pohraničí v roce 1938 přibýlo do Tlučné více než 1000 obyvatel, převážně uprchlíků z Nýřan a okolí. K obci byla navíc přiřčena Tlučenská kolonie, patřící původně k Nýřanům. Kvůli katastrofálnímu nedostatku bytů se řada uprchlických rodin rozhodla za přispění Ústavu péče o uprchlíky postavit si rodinný domek. Podle pamětní knihy bylo v roce 1941 zkolaudováno 22 rodinných domků a uděleno 8 povolení ke stavbám. V letech 1940–1942 pak obec za finanční pomoci ministerstva sociální péče vybudovala 3 domy (čp. 425, 465 a 466), každý o 8 bytových jednotkách, za více než 777 000 K.

V květnu roku 1945 byla činnost obecního úřadu ukončena ustavením revolučního národního výboru v čele s dosavadním starostou Josefem Kouřilem, který vedl správu obce od roku 1938.

Počet obyvatel a domů

Rok	Počet obyvatel	Počet domů
1850	269	neuvedeno
1869	571	46
1880	746	55
1890	1038	80
1900	1355	96
1910	1605	135
1921	1848	158
1930	2182	289

Seznam doložených starostů

Jan Soukup	doložen v roce 1850
Antonín Hauer	1883 (?)–1892
Jiří Würfl	1892–1901 (?)
Josef Melichar	1901 (?)–1905
Petr Hauer	1905–1919
František Tráva	1919–1938
Josef Kouřil	1938–1945

II. Vývoj a dějiny archivního fondu

Fond Archiv obce Tlučná tvoří archiválie vzniklé z činnosti Obecního úřadu v Tlučné. Dle obecního kronikáře Jiřího Würfla se obecní spisovna nacházela do roku 1925 v domě právě úřadujícího starosty, poté byla umístěna v kovárně čp. 25, kam bylo tehdy přestěhováno sídlo obecní úřadovny a archivu. Z dochovaných archiválií není zřejmé, jakým způsobem byly ukládány.

Základní evidenci fondu vypracoval archivář Ing. Eduard Kohlík v roce 1956, kdy byl materiál převzat Okresním archivem v Plzni. Po jeho spojení s Archivem města Plzně v roce 1959 přešel fond do péče tohoto archivu a v říjnu roku 1963 byl předán Okresnímu archivu Plzeň-sever se sídlem v Plasích (č. přírůstkové 197). V roce 1972 byly z Místního národního výboru v Tlučné do okresního archivu převzaty blíže nespecifikované spisy týkající se pozemkových záležitostí ze 30. let 20. století bez příslušného záznamu v knize přírůstků. Dvě pamětní knihy z let 1925–1935 a 1937–1962 nebyly do okresního archivu zatím předány a v době zpracování fondu byly uloženy na Obecním úřadě v Tlučné.

III. Archivní charakteristika archivního fondu

Původcem archivního fondu AO Tlučná je Obecní úřad v Tlučné. Pořádání a inventarizace proběhly na základě metodického pokynu archivní správy ministerstva vnitra (Metodický návod na pořádání a inventarizaci archivních fondů Archiv obce, archivní správa ministerstva vnitra v Praze dne 31. ledna 2000, čj. AS/1-284/2000) a Metodického pokynu ředitele SOA v Plzni pro zpracování archiválií a tvorbu archivních pomůcek z 12. března 2010 (čj. SOAP/006-0767/2010).

Nedochovaly se žádné zprávy či protokoly o možných archivních prohlídkách či skartacích před rokem 1963. Základní evidenci archivního materiálu provedl v roce 1956 archivář Ing. Eduard Kohlík.

