

KNIHTISKÁRNA J. F. ŠAŠKA VE VELKÉM MEZIŘÍČÍ

PŘEDMLUVA
Předkládaje laskavému čtenáři až na malé vý-

minky základní jen náčrtky k dějinám dvou
panství nyní v jedno sloučených, Malenovského
a Pohořelského, upozorňuji na před již laskavého
čtenáře, že na ten čas pro dějiny Malenovic a Po-
hořelic pomůcek a památek po skrovnu a takořka
po suchu jest, ba že jich snad příliš nepřibude.

V městském archivě, zkaženém nepochybně pro
strastné časy a jiné těžké okolnosti, není zhola ni-
čeho, a zámecká registratura poskytuje, kromě dvou
tří důležitých rejster, taktéž málo.

Mnohem hůře ještě jest s pomůckami k dějinám
Pohořelským.

Tuto pustotu a prázdnotu pozorovati velmi dobře
také v topografii Volného. Z těch příčin odkázán
byl skladatel té knížky k pramenům přerozmanitým
jiným. Desky zemské, na kolik jsou tištěny, poskytly
vedle knih půhonních nejvíce výtěžku; ostatní po-
můcky přirozené na př. deset svazků diplomatáře
Moravského kromě jediné listiny neprospěly více,
než obyčejně osamotělou některou zprávou.

A přece stojíme v krajině dějinami jak žalost-
nými tak znamenitými velepamátné. Kdo na přilo-
žené mapce spočítá vesnice a městečka běhy válečnými
zaniklé, dá tomu ochotně a bude podle všech okol-
ností uměti posouditi nápadné rozdíly, ano na př.
o dobách starších mnoho, o novějších málo jest
mluveno.

Tak to se sebou nesou prameny, tekly-li
pro některou dobu hojněji, pro jinou skrovněji; avšak
snaha má zůstávala stejnaká a jednaká, vyčerpati
všecko až do dna, jakože také jsem mnoho domně-
lých pomůcek odkládal stranou nenašed v nich, co
jsem hledal.

Co se tkne Pohořelic, nakupilo se skladateli
těchto řádků velmi mnoho nesnází: Předně jméno
"Pohořelice" je nové, nebť slula ta osada kdysi
"Uhořelice, za druhé hlavou toho panství bylo Pod-
hradí, městečko nyní zaniklé, za třetí opustlo na tom
někdy Podhradském panství několik osad (Pěnkov,
Svojšice, Dalenovice a j.), za čtvrté mátlo se panství
Podhradské neustále s Malenovským, poněvadž se
držitelé Podhradí psali z Malenovic, a konečně ještě,
aby míra všeho toho zmatku dovršena byla, psaly
se některé zemanské rodiny z Malenovic, jež ani na
Podhradí ani na Malenovicích nic neměly. Podobný
zmatek při Malenovicích způsoben čtyrmi Annami
a pátou Zuzanou. Konec, konců bylo třeba také při-
hlednouti k záhadnému Šarovu, jehož jsem nemoha
jináče, na krátce zpomenul při panství Napajedelském.
Při Malenovicích a Pohořelicích, ač-li jsem chtěl
věren zůstati úmyslu svému, podle svého umění vy-
zkoumati všecko, což se k dějinám obojích míst odnáší,
nesměl jsem o něm mlčeti. Protož připojil jsem na
svém místě odstavec "panství Šarovské", z něhož
laskavý čtenář poznati může, kterak celé panství
někdy slavné, na němž seděli znamenití vladykové
a svůj rod rozrodili po Čechách, Moravě i Opavsku,
tak dokonale zahynulo, že po panství, po tvrzi, po
městečku, po kostele a faře Šarovské nezůstalo nic
více než holé jméno Šarov, které dnešního dne nese
osada v novější doby opětně osazená.

Čemu se diviti? Vždyť stojíme v kraji a pů-
sobišti: Hynka Šonvalského, Smila z Moravan, Jana
Cornštajnského, Vilíma Tetoura a jeho potomků;
Onše ze Šarova; Mikšíka z Podhradí, Markvarta
Šenstrazského a j.

Jakkoli ostatek spisek tento nedokonalý jest,
složený ze samých dějepisných trosek nasbíraných

v kraji bouřlivými událostmi nad jiné krutě stíhaném,
jsem předce té pevné naděje, že milovníci a znalci
podrobného dějepisu uznavše tolikery těžkosti, kdež
i genealogické pomůcky pisatele opouštěly, práci
tuto shovívavě přijmou, a tolikéž naději se do čte-
nářů, jichž se na předním místě týče, že řádky tyto
s takovou vděčností uvítají, s jakou láskou já cizí
přilnul jsem k místům pro jejich minulosť mně tak
milým.

Nepotřebuji zvláště připomínati, že jsem se při
práci té spravoval týmiž pravidly, jaká jsem šířeji na-
značil v předmluvě k "Pamětem městečka Napajedel."

Jakož pak pomůcky k tomuto spisu sebe nepa-
trnější jsem mnohem výše než kde jinde vážil, zpo-
mínám vděčně kněze Jana Josefa Kříže, faráře
Malenovského, že okolo r. 1690. pamětihodnosti do
matriky pilně zapisoval, tolikéž kněze Václava Jana
Strážnického, duchovního správce na Malenovicích
a Jana Karchezyho, kurátora Pohořelského, zpomí-
nám rád i Jana Švarce, někdejšího správce statku
Malenovského, že rukopis z r. 1697. od zkázy zachránil.

Ze živoucích zasloužili se o tyto paměti obzvláště
p. Adam Kříž, řídící učitel školy Malenovské. p. Vin-
cenc Brandl, mor. zemský archivář a důstojný pán
P. Alois Potěhník, farář Častolovský. Za ochotné
propůjčení spisů a jiné přátelské služby vzdávám
taktéž díky říšskému poslanci panu Skopalíkovi,
panu řediteli panství Malenovského, důstojnému. panu
faráři Pohořelskému, panu purkmistru Jarolímkovi
a j. mnohým příznivcům.

V Olomouci den Nanebevstoupení Páně l. 1883.

ÚVOD
Pro snadnější pochopení všech událostí námi

vypravovaných, předesíláme maličký úvod, abychom
1. čtenáře předkem již uvarovali těch zmatků, které
již pisateli této knížky působily nesnáze. Sluší pak
v dějinách Malenovských rozeznávati několikery doby.

Za nejstarších časů písemnými zprávami osvě-
tlených byly Malenovice nepatrnou dědinou, v níž
sídlelo tuším několik malých vladyk. Předce však
v ní již nepochybně byla tvrz. Ta tvrz že stávala
v těch místech, kde nyní zbudován kostel a fara,
ač o tom nikdež zřejmě psáno není, znalcům tako-
vých hradisk a tvrzišť samo sebou na um se dává,
pomní-li na polohu. Že té tvrze bylo třeba zrovna
tak, jako v Tetčovicích, netřeba zvláště podotýkati,
aniž také toho, že vesnice se rozkládala poníže té
tvrze tu stranu k Dřevnici a mlýnu.

V ty časy, aspoň v první polovici 14. století,
sousední Tetčovice slynuly mnohem větší slávou,
jakožto hlava velikého a daleko rozsáhlého panství,
a jakožto farní osada, k níž tuším náležely i Ma-
lenovice.

Tak to potrvalo až asi do roku 1350 t. j. až do
pana Čeňka z Bechyně, který v ty časy k Malenovicům
připojil veškery statky k panství Tetčovskému pří-
slušné i s vesnicí Tetčovici.

Za této druhé doby učiněny Malenovice, jsouce
ještě pořáde vesnicí, hlavou velikého panství Maleno-
vského, a Tetčovice ustupovaly do pozadí, ačkoli ještě
vždycky zůstávaly farní dědinou.

Třetí doba slavná počíná se od té chvíle, kdy
Malenovské panství zakoupil markrabí Jan. Za něho
nepochybně Malenovice učiněny městečkem, ze které
příčiny nastal na Malenovsku nebývalý ruch osad-
nický, o němž na ten čas nemáme žádných jiných
zpráv, kromě hotových událostí.

Co se tedy tkne Malenovic, poněvadž povyšo-
vání dědiny na městečko nikde za starých časů ne-
dálo se beze zjevných proměn, hádati možná na jisto,
že k starým Malenovicům přistavěno náměstí čili rynek
do čtverhranu, kterýž také dotud vidíme na místě
dosti nepříhodném t. j. na svahu. Se zřízením měst-
ským přibyl do Malenovic i ruch řemeslnický a s ním
také něco cizích měšťanů z jiných měst.

Také na rozlehlém panství Malenovském osazo-
vány nové dědiny: Dúbravičky, Vyšše Dúbravičky,
Březinky a j. Jakož pak města nelze pomysliti beze
duchovní správy, i Malenovice dostaly svého faráře.
Že se tak stalo za držení markrabského, jest tak ne-
pochybno, jakože právě markrabí Jošt r. 1406 Ma-
lenovice postoupil již "s podacím."

Nejdůležitější však proměna stala se opuštěním
staré tvrze Malenovské a zbudováním hradu nad Male-
novici, což se připisuje markrabí Joštovi sice, ale
nijak prokázáno není; ovšem ale povědomo jest
o markrabí Janovi, že on mnoho hradů skoupil a ně-
kolik zbudoval. Ješto pak staré tvrziště se nezrušilo,
anobrž spíše ponechalo pro lepší ochranu městečka,
zdá se, že právě k vůli tomu kostel farní na něm
vystavěn a opatřen všemi prostředky obrannými, jako
bývalo u mnohých kostelů jiných. Tím nabyly
Malenovice dvojnásobné ochrany: od hradu i od sta-
rého tvrziska. Od těch dob učiněny Malenovice —
hlavně pro hrad — místem vojensky důležitým, jak
toho šíře dotčeno bude. A od hradu dočekaly se
Malenovice nejedné zkázy, nejhroznější před rokem
1626, takže jen pozvolna a takořka na novo se osa-
zovaly až do r. 1650.

Jestiť paní Anna Bítovská ze Slavikovic i s man-
želem Karlem Kryštofem ze Švábenic takořka
zakladatelkou Malenovic.

Od této nejhroznější rány Malenovice se ne-
mohly povznésti a klesaly tou měrou, jako ten věstitel
jejich slávy pustne, slavný hrad Malenovský, poněvadž
byly na tom, aby pozbyly i svého práva městského na
výroční trhy!

PRAMENY.
1. Spisy z obecních truhlic Malenovské, Poho-

řelské, Tetčovské. 2. Matriky Malenovská, Pohořelská
a Napajedelská. 3. Spisy ze zámecké registratury.
4. Spisy cechovní z pokladnic ševcovské, soukenické,
krejčovské, řeznické a z rajchscechu. 4. Listy a regesta
z archivu zemského, podal p. V. Brandl. 5. Výpisky
a opisy listin i nápisů, podal Častolovský pan farář
Potěhník. 6. Desky zemské CO a CB, vydal Petr
rytíř Chlumecký. 7. Knihy půhonů IV. sv. vydal
p. Brandl. 8. Cod. diplom. Moraviae I—X. 9. Cod.
dipl. Silesiae (ve Vratislavi). 10. Zápisky Karla st.
z Žerotína vydal V. Brandl. n. Listy Karla st.
z Žerotína, vydal týž. 12. Paprockého Zrcadlo mar-
krabství Moravského. 13. Vladivoje Tomka dějiny
Prahy. 14. Kněze biskupa Vilíma Prusinovského
listy posílací z r. 1568. 15. Volného topografie Mo-
ravy. 16. Téhož církevní topografie. 17. D'Elvert
Notizzenblatt. 18. Spisy historickostatistického odboru.
při zemědělské společnosti Moravské. 19. Palackého
dějiny. 20. Palackého archiv. 21. Téhož příspěvky
listinné k dějinám husitským. 23. Památky archae-
ologické. 23. Tkáč: Naučení Brněnská do Hradiště
daná. 24. Paměti městečka Napajedel. 25. Naučný
slovník. 26. Fontes rerum austriacarum I. V. 27.Peši-
nův Mars Moravicus. 28. Letopisové čeští (vydal
Palacký). 28. Sněmy Moravské (sbírka z Olom. c. k.
knihovny.) 29. Časopis Matice Moravské. 30. Páni
z Boskovic, vydal A. V. Šembera. 31. Moravcovy
Dějiny Moravy (latinsky). 32. Hochwald topografický
příspěvek k dějinám Hukvaldského panství od ne-
známého, bez data. 33. Sbírka listin p. poslance
Skopalíka. 34. Prof. Zukala Zápisky Opavských Do-
minikánů (otisk z Op. Týdenníka) a m. j.

Poloha Malenovic.

Malenovice, zvláště náměstí, rozloženy jsou na
svahu k Dřevnici spádajícím, kdežto čásť nazvaná
Trávník stojí na rovině. Jakož pak jméno části
"Zábraní" ukazuje. Malenovice bývaly někdy mě-
stečkem uzavřeným. Zábraní a Mlýnská ulice roz-
kládají se na pozemcích panských, z čehož možná
vyrozuměti, že byly od vrchnosti založeny, kdežto
Trávník osazovala obec ve století 18. rozprodávajíc
obecní tento pozemek chalupníkům na vystavění
domků. Za starších dob byly domky v městečku po
způsobu horských míst dřevěné, z čehož možná vy-
světliti úplné vypálení města před r. 1626. Poslední
takový domek zbořen jest r. 1852.

–––––––––––––

Památné budovy.

Hrad ponad městečkem sluší pokládati za nej-
památnější budovu, nebo byv zbudován jistotně již
za markrabí Jana, stojí dotud dosti dobře zachován.
Kolikráte byl oblehán, nelze určiti; za válek husit-
ských opanovali hrad ten husité, i držel jej pan Smil
z Moravan; k násilnému dobývání hradu toho uka-
zují dvě kamenné koule ve zdivu od Skalky a šípy
pod hradbami nalezené. — Pokud vrchnosti na hradě
Malenovském mívaly své sídlo, pečováno pilně
o okrašlování hradu; nejvíce okras svědčí době Lich-
tenštejnů. Nejlépe Ize bývalou slávu posouditi dle
zlaceného kutí na oknech. Pod hradem kolem Skalky
rozkládal se panský park, z něhož zbyly stoleté lípy,

16

a lid místům těm říká dotud "Květnice" k jejíž za-
vlažování jistotně bylo třeba vodovodu, jak svědčí
ohromná kamenná kašna r. 1880 nalezená. Z květ-
nice jest přerozkošný pohled v údolí Dřevnice a
Moravy. Od té chvíle, co vrchnosť vystavěla zámek
a kostel v Pohořelicích, pustne hrad Malenovský
více víc, ač dotud v něm obydlí svá mají úřadníci.

Kostel malenovský stojí na starém tvrzisku
Malenovském. Starý kostel mnohem menší slohu prý
gotického, z něhož zůstala věž, r. 1804 obestaven
jest kostelem novým, načež teprvé dali se do boření
starého. Dvě náhrobní desky ze starého kostela za-
zděny jsou v kostele novém.

Kostel Malenovský zasvěcen jest sv. Mikuláši.
Poboční oltáře zasvěceny jsou sv. Janu a P. Marii
od r. 1742. Před tím, jak z matrik vychází trvaly
také oltáře sv. Antonína Padovanského, sv. Tadeáše
a Kazimíra.

V žebračce pochován ještě r. 1700 sládek Martin
Ludvik.

Nejstarší zvon pochází z r. 1629 s nápisem:
"Anno Domini 1629. Verbum Domini manet in ae-
ternum. Za purkmistra Martina Filípkova zlitý ná-
kladem obce Malenovskej. Anna Bitovská z Slavikiovic.
Kryštof Karel z Švábenic" (K).

Druhý zvon ke cti a chvále sv. Trojice ulil r.
1722 Jiří Reiner v Olomouci.

Třetí ke cti a slávě P. Marie r. 1738 ulit.
Čtvrtý "sv. Pavel" ulit od Volfganga Strauba

v Olomouci r. 1840.
Fara stávala v místech, kde nyní je hostinec

p. Adamův p. č. 150. Nová vystavěna r. 1691 za
faráře Jana Josefa Kříže.

Co se tkne zboru, poněvadž nyní o něm není
památky, na svém místě bude zpomenuto.

Škola stará stávala do r. 1832 pod číslem 105.
Nynější škola zbudována od vrchnosti uprostřed mě-
stečka na místě, kde od starodávna řezníci mívali
svých 12 jatek, z nichž do r. 1830 jen dvou užívali

17

na sekání masa. Vrchnosť dala na stavbu školy stavi-
vo a obec při stavbě robotovala, načež stará škola
prodána soukromníku.

Radnice r. 1626 byla pustá: "Rathouz
slove dům obecní zůstává pustý a spálený"; nepochybno,
že ji brzo potom zase vystavěli. Po roce 1752 zbu-
dována byla na novo, ale r. 1864 vyhořela, od kteréž
doby stojí nynější. Když základy na ni kopali, na-
lezeny 4 peníze (jeden od olom. biskupa Trojera
z r. 1752); ostatní byly z r. 1742. Z čehož hádáme,
že ta budova byla okolo r. 1752 stavěna.

Špitál pro chudé okolo r. 1659 založený na
4 chudé od paní Anny Veroniky Bítovské ze Sla-
vikovic, trvá dotud nedaleko Nového hřbitova. Nadání
na ten špitál rozmnožil Jakub Arnošt, biskup Olo-
mucký, takže nyní 3 starci a 3 stařeny v něm za-
opatření mají.

Starý hřbitov byl při kostele; později r. 1700
zřízen nový za městem a posvěcen pod přímluvou
a na památku sv. Panny Rozalie, patronky od morové
rány. Na něm se pochovávali Šarovští, Malenovští
a Velkolhotští.

Do počátku 17. století měli Malenovští i svou
lázeň, která r. 1626 spálena a pusta zůstávala ná-
leževši lazebníkovi Michalovi. Zůstala však napotom
nepochybně pusta, poněvadž se k ní teprvé v 18.
století hlásil Michal Švec.

Pivovar stával v Malenovicích ode dávna, ale
zpomíná se jeho teprvé v 17. století. Sládkova dcera
jmenuje se r. 1660, sládek Matěj Hrdlička r. 1674,
Karel Jelínek r. 1699, Martin Ludvik r. 1710 dne 4/2,
pochován v žebračce. Před ním anebo po něm byl
sládkem Petr Petrů.

Mlýny byly tuším tři; na "horním" seděl r. 1659
Vácslav Filip, r. 1674 Matěj Kozelský. U "dolního"
mlýna nalezen dukát Matyáše krále Uherského, ztra-
cený nepochybně tehda, když Jiřík král Český r. 1470
se svým vojskem u Malenovic ležel táborem. Třetí
mlýn Kozinský byl ok. r. 1710 pustý.

18

Klášter milosrdných sester založen tu r. 1873.
Starožitnosti. Na Tetčovsku slove trať polní "

Král"; v těch místech prý táborem ležel Jiřík král
český, jak toho níže dotčeno bude. V té trati mnoho
mlatů kamenných, ostruh a p. věcí se vyorává.

Na Louckém poli blíže Malenovic, slove "Ka-
menný dílek," vykopány r. 1878 hroby pohanské
a v nich nalezeny popelnice, hroty a p. Hora ponad
tím polem slove "Žára" čili "Šára". Starý Janota,
občan Loucký, vypravoval, že od svého děda ne-
jednou slýchával o sv. Háji.

Na Chlumu nalezeny pod starým stromem dva
peníze, jeden s nápisem "Deus spes nostra," druhý
s letopočtem 1620.

V hájemství Bohuslavském vykopán kamenný
mlat, o němž lid se domníval, "jestli prý to nebude
hromový kámen," jakýchž mlatů na Malenovsku
užívali od dobytčích nemocí (Potěhník).

Přírodní zvláštnosti jsou dvě zřídla vody mi-
nerální, jimž lid říká "slanice."

I. Malenovice zbožím několika
vladyk.

Nejstarší dějiny Malenovic jsou zatemněny do-
konalým šerem a ze všech vesnic k panství potomnímu
Malenovskému příslušných zpomíná se nejdříve dě-
diny "Otrokovic", již roku 1131., to důkaz, že okolí
ve 12. století již bylo obydleno. K roku 1207 čteme
sice i jméno "Dreunich" t. j. Dřevnice, ale není pa-
trno, aby se týkalo řeky Dřevnice, při níž rozloženy
jsou Malenovice.

Předce však starožitnosti výše zpomenuté ukazují
k časům dávnějším, kdy lidé užívali ještě zbraní
kamenných.

Pokud se týče událostí hlučných, jež nepochybně
zastihly Malenovice, můžeme jmenovati jen nájezdy
Matěje Trenčanského, které činil na Moravu za krále
Jana, kterýž r. 1318. těm nájezdům konec učinil
a čásť Moravy jihovýchodní z Matějova držení vyrval.

Jakou měrou tyto nájezdy dotýkaly se Malenovic,
nemůžeme pověděti, poněvadž se poprvé dle zjištěné
zprávy vynořují na dějišti r. 1321.

Když totiž toho roku pan Jaroslav z Částkova
klášteru Vizovskému Smilhejmu šest lánů ve vsi Újezdě
vzdával, na zápise o tu věc zapsán jest za svědka
vedle Vlčka z Dobrotic a Vítka ze Slušovic též
Mikuláš "de Malehnawicz" (Cod. dipl. Mor.
VI. 627).

To jest jediná zpráva o něm zachovaná; i ne-
víme, držel-li on Malenovice sám, či jak se podobá,
s několika jinými vladykami.

Druhá zpráva uvádí nás sice již do živoucího
života, dávajíc nám tušiti věci neobyčejné, tak že
 *

20

sám markrabí Karel, potomní král Český, mocnou
rukou zasáhl v běhy tohoto okolí, ale proč a kterak
to učinil, není dosti zřejmo. Seděli tu na Malenovicích
a "Ondřejovicích" tři bratří, z nichž jeden byl Oneš
z Malenovic ("de Malenouiz"). Dva z nich nejme-
novaní dopustili se znamenitých zločinů, tak že k smrti
odsouzeni byli, načež statky jejich podle obyčeje
zemského spadly na zeměpána. A markrabí Karel
vzdal toto zboží svému služebníkovi Kolínovi.

List o tom chovaný druhdy v Malenovicích zní
po česku na krátko takto:

"Karel, pána krále Českého prvorozený, mar-
krabí moravský, Kolínovi, služebníku naší komory,
věrnému milému pozdravení a všecko dobré. Za
ochotné tvé služby chtějíce tobě zvláštní milosť
prokázati, tobě statky dvou bratří Onše s Malenovic
tam v "Ondrzegouiczích" anebo kdekoli jinde po-
ložené, kteréž statky podle obyčeje zemského na nás
byly spadly pro jejich zlosynství, pro něž na ně
ortel smrti vynešen, vzdáváme, abys je držel tak,
jak zpomenutí bratři. Protož nařizujeme hejtmanům
a úředníkům zemským, aby tobě i tvým dědicům
překážky činiti nedopouštěli. Kdož by jináče činili,
věztež, že upadli v naši nemilosť. V Brně dne 3. dubna
l. 1337." (Cod. dipl. Mor. VII 107.)

Budeli se laskavý čtenář ptáti, jakého asi zlo-
synství se byli dopustili bratří Onšovi z Malenovic,
bude těžko odpovídati k takové otázce. Že se ne-
jednalo o odboj proti zeměpánu, jest patrno, ano by
to jiným slovem bylo dotčeno. Smímeli pak hádati
podle jiného listu Karlova, v němž se téhož slova
"maleficium" užívá, dopustili se bratří z Malenovic
nějakého násilného loupežení. Nařizujeť markrabí
Karel okolo téhož času měšťanům Jaroměřským,
aby nějakému zločinci (maleficum), kterýž jim vy-
hrožuje ohněm, aby na nich peněz vyhrozil,
rok položili a, kdyby se nedostavil, jeho jako zatracence
pronásledovali. (Cod. dipl. Mor. VII 902.) Možná
tedy, že i bratří Onšovi podobněž si počínali a proto
jako zatracenci statků svých pozbyli.

21

Dalších událostí opět nevíme, poněvadž se nikdež
nezpomíná více ani Onše z Malenovic, aniž také Kolína.
Deset let později seděl na tom zboží již:

Viknan z Malenovic (1348 -1350),
o němž máme již všeho všudy čtvery zprávy. Tak
l. 1348 na listě, kterým Ulman z Velké, vyznává,
že od kláštera Velehradského v držení do života
přejal nějaké lány, zapsán za svědka Vichnan z Ma-
lenovic (Cod. dipl. Mor. VII 627).

Roku následujícího, když Soběhrd z Holešova
dal do desk zemských zapsati, že na statcích Viknana
z Malenovic má 165 1/2 hřivny zapsáno, týž Viknan
dal hned Zdenkovi z Domaželic a manželce své
jakožto ve věně vložiti na svých statcích Malenov-
ských 60 hřiven (DZO I 95-6). Tehda již náležely
k panství Malenovskému vsi Květkovice a Kračeno-
vice, ale nemohlo se nijak Malenovské zboží rovnati
zboží velikému Tetčovskému, hlavně proto, že Ma-
lenovské zboží drželi tři páni, Viknan a dva Mikuláši,
kteří se též psali z Malenovic.

II. Malenovice hlavou zboží Malenov-
ského a Tetčovského.
Čeněk z Bechyně (1350—1—)

jest předním zakladatelem pozdější slávy Malenovské.
On r. 1350. pro syny své Štěpána a Petra skoupil

od Viknana i ode dvou Mikulášův* všecko zboží
v Malenovicích, Květkovicích a v "Scriczenowycz"-ích,
jakož i ty statky, které manželka Bunějova ve věně
držela (DZO I 160).

Pokud se týče jména vsi neznámé "Scrziczeno-
wycz" soudíme, že se odnáší ke Kračenovicům** na
nichž manželka páně Bunějova, pána to T e t č o v -
s k é h o , měla své věno zapsáno.
––––––––––––––

* Co se dále stalo s Viknanem z Malenovic, nekoupil-li statek
u Olomouce, nevíme; ovšem ale víme, že jeden z těch Mikulášův
z Malenovic, jak se i později psal, koupil Mrlín a půl sedma lánu
v Lukově (1359 DZ I 641); téhož Mikuláše týče se zápis DZ I 971.—
Jiný Mikuláš z Malenovic obdržel zboží Podhradské. — Konečně
zpomíná se r. 1377. Mikuláše z Malenovic jakožto komorníka kní-
žetství Opavského, držitele statku Hlubojat u Klimkovic.

** B (Tímto křížkem označují se vsi zaniklé.) Kračeenovice.
Že jméno »Scrziczenowycz« nemůže se týkati leda Kračenovic, ukazuje
již podoba jeho ne hrubě rozdílná od vlastního názvu této nyní již za-
niklé vsi, nebo naším pravopisem psáno zní "Skřičenovic", při čemž
hláska S tomu nemůže býti nápadna, kdo ví že v deskách zemských
předložka z a s velmi často se píše do vlastního jména osady. Kromě
toho není pochybnosti žádné, že se může týkati toliko vsi Květkovic
blízké; nad to pak, poněvadž před r. 1350 v té vsi podíly měli i páni
Tetčovští, jelikož manželka páně Bunějova na ní měla zapsáno věno,
shoduje se to úplně s polohou, kde dříve ta ves stávala, jak polnosti
dotud jméno Kračanky nesou. Konečně v zápise následujícím, kdež
r. 1356. pan Januš z Bechyně všecko své panství zapisuje markrabí
Janovi, týmž pořádkem po Květkovicích hned stojí zapsáno její jméno:

23

Kdo ten pan Čeněk z Bechyně byl, a odkud
přibyl, nelze pověděti, ačkoli přídomek "z Bechyně"
(u Prahy) není neznám; jediná okolnosť svědčí, že
pošel z rodu pánu z Ronova. Zůstavujíce to samo
na sobě, obrátíme zřetel k těm proměnám, jež pan
Čeněk na Malenovsku do budoucích časů způsobil.

L. totiž 1350. pan Čeněk skoupil ještě "T e c z c z o -
w i c z e "* (Tetčovice), Otrokovice, "Bunyow" (Buňov),
––––––––––––––

"Craczenowycz" t. j. Kračenovice. Když potom r. 1406 markrabí
Jošt panu Heraltovi z Kunštátu a dvě léta později jeho dědici panství
Malenovské vzdávali pánu ze Šonvaldu, stála ta ves ještě a psána byla
»Kraczenovicze« t. j. Kračenovice. Tato jest poslední zpráva o Krače-
novicich, nebo v nastalých bouřích husitských vzala za své a že právě
pro tyto bouře zápisky do desk zemských na mnohá léta přestaly,
nezpomíná se r. 1492. Kračenovic již ani jako poustky; vymizelyť na
prosto z paměti lidské a toliko název tratí »Kračanky« hlásá jediný,
že tuto kdysi obývali lidé, kteří válečnými běhy pozbyli svého majetku.

K r. 1781 zpomíná se v kupní smlouvě Jana Kračanského,
souseda v Malenovicích.

Náčrtek dějin vsi Tetčovic,
Na vsi a tvrzi Tetčovicích že seděli zámožní páni, ukazuje jednak

ta okolnosť, že byli šest vsí spojili v jedno panství, takže tam i vy-
zdvižena byla fara, k níž všecky ty vsi, na kolik nezanikly, náležely
ještě v 17. století.

Před rokem seděl na Tetčovicích pán neznámého jména, který
manželce své Ryžce zapsal věno na vsi Bunově. S manželkou svou
měl tři syny: Miliče, který se stal duchovním, Račka a Buněje.

Prvním dvěma synům paní Ryžka, která se psala »z Buňova«,
svoje věno na vsi Buňově r. 1348. vzdala zpět. To znamená, že brzo
po tom buď zemřela, anebo se na novo po smrti manželově provdala.

Panství Tetčovské drželi zatím všichni tři bratři nedílně.
Pan Raček oženiv se měl za manželku paní Sabinu a pan Buněj

manželku jména neznámého, kteráž měla věno své zapsáno na Kra-
čenovicích (viz. tyto).

Tito tedy bratří nedílní kněz Milič, Raček a Buněj, bratří z Tet
čovic, r. 1350. všecky vsi své a sice: Tetčovice, Otrokovice, Buňov
(Bunyow), Lhotu, Lúky a Březovou se vším příslušenstvím prodali
panu Čeňkovi z Bechyně (DZ. I. 159). Avšak měli také tuším v Kra-
čenovicích několik dvorců selských, poněvadž. téhož roku týž Čeněk
skoupil i to zboží, které manželka Bunějova měla tuším v Kračeno-
vicích (DZ. I. 160). Rok potom i paní Sabina vzdala se svého věna,
které měla zapsáno na statcích odprodaných (DZ. I. 204).

Bývalí držitelé Tetčovic odstěhovali se jinam. Račka z Tetčovic
zpomíná se r. 1362 na zápise o Rataje (Cod. dipl. Mor. IX. 215)
a k r. 1368 zapsán kup Dalibora z Tetčovic, kterýž byl od Alše
Kužela ves Trávník přejal. (DZ. OI. 1126).

24

Lhotu, "Luky" a "Brzezovu" (Březovou) se vším pří-
slušenstvím pro Štěpána a Petra syny své od Miliče
kněze, Račka a Buněje bratří řečených z Tetčovic
(DZ I 159).

Hned roku následujícího týž pan Čeněk koupil
ves Skorovice (Skoronice!) od Beneše rytíře a týmž
svým synům vzdal za dědictví, načež i paní Sabina,
––––––––––––––

Při tom netřeba mysliti, jakoby pan Čeněk z Bechyně byl skoupil
celou ves Tetčovice, nebo zůstali tam i na dále svobodní dvořáci,
jakým nepochybně byl Adam Běs (viz u Malenovic), který r. 1407.
Petrovi Brodarovi, měštěnínu Olomuckému, na dvou lánech a jedné
čtvrti soudně zapsati dal dvě hřivny groší (půh. I. 219.), na kteréž
zboží r. 1412. uvedena jest Mabka z Předmostí Přerovského (I. 397—8).
Avšak oba svoje právo tu v Tetčovicích prodali paní Anně z Malenovic.

Za těch časů, kdy Tetčovice byly hlavou značného panství, stávala
tu i tvrz, jejíž zbytky dobře zachovalé i nyní ještě viděti při panském
dvoře. Kdy na dobro spustla, nelze pověděti.

Důležitejší věc jest, že Tetčovice byly po mnoho set let farní
dědinou a sice mnohem dříve (již 1356) než Malenovice. Předce však
vidouce, kterak k té faře ještě v 17. století náležely vesnice: Tetčo-
vice, Lhota, Louka, Otrokovice, Květkovice, hádati můžeme, že již
ve 14. století vůbec k ní náležely vsi příslušné k panství Tetčovskému
t. j. také Bunějov, Kračenovice a snad i Kozinec. Nápadno nám zů-
stane na každý způsob a dá se vysvětliti mnohými okolnostmi, že
o kněžích, kteří faru Tetčovskou drželi, nemáme zpráv pro nejstarší
časy nižádných, až teprvé ze 16. století, kdežto pro Malenovíce aspoň
několik jmen můžeme vyjmenovati pro století 15.

Kostelík Tetčovský, při němž jest hřbitov pro osady k Tetčovicům
druhdy přifařené, na kolik nemají své duchovní správy, jest prastarý,
vystavěny slohem gotickým, ukazující svou podobou, ač na mnoze
novější dobou od ruky neumělé okras starých jest zbaven, jistotně do
14. století. Říká se tomu kostelíku zkrátka bratrský, poněvadž nejedny
památky upomínají na dobu bratří českých.

Kolik Tetčovice za bouřlivých dob, za válek husitských, za válek
Matyášových, za války třicetileté a později utrpěly, možná spíše há-
dati, než do podrobna vypisovati, i odkazujeme k dějinám Malenov-
ským, aby tam čtenář hledal.

Co se tkne duchovních správců Tetčovských, nelze bohužel pro
několik století uvésti více, než čtyry jména!

Od r. asi 1575—1580 vedl správu duchovní Ondřej Delfin,
»člověk právě v sílu, jeden z služebnikův Páně, kterýž v tom ouřadu
deset let pracoval, neb řízen byl ke stavu kněžskému léta Páně 1572.
Upřímný, pobožný a věrně pracujicí člověk byl v tom, což mu bylo
svěřeno a seč býti mohl. Rodem byl z Věrovan u Tovačova«. (Font.
rer. austr. I. 5. 274). Ztěžoval si před soudem zemským o neplacení
desátku ze vsi Luk. (Volný.) R. 1580 přešel do Myšlochovic a B 14. dne
měsíce srpna r. 1582 jistotně v Přílepích (nikoli v Přibenicích, jak
píší Fontes).

25

manželka Račka z Tetčovic, věno své, kteréž měla
na těch statcích panu Čeňkovi prodaných vymazati
dala ve prospěch Štěpána a Petra, bratří z Bechyně.
(DZ I 204.)
––––––––––––––

K roku 1580 zpomíná se Řehoře Filareta, l. 1583 Lukáše
Javorského a l. 1603. Jiřího Zlínského, jejichž jména odtud jsou
známa, že žalovali o neplacení desátku ze vsi Luk (Volný círk. 3. 387).

Zpomenouti můžeme, že 1. 1588 zemřel v Květkovicích bratr Petr
 Beda, který byl knězem prvé, potom přijat ve Slavkově (za správce?)
»Toho beran zabil, uhodiv jej v lůno« (Fontes rer. austr. I. 5. 285).

Účinkem událostí pobělohorských, jež skončily dokonalým vypá-
lením a zpustošením Malenovic, tím jistěji i Tetčovice byly postiženy,
tudíž duchovní správa zanedbána, takže teprvé v pozdní dobu prostřed
století 17. faru Tetčovskou nalezáme spojenu s Malenovskou.

Nejlepší na to doklad, že faráři Malenovští zaroveň řídili i faru
Tetčovskou, máme z nápisu na zvoně Tetčovském:

»Wsseliký duch chwal Pana Boha. Psalmo 1. 50.
Anno Domini 1644.

Aurzad. a. Obecz. diediny. Otrokowicz. puwodem w(elebného)
k(něze). Alex. Barth. Hohole. fararze Malenowskeho. Ř(ádu) S(vatého)
F(rantiška). tento. zwon. dali. sliti. ku. kostelu, Teczowskemn«.

Na druhém zvoně čteme: S. Jacobus. Maior. Za czasu knieze
Pawla Ignatiusa Hladkyho fararze Malenowskeho a Teczowskeho
nakladem obcze Teczowskey Malolhotskey Lauczkey a Otrokowskey
gest przelity Anno 1676.—Refusa quia rupta et in pondere augmen-
tata est haec campana sumpt. illust. d. d. Franc. Caroli S. R. I. com.
a Lichtenstein pro tunc domini in Malenowicz, sac. Caes. reg. Majest.
cons. cam. judicii provinc. asses. necnon regii sabcamerar. marchio-
natus Mor. parocho exist. d. Joan. Jos. Crucigero consecr. a reverendiss.
d. Engelberto abbate praemonstr. in Zabrdowicz anno sal. MDCC«.
(Na novo přelit a zvetšen nákladem Frant. Karla hrab. z Lichten-
štejna, pána Malenovského, JMC a K. komorníka atd. za faráře Jana
Josefa Kříže, posvěcen od nejdůst. p. Engelberta opata Zabrdovského.
l. P. 1700«.)

Okolo r. 1670. trvala také škola tu v Tetčovicích, poněvadž
v matr. děkanské připomenuto, jaký plat bral učitel a sice 8 zl.
a 7 1/2 měřic rži (Volný círk. 387). I netřeba tuším dokládati, taková
škola jako vůbec při jiných farách, že tu bývala již za dávných časů
bratrských.

R. 1786. byl tu učitelem N. Umyjsa, jenž měl jednu klasu
v Hradišti vychozenu (K.)

R. 1812. bral učitel zdejší platu 62 zl. l4 1/2 kr. a chodilo tehda
do školy 76 dítek (K.)

Starých listin v obci není kromě jedinké z konce 17. století, jíž
na svém místě dotkneme, žadných.

Dotknuto budiž, že se v okolí Tetčovském nalezá mnoho mlatů
kamenných, jichž lidé užívají jakožto prostředků léčivých od nemocí
dobytčích.

Ostatek viz při Malenovicích.

26

Avšak nepodobá se, aby tito bratří byli se uvá-
zali ve zboží jim zapsané, poněvadž v jeho držení
nalezáme jich třetího bratra. Možná dosti, poněvadž
se jich nikdež nezpomíná, že je tehdejší "černá smrť"
zuřící v letech 1348—1350. schvátila.

Janáč čili Januš z Malenovic 1855—6,
L. 1355. Pan Januš z Malenovic zapsal manželce

své Hyzle ves Otrokovice ve 300 hřivnách za věno
a, kdyžby tu co scházelo, na vsi Květkovicích
ukázal. (Dz. I. 414).

L. 1356. Januš z Bechyně, syn někdy Čeňka
z Bechyně, nejjasnějšímu knížeti a pánu Janovi
z Boží milosti markrabí Moravskému statky své,
které s Čeňka otce na něho právem dědičným byly
spadly, a sice Malenovice tvrz i ves Malenovice,
se vsemi Květkovici, Kračenovici (Craeczenowycz),
Kozincem, Tetčovici, Otrokovici, Bunějovem ("Bu-
now") Lhotou, Lukami (Luky) Březovou ("Brzezowe")
se všemi vesnicemi osazenými i neosazenými ... vzdal
dědičně tak jak jeho otec sám a po něm on Janáč
držel (Dz. I. 490). A jakož tedy paní Hyzle, manželka
jeho na vsi Otrokovicích měla zapsáno věno, i toto
věno její pan Januš z Bechyně přenesl odtud z Otrokovic
na statek ukoupený Skoronice* (Dz. I. 491.)

Hledíce k zápisům v deskách zemských pozná-
váme, že za pánů z Bechyně tu v Malenovicích byla
tvrz nikoli ještě hrad, kteréž tvrze se sice r. 1356 po
prvé zřejmě zpomíná, ale nepochybno bude, že trvala
již za dřívějších časů. Mnohem důležitéjší jest věc,
––––––––––––––

* Poněvadž pan Jindřich z Ronova řečený z Osova r. 1364.
sstoupil se svým zbožím Bityškou, s Janušem z Bechyně a jeho
manželkou Hyzlí, soudíme, že pošli páni z Bechyně z rodu pánů
z Ronova. R. 1366 čásť toho zboží zase společně rozprodali.

(DZ. B. IV 104. 390, 398, 402—3, 405).

27

že páni z Bechyně počali osazováním vesnic nových,
jakou zejmena byla osada Kozinec.*

––––––––––––––

* B Kozinec vznikl nedávno před r. 1356 a nepochybno, že jej
teprve založil pan Januš z Bechyně, nebo ač dříve o něm neni zmínky,
když pan Januš z Bechyně panství Malenovské prodával, jmenuje se
hned po Květkovicích a Kračenovicích i ves "Kozinecz" 1356.
tedy na pozemcích zboží Malenovského. (DZ. I. 490). Z pozdějších
zápisů vychází, že ve vsi Kozinci byl panský dvůr na jedno popluží.
Na posled se vsi Kozince zpomíná r. 1408. Že vzal za své ve války
husitské, tak jako Kračenovice, jest samozřejmo, poněvadž v zápise
z r. 1492 se o něm nemluví ani jako o poustce.

Při tom třeba zpomenouti, že po zpustošení mlýn Kozinský předce
ještě trval. Okolo r. 1711. bylo ještě pozorovati mlýnisko a zbytky
stavu mlýnského v Dřevnici. Když r. 1570. pan Tetour sobě ponechal
panství Ótrokovské odprodav Malenovice, připadl Kozinec k panství
Otrokovskému i se zahradou později řečenou Fortašovskou, u níž zpo-
menutý stav byl vystavěn.

Vrchní správce statků Rotalských píše r. 1711: »Naše mil. vrch-
nosť právo má, u luk malý mlýn Kozinec zase zbudovati, tudíž i stav
v Dřevnici u Fortašovské zahrady postaviti, poněvadž se základy mlýnu
i stavu dosud nalezají — — —«

Dosud slovou trati "nad Kozinskou cestou" hlásajíce jakož i zá-
klady vyorávané, kde stávala ves Kozinec.

III. Malenovice městečkem a prosla-
veny svým novým hradem.

Markrabí Jan (1356— 1375).
Kdybychom se ptali po příčinách, které mar-

krabí Jana vedly k tomu, aby od pana Januše
z Bechyně zakoupil zboží Malenovské, odpověď na-
lezneme v jeho snaze, zakupováním a budováním
hradů v zemi pokoj utvrditi a zabezpečiti a nabý-
váním statků svou moc proti šlechtě zvětšovati.

Z týchž příčin přál i městským osadám, potvr-
zuje městům staré svobody a mnohé nové uděluje.

Co se tkne poslednější věci, jest o markrabí
Janovi známo, že vyzdvihl nová města: Nové Klo-
bouky, Štramberk a j. Totéž že učinil on i s Male-
novici, ač to nikde zřejmě není psáno, jest nepochybno.

Aby pak mnoho obyvatelstva do měst přivábil,
pouštěl jim kromě jiných svobod také odmrty, osvo-
bozoval od mýta a p.

Že pak hrad netoliko pro zemi, ale i pro mě-
stečko měl býti ochranou, nejlépe vidíme z podobného
zjevu při Štramberku, i pokládáme zde, nemajíce již
zachovány základací listiny Malenovské, překlad na-
dání Štramberského. (Viz Cod. dipl. Mor. IX. 113).

"Ve jméno svaté a nerozdílné Trojice Amen.
Jan z Boží Milosti markrabí Moravský pro věčnou
věci paměť. Mezi starostmi, kterými se mysl naše
zabývá, nejvíce hledíme k tomu, kterak by za naší
vlády mír a pokoj našim věrným zjednáván byl.
Touto myšlenkou vedeni, ustanovili jsme hranice
našeho markrabsví opatřiti, aby odbojníkům zame-

29

zeno bylo našim věrným milým křivdu činiti. Poně-
vadž tedy hrad Štramberk a naši milí k němu příslušní
příliš blízko krajů cizích jsou, takže jsouce nájezdům
nepřátelským na ráně, mnohých nebezpečí se lekati
mohli, kdybychom o ně za míru nepečovali, protož
město pod hradem Štralnberkem, kteréž jménem toho
hradu jsme pojmenovali vyzdvihnouti v nově jsme
ustanovili a to takově, aby hradby městské dotýkaly
hradu, čímž by za zlých časů naši věrní tím lépe
se zachovali. Ustanovujeme také tímto listem, aby
v tom městě trh týdenní ve středu se konal a, kdož
na trh tam přijížděti budou se svým zbožím, aby se
těšili týmž výhodám, jakých užívají ostatní města.
A aby tím pilněji hradby a domy obyvatelů se sta-
věly a aby tím raději lidé na obývání do města
přicházeli, všem obyvatelům a těm, kdož domy sobě
tu budují, lhotu osmiroční pouštíme, tak aby do těch let
žádných daní, dávek a poplatků nedávali a aby uží-
vali téhož práva městského jako Olomouc. A aby
jejich užitky vzrůstaly... nařizujeme, aby nikdo
z našich vesnických poddaných k témuž hradu pří-
slušných.... blíže míle piva nevařil chlebů nepekl,
masa neprodával, aniž řemesla neprovozoval.... kdoby
však pivo v těch vesnicích nalévati chtěl, ten aby
je v městě kupoval... A kdoby proti vůli naší
jednal (vaře pivo, chléb pekl, maso prodával a ře-
meslo provozoval), jeho věci budou pobrány do
důchodů našich..." L. 1359. (Cod. dipl. Mor. IX. 113—4.)

Netřeba připominati, že nadání a zdvižení mě-
stečka Malenovic týmiž asi slovy bylo od markrabí
Jana uděleno, avšak rozumí se, že Malenovice do-
stavše právo městské nadány jsou právem Hradišstkým
tak jako Klobouky, čeho se třeba domýšleti z po-
zdějších okolností.

Chtěli-li bychom dokladu nějakého na to urči-
tějšího, kdy asi povýšení Malenovic na městečko se
událo, můžeme uvésti toliko nálezy nejstarší práva
Brněnského, v nichž nečteme ani jediného naučení
do Malenovic daného, z čehož jde, any ty nálezy
jsou psány l. 1350—1362, že Malenovice teprve v letech
šedesátých učiněny městečkem.

30

V úvodě jsme již podotkli, že náměstí bylo zbu-
dováno na svahu nad starou tvrzí (nynějším kostelem);
městečko tuším nebylo opevněno.

Jakmile Malenovice byly na městečko
povýšeny.
nastal na zboží tom ruch osadnický, podněcovaný také
rozmnožením panství Malenovského. Zejména po-
dobno jest ke pravdě, že ves Bohuslavice zakoupením
přibyla k panství. I koupil skutečně markrabí Jan
jedny Bohuslavice, jen že není dosti patrno, týče-li
se těchto. Týmž způsobem možná i Doubravy dostaly
se k Malenovicům.

Nepochybno však jest, jak sám skutek ukazuje,
že teprvé za držení markrabského vznikly osady
Dúbravičky a "Vyšše Dúbravičky". Možná také, že
i ves "Brzezuowka" v nově vznikla při Doubravách.

Jakmile městečko vystavěno bylo, domáhali
se noví měšťané svého duchovního správce, jakého se jim
brzo dostalo; kostel pak postaven na staré tvrzi. Co se
tkne hradu jakmile byl zbudován, že jej spravoval
purkrabí markrabský, jenžto zároveň byl správcem
důchodů, netřeba připomínati.

Když markrabí Jan troje poručenství činil, z nichž
se nám dvoje zachovala, nezpomíná se Malenovského
panství, kterému synu je poručiti zamýšlel, což důkaz,
že je přejati měl nový

markrabí Jošt (1375—1406).
Co se za něho s Malenovici událo, nevíme.

Vypravuje se sice, že teprve markrabí Jošt lo-
vecký hrad Malenovský vystavěl — jakoby jen pro
své potěšení, ale toho dokázati nelze žádnými děje-
pisnými zprávami, leč bychom z nájezdů Štefana
Kontia, který dle Pešiny r. 1382 pustošil až po Ho-
lešov, chtěli vyvoditi příčiny pro zbudování hradu
Malenovského. Z panování markrabí Jošta víme
toliko, že purkrabím byl na hradě Malenovicích mezi
lety 1390—1406 Janek z Malenovic, odjinud z Petrovic
řečený. Když totiž r. 1399 markrabí Prokop ves
Prosinky (u Napajedel) vzdával Markvartovi z "Gye-

31

kve",* učiněn od hejtmana odpor proti tomu se
strany markrabí Jošta, že týž markrabí touže ves
byl vzdal Pešíkovi, Piknoši a Jankovi z Malenovic odj.
z Petrovic (Dz. O VI.). Patrně to byla výsluha, jaké
se mělo dostati svrchupsaným bratřím od markrabí
Jošta za jich věrné služby. A k r. 1406. pohnal Mark-
vart výše zpomenutý p. Janka z Petrovic "někdy
řečeného purkrabí z Malenovic" (půh. I. 177).

Heralt starší z Kunina města (1406—1407).
Poněvadž jen na krátce držel zboží Malenovské,

nebudeme o něm, an mnohé jiné statky držel, kromě
toho, že byl hejtmanem zemským, více zpomínati.

Pro dějiny Malenovské má mnohem větší důle-
žitosť vklad, kterým markrabí Jošt panu Heraltovi,
jenž tehda držel také Napajedla, zapsal to zboží.
I vložil mu tedy: hrad Malenovice s městečkem, se
dvorem na dvě popluží i s podacím: Tetčovice se
dvorem na dvě popluží a s podacím; ves Otrokovice
se dvorem na jedno popluží; ves Bunějov ("Bunyeow")**
se dvorem na jedno popluží; ves Květkovice. Kozinec
se dvorem na jedno popluží; ves Dúbravičky. ves
––––––––––––––

* Z Gyekve=Jíkve. Mezi šlechtici od papeže do klatby r. 1399.
danými proto, že s markrabím Prokopem nájezdy do statku biskup-
ských činili, jmenuje se také »Markvart starší řečený křižák z »Yeque«
(Arch f. oest. Gesch 8), snad otec svrchupsaného Markvarta. Pošel-li
 z téhož rodu Jan Šváb z Jíkve, který stál od r. 1421—1428 ve služ-
bách krále Zíkmunda, nevíme. (Viz Pal. ach I. a Tomek IV.)

** B Bunějov vyskytuje se na listinách teprvé r. 1348 a jest psán
»Bonow« potom »Bunyow«. Před r. 1348 náležel ve zboží Tetčovské
i psala se odtud paní Ryžka "z Bunějova", kteráž jsouc manželkou
kteréhosi pána Tetčovského na Bunějově své věno zapsáno měla,
kteréž věno r. 1348. vzdala synům svým knězi Miličovi a Račkovi
bratřím z Tetčovic. Roku 1350. přešel Bunějov v držení pánu z Be-
chyně k Malenovicům a jakož zápis k r. 1406 ukazuje, byl tam dvůr
na jedno popluží. Ves Bunějov stála ještě r. 1408 a přetrvala tuším
bouře husitské, ale vzala za své za válek krále uherského Matyáše
s Jiříkem Poděbradským a Vladislavem, poněvadž r. 1492. poustkou
slove. Že tam vrchnosť svůj dvůr zase vystavěla, k němuž potom i pol-
nosti bývalých osadníků přirazila, jest nepochybno. Tento dvůr náležel
k Malenovicům až do r. 1570, kdy pan Burian Tetour z Tetova pan-
ství Malenovské rozděliv Bunějov k panství Otrokovskému připojil.

32

Vyšše Dúbravičky* ves Bohuslavice, ves Vele Dúbravy,
ves Březuovka,** ves Kračenovice, ves Lúku se dvo-
rem na jedno popluží, ves Tetčovskou Lhotu, ves Bře-
zinku.*** (Dz. O VII 74).

Z toho vkladu máme první zaručenou zprávu,
že v Malenovicích již byl hrad, že Malenovice již
––––––––––––––

Od té doby slušel k vrchnosti Otrokovské, jakou nyní jest majitel
statku Napajedelského. Dvůr »Buňov« dotud hlásá, kde stávala druhdy
vesnice Bunějov.

* Vsi: B Dúbravičky a B Vyšše Dúbravičky. Obou těchto
dědin nezpomíná se dříve až teprvé r. 1406, z čehož souditi možná,
že byly osazeny za panování na Malenovicích markrabí Jana a Jošta
přičiněním nepochybně purkrabí zeměpanských.

Že pak stávaly mezi Květkovici a Bohuslavici, svědčí pořádek,
kterými jsou v listinách jmenovány.

Obou těch vsí jakožto osazených zpomíná se r. 1406 a 1408;
potom však jsou vyjmenovány teprve r. 1492 jen jedním jménem
»Dúbravičky« jakožto poustky. To důkaz, že vzaly za své za válek
Matyášových.

Zdá se však, že nezůstávaly úplně opuštěny, poněvadž ještě
r. 1570 poustek těch Dolních a Vyšších Doubraviček se zpomíná.
Více o osudech těchto dvou vesnic nemůžeme pověděti kromě toho,
že jméno jejich nesou do dneška trati polní.

** "Březuowka" = Březůvka. Nápadno jest nám, že
r. 1350. zpomíná se při zboží Tetčovském vsi Březové, kterouž tehdá
jmenují »Brzezowa«; šest let později slove »Brzezowe« (Dz. I 204
a 491). Avšak r. 1406. již není více řeči o Březové nýbrž o dvou
jiných osadách téhož jména o "Brezuovce" a »Březince«. I ptáme
se, která asi osada jest starou Březovou, která Březuovkou? Pomní-
me-li na to, že Březůvka jest příliš vzdálena od Tetčovic, takže ne-
mohla již r. 1360 náležeti k panství Malenovskému, jelikož ani
Bohuslavice, ani Dúbravy k němu ještě neslušely, dáme tomu, že
Březůvka r. 1406 v majetku zpomínaná není žádná jiná osada, leč
nynější Březůvka.

Tato osada s Bohuslavicí a Doubravami dostala se teprvé za
markrabí k Malenovicům, poněvadž ji před tím r. 1371 držel Jindřich
z Nevojic zaroveň s Haluzici. (DZO III. 21). Zůstavši na potom při
zboží Malenovském asi 100 let, za válek Matyášových opustla a zů-
stávala pusta ještě r. 1492, až ji Václav Tetour z Tetova odprodal
r. 1492 (?) Václavovi Gajovskému z Gaje zaroveň z Doubravami
k V. Ořechovu (DZ. XXX 137). (Srovnej Veledoubravy = Doubravy.)

Pro uvarování dalšího zmatku hned na tomto mistě promluvíme
také o zaniklé vsí kteráž slula:

*** B "Brzezowa" (1356) = "Brzeowe"(1356) = "Brze-
zinka" (1406). Jako Březůvku hledalí jsme držíce se přirozeného
pořádku, jakým se vsi k panství Malenovskému příslušné jmenují,
u Doubrav, tak nepochybně třeba i Březovou čili Březové, jináče
Březinku, stopovati nedaleko Tetčovic, poněvadž osada tohoto jména

33

byly městečkem a že jak v Malenovicích tak Tetčo-
vicích stávaly již farní kostely.

V držení pánů z Kunštátu nepobylo zboží Ma-
lenovské dlouho, poněvadž

Heralt a Jiří z Kunina města (1407—1408),
synové páně Heraltovi r. 1408 hrad Malenovice
s městem se dvorem a podacím, ves Buňov (Bunyow)
se dvorem, Otrokovice se dvorem, Květkovice, ves
Kozinec se dvorem, ves Dúbravičky, "Wyssie" Dúbra-
vičky, ves Bohuslavice, ves Vele Dúbravy, ves Bře-
zovku, ves Kračenovice, ves Lúku se dvorem, ves
Tetčovskou Lhotu* a ves Březinky prodali Hynkovi,
Bohušovi, Elšce, Anně, Kateřině a Marketě dětem
––––––––––––––
při panství Tetčovském trvala již tehda, kdy ještě o Březůvce a Dou-
bravách nebylo řeči. Že pak nejedná se nijak o ves Březnici, která
v ty časy, ač v nedalekém sousedství stávala, náležela pod jinou
vrchnosť, to bude pochopitelno, pročež nelze jináče, leč osadu tu za
zaniklou míti. Ale v kterých místech stávala, zůstává na ten čas tajno.
Hledíc pak ke koncovce Březinka, kteréž. zdrobněliny znamenají, jak
jsem prokázal na jiném místě, osady opustlé: možná dosti, že již
r. 1406 byla pusta. Jistotně však zanikla nejpozději ve války husitské,
poněvadž se jí r. 1492 nezpomíná již ani jako poustky.

* Tetčovská Lhota = Malá Lhota. Není pochybnosti
žádné, že to táž Lhota, která se po prvé vyskytuje r. 1350 ve zboží
pánů z Tetčovic (viz Tetčovice), kterou s ostatním zbožím přikoupil
pan Čeněk z Bechyně k panství Malenovskému. Tam slove zkrátka
jen »Lhota«, a ještě 1367 »Lhota«, ale již r. 1406, když markrabí
Jošt vzdával své zboží Malenovské panu Heraltovi z Kunina Města,
slove Tetčovská Lhota, nepochybně pro rozdíl od Lhoty Otmarovy,
nyní Veliké nazvané, kteráž tehda náležela k panství Šarovskému.
Proč časem nabyla jména Malá Lhota a Otmarova Veliká, dá se
vysvětliti jednak sice přirozeně množstvím osadníků, ale mnohem více
ještě tou zvláštností, že Lhota Tetčovská jest založení mnohem star-
šího (vyskytujeť se takořka o 30 let dříve její jméno, než Lhoty
Veliké). Z téže okolnosti lze souditi, proč starší Lhota jest menší,
nebo všecky novější vesnice jsouce na polnosti chudší na obyvatelstvo
bývají hojnější, kdežto staré vesnice na polnosti bohatší, na obyva-
telstvo skrovnější jsou. Tetčovská Lhota jak r. 1350 k panství Male-
novskému připadla, tak s ním zůstala sloučena do dneška, tedy déle
než 500 let. (Viz její dějiny při Malenovicích).

Že Tetčovská Lhota běhy válečnými několikráte opustla, možná
hádati, avšak jen k r. 1658 o ní zaznamenáno, že »Malá Lhota« lidu
prázdna ostávala (Volný c. t. 389).

Paměti Malenovic a Pohořelic. 3

34

někdy pana se Šonvaldu* tak jakž otec jejich a oni
sami byli drželi (DZ. VII 590).

"Anna někdy Bohušina ze Šonvaldu"
(1408—1412).

Pan Bohuše ze Šonvaldu, jehož dětem páni z Ku-
nina města Malenovské zboží byli pustili, pošel z téže
––––––––––––––

Co se tkne církevní správy, od svého založení náležela k faře
Tetčovské ale s Tetčovici připadla k Malenovicům.

Podobněž i co do školy zůstává s Tetčovici dosud sloučena.

35

rodiny, která se potom z Žerotína psala; byl
však jistotně již r. 1405 mrtev, poněvadž k tomu roku
zapsán půhon na Jana ze Šonvaldu a na toho, který
jest poručníkem sirot Bohuše ze Šonvaldu (Půh. I 112.)

Možná ostatek, že byl poručníkem těch sirot
bratr nebožtíků Jan ze Šonvaldu sám. Nicméně
z několika zjevných dokladů vychází, že panovnicí
nad sirotčím zbožím byla Anna, páně Bohušova vdova.

Co se tkne její životopisu, na kolik zvláště knihy
půhonné a desky zemské ukazují, tuto sestavujeme.

Tak k r. 1408 čteme (půh. I 291) tento půhon:
"Jan z Šenvaldu pohoním pí Annu nevěstu svú někdy
manželku páně Bohušinu z Šenvaldu ze 300 hř., že
jsem byl po své potřebě i po sirotčí potřebě u mar-
krabiny milosti v Brně; v té chvíli bratr mój kněz
Adam umřel a tu ona beze mne pobrala mé vlastní
listy a stříbro a klenoty a sirotčí hotové peníze
i stříbro i klenoty"

R. 1409 vzala Anna Vratu z Lomnice, paní máteř
svou, na spolek na Šonvald (VII DZ. 785).

R. 1412 rozmnožila statky rodinné skoupením
nějakého práva ve vsi Tetčovicích, jinými slovy
koupila tam asi 2 lány role (Půh. I. 398) od svobod-
ných dvořáků.