Vzhledem k přemanimulování fondu došlo ke změně v jeho celkové metráži, časovém rozsahu i v počtu a skladbě evidenčních jednotek. Fond Archiv obce Tlučná z let 1883–1944 (1947) o celkovém fyzickém rozsahu 1,29 bm tak nyní obsahuje 40 knih a 5 kartonů spisů. Inventurní seznam byl rozčleněn na „I. Knihy“, „II. Spisový materiál“ a „III. Účetní materiál“. Oddíl I. obsahuje souvislou řadu zápisů ze schůzí obecního výboru (zastupitelstva) a představenstva (rady) z let 1883–1944 (1947) a zápisů ze schůzí obecní rady z let 1922–1941. Spisový materiál tvoří pouze spisy, jež byly uspořádány podle věcného obsahu. Účetní materiál je zastoupen „1. Účetními knihami“ a „2. Účty“. Oddíl „1. Účetní knihy“ tvoří likvidační strazzy z let 1923–1943, série hlavních knih z let 1924–1944, pokladních deníků z let 1935–1943, dále hlavní knihy a pokladní deníky chudinského fondu z let 1923–1944 a 1 inventář pozemků a veřejného statku založený někdy kolem roku 1939. Z „2. Účtů“ se dochovaly především účetní uzávěrky s přílohami z let 1921–1944.

V průběhu inventarizace byl z fondu AO Tlučná převeden pokladní deník z let 1944–1946 o rozsahu 0,01 bm do fondu MNV Tlučná, jelikož většina zápisů vzešla z činnosti tohoto původce. V inventurním seznamu jsou kurzívou uvedeny také archiválie uložené ve fondu MNV Tlučná. Tyto knihy byly sice založeny a vedeny za existence obecního úřadu, avšak většina zápisů vznikla v období působnosti místního národního výboru. V případě inv. č. 13, 21 a 51 byla určena jen přibližná datace na základě formálních znaků a historických souvislostí.

Během pořádání nebyly vyřazeny žádné písemnosti. Zápisy ze schůzí obecních orgánů (inv. č. 1–12) byly zařazeny do I. kategorie, ostatní archiválie do II. kategorie. Archiválie jsou psané v naprosté většině česky, jen ojediněle německy. V době zpracování fondu se

písemnosti až na drobná poškození prachem a plísněmi nacházely ve vyhovujícím stavu, restaurátorský ani konzervátorský zásah tak není zapotřebí.

IV. Stručný rozbor obsahu archivního fondu

Fond AO Tlučná poskytuje, zejména díky dochovaným zápisům ze schůzí obecních orgánů, dostatečný přehled o činnosti obecní samosprávy v Tlučné od 80. let 19. století až do roku 1945. Informace o hospodářské a finanční situaci obce za první republiky a v době okupace lze čerpat z dochovaných účetních knih a uzávěrek. Mnoho cenných údajů nejen o činnosti obecního úřadu, ale i historickém a spolkovém vývoji obce, opět především v meziválečném období a éře nacistické okupace, je možné získat také z pamětních knih uložených na Obecním úřadě v Tlučné.

V. Záznam o uspořádání archivního fondu a sestavení archivní pomůcky

Fond Archiv obce Tlučná uspořádala Kateřina Nová a Zuzana Kliková. Inventář zpracovala Zuzana Kliková v srpnu 2011 a čistopis pomůcky zhotovila v lednu 2012 ve Státním okresním archivu Plzeň-sever se sídlem v Plasích.

V Plasích 25. 1. 2012

Kateřina Nová, Zuzana Kliková

Seznam použitých pramenů a literatury

I. Prameny

a) Archivní prameny

Obecní úřad v Tlučné, pamětní knihy obce z let 1925–1935 a 1937–1962.

Státní okresní archiv Plzeň-sever se sídlem v Plasích, *Farní úřad Vejprnice 1667–1995*, pamětní kniha 1832–1989 /neuspořádáno/.

b) Tištěné prameny

Reichs-Gesetz-Blatt für das Kaiserthum Oesterreich, 1849.

Reichs-Gesetz-Blatt für das Kaiserthum Oesterreich, 1862, Teil IV., (Nr. 13, 5. 3.).

Sbírka zákonů a nařízení státu československého, 1919 (částka 16., 31. 1. a 7. 2.).

Sbírka zákonů a nařízení státu československého, 1945 (částka 3., 5. 5.).