Když pak téhož roku 1412. Jan Dítě ve vsi
Zborovicích jí Anně vdově ze Šonvaldu vzdal 5 lánů
(DZ. VIII. 51), pohnal ji Jakub ze Zdúnek z 360 hřiven
"že mně odkúpila základu mého v Zborovicích"
(Půh I. 395). Že však týž Jan Dítě téhož roku také
Hynkovi a Bohuši bratřím vlastním ze Šonvaldu 10 lánů
ve Zborovicích vzdal (DZ VIII 52) a když Beneš ze
Šonvaldu paní Anně půl šesta lánu ve vsi Rohli a
ve Studence 3 lány zapsal (VIII 117), ona paní
Anna ihned oba ty syny své Hynka a Bohuši na
to vše ve Zborovicích, Rohli a Studence vzala na
spolek (DZ. VIII 118). Tím statky jejich znamenitě
rozmnoženy.

Paní Anna* do roku asi 1421. samostastně spra-
––––––––––––––

* Paní Anna přečkala svého manžela déle než 30 let, poněvadž
ještě r. 1437. kdy její synové dávno byli mrtvi a kdy její dcery tak-
též již nebyly na živě, kromě Anny, dávala zapisovati do Desk zem-

36

vovala zboží Malenovské, ale již od r. 1411 vyskytuje
se její syn Hynek jakožto jednající.

Hynek a Bohuše nedílní bratří ze Šonvaldu
(1411—1418).

Že synové páně Bohušovi poznenáhlu sami se uva-
zovali v držení statků svých, dokladem nejlepším jsou
půhony, neboť již roku 1411 pan Mikšík s Podhradí
pohnal p. Hynka z Šonvaldu Bohušina syna odjinud
z Malenovic z 250 hřiven, že čeleď Bohušina, otce
jeho, vyvedli mi hynst atd. (půh. I. 376; viz u Po-
hořelic.) A následujícího roku také Hynek sám pohnal
pana Hynci z Lipé (II 270). Ostatní půhony z roku
1415 (I 452, 439 479,) nemají zvláštní důležitosti,
pročež je tuto pomíjíme. Tím větší váhy mají
do sebe vklady do desk zemských dokazující, že tito
bratří v nedílnosti trvali.

Tak r. 1415 Všebor z Dubčan Hynkovi a Bohuši
bratřím ze Šonvaldu zapsali v Troubkách tři dvory
zpupné, též v Těšanech atd. (DZ O VIII. 378).

A téhož roku tíž bratří od Dětřicha ze Spranku
nabyli statků ve Zborovicích, načež jim Smil a Vojtěch
z Mejlic taktéž zapsali, což měli tamtéž ve Zboro-
vicích (DZ O VIII. 4o8, 508).

Pro dějiny statků Malenovských zůstane ovšem
památnější, že oba bratří koupivše od Onše ze Šarova
Otmarovu Lhotu* se dvorem zpupným, tuto osadu
––––––––––––––
ských. Tak čteme, že Anna ze Šonvaldu, vdova po nědky Bohuši ze
Šonvaldu r. 1437. Hynka a Anežku děti Bočka z Kunštátu odjinud
z Lúček na 10 hř. ročního platu ve Zborovicích vzala na spolek (DZ
X. 37). Některá její dcera byla snad provdána za p. Bočka. Víz k té
věci půh III 702. Táž Anna téhož r. Dorotu z Mostečného, služebnici
svou, na 5 hr. ročního platu ve vsi Rohli a Studence vzala na spolek.
(DZ X 54). A konečně čteme, že ona Václava z Doloplaz a týž ji,
paní máteř svou, vzal na spolek. DZ X 142—5.)

* Otmarova Lhota = Velká Lhota, Osada tato jakož
jméno Lhota ukazuje založena byla teprvé na počátku 14. století
a jejím lokatorem čili zakladatelem byl Otmar. Založena pak byla
nepochybně na panství Šarovském.

37

r. 1415 připojili na vždy ke zboží. Malenovskému
(DZ O VIII 409.)

K r. 1415 zapsán ještě půhon na páně Hynkovu
máteř v tato slova:

,.Milota z Přerova pohoním Annu, manželku,
někdy Bohušovu ze Šonvaldu z 500 hřiven groší,
že mi její lidé výboj učinili noční věcí (dobou), do-
bytek mi pobrali a člověka zbili i ochromili; v tom
mi se řekla ukázati i odčiniti toho, toho mi neuči-
nila atd. (půh. II 508.)

L.. 1417 Jan ze Šonvaldu Hynka a Bohuše,
bratrovce své po otci vzal na spolek na hrad Brníčko
a Šonvald (DZ O IX 87). Poněvadž jejich tento strýc
tuším zemřel, takže jeho zboží na ně spadlo, podělili
se vším tím zbožím r. 1480, načež ihned Eliška
a Anna, sestry vlastní, dcery někdy Bohuše ze Šon-
valdu vzdaly se nároků, kteréž měly na statcích
Malenovských totiž na hradě anebo na tvrzi Maleno-
vicích i na všech, vsech k řečenému hradu příslušných,
i vzdaly toto právo Hynku ze Šonvaldu, bratru svému
rodnému a jeho potomkům (DZ O IX 228).

Hned na to Hynek Bohuši bratra svého vlast-
ního vzal na spolek a tolikéž učinil i Bohuše (DZ O
IX 232).

Hynek ze Šonvaldu 1418—1420,
přejal tedy panství Malenovské sám. Za něho, jak ze
slov svrchupsaných zjevno, vedle hradu zůstávala ještě
––––––––––––––

Jméno její vyskytuje se po prvé r. 1378, když totíž pan Vojtěch
ze Šarova manželce své Kačně 105 hříven platu ve věně zapisoval
na celé vsi "Otmanowalhota blíže Šarova" (DZO III 429). Že tu
patrně míněna Otmarova Lhota, není pochybnosti žádné.

Tato ves zůstávala na dále při panství Šarovském (viz Šarov),
až ji r. 1415. pan Oneš ze Šarova pánům Hynkovi a Bohuši bratřím
ze Šonvaldu i se dvorem svobodným prodal k panství Malenovskému.
Píšeť se v zápise "Hotmanowa Lhota" místo Hotmarova (DZ VIII
409). Od té doby zůstávala pří Malenovicích až do nynějška.

Jméno Otmarova Lhota vyskytuje se na úředních listinách
ještě r. 1664, jak na svém místě bude zpomenuto.

Co se její osudu týče, hledati dlužno při Malenovicích.
Škola Velkolhotská vzala počátek teprvé za císaře Josefa II.

38

tvrz Malenovská, na níž jak se domníváme vystavěn
byl kostel, zachována.

Přejal ty statky za dob bouřlivých, jichž se ne-
mohl straniti. Nepochybně, že se také účastnil výpravy
proti Novému táboru u Nedakunic, která málo slavně
dopadla. Tím žalostnější vzal konec v bitvě pod
Vyšehradem Pražským r. 1420.

Současné vypravování ve verších o této události
položil Palacký do letopisů českých:

"Léta Božeho 1420.
Pražané Vyšehrad oblehli
a přes celé léto před hradem leželi.
Tak dlúho tu ležichu,
až je hladem vyležichu,
že hrad musichu dáti.
Král Sigmund Uherský měl je retovati,
i zmeškal jednu hodinu,
že jim nepřijel na retunk tu.
Té chvíle král v Říčanech podle Prahy ležíše
a Vyšehrad retovati chtíše.
A když svatého Pankrací dojede,
tu se s Pražany sjede.
Tu spolu boj vzechu,
a krále Uherského tu bojem pobichu,
panuov českých a moravských mnoho zbichu.
Tu zabichu pana Petra Konopišťského
a pana Jindřicha Krumlovského,
pana Henrycha Bechyňškého,
pana Voka s Holštejna,
pana Mikuláše Zajíce,
pana Šamvalského z Malenovic,
pana Černohorského a Michalce mladého,
a Sobína rytíře udatného,
a jiných pánuov tu mnoho snide;
a král Sigmund s velikým hořem z Čech vyjede
atd.
(Letopisové ve Scriptor rer. Boh. III. 475.)

Dále čteme na str. 41 tamtéž:
"Ti s mnohými jinými země české a moravské

pány a rytěři ukrutně zbiti, a ihned ze všeho odění

39

a rúcha až do modré košile obnaženi. Kdoby, lečby
pohana lítější byl, jenžby jda po polích a po vinni-
cich, přesilná těla vidělby a neželel? Který nemúdré
mysli Čech tak vybrané a udatné muže bojovné tak
múdré, kadeřavé, krásné vidéti mohl bez velikého
lkání srdce svého?

Kteréžto však věrní a milostiví někteří nočním
časem pochovávali sú v příkopích."

* * *

R. 1427 dobyli sirotci Napajedel, hradu a mě-
stečka Malenovic, Zlínu, Uh. Brodu atd. (Peš. 520),
odkudž vysvětlitelno, kterak se mohl uvázati v držení
Malenovic

Smil z Moravan (—1431—).
Že dobytí hradu nebylo snadno, samozřejmo jest,

i třeba předpokládati nemalé strasti válečné, když
na tom panství zaniklo právě v tuto dobu několik
vesnic: Bunějov, Kračenovice. Kozinec atd. Bohužel
o bouřlivé a strastné té době pro okolí Malenovské
nemáme žádných zpráv podrobných.

Nebude tuším pochybnosti nejmenší, že po smrti
bratří svých, ač nevíme kdy pan Bohuše Šonvalský
zemřel, právem v dědictví to se uvázati měla paní
Anna, jejich sestra, i hádáme z půhonu na p. Miku-
láše z Moravan r. 1446 podaného, že paní Anna
držení hradu Malenovského panu Smilovi z Moravan
nepustila bez úmluv, jakých se právě dotýká v onom
půhonu. Odtud také vysvětliti možná, proč farníci
malenovští v tyto nepokojné časy bratrovi Smilovu,
panu Mikuláši z Moravan, k věrné ruce zvon a stří-
brný kalich uschovati dali.

Že pak pan Smil skutečně Malenovice, ať celé
ať hrad, držel, víme z provolání, které hejtmané
vojska husitského ze Slezka navrácení roku 1431
dne 7. června od Skalice učinili k p. Janu z Tovačova,
Janovi z Kravař na Jičíně, Pavlovi a Vaňkovi ze
Sovince, k p. Jiříkovi z Kravař na Helfstýně, k panu
Smilovi z Moravan na Malenovicích, k panu Lackovi

40

ze Šternberka na Holešově a j. aby pod trestem
vypravili se k Plzni. (Script. rer. sil. VI 104).

Některé zprávy o panu Smilovi buďtež zde zvřa-
děny. Jakožto odpůrce krále Zikmunda vyprovodil
polské kníže Korybutoviče na zpáteční cestě k Pře-
rovu a Odrám (Palacký, Urkunden zur Gesch.
der huss. Kriege).

L. 1432. Smil s husitskými posádkami z Přerova,
Domažlic a Chropyně v noci před sv. Michalem ta-
kořka celé město Kroměříž vyplenil. —

R. 1437. tu noc před očist. P. Marie Smil z Mo-
ravan přibrav k sobě posádky z Přerova, Domažlic
a Chropyně učinil útok na klášter Dolanský a jeho
dobyl. Odtud pak nájezdy konal na Olomouc, Lipník
a Kroměříž, takže Olomučané proti němu výpravu
ustrojili; nemohouce však kláštera dobyti útokem,
hejtmana posádky Smilovy podplatiti chtěli.— Což
když Smil zvěděl, za 6000 klášter Dolanský vydal
Olomučanům, kteří jej rozbořili.

(Pešina M. M. 604—5 a Volný I 242.)
Anna ze Šonvaldu (—1437—1447—)

jsouc sestra někdy páně Hynkova* zdědila
zboží Malenovské, v něž snad se nemohla uvázati ihned
po úmrtí bratrovu.

Jakož pak zápisové do desk zemských pro ne-
pokojné časy teprvé pozdě vkládány, čteme také,
že r. 1437. Anna ze Šonvaldu Jana z Lichtenburka,
jinak z Bítova, manžela svého na statky své totiž
na tvrz a město Malenovice a j. vsi k tomu panství
příslušné, též na vsi Zborovice, Těšany, Troubky,
Cholinu a kolik práva má na Šonvaldě, vzala na
spolek (DZ O X. 200). Proti tomu sstupku učinil odpor
Viktorin ze Šonvaldu, co se tkne Šonvaldu (tamt.
––––––––––––––

* Že ona skutečně sestrou jest páně Hynkovou, doklad máme
z nálezu soudního k r. 1447, kdež se přela s Vojtíškem z Mejlic
o zboží, kterým se byla sestoupila její matka s pány z Kunštátu. Stojíť
tam: »Mezi Annú ze Šonvaldu a Vojtíškem páni nalezli: ponidž
paní Anna, máti, přijala děti páně Bočkovy z K. na spolek atd.
Srovnej DZ O X 37.

41

201.) Hledíc k tomu vkladu, ano se mluví o tvrzi
(munitio), mohli bychom předpokládati, že válkami
husitskými hrad Malenovský zůstával rozbořen.

Téhož r. 1437 pohnán pan Jan z Cornštajna a
"z Malenovic" od Jindřicha z Morkovic, "aby mi
učinil spravedlivé od svých lidí" (půh. III. 455). Tehda
jsa pan Jan komorníkem cúdy Olomucké dal novou
knihu desk zemských ozdobiti znakem svým pře-
krásným rodinným s nápisem: "Csornsstaynského knihy"
a téhož r. 1437 v Brně (v úterý před sv. Petrem
nastolování) s biskupem Pavlem a j. pány učinil zápis
o práva a pořádky zemské (Tovač. kn. 82).

Jakožto přední pán zemský účastnil se mnohého
jednání. Tak zapsán i na lantfrydě zemském r. 1440.

Když z nařízení nejvyššího hejtmana Jana z Cim-
burka a pana Cornštajnského úředníkům menším
l. 1446. jest poručeno, aby půhony zapisovali, paní
manželka jeho kázala psáti čtyry půhony (III. 561).

..Anna ze Šonvalda pohoním Mikuláše z Moravan
ze 200 hř., že moji lidé z Malenovic jemu ku věrné ruce
dali zvon, kalich stříbrný a že mi úmluv nedrží, které
mezi náma p. Meinhart (z Hradce) vyřekl.... Po-
ručníka činím pana Jana z Bítova muže svého a Hynka
z Bítova, syna našeho (půh. III. 561). O ten půhon
učiněn poklid.

Druhým půhonem žalovala Vojtíška z Mejlic
a Bojanovic, že jí drží 10 hř. platu ve Zborovicích.
Poručníkem druhým toho půhonu učinila "Albrechta
z Bítova syna našeho."

Třetím půhonem pohnala Jana Tunkla z Brníčka,
že se jí mocí uvázal v 6 hř. platu v Libině a Břo-
venci (?), ale i o to učiněn poklid (tamt).

Zajímavější jest půhon čtvrtý: "Táž Anna po-
honím Dobešku (z Tvorkova) z Napajedel ze 200 hř.,
že svým lidem dopustil mé lidi lúpiti v ořeších na
svých dědinách; fenám (!) jsú vzali loktuše i šlojíře
a na svobodné cestě člověku mému Drbalovi vzal
vuoz a koně, sití, máslo i jiné věci a to mi učinil
po hejtmanově smlúvě... (tamt. 561). Jak se zdá,
lidé Malenovští odsloužili se Napajedelskému pánu
tím, že jeho člověku vzali vůz i vše co na voze bylo,

42

nebo r. 1447 zase pan Dobeš z Tvorkova a na Na-
pajedlích pohnal paní Annu Malenovskou.

Téhož r. 1447 kněz Štěpán, opat Velehradský
pohnal "Jana z Lichtenburka a z Malenovic," že mu
drží vsi Fojšov, Volkovice a Lubice (půh. III. 595).

Téhož roku p. Jan z Lichtenburka a Cornštajna
jménem svým a Anny manželky učinil odpor proti
zápisu platu na Zborovicích (DZ O X. 743).

K r. 1448. zapsán ještě půhon opata Velehrad-
ského na p. Jana, že mu drží desátky vinné u města
Znojma (II 649, 652). Paní Anna brzo potom asi
zemřela.* Také pan Jan z Cornštajna, jehož kniha
desk zemských končí r. 1448. ač-li to on byl, jenž
r. 1450 na sněmě v Pelhřimově rovnal nějakou ro-
zepři, brzo potom se světem se rozžehnal (Pal.
arch II. 286.)

Pan Smil z Lichtenburka.
Ačkoli z předešlého víme, že Malenovice držel

Smil z Moravan, nicméně slova z naučení Brněnských,
jež pocházejí z let asi 1470, "Když jest bylo za pana
Smila" (nauč. Brn. 176) potahujeme na pana Smila
z Lichtenburka, vyvodíce, že po panu Janu Cornštejn-
ském se uvázal v držení Malenovic příbuzný jeho,
nepochybně proto, že všichni synové páně Janovi,
nebyli ještě dospělí. O něm zprávy viz Pal. arch.
II 227. 280. 432, III 234. 274. 546. 549 a půh.

Synové pana Jana Cornštejnského
Albrecht, Hynek a Štefan

až do r. asi 1464 zůstávali v nedílnosti, pročež všichni
tři se píší do té doby z Malenovic.

Důležit v té příčině i co se tkne rodopisu jest
půhon z r. 1463. "Jan z Cimburka a z Tovačova
pohoním p. Albrechta, p. Hynka a p. Štefana, bratry
z Lichtenburka a z Malenovic... ze 3000 kop...
––––––––––––––

* Naposledy se zpomíná Anny z Šonvaldu r. 1447 v nálezu
(půh. III. 702) kdež měla spor s Vojtíškem z Mejlic.

43

že drží nápad otce svého. kterýž jsa komorníkem desk
Olomuckých, dědictví sestry mé... dopustil z desk
vymazati" (půh. IV 316).

Podobněž k úřadu jich otce táhnou se půhony
na ně na všecky od Pročka z Kunštátu t. č. komor-
níka cúdy Olomucké, že Albrecht nechtěl vydati klíče
od desk a od register, a že Hynek jemu překážel
v komornictví. Zůstal nepochybně klíč od desk
z časů otcových na Malenovicích. A právě tato
záležitosť byla pro ně dosti osudná. Nebo páni sice
se usnesli, když pan Hynek nestál, nýbrž bratr jeho
nedílný Štefan odpovídati chtěl za p. Hynka, té věci
odložiti do Brna, ale tam tím přísnější uznali, "že
pan Proček (p. Hynka) podle práva... právem
zemským ustál, ale poněvadž p. Štefan, bratr páně
Hynkuov v právích a řádech země této stojí, (patrně
byl také pohnán) což p. Proček na zboží jejich sobě
právem dovede, kdyžby k dílu prišlo mezi p. Hynkem
a p. Štefanem, to napřed p. Hynkovi na jeho díle sjíti
má" (půh. IV 300, 303, 345, 350).

Zdá se, že brzo potom se rozdělili oba mladší
bratří zbožím Malenovským, takže k dílu páně Hyn-
kovu připadly Otrokovice a Květkovice, nebo l. 1464
to úterý před Bartolomějem přisouzeno a přiděděno
jest skrze úředníky cúdy Olomucké na statcích k hradu.
Malenovskému příslušných, totiž na Otrokovicích
a 'Kwitkowicz'-ích 60 hřiven ročního platu panu
Pročkovi z Kunštátu nejvyššímu komorníku, kteréž
na p. Hynkovi ustál, kterýž přísud pan Proček sobě
a knížeti Viktorinovi z Minsterberku, synu Jiříka,
krále Poděbradského, připsati kázal. Že však fojti
a obyvatelé těch dědin. aby před úředníky zemskými
pravdy
pověděti nepotřebovali, se rozprchli, zápis ten učiněn
na všem všudy zboží, lesích, polích, dvorech, jak
k těm dědinám přislušely (půh. IV. 357). Jakož
z této okolnosti možná hádati, že lidé z obou dědin
oněch 60 hřiven panu Pročkovi neplatili, stalo se
skutečně, nebo roku 1466 tu sobotu před svatým
Jeronymem "Proček z Kunštátu nejvyšší komorník
desk pohonil pana Štefana z Lichtenburka a z Ma-
lenovic, z dědin i odtud odevšad, kdež co jmá, ježto

44

sluší k Olomuckému právu z 600 hřiven groší . . .
že mi z mého dědictví ze vsi 'Kwyetkowicz' a Otro-
kovic vyběrá 60 hřiven platu, kteréž vsi jsú mi
přisúzeny a přiděděny." (IV 488). Kterak ta pře
skoncována, na ten čas nevíme, ale nepochybno bude,
že pan Hynek vzdal se dědictví svého na Male-
novsku asi 1464.

Štefan z Bítova čili z Lichtenburka (1464—70).
Ještě r. 1464. jak p. Hynka tak Štefana pohnal

Jan z Počenic, že se mu v hospodářství jeho uvázal
jich otec a je po 11 let držel (půh. 388. 392), ale na-
potom týkají se půhony již jen pana Štefana samého,
z nichž jeden zaviněn otcem (438). Z jiných dvou
půhonů, "že drží člověka v Kožušicích" Janovi z Čelčic
a že nevydal svršku zemance na jeho statcích osedlé,
vychází, že panu Štefanovi náležely Střílky.

Dle půhonu jiného (441) měl úmysl zboží Šon-
valdské koupiti a pana z Milčína sesouti, což se mu
nepodařilo (452, viz také 515).

Pro osudy vesnic k panství Malenovskému pří-
slušných jest pamětihoden tento půhon k r. 1464:

"Jiřík z Honbic a z Ořechového pohoním pana Šte-
fana z Bítova, z Malenovic atd. ze sta hřiven, že mi
odjal, což od starodávna sluší k kostelu Ořechovskému
k tomu záduší, ježto dávali desátky spravedlivé
totiž z těch dvú vsí z Dúbrav i z Bohuslavic, i obrátil to
k svému požitku..." (půh. IV. 427). Jaký úmysl
p. Štefan při tom měl, zda-li jen desátky zabral,
nebráně Doubravským a Bohuslavským choditi do
Ořechového do kostela, anebo těmi desátky zamýšlel
obohatiti faru Malenovskou, tudíž vesnice ty k ní
přifařiti, nevíme.

Právní a soudní jednání městské.
Jestliže jsme z předešlých řádků seznali poněkud

běhy práva zemského, pokud se týkalo pánů Male-
novských, tím vzácnější pro tu dobu jsou některé
památky na právo městské, jež se nám zachovaly
v naučeních z Brna do Hradiště daných (vydal p. Tkač).

Čím nápadnější jest, že z pozdějších časů nemáme
zpráv o právním zřízení Malenovic městském, tím
důležitější pro nás bude zpomenouti těch několik
zpráv z 15. století.

První takové právní jednání mělo tento původ:
Tomík z Tlumačova chtěl se přestěhovati na

panství Malenovské; poněvadž pak za tehdejších
časů nesměl se stěhovati, nevzal-li za něho fojt z té
dědiny, kam chtěl přejíti, odpuštění u fojta Tluma-
ckého, domluvil se Tomík s purkrabím Malenovským
Janem, a fojt Otrokovský se vypravil do Tlumačova,
jak tehda právo kázalo, předstoupil za bílého dne
i s Tomíkem před fojta Tlumackého, chvátil Tomíka
za sukni a řekl: "já tomuto Tomíkovi beru odpuštění
na grunty mého pána do Otrokovic." Jakmile se to
stalo, bylo právní formě vyhověno, i nesměl nikdo
odporovati; proto také řekl fojt Tlumacký: "Tomíku,
proč jsi to učinil? Však nebylo tobě toho potřebí,
neb rukojemství máš v 10 hřiven a dal jis na to 7
a ještě jsi 3 zůstal a pánu kámen loje a obci, cos
provinil, aby(s) toho odbyl."

Pro tu příčinu fojt TlumackýTomíka nepropustil,
až by za dosť učinil, a vsadil jej do vězení, dokudž
by povinností svých nezapravil.

46

Proti tomu fojt Otrokovský i purkrabí Male-
novský měli povinnosť, Tomíka jakožto člověka již
svého vymluviti z toho vězení.

I vypravil se tedy do Tlumačova purkrabí Jan
s fojtem Květkovským Janečkem; z Otrokovic při-
bral Havla konšela, též Duchka a fojta Otrokovského.
Byl tu přítomen na právě Tlumackém také pan
Jiřík Kužel z Kvasic k tomu jednání připrošený.
Před těmi pány teď, fojt Otrokovský vymlouval
Tomíka, že mu vzal řádně odpuštění atd. Pan Oldřich,
úředník tuším pana Jiříka Tlumackého, odporoval.
I řekl konečně p. Kvasický, že Tomík jestli co dlužen
do Tlumačova, aby dal do Otrokovic na dědinu;
a když budou čeho Tlumačovští žádati, má se jim
spravedlivě státi. A lidé páně Štefanovi mají jíti do
Tlumačova a, když komu vinu dadí, má se jim též
spravedlivě státi."

Tak propuštěn Tomík z vazby a na panství
Malenovské.

Za nějaký čas přišel Vašík z Tlumačova do
Otrokovic jakožto rukojmí někdejší Tomíkův žaluje
na něho, že on a jiní se za něho zaručili, aby je
vyvadil, jináče "chceme tebe plným právem dobývati."

Jakmile se to stalo, vypravili se konšelé z Otro-
kovic i předstoupili před právo Malenovské.

Právo Malenovské nevědouc si rady s tou věcí
učinilo psaní do Hradiště těmito slovy počínajíce:

"Fojt a konšelé městečka Malenovic službu svou
vzkazujem (opatrní páni milí!") Věděti dáváme, kterak
konšelé z Otrokovic předstoupili před nás zpravujíce,
že by... atd. I vylíčili všecku tu událost, jak na
hoře psáno.

Hradišťané pak podali tu při až do Brna, odkudž
přišlo naučení:

"Na to vás zpravujem, svědomie (svědectví) ža-
lobníkovo... jest mocnější... a poněvadž oppo-
vídateli na svědomí schází, scházíť jemu i na jeho
právě. Proněžto vinovat jest žalobníka z toho ruko-
jemstvie vyvaditi vedle práva."

(Tkač. nauč. 156—157.)

47

Z této soudní záležitosti znáti, že městečko Ma-
lenovice bylo nadáno právem Hradišťským a tudíž
Malenovské právo že bralo naučeni u nejvyššího
práva v Brně.

Zaroveň viděti, že fojti a konšelé z panství
Malenovského utíkali se svými záležitostmi k právu
Malenovskému.

Jiné jednání právní, v němž se zpomíná "pana
Štefana", pochází z roku 1463, kdež činiti bylo
o Mikuláše z Bohuslavic. poddaného páně Štefanova.

Tento Mikuláš, na kolik rozuměti, staven byl
ve vsi Březnici náležející k Zlínskému panství. I pro-
puštěn z vězení, když postavil 4 rukojmí ze vsi Břez-
nice pod propadením 20 hřiven, že se postaví právu.

A když byla svatba v Březnici, připrosil Mikuláš
ze dvú dědin, ze Lhoty (Otmarovy) 4 konšele staré
a dva nové z Bohuslavic jednoho nového a dva stará,
a zašed s nimi před právo Březnické řekl: "Milí
páni! Teď se stavím a rukojmě své vyvazuji." Tu
jest jeden rukojmí i druhý jemu děkoval, že jich
vyvazuje. A potom z nich každý jeden peníz propil
na pivě, než odtad šli.

Pro toto vyrukování rukojmí nastal potom dosti
tuhý spor, poněvadž ti rukojmové si ztěžovali do
Mikuláše, že je zavedl.

O touž záležitosť ne dosti již srozumitelnou t. j.
o skutek Mikulášem z Bohuslavic spáchaný jednaly
dříve i vrchnosti: Zlínská a Malenovská, pan Roman
a pan Štefan, takže ta věc potom na rozeznání po-
dána na pana Mikuláše Kroměřížského t. j. nepo-
chybně na bratra páně Smilova z Moravan a na
pana Hynka (z Lichtenburka ?) — Když pak ta žaloba
došla k právu, odpověděl purkrabí Malenovský, že
pan Mikuláš Kroměřížský již nepamatuje jaké vyrčení
učinil.

Když ta záležitosť na právo Hradišťské dána,
právo Hradišťské l. 63tého t. j. 1463. odpovědělo pří-
znivě pro Mikuláše z Bohuslavic (Tkač 159—62).

Třetí rozepře podaná k vrchnímu právu Brněn-
skému jest nemálo závažná z několika příčin. "Když
(totiž) jest bylo za pana Smila, i chtěl jeho služebník

48

sobě kúpiti chalupy; i nebylo prodajného při hradu,
i kúpil jest zahradu sobě jednoho podsedka puol
v pravé dědictvě, i postavil sobě na tém domek...
I kúpil jest toho Zich u toho člověka. A když sě
starý pán zasě v Malenovice (uvázal), i rozkázal jest
úředníkóm, aby dali někde nějaký kus za tu zahradu."
A Zich skutečně přijal za tu zahradu nějakou louku.

Za nějaký čas chtěl Zich louku bud prodati buď
zastaviti, "an jest řekl na rynku stoje: Kdo chce
lúku, prodám nebo zastaviem." A skutečně louku
zastavil v půl druhé kopě.

Když pak ležel na smrtelné posteli, přivolal
přátely a jim oznámil, že tu louku byl zastavil, prose
jich, aby jeho dětem vyplatiti pomohli. Po jeho smrti
"obec Malenovská přistoupila před pána svého prosíc,
aby to ráčil učiniti, což jest v jejich mezách, ještoť
drží lúky i roli do jiných vsí. I svoli?? jim pán jejich
(řka): 'Ktož by držal do jiných vsí, abyšte to vypla-
tili a jim abyste škodnu nedali býti: ktož by za
které kusy co dal, abyšte jim jejich peníze navrátili,
a toť oni pustiti mají vám.' Z té tedy příčiny došlo
i na louku sirot Zichových, že pán poručil, aby ji
vyplatil Kozura, a Kozura ji vyplatil a také zemřel.
"A v tom paní Zichova prosila pána: I mám tu
lúku s svými sirotky, milý pane! Přijmi ať ji vy-
platím, neb jest zastavil muoj hospodář v 1 1/2 kopě."
A pán rozkázal právu Malenovskému, aby tu při
vyslyšelo, "nebo jsú s obú stranú sirotci moji."

Právo tedy vyslýchalo a nemohouc k místnému
konci přijíti, zaslalo zprávu o té při do Hradiště,
počínajíc:

"Konšelé a fojt z Malenovic službu svú vzka-
zujem, páni milí! Stala se taková věc. Přistúpila
Malenovská obec před pána svého prosíc atd."

Páni Hradišťané nevědouce taktéž rady s tou
rozepří podali ji až do Brna, odkudž přišlo naučení,
že "odpovidatelnice vezmúcí 1 1/2 kopy od Zichové
vinovata jest jí lúku zasě postúpiti vedle práva atd."
(Tkač 175—6.)

49

Výše zpomenuté právní jednání proti panu Hynku,
Bítovskému souviselo s jeho odporem a odbojem proti
Jiříkovi, králi Českému. Že pak král Jiřík měl ne-
snáze s papežskou stolicí, pan Hynek kořistě z té
okolnosti (1462) poslal ku papeži Pavlovi II. pro
naučení, byl-li povinen aspoň pro vyhnutí pronásle-
dování činiti poslušenství tomu, kdo neposlechl na-
řizení církve Římské. Odpověď přišla, poněvadž se
předpokládalo, že ze samé horlivosti katolické králi
se protiví, aby snášel křivdy a doufal odměny od
Boha. Proto tedy p. Hynek již v létě 1463. zdvihl
otevřenou zpouru proti králi, dada ovšem válku vésti
ne svým jménem, ale cizím. Král byl k němu sho-
vívavý, takže klatbou na něho se prodlelo. Když
pak věc ta podána na stavy Moravské, biskup Tas
prostředkoval, poněvadž pan Štefan bratr Hynkův
se poddal a králi přisáhal věrnosť, aby p. Hynek
statky své odevzdal panu Štefanovi a do ciziny
odejel. Ale když ani k tomu svoliti nechtěl, pustiv
tuším jen statek Malenovský bratrovi, jak výše na-
značeno, páni stavové Moravští katolíci i podobojí
vypravili vojsko na oblehání Cornštejna (v létě 1464).
Oblehání hradu Cornštejna prodlilo se až téměř do
roka i dalo příčinu ke mnohým důležitým jednáním—
stalo se také předchůdcem osudné potom jednoty
panské v Čechách. Pan Hynek hledal ochrany v Římě,
kamž se hned po obležení Cornštejna uchýlil. —
I vydal v té příčině Rudolf biskup Lavantský jménem
sv. otce množství psaní ke pánům Moravským a
Českým, aby lid svůj pod uvarováním trestu odvo-
lali od Cornštejna a p. Hynkovi nápravu učinili.
Také králi Jiříkovi kladly se v té věci podmínky.
Avšak nejlépe odpověděl biskup Tas listem daným
ve Vyškově (27. bř. 1465), že panu Hynkovi nábo-
ženství bylo věcí vedlejší a že všecka věc Hynkova
jest lehká a velebnosti stolice papežské nedůstojná.
Konečně pevný hrad Cornštejn (u Bítova) dne 9.
června r. 1465 pro hlad se vzdal po 10-měsíčném
obležení. Posádce hradské velel prý rytíř Jan Šarovec.
(Palacký IV. 2. 275—92).

Paměti Malenovic a Pohořelic. 4

50

Udály se potomně mnohé a znamenité věci.
Na krále Jiříka vynešena klatba: podobojí zůstali
věrni svému králi, katolíci majíce v čele p. Zdeňka
ze Šternberka, postavili se mu na odpor a král
Matyáš Uherský, jakoby katolíky bral v ochranu,
r. 1468 uvázal se v zem Moravskou. — Vypravil se
proti němu sám král Jiřík (r. 1469) na Moravu, na-
bízeje se mu nadarmo k osobnímu souboji. — V ty
časy záleželo králi Matyášovi na dobytí Uh. Hradiště,
k němu tudíž všecku moc vojenskou obracel—proto
i se strany české vojska k Hradišti a okolí se táhla,
by věrným Hradišťanům pomáhala. Vůdce vojsk
českých na osvobození Hradiště sebraných, kníže
Viktorin, syn krále Jiříkův, utkal, se nejednou s voj-
skem uherským v okolí Hradišťském; bohužel ne-
máme o těch potýčkách dostatečných zpráv, abychom
vylíčiti mohli bitky u Hulína, u Mařatic a j. — Že
však kníže Viktorin upadl v Uherské zajetí v městě
Veselí, přejal tu vrchní velení bratr Viktorinův, kníže
Jindřich. Také kníže Jindřich dobyl znamenitého
vítězství nad Uhry, jak se zdá u Bílovic, odkudž
vojsko Uherské na rychlý útěk zahnal. — Král Jiří
r. 1470 strojil se na novo do Moravy, vypraviv vojska
asi 10.000 branných ke špižování města Hradiště.
Uherský král dne 2. května přibyl do Uherského
Brodu, potom ke Kroměříži, odkudž se obrátil k Brnu
(17. kv.) Zatím trvaly potýčky uherského a českého
vojska u Hradiště. České vojsko mělo oporu o Ho-
donín, k němuž přitáhnouti měla pomocná vojska
Matyášova ze Slezska, kdežto král Jiří novou moc
sbíral v Čechách. V červenci zaměřil král Jiřík
s vojskem svým (asi 24.000) ne k Hodonínu, ale
k Brnu; proto i Čechové od Hodonína odtrhli, aby
se spojili s Jiříkem ubírajice se na Kroměříž a To-
vačov, kdež se bitva strhla s nastupujícím vojskem
Uherským.

Král Jiří přitrhl k Brnu dne 16. července a na-
zejtří položil se polem u Rejhradu, kdežto král Matyáš
stál u Brna—na darmo vyzýval král Jiřík po druhé
Matyáše k souboji.—Zatím dne 19. července ležení
české nastoupilo pochod ku Kroměříži, jednak aby

51

se to město Uhrům vyrvalo, jednak aby se vojsko
české od Hodonína k Tovačovu postouplé spojilo
s králem. Dne 22. července stál král polem u Kro-
měříže, odkudž poslal poselství králi Matyášovi k Brnu,
žádaje, aby zem Moravskou opustil. Matyáš odpo-
věděl surově, na kterýž list Matyášův dal odpověď
král Jiřík dne 30. července s pole u Kunovic podo-
týkaje na konec: "Ale totoť jest věc vědomá, že
on (Matyáš) utíkal před osvíceným Jindřichem, synem
a knížetem naším milým a před vojskem naším od
Hradiště až do Uherského Brodu a za Uherský Brod."

Když toto psal, dobyl král Jiřík všech uherských
bašt okolo Hradiště, osvobodil i české posádky
v Ostrově, Tynci a Hodoníně.

Poněvadž král Jiří chtěl Matyáše od Brna do
pole vylouditi, dával konati nájezdy až do Uher,
tudíž stál dne 6. srpna u Veselí, ale již dne 11. srpna
u Malenovic, kamžto přišli k němu noví poslové polští.
Jak o tomto poselství tak o ležení krále Jiříka u Ma-
lenovic víme z listu, který Jakub z Duban a Stanislav
z Šidlovic, poslové krále Polského, "panu Zdeňkovi
ze Šternberka, najvyššemu hajtmanu lidí najjasněj-
šího pána krále Uherského," poslali píšíce, jakož
jim pan Zdeněk byl zjednal glejt (volný průchod) od
krále Matyáše, v němž doloženo bylo, "aby nic proti
pánu Uherskému králi v království Českém jednati
neměli," že se jim ta klausule proto zdá býti neoby-
čejná a nepotřebná, poněvadž oni poslové krále
Polského v těchto různicech nikdy jiného nic ne-
jednali, nežli, což sám pan Zdeněk někdy v Bětomi
a Rudínu mezi králem Polským a Českým jednati
byl počal... totiž jednoho syna krále Kazimíra
(Vladislava) za krále (Českého) přijav. Pročež jej
napomínají, aby pokoji království Českého odporen
nebyl... "Dán na poli blíž Malenovic, nejjasnějšího
p. krále Českého vojsk, v sobotu po sv. Vavřinci
anno 1470."

Byloť již dříve ujednáno a sám král Jiřík tomu
přál, aby se polské kníže Vladislav za krále Českého
přijal, tudíž jednání polských poslanců směřovalo
k pokoji v království Českém, směřovalo k tomu,

52

aby strana Jiříkovi odporná, katolická majíc voleného
krále katolického spustila se Matyáše, jemuž nebě-
želo o víru, nýbrž o panství.

Od Malenovic okolo 16. srpna hnul táborem král
Jiřík k severu, jakoby až do Opavska táhnouti chtěl,
pročež král Matyáš pospíšil k Olomouci (18. srpna),
odkudž loupežný a chvatný nájezd učinil až do Čech.

Po brzké smrti Jiříkově zvolen za krále (1471)
Vladislav, králevic polský, avšak touto volbou ne-
změněno mnoho, nebo Matyáš neupustil od svých
nároků na trůn Český, tudíž válečné nájezdy nepře-
staly. Zvláště Hradiště věrné i novému králi Českému
Vladislavovi déle než tři léta sevřeno bylo baštami
—na ně pokusil se Matyáš r. 1474 dne 21. července
útokem hnáti, avšak na darmo, nebo odražen jest
a s hanbou odehnán.

* * *
Bohužel o všech těchto událostech nad míru

strastných pro okolí Hradišťské, tudíž i pro panství
Malenovské a Podhradské nešťastných, nemáme urči-
tých zpráv, jen městečka a osady opustlé, jak jsme
je na mapě naznačili, vydávají zřejmé svědectví
o hrůze těch válek vedených od surových vojínů
Matyášových.

Podobněž nevíme nic určitého o Malenovicích
a o jich pánu Štefanu, jak se v ty časy zachoval.
Nastaltě zase teprvé pokoj, když na sjezdě Olomuckém
r. 1479 král Vladislav Moravu postoupil v doživotní
držení králi Matyáši.

Půta a Albrecht z Lichtenburka— 1492.
O nich na ten čas možná málo povědět. Jak se

podobá, poněvadž pan Půta držel také Střílky, byl
on synem páně Štefanovým, kdežto Albrecht možná
byl strýcem.

Vilím Tetour z Tetova (1492—1497—),
pokud zprávy o něm jdou, býval r. 1469 i s bratrem
svým ve službách pánů Rožmberských a sice nej-

53

vyšším hejtmanem (1471) polním, táhna s vojskem
od Prachatic k Hluboké a jinam.

Takto dostal se ve známosť a lásku u krále
Matyáše, od něhož v důležitých službách potřebován
častěji, zejmena jakožto nejvyšší hejtman vojsk krá-
lovských na Moravě.

Za tyto služby dostávalo se mu mnoho odměn
zvláště města Kyjova, potom pak panství Zlínského.*

Na Zlíně seděl již r. 1478, nebo dne 19. října
listem daným ("na Zlíně to pondělí po sv. Lukáši")
Vilím Tetour a na Zlíně a Marketa z Kazi jeho
manželka kvitují Vilíma z Pernštejna z 2500 zl.
a z 13 prstenů u něho schovaných (arch. VI. 511).

Tento statek král Matyáš, jejž dosud po panu
Romanovi, jakožto zboží královské držel, jemu
za dědictví zapsal ("ve Vídni den sv. Jakuba" r. 1485
(arch. VI. a DZ XIII 2). Léta násl. vyslán od krále
Matyáše poselstvím z Egenburku k Matyášovu hejt-
manu Mikulášovi z Lísova na Gmund (arch. VI 71).

Jakožto pán zámožný půjčil králi Vladislavovi
15000 zl. uh. a 100 kop, začež mu zastaven klášter
Hradiště a lozunk Olomucký (tamt. 524).

Tou dobou pustiv již dříve Kyjov pánu Půtovi
z Lichtenburka od něho a od p. Albrechta z Lich-
tenburka nabyl panství Malenovského, jakož o tom
vklad do desk zemských k r. 1492 svědčí.

Tehda náležely k tomu zboží kromě Malenovic:
Květkovice, Otrokovice, Tetčovice s podacím, Lhota
(Tetčovská) Louka, Doubravičky, Bohuslavice, Vele-
doubravy**, Lhota Otmarova, i s poustkami Buně-
jovem a Březůvkou (DZ O XIV 7).
––––––––––––––

* Viz o něm Pal. archiv I. V. a VI.
** Veledoubravy=Doubravy. Zpomenuli jsme již k r. 1406,

že za držení markrabí panství Malenovské rozšířeno bylo o několik
vesnic, zejmena o Bohuslavice a Veledoubravy.

O osudech té vsi v držení Malenovském nemáme žádných
zpráv kromě té jediné, že r. 1464 pan Štefan z Bítova Doubravy chtěl
odtrhnouti od kostela Ořechovského zadržev desátky z té vsi ke svému
užitku; zůstávalať v držení pánů Malenovských po dráhně let, až ji pan
Václav Tetour dle DZ XXX 137. zaroveň s poustkou Březůvkou odprodal
panu Václavovi Gajovskému z Gáje a na Žeranovicích ke statku Velko-

54

Když pan Vilím okolo r. 1498 zemřel, zůstavil
z druhé manželky paní Barbory z Žerotína syny
Jana, Jiříka a Václava, jejichž poručníkúm r. 1498
z královské komory povoleno: aby zástavy kl. Hra-
diště a lozunků Olomuckých mohli dáti vyplatiti
(arch. VI. 570).

Těmi poručníky byli: Jan st. z Žerotína a z Ful-
neka, Petr z Žerotína na Šumberce, Jan ml. z Žerotína
a z Fulneka a Hynek z Tetova.

Týmž poručníkům a "sirotkům Tetourovým uro-
zeným vladykám Janovi, Jiříkovi a Vádavovi, bratřím
z Tetova dána jistota na 6000 zl. uh. od krále Vladi-
slava a jeho jistců ("dáno na Budíně ten pátek před
nar. p. Marie r. 1498") t. j. dne 7. září. (Arch.VI. 572).

Tito poručníci na místě sirot poddaným kterési
vsi učinili jakési nadání, které ještě ok. r. 1605 se-
přechovávalo. Kam asi se podělo i j. mnohé listiny?
(Viz níže.)

Jak dlouho jejich poručnictví trvalo, není po-
vědomo; také nelze pověděti, kterým způsobem tito
bratří statky otcovské drželi; jen jediný doklad máme
k r. 1504. z něhož možná na společné držení souditi.

Jan a Jiřík Tetour z Malenovíc r. 1504
účastnili se výpravy do Bavor, jak Pešina píše:
Byliť tehda s nimi páni z Moravy: Jan Černo-
horský z Boskovic, Jan ml. Meziřický z Lomnice,
Václav z Žerotína a na Buchlově (Pešina M. M. 918).
R. 1515 seděl na Malenovicích p. Jiřík, poněvadž
na listě obdarovacím p. Diviše z Zahrádky daném
na Napajedlích v neděli po sv. Valentinu jest zapsán
za svědka vladyka Jiřík Tetour z Tetova a na Ma-
lenovicích (Pam. m. Nap. 37).

Z těch časů pochází náhrobní kámen s nápisem
pana Buchlovského z Domamyslic, soudíc dle erbu.
––––––––––––––
Ořechovskému, při němž zůstala až do spojení s panstvím Uhersko-
brodským.

Že jméno Veledoubravy t. j. Velké Doubravy přestalo, bude así
opáčná příčina, jako nastalo jméno Tetčovská Lhota: jakmile zanikly
oboje Doubravičky, nebylo třeba označovati ani Doubrav Velikých.

55

Dobu toho náhrobku určil jsem po písmě na léta
1480—1530 i přečetl jsem na něm, poněvadž čásť
spodní uražena jest toto: "(L. P.) to pondělí po třech
králích skonal jest život.... (Buchlovský z Doma-
myslic) jehožto duši Pán Buoh rač milostiv býti."

Dle Volného byl ten náhrobek čten takto: "Jan
Uhlowič (?) z Domamyslic a z Malenovic'' zemřel ten
týden před nedělí Jubilate 1504. Hádám, že jest
to jeden a týž nápis, avšak co se tkne té okolnosti,
jakoby pan Buchlovský byl držel Malenovice, trvám,
že měl tu na statku jen nějaký svobodný dvůr,
nebyl-li zaroveň purkrabím Malenovským.

Dle Volného svrchupsaní bratří Jan, Jiřík a Václav
ještě r. 1521 v nedílnosti drželi zboží Malenovské, avšak
r. 1528 píše se držitelem Malenovic sám:

Václav Tetour z Tetova.
Dle Paprockého měl k manželství paní Manda-

lenu z Vlčnova.
O p. Václavovi lze málo pověděti. R. 1532. při-

koupil k panství Malenovskému panství Šarovské*
pozůstávající již jen z jedné osady, městečka totiž
pustého Šarova.
––––––––––––––

* Panství Šarovské.

Ačkoli jsem o tom panství mluvil již při Napa-
jedlích, pokládám za potřebno, na novo zde o něm
promluviti, jednak proto, že jsem mnohé nové a dů-
ležité zprávy o něm snesl, jednak proto, že jsem
nabyl přesvědčení, kterak toto panství druhdy bý-
valo velice rozelhlé, obsahujíc přemnoho vesnic,
jež potom k různým panstvím se dostaly.

Okolo r. 1349 seděl na Šarově "Jan de "Zarow"
(Cod. dipl Mor. VII 684, 689).

L. 1360 Paní Klara z Opatovic kázala 10 lánů
v Trutmanicích, jež zapsány byly Ondřejovi z Opa-
tovic, její nebožtíkovi manželovi, vymazati a zapsati
jejímu novému manželovi Janovi de Zarow, který

56

Jakož tedy pan Václav Tetour o zvelebení statku
Malenovského se byl znamenitě přičinil zakoupením
statečku Šarovského, nemenší do sebe váhu má i ta
okolnosť, že za něho již ustavil se první cech řemesla
ševcovského.
––––––––––––––
ihned 10 lánů v Hradčovicích a půl mlýna v 100
hřivnách zapsati dal paní Klaře.,

Téhož roku také pan Oneš ze Šarova tamtéž zapsal
Marketě manželce své též na 10 lánech a na půl
mlýně 100 hř. (DZ I 695. 701. 739), což znamením,
že to zboži drželi na spolek jsouce snad bratří.

L. 1368. Hynek z Ořechového Ondřejovi ze Ša-
rova podal dvůr v Ořechovém se 7 1/4 lánem, hospodu,
zahradu a lesy, nedotykajíc práva markrabiny Milosti
(DZ I 1029). Tento tuším Ondřej "z Ořechového"
r. 1373. Dorotě matce své a Stachovi svému otčimu
vzdal, což měl v Ořechovém, až by nabyl dědiců
(DZ II 317).

R. 1371 Štach ze Šarova Běně manželce své na
vsi Újezdě 60 hřiven vzdal k rukám Sbinka z Vra-
hovic, kterýž ihned Stachovi a jeho dědicům vzdal
ves Zakřov (DZ II 125—6). R. 1375 tento Štach ze
Šarova na Újezdě Onše z Polichny, jakože také
jeho Marketa ze Švabenic pohnala, že jí udělal škody
na Polichně (půh. I 41, 47).

R. 1373 Ondřej Šarovec Svochovi z Milotic ve
vsi Bodalicích Přibce a jeho manželce vzdal dvůr
a podací (DZ II. 260).

Když pak čteme k témuž roku, že Ondřej,
Vojtěch a Vlk bratří ze Šarova vzdali Ješkovi ze
Šternberka a Lukova vsi Všeminu, Sveminu Neubuz
a Decznu (II 352), možno odtud posouditi, jak roz-
sáhlé panství Šarovců bylo.

Z těchto bratří seděl pan Vlk na Těšově. kdež
r. 1377 Anně manželce své 150 hřiven zapsal, ale
již r. 1381 byl mrtev a ves Těšov držel pan Ješek
z Lukova (DZ III 330). Pozůstalé vdově Anně z Tě-
šova přihodilo se po smrti mužově, že nějaký Zdislav
Svrčovec násilím ji unesl, chtěje ji míti k manželství,
kdežto ona nechtěla. Za tou příčinou r. 1381 dala

57
I poněvadž věc ta za nynější doby ne dosti se

umí uvážiti, dlužno důležitost takového cechu poněkud
vyjasniti.

Předcházela právě a trvala ještě doba, kdy se
mnoho vesnic na městečka s vůlí královskou povy-
šovalo, při čemž vrchnostem běželo jednak o zvýšení
dávek, jednak také o to, aby úspěch a rozkvět měst
starých, těžících ze svých výsad, nápodoben byl na
vlastních pozemcích. Ovšem mnohá vesnice na mě-
stečko povýšená zůstala všude tam i na dále dědinou,
kde nebylo přirozených podmínek pro rozkvět osady
––––––––––––––
zapsati do desk (IV 87), že bere na spolek na Těšov
strýce svého Jeníka z Dobrotic, dodávajíc, že se
odříká Zdislava Svrčovce, který jí násilí učinil, a že
nechce s ním déle bývati, což slíbila v ruce markra-
biny Milosti; kdyby však zůstávala při témž man-
želu, aby Těšov, který drží Ješek z Lukova, spadl
na milosť markrabinu. Jest to velmi vzácný zápis
o únosbě žen (viz "Únosba," ve Světozoře 1883).

Druhý bratr pan Vojtěch ze Šarova držel Otma-
rovu Lhotu u Šarova ("prope Sarow"), kdež r. 1378
Kačně manželce své 105 hřiven na celé zapsal, jak
ji držel plným právem (DZ III 429). Vojtěcha zpo-
mmá seještě r. 1370, kdež s bratrem Ondřejem zapsán
za svědka o prodej Březolup* k Smilhejmu (Cod.
dip. Mor. X 107). Později však nevyskytuje se jméno
Vojtěchovo, i poněvadž potom Otmarova Lhota
se Šarovem byla spojena, není pochybnosti, že pan
Ondřej ji zase se Šarovem sloučil.

Týž Ondřej Šarovec Jitce manželce své na vsi
Hradšovicích a dvoře poplužním 125 hř. věna zapsal
(DZ IV. 576). Když ale r. 1392 Jeník z Dobrotic
Dětochovi z Újezda a Hedvice manželce i dětem
jejich ve vsi Hradšovicích právo své prodal, učinil
pan Ondřej Šarovec proti tomu odpor řka, že více
Jeník prodal, než měl (DZ IV 407—8), nebo Ondřej
––––––––––––––

* Tam ještě 1381 Janáč Šarovec Alžbětě 6 hř. na Březolupích
zapsal věna (IV 50 Cf. 87). R. 1382 Ondřej ze Šarova pohnal Vítka
z Březolup, že Janáč jeho bratr mu škody dělal (půh. I 63).

58

městské. Lépe bylo ovšem s městy a městečky sta-
rými, že nebylo třeba podnikati teprvé všech oněch
nesnází, jaké byly spojeny s přivábením hojnějšího

––––––––––––––
Šarovec ze Šarova* Kateřině své manželce (druhé?)
r. 1397. též na Hradšovicích na půl třetím lánu, dvou

59

obyvatelstva. I značí se v tom patrná snaha vrchnosti
Malenovské, aby městečko pominulými bouřemi a
strastmi zbědované zase povznesla ruchem cechovním.
Že pak založen byl především cech ševcovský, mělo
jistotně svou příčinu v okolnostech místních.

Bylo se možná nadíti, že puštěním výsady šev-
cům Malenovským toto řemeslo nejspíše se ujme.
––––––––––––––
dvorcích a hospodě v 30 hř. ročního platu prodal
a, kdyby co scházelo, na Šarově zapsal. Hrdek z Uhřec
bratr Kateřinin to přijal (VI 676).

Když pan Ondřej zemřel, uvázali se v držení
statku otcovského pan Čeněk a Oneš, ale r. 1405
Kašpar z Kotojed je pohnal na vydání 1/2 Šarova, 1/2 Hradšovic, Loštic a 1 hřivny platu z Nedachlebic
a Újezda (půh. I. 115); než nález učiněn ve prospěch
zpomenutých bratří. Načež r. 1406 Oneš ze Šarova
Čeňkovi bratrovi svému ves Šarov s tvrzí, s mlýnem,
rybníkem a podacím kostelním vzdal a Anna manželka
jeho a Kašpar ze Šnelvaldu k tomu svolili (DZ O
VII 317). Kromě toho vzal ještě Čeňka na spolek
na jiné statky (319).

Z toho viděti, že Šarov byl tehda vesnicí, ale že
při něm byla tvrz a zvláště fara!

R. 1407. Dorota pozůstalá ze Závořic Marketě
dceři a její dětem a Čeňkovi ze Šarova na vsi Zá-
vořicích na 5 lánech věno své zapsala (VII 393).
Patrně měl za manželku Dorotinu dceru. Načež 1408
Čeněk ze Šarova švakra Šestáka pohnal, že mu
pobral odmrt na Závořicích (půh. I 287).

K r. 1407 čteme dva půhony na Čeňka, že pů-
hončího jal na cestě a držel ve vězení (půh. I 234).
Z Čeňkova půhonu na Alb. z Lukova viděti, že držel
také něco na Březolupích (I 375).

R. 1412. Čeněk ze Šarova Marketě manželce své na
vsi Šarově, na tvrzi, 100 hř. zapsal, převáděje ji ze Zá-
vořic na Šarov a Kašpar z Hradšovic přijal to věno
(DZ VIII 159), což proto učinil, že své právo na Zá-
vořicích postoupil Janovi z Rymic (160).

K r. 1414 zapsány jsou 4 jeho půhony na Zichu
z Nedachlebic (viz půh. II 418—19 a Pam.Nap,); téhož

60
Nepochybně totiž nastával na panství obyčej, obou-
vati se ve škorně umělejší, nikoli doma v rodině
dělané; tudíž vyzdvižením cechu způsobeno bylo, že
řemeslo ševcovské na všech vrchnostenských dědinách
zakázáno, neboť "mílové právo," na němž právě roz-
květ řemesel se zakládal až do novějších časů, bylo
přední podmínkou také cechu Malenovského. Zda-li
––––––––––––––
pohnal i pan Oneš ze Šarova (473). Týž Oneš bratr
Čeňkův držel ještě 1/2 vsi Loštiček, které r. 1415
postoupil Kašparovi z Hradšovic (DZ O VIII 453).

Téhož r. 1415 pohnán Čeněk od Ofky ze Lhoty
(II půh. 468, 527) a přijal věno za Annu manželku
Šemíka z Labutě ve vsi Labuti; bylať tuším jeho
dcera (DZ VIII 497). Pan Čeněk r. 1415 dne 2. září
zapsán také s p. Kašparem ze Šnelvaldu (Švanfeldu)
čili z Hradšovic na protestě o upálení mistra Jana
Husi (Pal. arch. III 190). To důkaz, že učení Husovo
na faře Šarovské a Hradčovské se ujalo, nebo r. 1418
Václav řečený Škleboň farář na Šarově a Martin v Hrad-
šovicích povoláni k biskupovi do Litomyšle, aby se
odpovídali ze svého kacířství. (Časop. M. Mor. 1877.
59.) Ten jest jediný známý farář Šarovský.

R. 1417 pan Oneš ze Šarova vzdal Čeňkovi ještě
10 lánů v Zlámaném Újezdě (DZ IX 52).

Potom není o p. Čeňkovi dlouho zmínky až
k r. 1427, kdež také Čeněk ze Šarova na zápise
o husity podepsán (Pal. arch. III 265). Za to vyskytuje
se ještě déle jméno páně Onšovo, kterýž r. 1437 od
Zikmunda z Ořechového ves Srbce se dvorem za-
koupil, již ale po smrti jeho r. 1447 poručníci a ru-
kojmí prodali nezůstavujíce nic práva potomkům
Onšovým (DZ X 132, 722).

V ty doby rod pánů Šarovců se již značně roz-
mohl a rozšířil až do Čech, zejmena v Chrudimském
kraji, i čteme na zápise čtyr spojených krajů Kou-
řimského, Čásl., Chrud. a Hradeckého k r. 1440 jména
Jana, Čeňka a Vaňka bratří ze Šarova (Pal. arch. I
255). Z těch bratří seděl Čeněk na Landškrouně a ještě
r. 1447 s bratrem Vaňkem v půhonech se jmenuje
(půh. III 583, 660).

61

tato novota na panství Malenovském, kdež dotud
měli úplnou svobodu v tomto řemesle, jak ji nyní
máme, značné učinila proměny: na to arciť nemáme
zpráv. Ale jistý pošel z toho zisk jednak městským
ševcům, jednak městu, hlavně pak vrchnosti samé.
Škodu měly jen ty osoby, které dotud po vesnicích
zanášely se tímto řemeslem svobodně, že jeho totiž
od nynějška volky nevolky nechaly. Dá se ovšem
mysliti, že účinek tohoto cechu byl blahodějný ještě
v jinou stranu.Nebylo-li dotud v Malenovicích kože-
––––––––––––––

Kdo panství Šarovské držel, není nám
povědomo; který? pán ze Šarova, že nestál k soudu,
pozbyl statku, an r. 1447. Šarov zapsán Arklebovi
z Kunovic, taktéž nelze sledovati. Možná že to byl
týž Jan rytíř Šarovec, který velel posádce na Corn-
štejně, roku 1465 vzdaném. Avšak od r. 1466—1532
yyskytuje se jméno Jakuba ze Šarova a z Krum-
sína jakožto držitele panství Šarovského. Nezdá se
ovšem k víře podobno, aby to jedna osoba byla.

Tento Jakub nabyl okolo r. 1466 Krumsína (půh.
IV 502. 533. 502. 511) a píše se od r. 1484—1508
hofrychtýřem markrabství Moravského, i zapsal mu
král Matyáš "blata čili bahna u Čihovic v dědictví,"
načež i Čihovic, Šešulky a Slúpu od paní Johanky
z Kravař nabyl (Pal. arch. V. VI. 515, 523, 526).

Konečně r. 1532. Jakub Šarovec tvrz a pusté
městečko i s lidmi ve Zlámaném Újezdě prodal p.
Václavovi Tetourovi z Tetova k Malenovicům (DZ
O XXIII 15) R. 1560 píše se pan Tetour "na Šarově."

Na konec 16. století Šarov byl spojen s panstvím
Březolupským, načež neznámo jak připadl k panství
Napajedelskému, kteréž své lesy r. 1882 odprodalo
osadníkům Šarovským.

O záhubě rodu pánů Šarovců ze Šarova vypra-
vuje Jaške v dějinách města Fulneku, že r. 1620
netoliko všichni 3 potomci po meči, ale i po přeslici
vzali na Fulneku za své—vzteklinou, byvše pokou-
sáni vzteklým psem, což ale není pravda, poněvadž
Šarovcové v polovici 18. století seděli na Opavsku
a dosud v Prusích kvetou.