SCHWARZ, František. *Výklad zákona obecního: zřízení obecní a řád volení v obcích*. Praha, 1898.

Seznam míst v Království českém. Praha, 1872.

Seznam míst v Království českém. Praha, 1886.

Seznam míst v Království českém. Praha, 1893.

Seznam míst v Království českém. Praha, 1907.

Seznam míst v Království českém. Praha, 1913.

Statistický lexikon obcí v Čechách. Praha, 1924.

Statistický lexikon obcí v Zemi české. Praha, 1934.

Verzeichniss der Orts-Gemeinden im Königreiche Böhmen. Prag, 1861.

Zákony a nařízení pro Království české, 1864 (částka 2., 16. 4.).

Zevrubný popis rozdělení země Království českého. Praha, 1854.

II. Literatura

ANDERLE, Jan – ROŽMBERSKÝ, Petr. *Tvrze Tlučná a Tlucná na Plzeňsku*. Plzeň, 1997.

BUKAČOVÁ, Irena – FÁK, Jiří a kol. *Severní Plzeňsko I. Historicko-turistický průvodce č. 7*. Plzeň, 1996.

FLÖGEL, Jaroslav. *Praktická příručka pro obecní a okresní funkcionáře*. Praha, 1933.

HLEDÍKOVÁ, Zdeňka – JANÁK, Jan – DOBEŠ, Jan. *Dějiny správy v českých zemích od počátku státu po současnost*. Praha, 2005.

NOVÁKOVÁ, Božena a kol. *Zeměpisný lexikon ČR. Obce a sídla N–Ž*. Praha, 1991.

PALACKÝ, František. *Podrobný popis Království českého*. Praha, 1848.

PROFOUS, Antonín. *Místní jména v Čechách, jejich vznik, původní význam a změny. IV. díl – S–Ž*. Praha, 1957.

ROM, Karel. Kroniky a kronikáři v Tlučné. *Archivní zpravodaj*, 1998, č. 1, s. 6.

SAITL, Vilém. Strojetičtí ze Strojetic. *Heraldika a genealogie 1*, 1996, s. 1–34.

Státní oblastní archiv v Plzni: průvodce po archivních fondech – sv. 3. Praha, 1976.

Retrospektivní lexikon obcí ČSSR 1850–1970. Praha, 1970.

Inv. č.	Obsah	Časový rozsah	Evid. jednotka
I. Knihy			
1	Zápisy ze schůzí obecního výboru a představenstva (16. 9. 1883–16. 1. 1900)	1883–1900	K 1
2	Zápisy ze schůzí obecního výboru a představenstva (25. 3. 1901–31. 3. 1912)	1901–1912	K 2
3	Zápisy ze schůzí obecního zastupitelstva (výboru), rady a komisí (12. 5. 1912–9. 11. 1924)	1912–1924	K 3
4	Zápisy ze schůzí obecního zastupitelstva (22. 3. 1925–31. 10. 1931)	1925–1931	K 4
5	Zápisy ze schůzí obecního zastupitelstva (místního národního výboru) (29. 11. 1931–28. 4. 1947)	1931–1944 (1947)	K 5
6	Zápisy ze schůzí obecní rady (2. 8. 1922–11. 10. 1931)	1922–1931	K 6
7	Zápisy ze schůzí obecní rady (24. 11. 1931–17. 12. 1936)	1931–1936	K 7
8	Zápisy ze schůzí obecní rady (14. 1. 1937–30. 12. 1937)	1937	K 8
9	Zápisy ze schůzí obecní rady (13. 1. 1938–22. 12. 1938)	1938	K 9
10	Zápisy ze schůzí obecní rady (5. 1. 1939–28. 12. 1939)	1939	K 10
11	Zápisy ze schůzí obecní rady (18. 1. 1940–18. 12. 1940)	1940	K 11
12	Zápisy ze schůzí obecní rady (15. 1. 1941–18. 12. 1941)	1941	K 12