62

luha, ten se tu jistotně usadil anebo od vrchnosti
samé byl povolán, poněvadž tuším pečovala vrchnosť
také o to, aby se kůže z panství ven nevyprodávaly,
nýbrž doma se vydělaly a doma i rozprodaly. Tolik
dostačí na porozumění, že zařízení cechu na tehdejší
časy bylo událostí znamenitou.

První cech Malenovský.
»My starší cechmistři a mistři řemesla ševcovského (v král.)

městě Hradišti obývající vyznáváme tímto listem vnobecně přede všemi,
kdežkolívěk čten neb čtúce slyšán bude, a zvláště tu kdež náleží, že
jsú před nás předstúpili poctiví muoži totižto z městečka
Malenovic vobyvatelé s přímluovú urozeného a statečného rytíře pana
Václava Tetúra z Tetova a na Malenovicích JMti pána svého, po
nás toho i na místě jiných pánů vyšsích (?) svých poníženě
žádajíce: poněvadž též městečko Malenovice prvotně právem města
Hradiště se spravuje a jiných pořádků dobrých a chvalitebných vuoby-
čejuov ke cti a chvále své a poctivosti i prospěchu téhož městečka od
starodávna požívá: abychom jim svého pořádku i chvalitebných vuo-
byčejů, jimiž my se v cechu našem při řemesle svém majíce to pány
svými (nadáno), spravujem a požíváme, udělili, ku kterejto jejich
žádosti slušnej a přímluvě výše dotčeného pána jejich dědičného
a milostivého nakloněni jsúce s dobrým rozmyslem naším a radú
múdrých a opatrných pánů pana purkmistra a rady města Hradiště,
pánů našich, tyto artikule dole psané z listu našeho témuž cechu na-
daného (v tento list?) vypsati dadúc pod pečetí naší cechovní vydali
jsme, kteréž slovo od slova zní. Najprvé, aby na den Buožího těla
s procesií chodili každý rok, jakož řád jiných řemesel ukazuje. Item.
Jestližeby se v cech kdo vkúpití chtěl, ten najprvé, že od otce a od
mateře (řádně?) přišlý, a jiné své ctné zachování a že jest řemeslo
od umělého mistra se učil, listem nebo ctných lidí vyznáním provésti
jmá. Item. Což se pak řemesla dotýče, jestliže to rukú (?) jako na to
sluoší, ještoby cechu a řemeslu nebylo, má dáti
do cechu pět funtů vosku 12 groší peněz a džber piva; když to učiní,
má býti v cech přijat. A takoví ačby naposledy v cech přijati
byli, ti jsú povinni, když toho čas jest, podle zřízení a se chovati
mají dotud, dokudžby se jiní, kteříby se po nich do cechu neovkúpili
a učinili, co svrchupsáno stojí, jich nevyprostili (?), a bude-li (jich vinú(?)
promeškáno, propadnú pět funtů vosku do cechu. Item. Když mistr
neb mistrova buď muož nebo žena umřeliby, jenž v bratrstvě jsú,
tehdy před duom těla mrtvého přijíti prvé nežli
máry vyzdviženy budú a mají s ním k kostelu jíti, ofěrovati a při
pohřebu zůstati; a kdožbykoli toho zmeškal, ten propadne do cechu
funt vosku; pakližeby pro poctivé potřeby muož nebo žena oba při
takovém pohřebu býti nemohli, takžeby muož přes pole byl a žena
žeby od čeledi anebo dětí odjíti nemohla, tehda pokuty žádné dáti
nemají. Ale když voba muož i žena doma jsú, tehdy vždy jednomu
u pohřbu býti pod pokutú svrchupsanú. Item když dítě umře — z to-

63

hoto cechu, kteréžby již Buoží tělo přijimalo, takovému pohřebu
vykonati (?) mají jako... dotčeno jest mistrovi nebo mistrovej, muoži
nebo ženě ješto v cechu jsú, mají z bratrstva dáti ku pohřebu funt
vosku a polovici ofěry (?)..... a dítěti kteréžby při-
jímalo puol fontu vosku. Item Jestližeby se dva mistři přitrefili
k jednej koupi, kteroužby se rozděliti nemohli, mají o to losovati,
a komu z nich los přinese, ten to koupiti má. (Item kdokoliv) od
cechmistrů zavolán bude o jakoukoli věc, ještoby se cechu do-
týkalo a neprišel, ten aby dal funt vosku pokuty. Item Žádný
mistr druhého mistra tovaryše aby nesázel leč prvé se otáže toho, od
koho odpuštění vzal, kterak u něho se zachoval vosku pokuty.
Item kdož cechu ujde bez odpuštění, když mistři pospolu jsú, ten dá
funt vosku pokuty. Item. Mistrova žádná veliké koupě kupovati nemá
kromě jarmakuov. Item aby žáden (v trhový) den bez rozkázání
a ohlídání cechmistrů nevykládal ani neprodával; kdožby se v tom
tak nezachoval, ten aby dal funt vosku. Item aby žádný díla ševco-
vského červeného i barveného sám ani nosil ani zde prodával
kromě jarmakův, než ševci domácí což svú rukú udělají, však ani žádného
díla překupovati nemají tajně ani zjevně. Item. Kdožkoli okolo
města v míli dělá ševcovská díla protiv zřízením našim
díla nositi nemá ani voziti v jarmaky..... Item Byloliby u koho
Z cechmistrů dílo nehodné (nalezeno), to na pány vzato býti jmá.
Item Jestliby...... rozkázání panské a spuosob (?) dílo
prodával.... ty na pány vzati mají též prodávat...... Item
Jestližeby cechmistři slovem (?) panským co rozkázali kterúkoli chvíli
...... mají býti poslušni. Pakliby kdo toho (neuposlechl), ten aneb
ti mají přede pány na rathouz postaven býti, jmá.... jeden dru-
hého ctíti a fedrovati na všech místech, kdež muož najvýšej
jako bratr bratra

My svrchupsaní purkmistr a rada královského města Hradiště
nám i našim budúcím potomkóm, plnú moc zachovati ty nahoře psané
řády (?) artykule podle potřebnosti času přisaditi a ujíti, při-
množiti aneb umenšiti, kolikrátkoli by se nám neb potomkóm našim
líbilo aneb potřebí bylo beze vší odpornosti cechu svrchupsaného.
Z cechu plného v městě Hradišti s přivěšenou pečetí naší cechovní
tu neděli před sv. Jiřím L. P. 1543. počítajíc.« (Dle originalu místy
zhola nečitelného opsal Pk.)

Pan Václav Tetour B tu sobotu před ned. invo-
cavit 1560 a pochován v Malenovicích, kdež jest ná-
hrobek:

"Letha Panie 1560 w sobotu przed nediely genž
slowe invocavit w ssestu hodinu na nocz umrzel gest
a tuto lezij odpocziwagicze w wulij Bozij Urozeny
Pan Pan W a c z l a w T e t u r z T e t o w a a z Male-
nowicz na Ssarowie. Gehožto dussi wssemohauczy
Pan Buoh racz milostiw beyti." (Potěhník).

64

Burian Tetour z Tetova 1560—1570
měv k manželství dle Paprockého paní Annu Záluž-
skou z Záluží, dle jiných paní Johanku Sobkovnu
z Kornic, nabyl s poslednější statku Veselského.

Že pan Burian uvázal se v držení panství Male-
novského hned po smrti páně Václavově, vychází
z listu jeho r. 1563. "na Otrokovicích" daného, kterým
se Květkovským pustila nějaká louka pod plat (viz
Pam. m. Nap. 86).

Ale r. 1570. "to pondělí před sv. Jiřím" na listě
pana Frydrycha z Žerotína (Pam. Nap. 49) píše se
již "z Malenovic a na Otrokovicích" t. j. tehda již byl
rozdělil veliké panství Malenovské.

Dříve než tak byl učinil, podobněž jako touže
dobou Napajedelský pán, r. 1569. znamenité nadání
pustil zboru bratrskému v Malenovicích, zejmena do-
volil bratřím, svobodnou školu pro cizí děti vy-
držovati.

Bratrský zbor v Malenovicích.
Že zbor bratrský s kostelíkem t. j. "dům Páně

duchovní svobodný, v němž kněží a správcové bydlejí
a ti, kteříž slovo Boží káží anebo kázati se učí,"
stával kdysi na pastvisku nedaleko Dřevnice, již
Volný podotýká a také z pozdějších zpráv to vychází.

Zpomínáť se k r. 1628, že vrchnosť Martina Hru-
bého pustila "od toho podsedku, na kterémž byl
u mlýna, kterýž byl za zborem..., k tomu podsedku,
který jest podle starého Filipa" (172 reg.)

Kazatelů bratrských známe velmi málo.
1.) Bratr Janda byl správčím v Jaroměřicích,

v Zábřehu, naposledy ve Štemberku, kdež B r. 1560.
Člověk byl přísný a tvrdý právě Marsova přirození,
sám u sebe spravedlivý, slepý, na svém tvrdě stojící"
(font. rer. austr. I, 5, 242 a Pam. arch II n ř.)

2.) Bratr Jan Hranický, který od r. 1549 byl
knězem, spravoval zbor Malenovský a vymohl r. 1569
od p. Buriana Tetoura z Tetova znamenité nadání

65

ke zboru (Dáno v Malenovicích v pond. před sv.
Ondřejem 1569):

Předně aby čeleď všecka osvobozena byla od
robot a platů; k tomu puštěn jest ke zboru pozemek,
zahrada, v němž čeledník stál, dvě pole a louka s půl
vinohradem. Nad to dovoleno, aby hospodář řemeslo
svobodně mohl provozovati a se svou čeledí aby
prázden byl odmrtu, jakož i pivo aby pro sebe a čeleď
mohl vařiti. Nejznamenitější ovšem jest věc, že bratřím
dovoleno bylo svobodnou školu pro cizí děti vy-
držovati (Volný c. t.)

Jan Hranický B ve Zlíně l. 1570, kdež měl po-
sluhování v neděli, i nešporu po něm odbyl, a hned
se roznemohl tam, a na čtvrtek v noci v 3. hodinu
ráno umřel 23. dne února měsíce. Knězem byl 20 let.
(Fontes rer. austr. I 5. 252).

3.) Po Hranickém nastoupil hned bratr Jakub
Mohelnický, který však r. 1571 ,.z Malenovic ujel
někde mezi přátely do Mohelnice, neb odtud rodem
byl, br. Jiříka Filipovského bratr vlastní, lakomý
a na peníze velmi laskavý člověk., Avšak se potom
napravil a život dokonal v Tovačově l. 1585. (Fontes
rer. austr. I. 5. 254 a Pam. arch. II n. ř.)

Jakou měrou tehda v Malenovicích vypomáhali
kazatelé Tetčovští, ač jest věc pro blízké sousedství
pochopitelná, na ten čas nelze pověděti. I možná, že
tak činil bratr Delfín, neboť i o

4. br. Jakubovi Bílkovi. správci zboru Napajedel-
ského, zvláště se podotýká, že životopis Augustův
l. 1579 v Malenovicích dokonal (Jireček ruk.)

5. Léta 1596. umřel Jan Doryn, jinak Doma-
žlický, správce Malenovský, na den velikonoční ve
14 hodin a v outerý pochován u kostela,; v ten čas
přišel déšť veliký" (Font. rer. austr. I 5. 290).

Zda-li Jiřík Patricius z Bílovic dožádaný od p.
Jachyma Bítovského byl bratrským kazatelem, čili
knězem katolickým, těžko pověděti, ale že se bratří
udrželi v Malenovicích ještě za panování Anny Bí-

Paměti Malenovic a Pohořelic. 5

66

tovské, jest nepochybno, avšak zároveň se zkázou,
jaká přišla na Malenovice, že lehly celé požárem,
uhořel i sbor.

I čtemeť v registrech z r. 1626 doslovně: "pod-
sedek k zboru připojený, požár zůstává pustý," a r. 1630:
"Martin Blešků* koupil požár, kdež býval zbor," za 50 zl.
Od té chvíle postrádali bratří nejen své modlitebny,
ale vůbec i možnosti, aby víru svou zachovati
mohli.

Pan Burian Tetour, rozděliv zboží otcovské,
ostavil sobě Otrokovice, Květkovice, dvůr Bunějova ne-
pochybně také, jak z pozdějších zpráv vycházi, pol-
nosti k někdejší vsi Kozinci příslušné.** Zbytek Ma-
lenovského panství bez toho také ztenčený o Vele-
doubravy a Březůvku s poustkama Horními a Dolními
Doubravičkami (DZ O 28. 23), dal vložiti 1570 pánu

Nikodemovi z Bobolusk 1570-3.
Pan Nikodem z Bobolusk pošel ze znamenité

rodiny šlechtické, osedlé na Boboluskách v Opavsku.
Na počátku 16. století kterýsi jeho předek vstoupiv
do služeb biskupských, nabyl statků pozemských na
Moravě. I držel pan Nikodem do r. 1568. statek
Veteřov a Tršice na Olomucku, které ale t. r. prodal
knězi biskupovi Vilímu Prusinovskému.

Z kteréž příčiny zachovalo se nám několik listů
jemu od biskupa poslaných.

Jelikož nemáme žádných zpráv odnášejících se
k jeho tříletému držení Malenovic, pomíjíme další o jeho
osobě vypravování; vyměniv sobě za Malenovice
statek Počenice brzo potom zemřel on poslední svého
rodu po meči potomek.
––––––––––––––

* Do r. 1639 zborový podsedek držel Martin Blešků, který jej
pustil Martinovi Kozelskému; ten když zběhl, l. 1646 koupil jej Václav
Bruníček, ale prodal r. 1650 Mikuláši Levnovému. (Reg.)

** Otrokovský statek brzo potom přešel v držení jiných pánů
a konečně na pány Napajedelské; viz o nich v Pamětech městečka
Napajedel.

67

Jetřich starší Podštatský z Prusinovic
(1575—1580).

Z kterých příčin pan Jetřich pustil Počenice
panu Nikodemovi, není povědomo, jen to víme, že
ta výměna usnadněna pokrevenstvím; měltě pan
Jetřich za manželku pani Alžbětu z Bobolusk. Jeho
synové pomřeli mládi; jen dcera jejich dostala se za
Albrechta Sedlnického z Choltic na Bartošovicích.
(Paprocký 277. b).

Ani o tomto pánu nemůžeme nic pověděti, což
by se odnášelo k dějinám Malenovic.

Vilím Bítovský ze Slavikovic 1580—1593.
Dle desk zemských koupil Malenovice bez Luk

r. 1580 (DZ O XXIX g. 68). Pošed z rodu na Olo-
mucku osedlého, kdež hlavně Doubravici, Krakovec,
Lhotu a j. statky drželi, měl k manželství Marianu
Křineckou z Ronova, z níž při smrti své nezůstavil
žádných dětí. Protož napotom statek jeho Malenovský,
k němuž byl na novo připojil ves Louky s tvrzí
a dvorem, ukoupenou po Janu a Václavovi bratřích
Bahenských z Lukova (DZ XXX 10 k r. 1589), spadl
na syny jeho vlastního bratra, nikoli na dceru Annu
jak Volný praví. (Viz vývod).

Památek na jeho panování na Malenovicích ne-
zůstaveno nám, pokud vědomosti moje sáhají, žádných,
kromě přiznávacího listu chovaného v z. archivě,
kterýž byl napsal "na Malenovicích v sobotu před
nedělí smrtnou l. P. 1583." Píšeť v něm: "lidí usedlých
se nachází 182 osoby a lhotníků, kteří se na gruntech
mých postavili a lhotu ode mne mají, jest 5 osob,
a těm lidem usedlým z dopuštění Božího povětří
krupobitím povodněmi na obilí i jiných věcech se
škoda stala, z kterýchžto lidí berně pánům výběrčím
k tomu nařízeným po 10 groších za termin při středo-
postí za tou příčinou jsem od nich spraviti nemohl...
Že více lidí poddaných na statku svém Malenovském
mým vědomím není, než jak svrchu psáno jest, (to
přijímám k svému svědomí)" (Brandl).

 *

68

Pan Vilím Bítovský* píše se později "na Male-
novicích a Lukách.**
––––––––––––––

Vývod pánů Bítovských ze Slavikovic podle
Paprockého l. 345

** Louky. Té vsi zpomíná se poprvé v Deskách zemských
r. 1350 i náležela do těch dob k velikému panství Tetčovskému.
S rokem 1350 připadla ke zboží Malenovskému a zůstávala při něm
napořáde. Jméno její se píše r. 1350 "Luky", 1356 "Luky",
1406 »Luka«, 1408 »Luka" t. j. Lúky čili Louky i Lúka čili Louka.

Jak se podobá, náležela od nejstarších dob k faře Tetčovské,
potom k Malenovské.

Ta ves na krátko dostala se od panství Malenovského i stala se
vlastním panstvím za pánů Tetourů, na němž i na tvrzi tu zbudované
sídleli páni Bahenští z Lukova. Po smrti Jana a Václava bratří Bahen-
ských pan Vilím Bítovský z Slavikovic zase připojil Loucké panství

69

Jachym Bítovský ze Slavikovic 1594—1608
držel Doubravici a po strýci svém Vilímovi přejal
zboží Malenovské. K manželství měl paní Kateřinu
Ullersdorfovnu z Němčí,* kteréž hodlal ves Louky
v doživotní držení odevzdati.

Pana Jachyma Bítovského zpomíná se v soudním
jednání k letům 1596, 1598 a 1599, kdež buď sám
pohonil anebo sám pohnán byl od nějakého Kryštofa
neb Bernharta Lhotského, "kterýž pod Bítovským
měl dvůr" a ze "zátkyně" pohnán byl. (Záp. Žer. I
49. 104. 117 a jinde.) Možná, že tento Lhotský, ač-li
v Malenovicích co měl, držel některý zemanský dvo-
rec, jakých se v Malenovicích několik zachovalo až
do polovice 17. století.

O jeho činnosti na Malenovicích máme málo
zpráv. Z těch jen ta důležita, že r. 1597 (21. února
k faře Malenovské podal faráře Bílovského, Jiříka
Patricia (Volný a Půh 596 a 271.)

Roku 1599 a 1603 zapsán jest svědkem na listě
Molově z Modřelic a na poručenství Jana z Vartem-
berka (Pam. Nap.)

Na tom místě pokládáme list pana Karla st.
z Žerotína panu Jachymovi poslaný, jenž se odnáší
k minulosti Malenovic.

"Oznamuji Vám, že jsem sobě ku paměti přivedl,
kterak jsou před některým letem poddaní Vaši —
však, odkudž jsou byli, toho v paměti své nesnáším
— ke mně přišli a mně, žeby sobě nějaké obdaro-
vání od nebožtíka dobré paměti p. Jana z Žerotína
na Fulnece a synův jeho, jakožto poručníkův sirot-
kův (Jana, Jiříka a Václava) po jednom pánu (Vi-
límovi) Tetourovi pozůstalých, dané měli, oznámili.
V kteréžto obdarování velmi bych rád nahlídl a to
––––––––––––––
ke zboží Malenovskému r. 1580. Avšak nástupce jeho zapsal to pan-
stvíčko ve věně manželce své, takže po jeho smrti o to zboží nastala
rozepře (víz u pp. Bítovských).

R. 1783. dvořisko Loucké rozděleno sedmi chalupníkům.
* Not. 20. 1875, kdež se o p. Jachymovi píše, že držel Krakovec,

chybně se praví, že paní Kateřina měla p. Jachyma třetím manželem.

70

za tou příčinou, že jsou se někteří z pánův strýcův
mých, abych jim některé věci rodu našeho se dotý-
kající ku potřebě jejich vyhledal, dožádali. Za kteroužto
příčinou k Vám teď naschvále vypravuji..... abyste
to při poddaných svých nařídili, aby mně
sem bud originál přinesli, aneb přípis (přepis) hodno-
věrný jeho odeslali... Já jim za práci jejich zaplatím
a Vám se toho také příjemným přátelstvím
odsloužiti . . . nepominu. Datum na Dřevohosticích
20 aprilis 1605" Karel starší z Žerotína (l. Žer. II 445).

K tomu listu odpověděl pan Bítovský, ,Jak se
s ním něco při zdraví polepší . . . , že tu věc vy-
hledati a odeslati poručí." Že se nestalo hned, pan
Karel opětoval svou žádosť již dne 30. dubna (tamt. II
473).*

Téhož měsíce, kdy tyto listy Žerotínovy psány,
lekala se Morava již bouří Uherských, nájezdů Bočka-
jových, které strašně postihly Malenovice a vůbec
celý kraj Hradišťský, pročež sněm tomu kraji odpustil
posudné (sněmy Mor. 1606).

Toho tuším nájezdu týče se poznámka k r. 1626:
"Mikuláš a Barbora, sirotci Bubeníčkovi jsou

Turky
jati a odvedeni."

Okolo r. 1609 pan Jachym prodal statek Male-
novský za 40.000 zl. bratrovi svému

Zikmundovi Bítovskému —1609.
Tento maje k manželství paní Zuzanu Pavlov-

skou zapsal jí prý ve věně 5000 zlatých na Doubravici,**
ale nedržel dlouho zboží Malenovského. Bratrovi
splatil jen 13000 zl. a zemřel nepochybně r. 1609
zůstaviv po sobě vdovu a siroty. Inventář věcí po-
zůstalých po neb. Jachymovi Bítovském ze Slavikovic,
na ten čas na Malenovicích, l. P. 1610 9. června daný,
chová se v arch. zemském.

Pro tu příčinu hned při nastávajícím soudě Br-
––––––––––––––

* Možná, že opis onoho obdarování psaného okolo r. 1508 se
jistotně najde mezi spisy Žerotínskými.

** Dle Volného V 251.

71

něnském postním žádal Jachym Bítovský, aby páni
soudcové mu dovolili statek Malenovský zase v té
sumě ujati, jak jej prodal, že je opatrovníkem sirotků
pozůstalých a dluhů mnoho. — Což se mu již proto
nepovolilo, že o tyto sirotky, od hejtmana zemského
nebylo naučení dáno (Záp. Žer. II 2)

Proto jest tato věc odložena do příštího soudu
Olomuckého. Ale pan Jachym se nedočkal toho
soudu a zemřel také i pochován v klášteře domi-
nikánském u sv. Michala v Olomouci, k němuž byl
poručil 3000 zl. na opravu.*

Téhož roku anebo na počátku r. 1610 zemřela
i paní Zuzana, manželka páně Zikmundova. Za tou
příčinou bylo jednáno na soudě Olomuckém sv. Jan-
ském (1610) o sirotčí věci Malenovské.

Dostavili se k tomu jednání bratr nebožčin Petr
Pavlovský, Václav Kokorský nejbližší příbuzný po
ženském pohlaví a j. Též vdova páně Jachymova
paní Kateřina odvolávajíc se k tomu že jí p. Jachym
poručil statek Loucký v 600 zl. ročních, žádala svého.
Ale odloženo jest to jednání.

Roku následujícího paní Kateřina domáhajíc se
statku Louckého, pohnala Jana Jiříka Humpoleckého,
tuším úředníka na Malenovicích za p. Bítovských,
že jí nechtěl vysvědčiti, co všecko jí byl poručil pan
Jachym (Záp. 1142). Toho roku (1611), nebo na po-
čátku 1612 se již zase byla provdala za pana Hanuše
Petřvaldského, nicméně nastupovala o vydání statku
Louky a ročního důchodu 600 zl.

Když o tu věc r. 1612 bylo jednáno, byl již
opatrovníkem zboží sirotčího pan Vádav Kokorský,
který tomu všemu bránil. I ačkoli skutečně se pro-
kázalo, že pan Jachym poručenství napsati dal v ten
rozum, jak paní Kateřina dokazovala, a ačkoli kvi-
tancí prokázala, že věno své byla položila, nestalo
se jí po právě, poněvadž p. Jachym toho poručen-
ství nedokonal a že to vše mělo trvati jen do pro-
měnění stavu jejího (Záp. II 85).

* Za tou příčinou žádal převor Petr Tortelli, aby se ty peníze
ze statku pozůstalého vydaly (II 31. Záp. Žer.)

72

Od této zprávy máme pro následujících 10 let
značnou mezeru.

* * *
Bylo po bitvě Bělohorské. Měli potrestáni býti

páni císaři Ferdinandovi odbojní a všichni ti, kdož
stavům odbojným nějak pomáhali.

Z poručení kardinála Dietrichštejna sepsán r. 1622
seznam všech pánů markrabství Moravského, jednak
účastníků odboje, jednak přívrženců buď náboženství
evangelického buď katolického. Podle něho byli
v okolí evangelíky:

Jan Vojsko na Pohořelicích,
Zikmunt Skydynský na Březolupích,
Juliana Flotova na Dobromělicích,
Jiřík Martinkovský na Hluchově,
Anna Čedlarka z Hofu na Zlíně,
Frydrych Vojsko na Veselí,
Karel Vojsko na Količíně,
Petr Sedlnický na Pěnkově, (!),
Alžběta Gedeonka na Buchlově,
Sirotci Bítovští na Malenovicích,
N. z Rotalu na Napajedlích,
N. Hofmanka na Tlumačově atd.
Katolíky:
Jan Kavka z Řičan na Broumově,
Ferenc Serenyi na Světlově,
Ondřej Ledenický na Bílovicích,
Gabriel Horecký na Koryčanech atd.

Anna Bítovská ze Slavikovic — 1624—1637.
jakožto tuším nejstarší ze sirot Bítovských provdána
byla za Adama Prakšického ze Zástřizel, i dopustila
se nějaké neposlušnosti ke komissí od JMCe naří-
zené, pročež potrestána jest na penězích, a když se
odvolala r. 1624., nedáno místa její stížnosti pro
neposlušnosť k JMCísaři. Udáno také mezi jiným,
že sobě statky otcovské na místě jiných sirot sobí
(hist. stat. Sect. 16.)

73

Na každý způsob do r. 1624. již byla samostatnou
paní na Doubravici i Malenovicích, poněvadž téhož
roku paní Kateřině Ullersdorferovně z Němčí, tetě
své, nyní již provdané za pana Lva z Rožmitálu
Doubravici pustila za 35.1000 zlatých (Volný V. 251).

V ty časy strasti válečné, jež nepřetržitě trvaly,
zastihly i Malenovice, nebo vojsko Mansfeldovo r.
1626 přivalilo se na svém pochodu od Slezska do
Uher také k Malenovicům* a je úplně vypálilo. Co
se tkne této události, čteme o ni v rejstrech grun-
tovních jen tuto poznámku: "Poněvadž v ty nepokoje
všechny dobytky i koně témuž Václavovi Petrovému
pobrány jsou, za ty krávy a za koně nebude povinen
spláceti, nežli ti sirotci to tratiti musejí," ale táž
rejstra r. 1626 založená zřetelněji, než cokoli jiného,
svědčí o zkáze městečka Malenovic tak úplné a do-
konalé, že sobě nelze lépe představiti hrůzy války
třicetileté. Protož laskavému čtenáři z těchto rejster,
bohužel necelých, předvedeme strašnou tu dobu, jak se

Malenovice pusté zalidňovaly.

Rejstra (Gruntovní kniha) Malenovská jak ze slov
"Podsedek jest mu puštěn při obnovení těchto rejster
léta 1626 dne 3. Martii" zjevno, tehda byla v nově
založena, ale počínají listem 29, končí pak listem 270.
Čtemeť pak v nich:
8. "grunt Štěpána Bělohuby půllán, požár jest pustý.
11. "grunt Slovačkovský s půllánem rolí požár: zů-

stával pustý."
14. "grunt nebožtíka Martina Balíčka 3/4 rolí, požár

prodán jest l. 1626 dne 3 Martí"
15. "Podsedek neb. Jana Forgašíka požár jest pustý

a nižádných nápadníků nezůstává."
16. "Podsedek Václava Kopečníka požár jest pustý."
17. Grunt nebožtíka Václava Poňuchala 3/4 rolí...

poněvadž týž grunt v ty nepokoje spálen a tak
hned na pustotinu přišel...

––––––––––––––
* K tomuto pobytu vojska Mansfeldova na Malenovsku odnášejí

se snad nalezené peníze jeden s nápisem: »Deus spes nostra« (Bůh
naděje naše), druhý s letopočtem 1620, kteréž v hájemství Chlumu pod
starým stromem vykopány byly a do Brna byly odeslány (Potěhník)

74

18. Rathouz slove dům obecní zůstává pustý a spá-
lený.

19. Grunt nebožtíka Mikuláše Hlavatých 3/4 rolí jest
spálený a pustý.

20. Grunt Martina Snoblíka 3/4 rolí... poněvadž
v tyto nepokoje spálen jest a na pustotinu přišel.

21. Podsedek nebožtíka Macka Zavrtáka požár jest
pustý.

22. Grunt po neb. Mathoušovi Mrhelkovi 3/4 rolí
spálený a pustý zůstává.

23. Podsedek neb. Václ. Kučerkovi spálený jest.
24. Podsedek neb. Jana Hladkého požár pustý zůstává.
25. Podsedek Pavla Menšíka požár —
26. Podsedek se 1/4 rolí Jury Macháčkového požár.
27. Podsedek neb. Martina Krchně spálený pustý

zůstává.
28. Podsedek Adama Mazáče požár.
30. Podsedek pana Albrechta Žernovského požár.
32. Podsedek neb. Jana Puče spálený pustý zůstává.
33. Grunt Martina Kočáře 3/4 rolí požár pustý zůstává.
34. Grunt Vávry Budovaného 3/4 rolí požár.
36. Grunt Václava Blešky požár zůstává pustý.
37. Podsedek Daniele Kaše požár zůstává pustý.
38. Podsedek neb. Pavla Černohlávka požár zůstává

pustý.
39. Podsedek Adama Kozelka požár zůstává pustý

(—115).
40. Podsedek neb. Jana Šefránka požár pustý zůstává.
41. Podsedek neb. Eliaše Bohuslavského požár pustý

zůstává.
42. Podsedek Vojtka Súkeníka požár pustý zůstává.
43. Podsedek neb. Jana Kukušky požár pustý zů-

stává.
44. Grunt paní Andryášky se 3/4 rolí požár pustý

zůstává.
45. Podsedek Mladého Filípka požár, nechal pustého.
46. Podsedek Pavla Hrnčíře požár puštěn mu při

obnovení těchto rejster.
47. Podsedek Jana Slováka spálený.
48. Podsedek po neb. Vaškovi Zezhulkovému požár

zůstává pustý.

75

49. Podsedek po neb. Mat. Pokorném požár zůstává
pustý.

50. Grunt Václava Varmuže půllánu rolí požár.
51. Podsedek Václava Slovenčíka požár zůstává pustý.
52. Podsedek po neb. Janovi Karáskovi požár zů-

stává pustý.
53. Grunt Jana Halže 1/4 lánu požár.
54. Podsedek neb. Václava Kakabuzova požár pustý

zůstává.
55. Podsedek Pavla Brunova mlynáře požár, poně-

vadž k vypálení přišel.
56. Podsedek Vojtka Súkeníka požár pustý zůstává.
57. " Filipa Starého požár.
58. " Hrubýho Ševce požár zůstává pustý.
59. " po neb. Vavř. Ryškovi požár zůstavá

pustý.
60. Podsedek Martina Krše požár.
61. Podsedek k zboru připojený požár zůstává pustý.
62. Podsedek po neb. Urbanovi Krejčím požár zů-
stává pustý.
63. Podsedek Václava Varmužíka požár.
64. " Mikuláše Tomkového požár.
66. " Martina Slavíka požár.
67. " po neb. Tomkovi Lokajovi požár zů-

stával zpuštěný.
69. Podsedek neb. Jana Hanákova požár zůstává-

pustý.
70. Podsedek po neb. Janovi Novákových požár.
71. Podsedek Václava Koláře požár.
72. Grunt Jana Hurtíka půllánu požár zůstává pustý.
75. Podsedek Jana Barborčíka požár zůstává pustý.
76. Podsedek Adama Kozelského požár zůstává pustý.
78. Grunt neb. Matule Maršova 1/2 lánu požár pustý.
80. Podsedek neb. Jana Štolpy požár zůstává pustý.
81. Grunt Pavla Kenšického 1/2 lánu, požár, pouští

od něho.
83. Podsedek po neb. Vacl. Kuchařovi požár zůstává

pustý.
84. Lázeň Michala Lazebníka spálená zůstává pusta.
85. Podsedek Adama Slaného požár.
86. Podsedek Pavelky Súkeníka požár jest pustý.

76

87. Podsedek Václ. Slovenčíka požár.
90. Podsedek neb. Mik. Zakoratlíka požár zůstává

pustý.
91. Podsedek po neb. Pavlovi Knapkovi požár zů-

stává pustý.
92. Podsedek neb. Pavla Petrového požár pustý zůstává.

Z toho patrno. že tehda v Malenovicích bylo
asi 100 gruntů.

I poněvadž čásť obyvatelstva byla odběhla a se
ještě nevrátila, a poněvadž mnozí měvše své grunty
ještě nevyplaceny, od nich pouštěli raději — zůstá-
valo mnoho poustek.

Z té příčiny někteří, když r. 1626. Malenovice
se z nova osazovaly, své grunty pouštěli jiným.

Při tomto novém osazování nemohly ovšem
všecky grunty osazeny býti, na př. podsedek č. 39.
ještě 1654 zůstával pustý, a k lázni hlásil se teprve
r. 1779 Michal Švec.

Také rathouz zůstával pustý.
Při takových pustých gruntech stojí obyčejně

psáno — "navrátí-li se k němu (majetník) anebo bude-li
se moci prodati a osaditi, jsou-li jací nápadníci, budou
se moci přihlásiti."

U jiných pustých gruntů jest poznamenáno:
"Když se prodá a osadí, komu bude náležet nápad,
bude se moci přihlásiti."

Tak r. 1637. hlásil se k č. 22. Jan Koleda z Mistřic
ke spravedlnosti a prokazoval se Mikuláškem ze
Lhoty, že jemu náleží. Pročež jest jemu přisouzeno
20 zl. a mají jemu z místa jíti do vyplnění nejpřed-
nější peníze po 2 zl.

Avšak "týž Jan Koleda těch 20 zl. u přítomnosti
ouřadu a vší obce Malenovskej a před ouředníkem
ten č. Jiříkem Trčkou Moštěnským dobrovolně . . .
za 5 zl. a 1/2 měř. žita prodal . . ." (64)

Netřeba dokládati, že za takových okolností
Malenovice se ne hned osadily.

77

Roku gruntů poznámka

1626 asi 20 bylo osedlých
l626 10 na novo osazeno
1628 8 " " "
1629 9 " " "
1630 11 " " "
1632 4 " " "
1633 1 požár na novo osazen
1635 4 osazeny
1636 2 "
1637 1 osazen
1639 1 "
1659 1 "

Ačkoli tedy vrchnosť s nemalými těžkostmi Ma-

lenovice zalidňovala, sluší upozorniti na to, že noví
osadníci při obci ne vždycky zůstali, nebo zpomíná se
dosti často zběhů. Tak r. 1634 sběhl Mikuláš Vichor,
r. 1636 bratří Hurtíkové s gr. 29. a 1639 Jura Šlahař
s téhož statku a r. 1624. napsána "paměť" že kupní
peníze po zběhlým Tintíškovi jakožto "odběžné"
vrchnosti náleží (f. 154).

Odkud se obyvatelstvo Malenovské doplnilo po roce
1626 až do polovice 17. století?

K tomu nalezneme odpověď v rodinných jmenech,
jaká čteme v gruntovní knize založené r. 1626 a ve-
dené až asi do r. 1670.

Ze Slezska se přistěhovali: Matěj Slezák, Jakub
Slezák, Jan Svrček od Těšína, Adam Kozelský,
Mikuláš Kozelský, Adam Dudek z Žarův z knížectví
Slezského, Petr Polach, Pavel Chromého z Hnojníka
(u Frydka), Adam syn Jakuba Slezáka od Těšína
z Hnojníka, Vavřinec Těšínský, kovář. Původem
Polák byl asi také Pavel Kenšický, jemuž říkali
zkrátka také Pavel Kenša. Vavřinec Vlček ze Slízka.

78

Z Opavska: Martin Hlučínský, Adam Hlubčický.
Z Moravy: Lukáš Bůslavský, Filip Liptalský,

Tomáš Paskovský, Jiří Zlínský, Adam ze Lhoty,
Bartoš Záblatský, (možná od Těšína) Tomáš Příbor-
ský, Václav Rožnovský, Jakub Koryčanský, Vítek
Zábrdovský, Marek Dostal ze Dzbele.

Z Čech: Matěj Růžička z panství Lanškrounského,
hrnčíř, Brodský, Jan Zustijan (t. j. Z Ústí Jan).

Z Uher: Václav Slovenčík, Fargašík, Slováček.
* * *

Paní Anna Bítovská před r. 1628 ovdověla, jak
z následujících zápisů je zjevno.

1628. "Stala se proměna s dovolením JMti paní
Anny Bítovské, že jest Martinovi Hrubému pustila
JMt paní od toho podsedku, na kterémž byl u mlýna,
kterýž byl za zborem... k tomu podsedku, který
jest podle starého Filipa..." (172).

Téhož roku hospodář dva kousky role od pod-
sedku odprodal, které leží při mezi hrubý... s do-
volením vrchnosti JMti paní Anny Bítovský s Slavi-
kovic (76).

Brzo potom paní Anna provdala se za pana
Karla Kryštofa Konického ze Švábenic a na

Jesenci (—1629—1641),
od kteréž doby statek Jesenec po celé století 17.
sloučen zůstával s panstvím Malenovským.

První doklad na to, že již r. 1629 byli manžely,
máme z nápisu na zvoně Malenovském, kterýž obec
na svůj náklad ulíti dala.

"Anno Domini 1629. Verbum Domini manet in
aeternum. Za purgmistra Martina Filipkova zliti na-
kladem obcze Malenowskeg."

(Pod erbem Bítovských): "Anna Bitovska z Sla-
wikowicz" (Pod erbem Švábenským): "Krisstof Karel
z Sswabenicz.")

79

Léta Páně 1630. Za purkmistra Martina Filípka
a radních jeho Jana Zustijana, Mikuláše Soukupa,
Václava Varmužika, Daňka Tintiška a jiných k němu
přidaných: nahoře postavený Václav Kopečný ten
podsedek zase ujal. A k tomu ten přednější Farga-
šíkovský s povolením urozeného a statečného rytíře pana
Kryštofa Karla z Švábenic na Jesenci a hradě Male-
novicích JMC rady a nejvyššího hofrychtáře Markr.
Mor. jest týmuž Václavovi Kopečnému puštěn, aby
jej k druhému připojil a zajeden ty oba vystavil..."
(fol. 46).

Téhož roku "koupil Martin Blešků požár, kdež
býval zbor od vrchnosti (od uroz. Kryšt. Šváben-
ského a od urozené paní Anny Bítovské)" za 50 zl.*

Zemanské statky čili svobodné dvory v Maleno-
vicích trvaly, jako jinde, i poznali jsme již z nejstar-
ších zpráv, že tomu tak, pomníme-li na šlechtické
rodiny které se "z Malenovic" psaly (srv. pány Pod-
hradské). Takovým zemanem byl tuším také Jan
z Buchlovic a z Domamyslic v Malenovicích pocho-
vány v kostele a podobněž Bernhart Lhotský, pro
něhož pan Jáchym Bítovský měl nějaké odpovídání.
Zůstal konečně až do časů páně Kryštofových pan
Albrecht Žernovský ze Žernovi, jehož statek vrchnosť
vedena snahou tehdejší šlechty, svobodné dvory ome-
zovati, zabrala, jak z paměti nížepsané patrno.

"Léta Páně 1636. Za purkmistra Kopečného...
znamená se paměť nynějším i budoucím, že JM pán
urozený a statečný rytíř pan Kryštof Karel z Švá-
benic na Jesenci, Loukách a hradě Malenovicích
JMC rada a nejv. hofrychtář markr. mor. na místě
JMti paní Anny z Švábenic... jakožto paní man-
želky svej: na ten dvůr a grunt urozeného a stat.
rytíře Pana Albrechta Žernovského z Žernovi** pro
––––––––––––––

* Do roku 1639 držel zborový podsedek Martin Bldšků,??Blešků
který jej pustil Martinovi Kozelskému, ten když zběhl l. 1646 koupil jej
Václav Bruníček. Ten jej podal 1650 Mikulášovi Leonovému.

** Tento statek r. 1626. byl požárem; byltě jej koupil za 200 zl.
a na tu sumu nezaplatil než 20 zl. závdavku; z té příčiny již r. 1630
vrchnosť ten statek prodala za 64 zl., pro kterou příčinu panu Žernov-
skému s toho závdavku »vyloženého« strženo ještě 10 zl. S tím tuším
nebyl spokojen pan Žernovský i zapsána o věci té paměť na novo roku
1636.

80

dluh 200 zl., jakž zápis ukazuje, a k tomu pro ouroky
na tu sumu za čas v témž zápisi (!) ukazujícím vze-
šlým (!) se přihlašovati a ten grunt se 3/4 rolí a s tím
vším příslušenstvím k ruce své JM pán ujímati ráčí.
A tak pan Albrecht tu na tom svém dvoře od datum
zápisu tohoto nic víc jmíti nemá a jmíti nebude a
pánu nic nenáleží. Datum 8, dne marti leta u. s. (f. 91).

Za obzvláštní zásluhu třeba panu Karlu Kryšto-
fovi Konickému připsati, že ve svém městečku po-
vzbudil cechovní ruch.

Cechy soukenický, řeznický a
ševcovský.

Soukenický cech
chová dvojí artykule své, první potvrzené od vrch-
nosti, druhé r. 1661. opis totiž zřízení cechovního,
jakého užívali mistři v Hradišti. Starší pokládáme
zde celý.

»Já Karel Krištof Konický ze Švábenic JMCe římského, uher-
ského a českého krále rada, nejvyšsí hofrychtář v markrabství mo-
ravském, Anna ze Švábenic, rozena Bitovská ze Slavikovic, jakožto
právní manželé na hradě Malenovicích, Jesenci a Loukách, všem vůbec
a jednomu každému zvláště atd. známo činíme, že jsou před nás před-
stoupili cechmistři a mistři řemesla soukenického, poddaní městečka.
Malenovic, toho pří nás s náležitou poctivostí pohledávajíce, abychom
jim nížepsaných artykulů, kterýmiž by se v řemesle a cechu svém
řádně říditi a spravovati mohli, tímto listem potvrdili, kteřížto arti-
kulové takto v sobě slovo od slova znějí: »Předně, poněvadž. všecky
dobré věci začátek svůj berou od Pána Boha, toto nejprvé na pozoru
míti mají, aby všickni, jak cechmistři, tak mistři řemesla soukenického
i s čeládkou Pána Boha se báli, do chrámu Páně ve dni sváteční rádi
chodívali, na den Božího Těla, když by se processí držela, všickni za
Božím Tělem aby šli; když by možnosť postačovala a ukazovala, dva
postavníky do kostela aby dělati dali a je svícemi opatřovali; doma
také i s čeládkou Pánu B. se modlívali. Kdož by toho zanedbával,
pokutu ponese podle uznání.

(Druhé) K spravování cechu aby zvoleny byly osoby čtyry dobré
víry a dobře zachovalí; ti mají od pána neb úředníka přísahou, kte-
roužto vykonávajíc pilný pozor dáti mají. Kdož by pak zvolen jsa
na ta místa dosednouti nechtěl, takový pokuty dáti bude povinen,
čtyři funty vosku a kázní městečka trestán bytí a na místo předce
dosednouti.

Třetí: Kdyby jaká potřeba nastala, aby cech v shromáždění býti
měl, mají cechmistři mládkem dáti věděti všeckym soukeníkům, aby
se v cechu sešli a, kdož by se tak nezachoval a v domě byl, dej

81

viny jeden groš, a kdoby hodinu tu zameškal viny dej 3 1/2 peníze.
Čtvrtý: Všickni pak přední cechmistři tak i mistři mají se v ná-

ležíté poctivosti míti, obzvláště při sezení v cechu jedni druhých
škaredými a hanivými slovy na poctivosti nehyzditi, nevytrhovati. Kdož
by se toho dopustil, takový bez výmluvy pokuty dáti bude povinen
1 funt vosku a kázní městečka trest odbýti; pakli toho neb jiných
věcí cechmistři se dopustili dvojnásobnou pokutou trestáni býti mají.

Pátý: Při sezení v cechu který by se mistr soukenický dopustil
a řečí nepotřebnou daremně vyskočil, aneb nejsouc na nic tázán by
mluvil, takový pokuty dáti 4 groše povinen a kázní městečka trestán
býti má.

Šestý: Kdož by postav udělal a v něm znamení nevytkal, dej
viny 1 groš.

Sedmý: Co se válení postavů ve valše dotejčí, povinen soukeník
pánu svému a erbům i budoucím držitelům panství Malenovského od
každého postavu 3 groše bílé a dadouc to, mají při valchách a při
rámcích tak, jak za starodávna bývalo, všelijakými potřebami a úpra-
vami cejchovati a dáti je mlynáři, a kdož by se tak nezachoval, ne-
spravíc cejchu postav z valchy vzal, dej viny Pánu 1/2 kamene vosku.
Týž také koncův (?) když bude....... (nečitelno) se váleti bude,
tři groše bílé a cech spraviti spůsobem, jak od postavu se chová.

Osmý: Kdož by postav nabil na rámy, má jej opověděti cech-
mistrům: když by se jim nelíbil, mají k němu obeslati některé sou-
keníky, a pak-li ti byli uznali, že byl řídký, mají jeho jemu uřezati
a k němu pečetě nedávati. Dej viny 4 groše bílé a, pakli postav za
hodný uznali, mají jej na předním štofu před stranou proraziti a pečeť
k němu dáti.

Devátý: Kdožby nabijíc na rámy postav, neopověděl ho cech-
mistrům........ (nečitelno) dospějíc jej k němu pečeť dal, dej
viny 2 groše bílé.

Desátý: Kdož by chtěl zde mezi námi řemeslo dělati a živnosť
provozovati, ten nejprvé má k pánu jíti neb k úřednikovi a se v pod-
danosť uvésti, listem jak od rodu tak od řemesla prokázati a potom
toho náležitě pohledati při cechmistřích a při tom opovědního dáti
3 groše bílé. Tu cechmistři mají všech obeslati a všechněm oznámiti,
čeho se při nich pohledává. Přijímající se do cechu povinen bude
dáti do lády 1 zlatý, 1 vědro piva, 2 funty vosku, za mladšího slou-
žiti; až by se jiný přihlásil, mají jej propustiti. Kdyby se ale přiho-
dilo, že by poslednější umřel, zase sloužiti do postoupení prvního.

Jedenáctý:............ domácí syn do cechu přihlašoval
.............. pokračovati, jest povinen do lody 5 groší
bílých a 1/4 funtu vosku.

Dvanáctý:........... neopověda odebral a jiné řemeslo
dělal, ztratí zde cech, kdyžby pak se navrátil a řemeslo dělatí chtěl,
bude povinen, jako na špici.

Třináctý: Kdožby se řemeslu soukenickému náležitě nepřiučil,
nebo pro zlé chování pryč ujíti musil, takový mezi námi nemá trpěn býti.

Čtrnáctý: Každého nepoctivého aneb žádného zvláště, kdožby
sobě z úmyslu kurvu za manželku vzal, takového každého nemají do
cechu přijímati a s ním nemají nic míti činiti.

Paměti Malenovic a Pohořelic. 6

82

Patnáctý: Kdožby se řemeslu našemu přiučiti chtěl, má sobě
mistra najíti a listem od rodu opatřiti; majíc mistra jej cechu připo-
věděti, kterýž po přípovědi bude povinen se učiti 3 leta a mistr jemu
dá první rok na šaty hrubého sukna, druhý rok prostředního a třetí
předního košili, střevíce podle uznání. Učedlník do cechu povinen
bude dáti 1 funt vosku a 2 rukojmí z jiného cechu postaviti, že se
náležitě vycvičiti chce.

Kdyby pak učedlník pro zkrácení doučiti se nemohl, má k cech-
mistrům jíti si stěžovati a oni mají jej napomenouti, jest-li by pak
napraviti se nechtěl a učedlník vyjíti musel, povinen bude dáti 1 funt
vosku. Pakli by učedlník pro neposlušenství ušel, nemá od jiného učen
býti, až by čas jeho vyšel a znova, jak prve do toho času se učiti,
leč by smrt soukeníka, že by se doučiti nemohl přičina byla. Kdyby
soukenický syn po rodičích zůstalý učiti se chtěl v sirobě, takový jen
2 leta se jemu učiti a tím obyčejem se do cechu připověděti, a jest-li (?)
přípovědného není, povinen dáti mistr jemu jak nahoře od leta
druhého.

Šestnáctý: Při díle jejich má jeden každý cechovník takto se míti
váhu takovou, jak cechovní ukazuje nikoli větší funty; a u koho by
se větší váha našla, takový za každý půl šilinku povinen bude dáti
1/2 groše.

Sedmnáctý: Kdožby naskrz neb na zdýl méněji osnovu osnoval
na šíř 33 chodův na dýl 35 loktův, za každý chod povinen bude dáti
4 groše bílé.

Osmnáctý: Cechmistři mají dohlídati k soukenníkům, aby dobrá
díla dělali čtyrykrát do roka.

Devatenáctý: Který by se soukenník toho dopustil a postav od-
jinad přinešený byl koupil a jej zde zpracovati chtěl, takový má jemu
vzat a polovicí na cech a polovicí na pána obrácen býti.

Dvacátý: Kdož by se toho ze soukenníků dopustil a dílo jeden
druhému na jarmarku neb doma haněl, takový pokuty povinen 1 funt
vosku.

Jedenadvacátý: Item kdožby se toho dopustil a čeledi jeden
druhému odluzoval, pokuty 1 funt vosku dáti má.

Dvaadvacátý: Na jarmarcích v hospodách mají se náležitě cho-
vati obzvláštně páni hospodáři ke stolu jdouc aneb podle možnosti
usednouti. Kdožby ke stolu jíti nechtěl, povinen s jinými zároveň
platiti.

Třiadvacátý: Kdyby některý ze soukeníků neb žena neb dítě
umřelo, povinni budou všickni obesláni jsouce se sejíti a odtud před
dům, kde jest mrtvý jíti pěkně pořádně a tu na zpěváky očekávati
a na které bude otázáno, bez výmluvy nésti. I kdyžby čeledín umřel,
mají tak činiti. Kdožby po rozkazu. nepřišel, pokuty dá 2 groše bílé.

Čtyryadvacátý: Peníze ty mají na dobré a poctivé cechu na
pokrov aneb útraty, když by cechmistři pospolu byli, obráceny býti,
avšak při zasedání náležitý počet učiniti budou povinni. Tak podobně
s pokutou vosku má se na postavníky do kostela a k marám, kdyžby
kdo z cechmistrův neb cechovníků umřel, na svíce obrátiti.

Pětadvacátý: Od díla takto se platiti má: Od cejchování jedné
váhy na 3 funty na kramplích 3 haléře, od bití vlny jedné váhy
2 peníze bílé, od kramplování jedné váhy 2 krejcary, od tkaní osnovy

83

5 krejcarů, od bílé neb barvené 6 krejcarů, od válení postavu 3 krej-
cary, od česání jednoho..... jeden haléř, od střihání v jednom
kraji 1/2 groše bílého, od váhy 4 krejcary, od vejpravy 6 krejcarů.
Kdožby se toho dopustil mimo vyměřené více platil, aby povinen
byl funt.

Kteréžto všecky kusy a artikule na hradě oznámené my z po-
čátku psaní pán a paní dědiční na hradě M. sobě pilně a bedlivě
rozvážíc a uznávajíc, že skrzeva toto nic jiného nežli dobrý řád bude(?)
a zhlednouce na snažné jejich toto při nás pohledání tak činíme
a artikulu oznámených mocí svou jakožto vrchnosť a páni jejich dě-
diční potvrzujeme o tom vůli jednomu každému obzvláštně z řemesla
jejich, kteříž na gruntech našich M. řemeslo a živnosť provoditi chtí
...... poroučíme, aby se vedle nich řídili a spravovali cechmistři
ať nynější, ať budoucí, aby na ruku splnili, a to na časy budoucí
a věčné.

Pro lepší toho moc a jistotu k tomuto listu pečeť naši jsme
přivěsiti dali.

Jehož jest datum na hradě Malenovicích dne 14. máje jinak ten
úterek před hodem seslání Ducha svatého a od narození Pána našeho
Vyk. Ježíše Krista tisíc šest set třicet počítajíc.

(Opsal dle orig. A. K.)

Cech řeznický
t. 1635 ustavil se s vůlí pana Kryštofa Karla ze
Švábenic podle artykulů cechu Hradišťského, maje-
státem krále Rudolfa II. potvrzených a z kanceláře
král. Českého (Zdenkem, Adamem, Popelem z Lob-
kovic kancléřem) vydaných r. 1684. — Co se tkne
obsahu téhož listu viz Paměti městečka Napajedel
na str. 105—110, kdež l. čtenář nalezne výpis z téhož
starého originálu Hradišťského. Malenovské artykule
končí: "Jehož jest datum v m. Hradišti v oktáv sv.
Jana Křtitele" 1. dne m. juli l. P. 1635 počítajíc"—
Malenovský cech řeznický spravoval se týmiž pra-
vidly až do r. 1731. kdy se "pánům otcům" v Hra-
dišti zpronevěřil a z Kroměříže německých artykulů
se domohl.

Cech ševcovský.
Podobněž mistři řemesla ševcovského s volí svého

pána opis artykulů si vymohli u cechu Hradišťského.
I počíná řád cechovní v tato slova:

"My mistři a starší mistři poctivého řemesla šev-
covského v král. městě Hradišti v markrabství Mo-

84

ravském známo činíme...., že jsou před nás úplný
cech předstoupili opatrní mistři téhož řemesla šev-
covského, obyvatelé městečka Malenovic, žádajíce
nás jménem a na místě všech jiných mistrů dotče-
ného ř. š. spolubratří a sousedův svých, abychom
jim artykulův vydali.... jejichž slušné prosbě jako
také přímluvě vzácně urozeného a statečného rytíře
pana Kryštofa Karla ze Švábenic, na Jesenci a na
hradě Malenovicích, JMC rady a nejvyššího hofrych-
táře... (nemohouce) odepříti, tak jsme vedle týž
přímluvy vrchnosti jejich na povolení král. pana
rychtáře, p. purkmistra a pánův radních nadepsaného
města Hradiště.... jim takové artykule z listu
našeho v tento list slovo od slova vypsali a vložili
jakž níže naše pečeť stvrzuje."

Ostatek snáší se ten list ve všech kusích s obno-
venými artykuli cechu ševcovského Napajedelského,
viz Paměti měst. Napajedel str. 57—59 a str. 84 takže
za první článek položeno, aby cechu se účastniti
směl jen katolík a aby novokřtěnci od skupování kůže
vyloučeni byli. Byltě ten list vzdělán podle obno-
veného listu Hradišťského z r. 1618. — I končí list
Malenovský slovy:

"Tomu na svědomí... my... cechmistři...
řemesla ševcovského v král. městě Hradišti pečeť
naši cechovní s jistým nás všech vědomím a vůlí
k tomuto listu přivěsiti jsme dali Jehož datum...
l. P. 1636" (K).

* * *
K následujícím létům zaznamenáváme, že paní

Anna Bítovská se Slavikovic r. 1637 pouť pozemskou
dokonala zůstavivši statek svůj panu Kryštofovi,
kterýž jeho ale dlouho neužíval.

Ještě před svou smrtí dne 30. června r. 1641
pan Kryštof Karel ze Švábenic učinil narovnání o poží-
vání luk s Otrokovským pánem, Karlem Podštatským,
jak svědčí opis té smlouvy chovaný v zemském archivě
mor. (Brandl). Jednalo se tuším o louku a zahradu,
pro niž napotom povstala "vojna". (Viz níže.)

85

Kryštof Karel Konický ze Slavikovic B 20. srp.
1641. a pochován v Malenovicích, jak náhrobek svědčí.
Bohužel nemůžeme pověděti, komu statek Male-
novský byl poručen; podle všeho podobá se, že
dobrovolnou úmluvou jak rod pánů Bítovských, tak
rod pánů ze Švábenic toho dědictví učiněn účasten,
což se umožnilo svatbou.

Švédové
vtrhli na Moravu r. 1642 a dne 5. června dobyli
Olomouce, poněvadž město to bez boje vzdal vo-
jenský nejvyšší Miniatti; téhož dne dobyto Prostě-
jova, 6. Litovle a dne 8. Unčova. Tou dobou vracel
se císařský polní zbrojmistr Fernemont ze Slezska,
při čemž dne 9. června strhla se bitka u samého
Holešova. Císařské vojsko táhlo k Hradišti a zava-
zadla měl tamtéž dopraviti jeneralní strážmistr
Borneval. Švedové se zatím obrátili ke Slezsku za-
nechavše posádky v místech dobytých.

Císař ihned, jakmile Olomouc padla, vypravil
bratra svého arcikníže Leopolda Viléma k armádě
na Moravu, kterýž dne 16. července přibyl k Olo-
mouci, odkudž pospíšil do Slezska, aby zachránil
město Břeh.

Tou dobou na Tovačově komandoval Julius hrabě
Salm a v Kroměříži jiný některý vachtmistr. A tento
neznámý, anebo snad Jan z Rotalu, psal z Kromě-
říže dne 20. srpna 1642 hraběti Salmovi list, kterýž
aby svého ocenění nabyl, otiskujeme doslovně, při-
pomínajíce, že je psán písmem příliš chvatným, takže
některých slov nebylo lze přečísti:

"Hraběti Salmu. Psaní VMti jest mně v Hradišti
dodáno, služebně děkuji, že na mne jistýho služebníka
svého zapomínati neráčíte; až posavád při dobrém
spůsobě zdraví zůstávám, kteréhož bych VMti na
mnoha prodlúžená léta taký věrně a upřímně přál.

86

Co se pak dobytka Roketnickýho dotýče, do-
kavadž dobytek můj v Uhřích zůstával, všelijaké
pohodlí jak v zavírání tak i v pasení se mu činilo;
když pak dobytek můj zpátkem přihnán jest, tako-
vého prostranství jmíti nemohl; nás? nyní (!)
hrubě rád, když toliko místo sobě (byť pak i s ně-
jakú ujmú dobytka mého bylo) velmi rád jim toho
přáti, a v čem bych koliv (?) panu sirotku a
předně VMti slúžiti mohl, mně vždycky upřímně
.... užíti račte. Avšak při tom VMti netajím, že
drobný dobytek hrubě počal na nákaz ucházeti a tudy
obávajíce se, poněvač k němu žádný nedohlídal,
nerci jaký líkařství dával, a vždy v ovčírni mej se
zavíral, aby mezi dobytek můj jeden i druhý nepřišlo,
vzkázal (?) sem z příčin těch, aby blízko mého
dobytka jej nedoháněli, jak se pak tam nyní voda
nebudouc otud drahně dní žádný úmor (?).....,
ačli lepší zaopatření potřebovaliby.

Nového dokonce nic nemám nežli jedouce (?) vče-
rejšího dne jeden nejvyšší litnambt pana Generale
Wesseleniho tu zprávu činil, žeby od Edfurtu Pflügl (?)
s některým tisícem lidu nepříteli na předstihy po-
spíchal, ale nepřítel rejtarstvo své protiv němu vyslal
chtěje je přepadnúti. Avšak JV a C dovědouc se toho
ráčila poručiti, mu návěští učiniti a vždy na nepřítele
tuze dotírati; u Olomúce jistotně P. jakožto nejvyšší
generalvachtmistr pan Traun (?) komandirovati bude,
nežli (?) od armady aby jaký lid přitrhnúti měl, do-
konce pochybuji, ale poněvač mně JV a C zřetelně
to (?) psáti ráčila

Valaši hrubě přehlídli, o čemž vědomosť míti
račte; co dnes vyřídili, ještě nevím, ja 200 nových
Valachův zítra jim k pomoci odešli, dnes zde býti mají.