II. Spisový materiál

Spisy

13	Evidence obyvatelstva podle čísel popisných čp. 1–182	[1919]–1944	N 1
	čp. 183–473		N 2
14	Legitimační lístky k volbě do poslanecké sněmovny	1935	N 2
15	Příděl parcel a jejich prodej, žádosti o prodej stavebních míst, prodej, směna a výkup pozemků	1924–1941	N 2

Inv. č.	Obsah	Časový rozsah	Evid. jednotka
16	Obecní a školní rozpočty, přílohy k rozpočtům	1924–1943	N 3
17	Obecní zápůjčky	1925–1935	N 3
18	Daně, obecní přirážky	1926–1943	N 3
19	Dávka z přírůstku hodnoty nemovitostí	1924–1938	N 3
20	Stavba okresní silnice Vochov – Tlučná – Líně	1905–1928	N 4
21	Elektrifikace obce – zápůjčka, účet Západočeských elektráren, veřejné osvětlení	[1927]–1932	N 4
22	Podpora nezaměstnaných	1931–1933	N 4
23	Udržování obecní pastušky, vydržování plemeníka	1929–1935	N 4

III. Účetní materiál

1. Účetní knihy

24	Likvidační strazza	1923–1926	K 13
25	Likvidační strazza <i>Likvidační strazza 1944–1946</i>	1938–1943	K 14 <i>MNV Tlučná</i>
26	Hlavní kniha	1924	K 15
27	Hlavní kniha	1925	K 16
28	Hlavní kniha	1926	K 17
29	Hlavní kniha	1927	K 18
30	Hlavní kniha	1929	K 19
31	Hlavní kniha	1930	K 20
32	Hlavní kniha	1931–1932	K 21
33	Hlavní kniha	1933	K 22
34	Hlavní kniha	1934	K 23
35	Hlavní kniha	1935	K 24
36	Hlavní kniha	1936	K 25
37	Hlavní kniha	1937	K 26
38	Hlavní kniha	1938	K 27
39	Hlavní kniha	1939	K 28
40	Hlavní kniha	1940	K 29
41	Hlavní kniha	1941	K 30
42	Hlavní kniha	1942	K 31

Inv. č.	Obsah	Časový rozsah	Evid. jednotka
43	Hlavní kniha	1943	K 32
44	Hlavní kniha <i>Hlavní kniha 1945</i>	1944	K 33 <i>MNV Tlučná</i>
45	Pokladní deník	1935–1941	K 34
46	Pokladní deník <i>Pokladní deník 1944–1946</i>	1942–1943	K 35 <i>MNV Tlučná</i>
47	Hlavní kniha chudinského fondu	1923–1925	K 36
48	Hlavní kniha chudinského fondu	1926–1929	K 37
49	Hlavní kniha chudinského fondu <i>Hlavní kniha chudinského fondu 1945</i>	1941–1944	K 38 <i>MNV Tlučná</i>
50	Pokladní deník chudinského fondu <i>Pokladní deník chudinského fondu 1944–1949</i>	1929–1943	K 39 <i>MNV Tlučná</i>
51	Inventář pozemků a veřejného statku	[1939]	K 40

2. Účty

52	Účetní uzávěrky s přílohami	1921–1944	N 5
53	Pokladní zprávy Husovy knihovny	1924–1928	N 5
54	Inventář sboru dobrovolných hasičů	1939	N 5

Název archivní pomůcky:	Archiv obce Tlučná
Značka archivního fondu:	AO Tlučná
Časový rozsah:	1883–1944 (1947)
Počet evidenčních jednotek:	45 (40 úředních knih a 5 kartonů)
Počet inventárních jednotek:	54
Rozsah v bm:	1,29
Stav ke dni:	25. 1. 2012
Zpracovatelé archivního fondu:	Kateřina Nová, Zuzana Kliková
Zpracovatel archivní pomůcky:	Zuzana Kliková
Počet stran:	14
Počet exemplářů:	4
Schválil:	Karel Rom

dne 25. 1. 2012 – č. j. SOAP/060-41/2012