V příčině těch řezníkův o dodávání toho dobytka
VMti s oznámením služebně děkuji, neopominul sem
ihned při ouřadu Přerovském, aby toho Holotíka
vězením zaopatřili a druhými řezníky se dostatečně
zjistiti nařídili; tu račte viděti, jaká věrnosť k JMC
a vlasti od těch, kteří ten starý kvas v sobě zazrzavený
mají. Co se pak toho rejtarstva spuštění dotýče,
račte vážiti, že jednoho dne není, aby žaloby ne-

87

přišly; bojím se hrubě, aby více nepřehlídli. Já
očekávám každé chvíle na P. Miniatiho, a jeho se
dočekat nemohu; přišli sem v zlej čas — a vždy
má zástupcův a ochrancův NB dosti. Nícméněj píši
zasej komiss(ářům) aby prostředkovali za ty dva neb
3 dni jak mohú; kdo tím vinen ať odpovídá
Pan Delli až posavád nepřijel ještě i od JMti p.
hraběte z Martinic 16 datirované psaní sem včera
dostal, v kterém psáti ráčí, že od JM ke mně vy-
praven jest; poslal jsem v noci s fakulemi jej po
Brně aneb na předměstí hledati. Jak se na vrch
dostanu VMti oznámiti neopominu. (Z Kroměříže dne
20 aug. 1642 na spěch psáno)."

Zatím nebezpečí rostlo, když v červenci r. 1643
přibyl na Moravu Torstenson; dobyto Tovačova
i Kroměříže. Že však Švedové hlavně k Brnu za-
měřili, odvráceno nebezpečí od východní Moravy,
kdež Hradiště svou posádkou ji chránilo, ač vojsko
císařské jsouc na malém díle domácí, nemálo sužo-
valo lid. Tím se stalo, že Švedové k Malenovicům
snad nepřibyli.

Předce však nemůže býti pochybnosti žádné,
že lid z panství Malenovského císařskému vojsku
služby platné prokazoval.*
––––––––––––––

* Těch služeb zpomíná se také v listině, kterou třeba pokládati
za výrobek svévolnosti písařské. Že se svévole podařila, poznati z toho,
ana listina se dosud v obecní truhlici přechovávala a za pravou po-
kládala. I poněvadž dotud podobného nic mi pod ruce nepřišlo,
pokládám ji zde celou, ač patrně vzdělána byla v polovici 18. století.

»Já Frydrych Eugenius Consolous (!) Erdman, svatej ř. říše hrabě
z Bongvina JC a KMti skutečný komorník a přisedící soudu zeman-
skému (!) v mark. Mor. přiznávám tuto přede všemi mocí tejto zde
níže přiloženej mojí rozenej hraběcí pečeti a mej vlastní ruky podpisu,
kterak jsem já městečku Maienovicím strany jejich ve švejdskú vojnu
mně prokázanej víry, pivovar a palírnu spolu s tou tak jmenovanú
horní rolí i nicméně vrchní mlýn na věčny časy k jejich svobodnému
užívání tuto zanechávám a následovně ode všech robot, nechť ony
jméno mají jakýkoliv, osvobozuji a sice takovú mocí, že ani moji
erbové ani kupci nebo prodavači i také sice nižádný městečka Male-
novice v tej příčině anebo v jejich svobodách stížovati anebo jich
sužovati moc a právo míti nemá. Pro lepší víru toho tento svobodný
privilegium skrz císařský král. dvorský kancelář stvrditi jsem nechal.
a jim Malenovským tuto odevzdal. Jenž se stalo v Malenovicích dne
14. juni 1532 (!!).

FEC graff z Bongvina, Matyaš Pillenberk, sekretář.

88

Anna Veronika ze Švábenic, rozená Bítovská
ze Slavikovic (—1646—1663).

Nemůže býti pochybnosti žádné, že tato paní
píšíc se Anna Veronika, není jedna a táž osoba s paní
Annou Bítovskou, kteráž prý zemřela r. 1637. A čím
zapletenější jsou zprávy o posloupnosti jak v rodo-
pise D'Elvertově, tak ve Volného topografii, odpo-
rujíce nejen jedny druhým, ale zaroveň samy sobě
u jednoho a téhož spisovatele: tím lépe učiníme,
když k nim nebudeme míti zřetele spokojujíce se
tím, co nám poskytují prameny domácí, aniž bychom
určovali příbuzenskou posloupnosť.*
––––––––––––––

Approbací. Poněvadž toto hodnověrný svobod privilegium pro-
kázáno jest, potvrzujeme my takový tuto v milosti dne 14. Jan. 1749
ve Vidni.

Petr Kranowitz
Expeditor

Jan Rozenberku
buchhalter

Jntabulirování.
Na nejmil. císařský a král. poručení a potvrzení tuto Malenov-

ským takový svobodný privilegium od král. tribunalu vydává a skrz
k tomu ustanovenú komissi odvádí, tak že oni dle toho nahoře za-
znamenaného jejich právo užívati mají.

V Brně dne 15 Aprilis 1749.
Dominik Franc sv. p. z Půlvishoffu c. k. z. hejtm. v mark. Mor.

Frant. Ant. Brodovinsky
přísežní c. a k. dvorský agent.

Václav Josef Hrabě z Positnický.

Posloupnost ke pravdě podobná:
Anna Bítovská B ok. 1637
m. 1. Adam Prakšický ze Zástřizel B před 1630,
načež se po druhé provdala za

Karla Kryšfofa ze Švábenic B 1641
m. 2. Anna Veronika Bítovská

Anna Zuzana Liboria Prakšická
m. 1. Jan Bohuše ze Zástřizel
m. 2. Frant. Valteř z Ditrichštejna.

Karel Kysilka
Čára

Karel Kysilka
Čára

89

Zápisy z gruntovní knihy odnášející se k paní
Anně Veronice jsou tyto:

L. P. 1646 dně 11. Januari s povolením JMti
urozené paní Anny Veroniky z Švábenic, rozené Bí-
tovskej z Slavikovic na hradě Malenovicích a Jesenci
JMti paní mej milostivej a dědičnej přijal sem Ma-
ryanu dceru pozůstalou po neb. Janovi Tomečkovi
jakožto svou dceru vlastní na takový a tento způsob,
jakejžkoliv statek bych mohl míti, zděditi, mohovitý
i nemohovitý buďto pro mně zůstalej aneb jakejm
způsobem mně nápadem spravedlivě náležející, od
téhož statku neodlučujíc nežli jako na svůj
vlastní pozor dáti, ji chrániti, šatiti já jakožto
otec vlastní Martin Plecháček atd. ... (f. 210).

L. P. 1652 dne 19 Sept. s povolením vrchnosti
JMti urozené paní Anny Veroniky Švábenské rozené
Bítovské z Slavikovic na hradě Malenovicích a Je-
senci Matěj Doležel koupil podsedek Václava
Mičíka. — (f. 212).

L. 1659 "z poručení JMti paní paní Anny Ve-
roniky rozené Bítovskej prodán jest grunt zemanovskej*
se 3/4 rolí za 260 zlatých moravských
Vavřincovi Těšínskému," kterouž kupní sumu vzdala
svému sluhovi, jak svědčí zápis: "Na tomto (zema-
novském) gruntu z milosti JMti paní Anny Veroniky
Švábenskej, rozenej Bítovskej na hradě Malenovicích
jakožto dědičné vrchnosti se daruje Jírovi Karasíkovi
za věrné pilné poslušné služby jeho, dokudž na grun-
tech Malenovských zůstávati, poddaně se chovati
bude: na léta bráti má 200 a 10**zl. moravských,
tu spravedlnosť, která na vrchnosť přichází. Dožádala
se JM. paní mne níže podepsaného, abych se na
místě JMti v těchto rejstřích podepsal. Stalo se na
Malenovicích dne 25 augusti léta 1660 počítajíc.
Absolon Chorynský z Ledské a na Zlámaném Ou-
jezdě" (130 f).

L. 1671 od paní Veroniky Švábenské roz. Bí-
tovské založen hospital na 4 chudé (Volný 289).
––––––––––––––

* »Grunt paní Andryášky« č. 44.
** L. 1662 z téhož gruntu přijal 10 zl. Jan Svoboda purkrabí na

Bystřici p. H.

90

Téhož roku s vůlí paní Bítovské ustavil se
cech soukenický na artykulích soukeníků Hradišť-
ských, čehož jistotně soukeníci Malenovští nepodnikli
bez příčin závažných. Pro dějiny řemesla soukenického
na Moravě nad míru důležity jsou:

Nové artykule soukenické.
» »My cechmistři a mistři poctivého řemesla soukenického oby-

vatelé v královském městě Hradišti.
Známo činíme tímto listem obecně přede všemi; kdežkoli čten

anebo čtoucí slyšán bude, že jsou před nás do ouplného cechu na-
šeho předstoupili obyvatelé a mistři téhož řemesla soukenického z mě-
stečka Malenovic jménem Mikuláš Lehoník, Mikuláš Hyl, Mikuláš
Paskovský a Jan Paskovský s jistým přimlouváním a povolením vrch-
nosti své milostivé, s pilností nás za to žádajíce, abychom z originálu
listu našeho artikulů vejpis pod pečetí naší cechovní pro ně a budoucí
jejich, podle kterýchž by se oni, jako i my řídili a k nám jakožto
staršímu cechu svému v potřebách utíkali a my jim (naučení dávali):
kdež my berouc na pozor (? potaz) povolení vejš oznámené milostivé
vrchnosti jejich, tudíž i slušné prosby obyvatelův a mistrův řemesla
soukenického dotčeného městečka Malenovic oslyšeti nemohouce,
že jim jsme takové artikule cechovní, podle kterých my se řídíme
a řádně spravujeme s povolením pana purkmistra a pánův našich
města Hradiště výpis hodnověrný pod pečetí cechu našeho, slovo od
slova jakž následuje vydali.« «

»My Jeho Milosti Cís. kr. rychtář. purkmistr. a rada města
Hradiště.

Známo činíme tímto listem obecně přede všemi kdež čten nebo
čtoucí slyšán bude; že jsou před nás poctivi (mistři řemesla souke-
nického předstoupili) a nám artykule řemesla svého soukenického,
kterýmiž se po ty všecka léta předkové jejich a to již výše sto let
řídili a spravovali přednesli, prosíce nás ve vší snažností, abychom
k takovým artikulám dotčeného řemesla jejich soukenického laskavě
povolili a to naším listem pod pečetí naší městskou potvrditi dali.
Kdež majíce my takovou slušnou prosbu jejich v bedlivém vážení,
poněvadž prvé od předků našich ten cech jak svrchu doloženo nadán
a vysazen jest (s tolika, že větší pro vzdělání toho cechu některé
artykule mezi nimi ustanovili a k užitku svému i toho města a všecky
obce zlepšili) ji za slušnou uznajíce chtíce tak, aby tím lépěji a pod-
statněji živnosti a obchodu při tomž řemesle svým hleděti, provozo-
vati, se vzdělávati a tudíž to město vždy víc a víc k zrostu přicházeti
mohlo: tak činíme a jim nížepsané artykule nadáváme, vysazujeme
a následující řád mezi nimi k stálému budoucímu zachování nařizujeme
a potvrzujeme.

Předně: Aby korouhev a postavníky své a na ně svíce voskové
v kostele měli a je při službách Božích příkladem jiných cechův roz-
žehali a pálili: při processích a obzvlástě na den Božího Těla, i přes
celý oktáv a jiných výročních slavnostech, kdy se processí drží, před
Velebnou Svátosti je nositi dali i sami všickni mistři s tou korouhví

91

a svícemi svými hořícími před velebnou svátosti společně chodívali,
a to každého roku s pilností vykonávali pod pokutou, který by mistr
zúmyslně toho zanedbal 1 funt vosku do cechu propadení.

Tolikéž při slyšení slova Božího ve dni sváteční (aby) bedlivi
byli při mši svaté, až do konce k požehnání kněze setrvali i čeládku
svou k tomu měli a při nejmenším jednou v roce času velikonočního
se vší pilností k zpovědi svaté a přijímání velebné svátosti oltářní šli
a přistupovali (s) věrnými křesťany u víře svaté se srovnávali
pod pokutou, kdožby toho neučinil, každému z nich potud, pokudžby
té křesťanské povinnosti nevykonal, řemesla zastavení; a který by
katolického náboženství nebyl, do cechu přijímán býti nemá. Každé
suché dni aneb quatembr, když se služby Boží za mrtvé obyvatele
zdejší čtyrykráte přes rok vykonávají, mají všichni mistři při službách
Božích od počátku až do konce se nacházeti a na ofěru jíti; který
by to opomenul a žádné hodné příčiny nepoložil, ten každý má 1 zl.
morav. pokuty do cechu propadnouti. Ačkoli sice taková pokuta slušně
by do bratrství Těla Božího náležeti měla, ale poněvadž nyní tento
cech nemálo k stenčení přišel, zanechává se při tom; nicméně pakli
by to cechmistr zamlčeti a zatutlati chtěl, sám tu pokutu nésti má.

Když mše svaté při oltáři cechovním 3kráte do roku dle staro-
bylého obyčeje se slouží, mají tak všichni mistři přítomni býti a na
ofěru jíti pod pokutou 1 funtu vosku.

Žádné schůzky cechovní býti nemají leč s povolením a opovědí
JMC pana rychtáře, kdyby jaká toho potřeba nastala, pod pokutou
na opravu města 1. zlatého mor.

Když vdova osiří, může řemeslo dělati dokládaje do cechu až
do proměnění stavu svého. Mistrovský syn chtě mistrem býti nebude
povinen než polovici toho všeho co přespolní do cechu zapraviti.

Item každého roku dva cechmistři z toho řemesla voleni bejti
mají, kteříž všelijak k tomu, aby se chudému i bohatému spravedlivě
dálo, dohlídati budou; jestližeby cechmistři potřeby uznali, někdy
k pomoci své více osob z cechu, kteřížby k vytažení postavův na rám-
cich i k spečeťování k sobě převzíti chtěli, to na vůli míti mají.
A kdyžby cechmistři z úřadu vysedali, předně mají všem mistrům a
bratřím cechovním ze všech věcí a příjmův cechovních počet pořádně
učiniti a potom na místě jejich, jim osoby hodné, na statku mající,
tak aby cech v ničem zaveden nebyl, s vědomím naším voleni a jim
všeckny věci od předešlých cechmistrův přijaté, zase k správě a opa-
trování pod počet obyčejný odvedeny bejti. Ti pak cechmistři mají
a budou povinni na rathouz přijíti a závazek k té své povinnosti při
nejprvnějším sezení učiniti.

Také cechmistři každého roku čtyrykráte k osnování, k brdám,
k rorům, k mírám, k loktům, k váhám bedlivě dohlídati mají a váha
držeti má tři funty krámské bez čtvrti. Pakli by se který mistr čeho
toho dopustil a v těch artikulách, že by se tak nezachoval, shledán
byl, kolikráte by se to na něm našlo, tolikráte povinen bude dáti
do cechu 1 funt vosku.

Item co se přípovědního mladých soukeníkův do toho cechu
dotýče, od toho povinen dáti šest zlat. mor. a vosku 6 funtů. Pakli
by soukeníků syn byl, takový přípovědního cechu polovici aby spravil,

92

a jest-li by byl přespolní a v tom cechu otec jeho přípověděný nebyl,
tehdy úplně všecko spraviti a dáti má.

Item jest-ližeby který mládenec pořádně toho řemesla soukeni-
ckého se vyučil a pojal sobě vdovu soukenici, povinen též toho po-
lovici dáti a listem pořádným rodu, zachování a vyučení svého se
okázati cechu ve dvou nedělích pořád zběhlých bude.

Item mladí mistři od cechmistra nařízeni bejti a jich k tomu
míti mají, aby svíce v kostele na postavnících tomu cechu náležitých
při službách Božích v neděli a jiné sváteční dni s pilností rozsvico-
vány a při processích nošeny byly, a pakli by který toho zanedbal,
kolikráte by se toho dopustil, tolikrát pokuty do cechu 1 funt vosku
povinen dáti, a nad to ještě od mistrův trestán býti má.

Item kdyby který mistr neb mistrová aneb čeledín jejích z toho
cechu umřel, mají všickni mistři po obeslání znamení, aneb oznámení
cechmistrův k pohřebu, když se velkým zvonem zazvoní, včas scházeti
a mladší mistři čtyři před domem, v kterém by to mrtvé tělo leželo,
nejprvé včas na cechmistry a mistry očekávati a postavníky i pokrov
časně tam odnésti. Pakli by který z mistrův zanedbal a k pohřebu
se nenašel, tolikrát, kolikrát by se toho dopustil, povinen bude po-
kuty 1 funt vosku, a cechmistři, kterýž by zanedbal a při pohřebu
nebyl, dvojnásobně té pokuty dáti, a ty se mají i jiné příjmy k do-
brému cechovnímu obraceti a z toho počty pořádně činiti.

Item učeň, kterýž by se tomu řemeslu učiti chtěl, ten se má
vysvědčiti anebo listem ukázati, jest-li dobrého rodu, a bude povinen
2 funty vosku do cechu dáti; a takový učeň, který by dorostlý a veliký
byl, pořád tři léta, a který by právě malý byl, tehdy čtyry léta pořád
u mistra se učiti, dobře chovati a to aby v tom učení setrval i tomu
zadosť učinil, zaručiti má. A jest-ližeby pak v tom učení svých let
nevytrval a všetečně odešel, bude povinen 4 zlaté mor., z toho 2 zlaté
mor. do cechu, druhé dva mistru svému, dáti aneb rukojmě jeho to
položiti. A jest-liže by se ve čtyřech nedělích postavil a slušnou pří-
činu toho ukázal, tehdy má zase v tom čase na řemeslo přijat býti.
Pakliby ten soukeník od kterého učeň pryč ujde, za pokutu přijal
A na cech neoddal, do čtyr let více na řemeslo učně přijímati nemá;
než kdyby tu pokutu oddal do cechu, tehdy hned zase jiného učně
přijati a chovati moci bude.

Item mistr učni povinen bude první rok pět loket soukna hru-
bého, druhý rok pět loket soukna prostředního, třetí rok pět loket
soukna prostředního a čtvrtý rok soukna jadrného, k tomu košile
a střevíce, což by jemu potřeba ukazovala dáti. A kdyžby ta léta svrchu
dotčená vytrval a pořádně se vyučil, bude povinen mistr jeho pro-
pustiti a před cechmistry z učení vysvoboditi.

Item kterýž by se učeň tomu řemeslu náležitě vyučil a mistrem
býti chtěl, ten má nejprvé rok po vyučení rok vandrovati a přivandrujíc,
u kteréhokoli mistra dělal, před cechmistry, jak se jest choval svědomí
o něm vydati; vynímajíc z toho syny mistrovské a soukenické z toho
cechu.

Item žádný mladý soukeník do cechu přijat býti nemá dotud,
pokudžby sobě manželky nepojal, gruntu nekoupil a obydlí svého
neměl. Také žádný, kterýž by již prvotně ženatý byl a prvé se toho

93

řemesla neučil, již se také jsouc ženatý učiti, ani do cechu žádným
vymyšleným spůsobem nikoli přijat býti nemá, leč by se o to s cechem
srovnal.

Item kdyby soukeník jeden druhému vlnu předkupoval, neb čeleď
odluzoval a v tom postižen a osvědčen byl, bude povinen do cechu
pokuty 1 funt vosku dáti.

Item kdyby spolubratři soukeníci na cestu šli a v tovaryšství
byli, mají se pěkně bratrsky snášeti a za jednoho se srovnávati; jestli-
žeby pak jeden druhému v čem ubližoval a na poctivosti utrhoval,
příčinu k hněvu a jiným neřestem dával, pokuty do cechu půl kamene
vosku dáti a k tomu od cechmistrův podle uznání a provinění věze-
ním trestán bejti má.

Item kterýby se mistr jakých neřádností, cizolostva (!) a jiných
podobných věcí dopustil, nemá v cechu žádným vymyšleným spůsobem
trpěn, nýbrž z něho vyobcován bejti.

Item souken přespolních a cizích, ten který by toho města oby-
vatel nebyl, aby žádných nevozil a z vozu jich neskládal, kromě
frejunku a jarmarku, pod pokutou 2 kop gr. do důchodův našich a na
cech jednoho kamene vosku bez milosti propadení; než každý sou-
keník a cechovník soukenický všelijakými, jak domácími tak přespol-
ními handlovati, dospívati, je voziti, skládati, krájeti aneb celkem
prodávati, svobodu míti má všelijaké barvy, bud' sukno drahé neb
laciné, však aby soukna hodné a pečeťované byly. Kdo by pak v tom
cechu a řemesla toho nebyl, tomu takový handl se zbraňuje a žádným
vymyšleným spůsobem dopuštěno mu bejti nemá pod pokutou nahoře
vyměřenou tolikrát, kolikrát by se toho dopustil. A také žádný sou-
keník nebo kupec nepečetěných, nedospělých, na místo nepostavených
postavův handlířům přespolním neb těm, kteříž by řemesla soukeni-
ckého a na cechu tom nebyli a jemu se neučili, pod pokutou na cech
jednoho kamene vosku s obou stran propadení prodávati nemá, než
pečeťované, heftované a na místo připravené. Z té pak pokuty polo-
vice do důchodův našich, a druhá polovice na cech se obrátiti má.
Těm, pak, kteří v cechu téhož řemesla soukenického a s mistrem
spolutrpící (!) jsou, nedospělých postavův kupovati zbraňovati se nemá.

Item kdožkoliv tu v městě Hradišti, krom řemesla jejich peče-
těnými (?) kupčiti* chtěl, ten takových postavův nemá tu v městě
Hradišti prodávati pod pokutou 1. kopy gr. českých z jednoho kaž-
dého postavu koliko by jich měl neb prodal; z toho jedna polovice
do důchodův našich, druhá polovice na cech soukenický; a cechmistři
toho bedlivě (hleděti) a opatrovati mají; než jinam na jarmarky je
voziti a s jinými kupci handlovati žádnému zabraňováno bejti nemá.

Item žádný kupec od soukeníka, kterého by jiný kupec zakládal
a penězi fedroval, žádných souken předkupovati nemá. A pakli by se
toho kteří dopustili zúmyslně bez vědomí jeho kupce, kterýž ho za-
kládá, ten kupec a soukeník mají ihned před cechmistry obesláni
bejti a trestáni, jeden každý z nich po 1 kopě gr. na cech pokuty
dáti a tomu jeho kupci, podle uznání od cechmistrův, má to k ná-
hradě přivedeno bejti.
––––––––––––––

* peczetie-y my kupcziti.

94

Item co se díla dotejče, tak to se má dělati; osnova přední má
snována býti 35 chodův; osnova hrubá 32 chodův, který chod má
dvanácti cívkami snován býti; a na zdýl osnovy má bejti 36 loket.
A který by se tak nezachoval a kolikobykoliv chodů nedosnoval, ten
má do cechu viny od každého chodu 4 gr. a funt, a kterýžby tenkou
osnovu do brda hrubého osnoval, ten povinen jest a má do cechu
pokuty 16 gr. a funt dáti.

Item každý postav na rámě má na 30 loket zdýl a na šíř, jak
míra vydána jest, tak aby žádných kazův v něm se nenacházelo, vy-
tažen též jakýmikoliv barvami pěkně a dobře jednostejně obarvován
bejti. A jestliby který kupec neb soukeník toho se dopustil a pojednou
tři postavy nehodně obarvil neb zbarviti dopustil neb dal, ten má
viny do cechu 1 zlat. mor. dáti.

Item v den nedělní, aby žádný mistr před polednem postavu
nabíjeti na rámě ani v valše váleti nedal pod pokutou do cechu
1 funt vosku, k čemuž cechmistři bedlivě dohlídati, a jest-liby to komu
buď zúmyslně neb nedbanlivostí přehlídalí, tehdy (sami v) pokuty
upadnouti mají.

Item kdyby který soukeník postavu dělal, nabil, sňal a jeho ne-
opověděl, má dáti do cechu 1 funt vosku a ti, kteříž by k dohlídaní,
toho nařízení byli a toho zanedbali, také 1 funt vosku dali. A kdyby
který z těch, kteříž dohlídati mají o domě nebyl, má se druhému
opověděti a o tom oznámiti.

Item kdyby soukeník nehodný postav udělal, má do cechu viny
dáti 1 funt vosku. Pakliby který tři postavy pojednouc nehodné udělal,
ten aby viny do cechu dal 1 zlat. mor. a k tomu z každého postavu
l funt vosku; a ty postavy mají od cechmistrův znamenáne bejti.

Item kterýby soukeník znamení svého na postavě nevytkal a ne-
učinil, kolikráte by se toho dopustil, tolikráte od každého postavu má
do cechu pokuty po 1 gr. a funtě dáti.

Item kdyžby cechmistři cech v potřebách jakých pilných anebo
kdy kterého mistra osobně obeslali, a který po rozkázaní mladších
mistrův ihned do cechu aneb k cechmistrům nešel, ten má viny 1 funt
vosku tolikrát, kolikráte by se toho dopustil a tak neučinil, dáti.

Item kdož by druhému lži nadal v cechu, ten dáti má 1 funt
vosku k bratrství Těla Božího tolikrát, kolikrátkoli by se toho dopustil.

Item kdo nůž dobude neb potrhne v cechu, ten dáti má 1 funt
vosku k bratrství. A kterýby z cechu co rozprávěl, co by mistrům
dobře nepříslušelo a je zhanbil řečí, buďto v městě neb kdekoliv,
a naň uvedeno bylo, ten více mistrem bejti nemá.

Item žádný za druhého mluviti nemá, leč by od cechmistra od-
puštění a povoleno měl; kdož by to zrušil a tak se nezachoval, ten
dáti má 1 funt vosku.

Item kdožby z cechu bez odpuštění šel, prv než by se cech do-
konal, ten dáti má 4 d. pokuty do bratrství Božího Těla.

Item všichni mistři, kteří kupují co kradeného jest, vědomě buďto
vlna nebo příze, buď mezi židy nebo křesťany aneb kdeby přesvědčen
byl; ten dáti má 2 funty vosku a čtyry neděle světiti. Pakli se jaká
jiná lesť při tom najde, to se má na právo vznésti. Který by ten
mistr byl, že by druhému mistru z rukou vykoupil, buďto vlnu neboli
postavy, ten dáti má 2 funty vosku.

95

Item žádný soukeník halenářovi ani žádnému člověku bez vůle,
s jeho vůlí, kterýž by s nimi cechu nedržel a za mistra přijat nebyl,
postavův nebo kusův soukna dělati dopouštěti nemá. A kdož by se
toho dopustil, ten má do cechu viny bez vší milosti jeden kámen
vosku dáti polovici do důchodův našich, polovici druhou do cechu
soukenického.

Item vlny nebo osnov plejvejzování žádný soukeník žádným
vymyšleným spůsobem se dopouštěti nemá pod pokutou jednoho ka-
mene vosku.

Item vázaní punčoch, rukavic a škarpetek z vlny a přídla sou-
kenického má všelijak zastaveno bejti. Kdo by se z mistrů a čeledi
jich nebo kdokoli jiný při tom městě Hradišti toho dopustil, dělal
a prodával a v tom osvědčen byl, aby bez milosti dal pokuty 2 kopy
gr. polovici do důchodův našich a polovici do cechu; a nám se v tom
cechmistři pod touž pokutou věrně zachovati mají.

Item co se tkalcův tkne, ti těm soukeníkům z vlny přídlem jejich
na škodu žádným spůsobem na panství Hradištském nic tkáti a dělati
pod pokutou do důchodův našich propadnutí 1 kop. gr. nemají.

Item co se placení od díla všelijakého toho řemesla tkne, od
toho, od mistrův dáváno takto bejti má: od bití jaderní vlny jedné
váhy 3 1/2 d. od kramplování 4 1/2 d. od bití přední vlny jedné váhy
3 d. od kramplování 4 d. od bití prostřední vlny jedné váhy 2 1/2 d.
od kramplování 3 1/2 d. od bití a kramplování samé modré vlny 6 d.
a když s červenou smíšena jest, 8 d; od prostřední samé modré vlny
bití a kramplování 7 d. a když jest smíšena 8 d; od jadrné samé
modré vlny 8 d. a když jest smíšena 9 d; od prechování (?) všelijaké
vlny 1 d. Item z osnovy tkaní z tenkého brda po 18. d., od válení
postavův 7 d., od praní 2 d. Item od česání 14 »czijnu« 6 d. od
postříhání postavu tenkého od obou krajů 7 d. od hrubého od obou
krajů 6 d. od pertutování (?) od obou krajů 4 d.

Item co se přídla dotejče, od toho se má platili takto: od ja-
drné, přední, prostřední a hrubé vlny jedné váhy po 18 d. a nic víc.
A kterýby se soukeník toho dopustil a více dával, ten do cechu viny
1 funt vosku dá. A jest-ližeby pak kterýkoli soukeník a mistr v tom
se tak nezachoval a z těch svrchupsaných artikulí z strany od díla
vypustil a více nad vyměření platil a dával, tolikrát, kolikrát by se
toho dopustil a v tom shledán byl, povinen bude viny do cechu 3 funty
vosku dáti; a nadto od cechmistrův podle uznání trestán bejti má.
Item jestližeby který soukeník zběhl aneb utekl, buď pro dluhy aneb
pro nějaké své všetečné předsevzetí, neoznámíc cechmistrům příčiny
slušné, pro kterou by odešel, ten aby do cechu přijat nebyl, až by
se prvé vykázal, kde a dobře-li se choval; a potom když by se vy-
kázal, aby se znovu do cechu připověděl a ty povinnosti, jako jiný
mladý mistr a soukeník, aby vykonal a podstoupil.

Nadto výše i tuto obzvláštní lásku jim činíme strany vlny pro-
dáváni od lidí poddaných na tom panství Hradištském, v městě i dě-
dinách, aby žádný takových vln jiným soukeníkům na cizí grunty
neprodával, než bez všeho utiskání, jakoby sebou přinášel, do města
Hradiště na trh nésti a prodávati mají pod pokutou do důchodův
našich 1 kopy gr. A jestliže by pak chudé lidi utískati chtěli, tehdy
vůli a moc prodati míti budou, kde se jim zdáti a líbíti bude. Také

96
žádný na tom panství, který by toho řemesla soukenického nebyl,
ani ve vsech vlny z toho panství od lidí zkupovati nemá žádným vy-
myšleným spůsobem. Pakli by kdo v tom postížen a nalezen byl, má
do důchodův našich l kopu gr. dáti; k tomu takovou vlnu propadnouti.

A jakož také vlna turecká, která před tím často mezi dobrou
vlnu míšena a z ní soukna nehodné dělána bejvala; nyní již obzvlášt-
ním mandátem JMCské v zemi této dokonale zapověděna jest.

Protož i my tomu také chceme a při témž cechu to opravdově
zakazujeme, aby žádný mistr a cechovník takovou tureckou nehodnou
vlnu nižádným spůsobem nekupoval, mnohem méně z ní co dělal
aneb v jinší dobrou vlnu míchal; který by se toho dopustil a naň
shledáno bylo, ten má pokuty půl kamene vosku dáti, z nížto jedna,
polovice do důchodův našich, a druhá polovice cechu obrátiti se má.

Naposledy: Co se halenářů, kteří ze Slovák haleny na jar-
marky nosívají, dotejče; poněvadž před léty to se zachovávalo, že
se oni při každém jarmarku, dříve než-li prodávati mohli, při cechu
soukenickém ohlašovali, nyní pak po tyto trvající a již díka Pánu
Bohu od nás odvrácené vojenské těžkosti a neřesti jsouce týž cech
nemálo stenčen, z obyčeje vyšlo, tak že se tíž halenáři při cechu
krejčovském opovídali: Protož tomu chceme, aby dotčení halenkáři
od nyníčka a budoucně vždycky při tomž cechu soukenickém se opo-
vídali; a který by toho učiniti opomenul, má propadnouti všeho, co
na jarmark přinesl, a to polovici do důchodův našich a druhou po-
lovici do cechu; avšak má se jim dáti při nejprv příštím jarmaku
věděti, tak aby se potom žádný nevědomostí nevymlouval.

Kdež vzhlédnouce my na jejich snažnou prosbu, i také na to
prohlídajíce, aby mezi nimi ten dobrý řád a pořádek zachován byl,
a tudy tím lépe při tom městě Hradišti řemesníci se osazovati, živností
svých tím pilněji hleděti a provozovati mohli: to jich zřízení cechu
soukenického jak svrchu dotčeno ve všech artikulích schvalovali jsme,
schvalujeme a ve všech tímto listem našim schvalujeme a potvrzujeme.
Chtíce aby při tom při všem od nás i budoucích potomkův našich
i oni budoucí potomci jejich v celosti bez překážky zůstaveni a za-
chováni byli nyní i na budoucí časy; kterýmižto artikulemi svrchu
psanými tíž mistři cechu soukenického se spravovati mají. A jest-liže
by budoucně potřeba ukazovala, artikulův přidati, ujíti, přivětšiti neb
umenšiti, též také pozůstavili jsme a mocí listu tohoto pozůstavujeme,
abychom to ??nčiniti mohli tolikráte, kolikráte by potřeba toho bylo.

Tomu na svědomí my svrchu psaní JMCské královský rychtář,
purkmistr a rada města Hradiště dali jsme k těmto artikulům, naším
jistým vědomím pečeť naši městskou větší přivěsiti.

Jehož datum v král. městě Hradišti, den svatého Vavřince Léta
Páně tisícího šestistého padesátého počítajíc.

(Pečeť) Johannes Dostal,
písař radní.«

» »Tomu na svědomí my nahoře psaní cechmistři a mistři řemesla
soukenického pečeť naši cechovní k tomuto vejpisu nadání našeho
přivěsiti jsme dali. Jenž jest psán a dán v královském městě Hradišti,
den svatého Nikodema, to jest dně patnáctého měsíce září 1661 po-
čítajíc.

Mag. Mathias Maximilianus Nist (?)
SMC pro tempore syndicus

Hradysstiensis.« «

97

Dvě léta později paní Anna Veronika dokonala
věk svůj, jak poznáváme z nápisu na stříbrném kříži
30 lotovém, kterýž jí po smrti dán byl do rakve a do
ruky, nyní pak se chová při kostele Malenovském.

Čtemeť na podstavci: "VROZ (ená) . PANI. WE
(ronika) . SSWA (benská) . R (ozená) . BIT (ovská).
SLAW (ikovic) . NA . MAL (enovicích) . DOK (onala)
W . PA (nu) . MA (jíc) WE (ku) . SW (ého) 63 . VS
(nula) D (ne) 24. IAN (uari) 1663." (Potěhník).

Poněvadž o jiné činnosti paní Anny Veroniky
na Malenovicích nevíme a že potomní držitelka zdr-
žovala se na Boskovicích, pokládáme na tomto místě
výpisky, jež se odnášejí ke zřízení vnitřnímu od
r. 1649—1674.

Vnitřní zřízení na panství
Malenovském

od r. 1649—1674.
1. Právo rychtářské.

Poněvadž jak jsme v předmluvě podotkli, žádných
památek se nezachovalo při městečku Malenovicích,
nelze nám na široko vykládati o působnosti fojtově:

předce však bude nepochybno, že jeho činnosť byla
podobná, jako v Napajedlích, (viz Paměti m. Napa-
jedel), což tím jistěji hádati možná z jediné listiny
zachované, jež se odnáší k úřadu fojtovu; jest to
následující "odpros".

"Léta Páně 1649 na den sl. památky blahosl.
Panny Marie stalo se přátelské a sousedské poro-
vnání a smířeni (mezi) Matějem Krátkým (z) jedné
a Václavem Filípkem sousedy a obyvateli obouch (!)
městečka Malenovic z strany druhej a to tímto a ta-
kovým spůsobem:

Jakož Macek Krátký s manželkou napřed dotče-
ného Václava Filípka v nějakou svádu a různici jest
vešel a ji, což jemu neslušelo, bíti směl, nepovážíce
toho, že cizí manželku bíti jest věc těžká k zámluvě;
manželka pak Filípkova Mackovi Krátkému na jeho
poctivosti slovy hanlivými nemálo jest ublížila: kdež

98
předstoupíce ty obě strany před právo naše městečka
Malenovice žádaly sou po vyslyšení jejich stížností
práva za spravedlivý rozsudek a jistej výpovědi mezi
nimi. I slyšíce my právo stížnosť i odpor z jednej
i druhej strany, podali jsme toho na ně, zdali to což
sou sobě z hněvu nevážně mluvili jeden na druhého,
prokázati bude moci, to aby sobě dobře rozmyslili
a povážili, že jich právo k ničemu nenutí, nýbrž aby
raději dobří sousedé jako i prvé zůstávali, napomí-
nali. Kdež zjevně jsou před právem oznámili jeden
i druhej, že takového mluvení nevážného na sebe
provésti nevědí a nemohou, nýbrž cosekoliv mezi
nimi sběhlo, že sou v takové nepřátelství vešli, to
vše v hněvu jeden druhému učinil. Takovou věc
a nevoli mezi nimi vzniklou oddali jsou právu v moc
jedna i druhá strana a žádali, aby zase mezi nimi
dobré přátelství a sousedství utvrzeno bylo. Jejichžto
žádosti jsme právě odročiti nemohli, vidouce a z nich
poznamenajíce, že raději dobří přátelé a sousedé býti
a zůstávati chtí, nežliby v nějaké nevoli trvati měli.

Aby pak takové nepřátelství mezi nimi vzniklé
nikda více na budoucí časy mezi nimi jedné i druhé
strany jak mužského tak i ženského pohlaví zpomí-
náno a vytejkáno nebylo: My právo mezi nimi sme
to tak nařídili a ustanovili, předně, že sou sobě od-
pros jedna i druhá strana před námi náležitý učinili
a slíbili, že toho více nechtí jeden druhému zpomí-
nati, a pro stálosť zachování mezi nimi dobrého
sousedství tuto pokutu na ně, kterážby se koliv strana
toho dopustila a druhej straně takovou věc obnovila
a to proukázati mohlo: ta strana jakožto dobrý pokoj
rušící má pokuty na chrám Boží bez milosti a ušetření
deset tvrdých tolarů propadnouti a kázeň jakážby dále
uložena byla, trpěti. Kdež pro lepší toho jistotu,
což se tuto v tomto jejich dobrovolném srovnání
píše, aby stálé přátelství a sousedství mezi nimi
i pokoj zachován z obojí strany byl, jedna každá
strana za sebe tyto rukojmí sou v tento spis posta-
viti a zapsati dali, předně: Za Macka Krátkého
Mikuláš Paskovský a Jan Košík slíbili. Z druhej
strany sou slíbili za Václava Filípkovu Mikuláš Osma-

99

hlík a Daněk Slovenčík. Což se stalo za ouřadu toho
času purkmistra Mikulaše Vratníčka a jinších k němu
přidaných osob a dně ut supra."

Tento zápis pochází patrně z rejster rychtářských,
jichž se v gruntovní knize zpomíná těmi slovy: "ru-
kojmí v lystřích rychtařských." "Za pokládání peněz
verunkových a všelijakých hospodářství v rejstřích
rychtářských (zapsáni jsou rukojmí)". — Ostatek soudíc
po dojmu, jaký na mne učinily písemnosti zacho-
vané, hádám, že bezprostřední přítomností úředníků
panských obmezována byla působnosť rychtářů, jejichž
posloupnosť na ten čas zůstává neúplná.

Kterak fojti čili rychtáři* trestali, tolikéž přímým
svědectvím není zjištěno. Dochovala se však zpráva,
že v obci Loucké ženským osobám proti počestnosti
provinilým bylo veřejně seděti na rožni, ostré to sedlo-
vité stolici. Odtud přísloví: "Starou babu na hřeben,
mladou na rožeň."

* Posloupnosť purkmistrů a rychtářů Malenovských.
Purkmistři:

1626 –8 Martin Soulíkův, 1742 Jiřík Sukup,
1629 –30 Martin Filipek, 1746 Martin Jelínek,
1631 Martin Soulíkův, 1747 –49 Filip Kerlich,
1632 –34 Martin Filipek, 1756 –59 Filip Kerlich,
1635 –36 Václav Kopečník, 1763 Mikuláš Slovenčík,
1635 Václav Poňuchal, 1766 –67 Jan Zbořil,

 Václav Stolař,* 1769 Kašpar Vojáček,
1636 Pavel Kovář, 1771 Franc Slovenčík,
1637 Martin Dlouhý, švec. 1772 Mik. Soukup,
1638 –39 Václav Poňuchal, 1776 –79 Jan Satora,
1639 Václav Kopečný* 1780 –82 Franc Miklík,
1646 Martin Moněk, 1783 –85 Josef Lanzflt,
1649 Mikuláš Vrátníček, 1789 –90 Kašpar Duda,
1650 Lukáš Kolář, 1794 –99 Jan Trčala,
1652 Dobiáš Novák, 1799 Josef Maruštík,
1654 Lukáš Dostál, 1800 Josef Menšík,
1656 –57 Mikuláš Paskovský, 1802 Valentin (Pícek?)
1658 –62 Mikuláš Hýl, 1803 –9 Ignác Vojáček,
1667 Vacula, 1810 Andrys Klejnar,
1722 Mikuláš Doležalík, 1811 Ignác Vojáček,
1723 Martin Letina, 1813 –18 Jakub Rosík,
1741 Jan Satora (Martin ?) 1819 Ignác Kolář,

––––––––––––––
* Tu patrně se podobá, poněvadž za jeden rok nelze tří purkmistrů

předpokládati, ovšem ale dva jelikož co rok se dála obnova asi na jaře—že
z těch tří Václavův zbudou jen dva a sice Poňuchal a Kopečník.

100

2. Právo hrdelní.
K činnosti práva hrdelního při městečku Male-

novicích, ačkoli z dřívějších časů patrno, že toto
právo slušelo k vyššímu Hradišťskému a k vrchnímu
Brněnskému, nemáme takořka žádných dokladů z těch
dob, krom určité zpomínky, že hospodář ze vsi Luk,
který s nepočestnou osobou žil, útraty za vymrskání
té osoby zaplatiti měl, z čehož patrno, že v Male-
novicích mívali také sloup čili pranýř a nepochybně
také šibenici. Kromě pranýře, jehož se nikdež
přímo nezpomíná, čteme také o "kázni" t. j. o káz-
nici městské, kterou se vyhrožuje provinilým řeme-
slníkům.

3. Hejtmanský úřad.
Působnosť a právomocnosť hejtmanů poznáváme

především z register zachovaných, kteréž nám dá-
vají přihlednouti v povahu i okolnosti lidu podda-
ného. Za tou příčinou vypisujeme důležitější úryvky.

"Potřebný pamětní rejstřík při panství
Malenovském,v němž se zapisovati mají všelijaká
provinění lidí toho panství, jak z kterého výstupku
trestáni a na jaký způsob propuštěni budou. Založený 5.
dne Juli 1658."
1822 Jakub Rosík, 1849 Josef Menšík,
1824 Jan Říhák, 1852 Železník,
1829—34 Ignác Kolář, Od r.1861 Mikulíček.
1839 Mikuláš Trčala, Ignác Od r. 1864 Jan Slovenčík,
 Doležalík, Od r. 1873 Adam Hynek,
1846 Ignác Menšík, Od r. 1876 Pelhřim Jarolímek.

Rychtáři:
1737 Frant. Satori rychtář, 1771—72 Mikuláš Sukup,
1742 Jan Satora (?) 1772 Filip Doležálek,
1746 Filip Kerlich, 1779—85 Mikuláš Sukup,
1747 Martin Menšík, 1785—90 Jiřík Kozáček,
1756—59 Mikuláš Slovenčík, 1819 Mikuláš Sukup,
1763 Jan Zbořil, 1839 Mikuláš Sukup.
1764 Frant. Slovenčík,

Písaři: 1741 Matis Menšík městský písař,
 1776 Antonín Menšík,
 1824 Ignác Doležálek.

101

"Z vězení zámeckého propuštěni jsou": L. 1658
dne
6. Juli. Fortaš, Jan Skála, Vašek Šenkyřík z Male-
novic, Pavel Stoklasů, Kulíšek a Mika z Louk, do
kteréhož na poručení JMti paní dáni byli, jsouc pro
kováře až do Dolan vypraveni, že tam jdouc na cestě
se bili a nenáležitě chovali Za pokutu jeden-
každý 3 sáhy dříví hvozdového nadělati a po-
staviti povinen jest . . ; dne 7 Juli: Jan Poňuchalík
syn Václava Poňuchala, do něhož dán byl, že před
JMť paní zpráva přišla, jakoby s gruntův pryč ujíti
a živnosť svou opustiti — chtěl. Čehož však že neučiní
. . . postavil rukojmí . . . pod 10 tolary.

Dne 6. juli: Jura Kovář z vězení, do kterého
dán byl, že se bez vůle vrchnosti své po řemesle kovář-
ském toulal a dobrovolně . . . se postaviti nechtěl,
musíce pro něho kolik osob až do Dolan za Holo-
mouc vypraveno býti," propuštěn na takový způsob,
předně že outraty za přivedení 3 R 15 kr. navrátí,
za druhé že se s gruntův nikam hejbati nebude, za
třetí a čtvrté ujme podsedek a kovárnu, na které
býval kovář, za páté, náčení kovářské JMť paní
náležející a v téže kovárně zůstávající prodati ráčí.
Konečně postavil rukojmí pod 10 tolary.

Dne 18 juli propuštěn . . . že bez vědomí vrch-
nosti odešel; dne 24 juli propuštěn jest z pout Jura
Kovář, do kteréhož dán byl, že po prvnějším za sebe
rukojemství pryč jíti a snad se nevrátiti chtěl. A po-
něvadž se nyní pro jeho věci do Dolan lidé vypra-
vují a JM paní jeho milou, kterou odtud za manželku
žádá, vyjednávati ráčí. Že se věrně zachová a své
věci sem dostanouc . . . živiti a řemeslo dělati bude,
ručili za něho atd.

Dne 21 augusti z vězení propuštěn . . . pastýř
dobytka hovězího v dvoře JMti paní Louckém, do
kteréhož dán byl . . . že pryč jíti chtěl a ještě ša-
fařce, že on svého dobře nahradí, pohrůžlivé slova
mluviti směl. Ručili: Václav Návara fojt z Malé
Lhotky . . .

Dne 27 augusti propuštěni z vězení Mikuláš
Kozelský a Martin Kadlčík, do kterého dáni byli,
že v cizích místech a zvláště pominulého jarmarku v Brodě

102

opijíce se v karty hráti a štveřiti směli, jako i také,
vrchnosti své že se na vojnu dají aneb do Uher půjdou.
Že se pak ničeho toho nedopustí zaručili....
na ten způsob, bude-li týž Mikuláš štveřen (Sstwirzen),
v kartách buď na cizopanství, doma aneb na šenku
zastížen, kolikrátkoli by se toho dopustil, po každý
k chrámu Páně Malenovskému za 1 1/2 R svíček
voskových koupiti má. Rukojmové pak každý pod
10 tolary se zavazují a, jestliby pryč ušel, jeho kde-
koliv postaviti.

Dne 3 sept. propuštěn z vězení Adámek Tesař
. . . že bez vědomí vrchnosti jinam na grunty cizí
zacházel a slyšeti bylo, že se na grunty pánův Hra-
dišťských vyjednávati chce

Dne 7 sept. propuštěn z vězení, do něhož dán
byl z jistých příčin . . že se ničeho nedopustí, coby,
proti vrchnosti čelilo, uručil . . .

Dne 9 sept. propuštěni z vězení Martin cechmistr,
Dobiáš, Matouš Vodislavskej (Vladislavský)
vše ševci a sousedé městečka Malenovic, do kteréhož
dáni byli, se povadíce se o řemeslo ševcovské sobě sklá-
dali a zapovídali bez vůle a vědomosti vrchnosti své,
čehož činiti neměli že pak více ničehož takového
se nedopustí, postavili rukojmí . . . a povinni budou,
jestliby sezase dopustili, po 10 sáhách dříví
hvozdového postaviti . . .

Dne 13 sept. propuštěni z vězení, do něhož dáni
byli, že svýma koňma na panské pohance škodu uči-
nili, na ten způsob, že tu škodu zaplatí — a jestliby
pak se toho dopustili, třijmi kyjmi vydržeti, škodu
zaplatiti a po 10 sáhách dříví hvozdového nadělati
mají

V témž rejstříku čteme přípověď Jana Hurtíka
učiněnou před úředníkem, že Mikulášovi Homolíkovi
ze Zlína 8 R zaplatí o jarmaku Zlínském na den nar.
P. Marie, jináče skutečně trestán bude.

Rukojemství že dobrými hospodáři budou, vysky-
tují se po různu r. 1658; později často.

Tak když se Martinovi Vrátnému od vrchnosti
podsedek po zběhlém Davidovi pouštěl, dána mu
lhota a dva sousedé za něho ručili.

103

Když se přijímal za poddaného Matěj Oldřich
hrnčíř z panství Lanškrounského, "kterýž se poddan-
ství tam osvobozuje, že po mnohá léta tam se ne-
nacházel, nýbrž po svém řemesle šel," bral si vdovu
a dán mu podsedek pustý požár, který měl stavěti,
načež mu vrchnosť slíbila dříví a lhotu 3 letou pustila.
Za něho ručili Mikuláš Hýl purkmistr Malenovský
a rychtář Matěj Sukup a j. dva.

Podobným způsobem 15 aug. 1658 "přijat jest do
poddanosti . . . Vavřinec Vlček ze Slízska z města
(místo prázdné) proukazujíce se listem svým od rodu, že
se svobodně, kdeby se jemu líbilo, osaditi může; bráti
sobě bude vdovu . . . řemeslo své soukenické jako
jiný soukeník dělati moci bude.

23 aug. Navrátil se Řehoř Moudrých, který s gruntu
Řehořovského z dědiny Louk před 1 1/2 letem s ženou
odešel a téhož gruntu pustého zanechal, a poněvadž
dobrovolně přišel, JM paní jemu to z milosti odpou-
štěti a jej zase přijímati ráčí. I dán mu podsedek (místo
gruntu), na kterém seděla Tvařena (?), jejíž muž pryč
odešel, avšak s tou podmínkou, aby Tvařena i s do-
bytkem svým přes zimu u něho zůstávala do další
resolucí JMti. Že dobrým hospodářem bude, ručili
Václav Návara fojt a j. sousedé ze "Lhotky Malej,.

L. 1659. nový register založen "sloucí protokolium
na slyšené žaloby, zamezené pokuty a decisirované
edicta neb výpovědi při panství Malenovským.,
Z něho uvedeme, což důležitějšího.

16 octobris. Na louce panskej u mostu na po-
sečenej otavě nočním časem poslali koní 51 Male-
novští a Tečovští pásti. K tomu trnky syrové a tak
zelené posehali (!) a 3 ohně uprostřed louky kladli.
Za ně ručili rychtář Horný, Adam Tesař purkmistr
Tečovský, že pokutu do důchodu odloží.

18. octobris. Za Annu Pavla Solaře pod 30 R
uručili . . . , že za svým zběhlým mužem . . . bez
vůle vrchnosti hejbati se nechce. Za fojta pak a purk-
mistra, že tomu časně nepředešel, by Solař zaopatřen
byl, protož by jej v třech nedělích postavili, uručili za
něj pod 20 tolary Zatloukal a Dohnalík.

104

(20tého?) Šimek z Jesence s Annou též z Jesence
skutku smilného se dopustil, začež pokuta zalomena:
3 dni v kostele před oltářem spolu klečeti 2 lib. vosku
kostelu dáti, on vrchnosti 2 kopy plátna udělati,
ona vrchnosti 1 kopu klubek napřísti —

28 octobris. Martin Jamelů ubil kopystí Martina
Mikulášovýho na tr— . . . za pokutu 10 sáh "ozdovich"
nadělati. Že se oženiti chce na masopusty a podsedek
ujati, uručil Vaškem a Janem Jurkovým.

"Že se má do adventu oženiti, ručila celá obec
Malé Lhoty" Když nějaký člověk "zběhl a mnoho
let mezi lidmi se potloukal, zase dobrovolně přišel," pod
100 tolary uručil, že více zběhnouti nechce.

22. decemb. Že ryby z Brodu vozil a že se přes
svátky neopije, uručil dvěma rukojměma; podobněž
když šenkýř vozil o svej ujmě z lesa drva.

Dne 7. ledna 1659. Když purkmistr narčen jest
z cizoložného skutku — odročena pře "na dostavení
do 2 neděl a uručili z obou stran pod 100 dukáty."

13 ledna: Rychtář Súkup na. dostavení až do
dostičinění strany rány kramáři Kubíčkovi na oku
pod 50 tolary uručil. Též pod 50 tolary zaručila něčí
žena, když "s forajtarem utecti chtěla," že se s gruntů
hejbati nebude. Pod 100 tolary uručil Jura Nesvadbů
"za stálosť svého předsevzetí, že požár Kašikovský
ujme a jej v tomž roku vystaví.

14 feb. Filip mlynář slíbil pod svým dobrým
svědomím, že chce spravedlivě vrchnosti své mlíti, z žíta
trojí mouku pěknou dělati —

Že se o provodích ženiti chce pod 50 tol. uručil.
18. apr. "Za stálosť sebe v poddanosti uručil celým

cechem soukenickým pod 100 tol.
25 apr. Jiný zase na dostavení celým cechem

uručil. "Za Šmerku, který od p. faráře utekl, uručili
pod 100, jeho o vánocích dostaviti."

13 maji. Že někdo provedl skutek s Annú, s kterou
že se chce církevním spůsobem dáti potvrditi
a sobě pokutu od p. faráře danou vykonati," zaručil
5 osobami.

12. aug. "Macek Dlouhý zaručil, že . . . chce
koně sobě koupiti a lepši než kdy prve hospodařiti."

105

10 sept. "Kovář zdejší majíc tovaryše svého do-
staviti, že želznou kulí Senkyříkovi vzal (?) s ní jeho
až omdlel udeřil, jemu zaplatíc výstrahu učinil, že víc
tak trucovitě, než poslušným a mírným poddaným
chce býti, ručil ..." "Za Kubu Kramáře . . . ručili,
že chalupu stavěti chce, se netoulati, než dobrým ho-
spodářem býti ..."

"Bitka mezi Psotú z Bohuslavic a Tečovskými
porov-
nána, celou dědinú Bohuslavicema a Hrubolhotskýma,
že pokoj pod 50 tolary pokuty zachovati chtějí, zaručili.

16 sept. "Osmahlík udeřil smrtedlně zámečníka
v handlích na šenkouzi, začež že 10 sáh příkop na ryb-
níku vyházeti chce uručil a zámečníka spokojiti . . ."
. . . Že chtěl Stoklasu hejného zabíti, naň s palicí na
tihedle (?) přiběhl a bondytku v kapse měl, jež kdyby
se Stoklasa nebyl bránil, nevím což by se nebylo
stalo, ručil otec ..."

24 dec . . . že panskou dívku zbil . . . 10 sáh
příkopů na rybníce vyházeti . . .

L. 1660. "Za výstupek Jakuba Urbanovýho z Te-
čovic ručili pod pokutú 10 sáh příkopy na říci (?)
cudit, "že tu Mandu Lemalovou (?) spokojí, by dálej
žaloba nepřicházela, fojt Urban Krajan (?), Mikuláš
Marků.

4. febr. "Že se o provodě ožení, uručili pod 20 to-
lary atd." "Za Kováře od kterého oheň vyšel. na do-
stavení uručili atd." "Za Jana Miklíka, že po roce
z vandru se navrátiti k vrchnosti své chce pod 100
tolary uručili atd." "Za Barboru Žačkovou a Šimka
jejího syna poddané Olomoucké, že se nikam až do
jich,(?) ani (?) z vězení hejbati odtad nechtějí, uručili
dolní mlynář atd." "Za Martina Moudříka, že do vánoc
u pana Halamy zůstávati bude pod 50 tol. ručili atd."

7 aprilis "Že grunt sedlský po Pucinovi
ujíti chce a dobrým hospodářem bude, pod 100 to-
lary ručili atd."

" . . . Že plat Svatováclavský za rok 1659 (?)
z nového spokojiti chce, ručili atd." Tímto se končí
činnosť úředníka Šimona Leopolda Pragtáka, soudíc
podle písma a uspořádání rejster. Odtud zápisy pro
každou obec jsou zvláštní.

106

Městečko Malenovice.

L. 1660. "Paměť o Malenovského šenkýře po-
kuty 10 R mor., že nechtěl na poručení JM paní piva
šenkovati atd."

Dne 16. Juli. Za Pavla Šnoblíka, že se z panství
hejbati nebude . . . ve 100 R. mor. zaručili ...

Dne 2. aug. Za Jana Mrlíka, který na Hanej se
oženil a tam bydlel jsouce za to do vězení daný,
zaručili atd. NB. Náleží pod dědinu Tečovice.

Dne 7. sept. Za Marynu sládkovu dceru zaručili
v 30 tolarech, že s panství nesejde . . . Vávra Vrat-
níček, Pavlíček Krejčí, Macek Krátký, Matulíček
Mikula.

Dne 2 octobris. Za Martina Mrhelku zaručili . . .
že udělajíce dluh v Uhřích, o kterej jiní poddaní zdejší
obstavováni byli, takový . . . na 3 terminy zaplatiti
chce, R. S a N t. j. rukou společnou a nerozdílnou.

"Jan Adamů dne 9. okt. ujal grunt po zběhlým
Ondrovi Ponkvickým polúlaní, aby dobrým hospo-
dářem byl, zaručili ..."

Dne 6 nov. Maryna Poňuchalova jsouc v krádeži
podezření z strany kradených konopí, zaručili za ni do
postavení . . .

Dne 15. nov. Zaručili (za Václava Filipa mly-
náře), že se z toho panství týž mlynář vyjednávati ne-
bude; pokuty 50 tol. širokých, jest-li by první psaní o něj
přišlo . . .

L. 1661 dne 2 jan. Vávra Kolář zaručil
poněvadž mu JM paní sirotka k manželství propouštěti
ráčí, že se tu osadí a pryč hejbati nebude; pakliby
odsud chtěl, aby 100 R mor. pokuty složil do důchodů
panských."

Dne 28 jan. Jura Dohnalík zaručil Vaškem Men-
šíkem atd. pod 60 tolary, aby lepším hospodářem byl.

Dne 13 febr. Že se do masopustu ožení . . . za-
ručil Daněk Vratníčků atd.

Dne 19 febr. Jan Skála zaručil . . ., že za po-
kutu, že rychtáře udeřil, 8 sáhů dříví nasekati chce
pod propadením 10 tolarů.

107

Dne 14 marti "Zaručila máti (Anny Šidločky (?)
sirotka) . . . že dána jsouce na službu hospodářovi do
Hradiště rok dosloužiti má pod pokutú 10 R. m."

Dne 28. martii že Jura Nesvadba s panství ne-
sejde, zaručil . . . Martin Lesník . . . Jan Nesvadba
bratr, jestliby ušel, aby hrdlo ztratil."

Dne 30 aug. Jura Daňků ujal podsedek po zbě-
hlém Milčíkovi atd. Maryna Dohnalíkova 19 nov.
zaručila Machem Poňuchalem, že poněvadž muž od
ní ušel, za ním nepůjde . ."

1664. "Jan Chloupek obviněný jsouce udeřením
Kateřiny . . . , z čehož ona do nemoci upadnouce,
postavil rukojmě . . . ve 10 R. . , že kde potřeba,
odpovídati bude, Zaručil Jan Mikuláš, bratr jeho
(Vávry Zábranského syna) ve Mlatcové, že dajíc se
za kraváka, do Louckého dvora neujde a v podda-
nosti zůstávati bude ... (4 mart. 1666).

1665. Šebestian Pružina, mlynář, tu sobotu po
sv. Havle ohlásil se, souc on rodilý z království Če-
ského, pojavši sobě Kateřinu po neb. Janovi lokajovi
Pinkavovi, a slíbil poddanosť.

1666 Pavel Buchtík dne 17 feb. zaručil . . ., že
se z Kyjova dostaví, item že nesejde . . .

Otmarova Lhota=Velká.

1660 Pavel Havlů ujal podsedek se 1/4 rolí v dě-
dině Otmarové Lhotě pustý; dává se mu lhota 2 letá . . .

Za dobré hospodářství, gruntu opatrování pána
zbývání zaručili . . . rukou společní a nerozdílnou
30 aug.

Že Jan Pálů a Kuba Matrasů — lépe než prvé
hospodařiti budou, zaručili 28 okt . . .

Za Zuzanu Matrasku, že se z gruntu hýbati ani
sirotků statek mrhati nebude, zaručili Ondra Řezník . . .

1661. Ujal grunt po Kubovi Matrasovi zběhlém
. . . Ondra Řezník — a Kateřina Jana Pale žena
zaručila, že poněvadž muž od ní ušel, ona z gruntů
zdejších hýbati se nebude. Za ni ručil též fojt Jan Jurů.

Martin Hamrle dne 14 Juli ujal grunt po zběhlém
Janovi Pálovém, lhota mu dána 1 1/2 roku.

Macka Hudcova 26 nov. "zaručili z strany beček".

108

Bohuslavice.

Dne 6 juni 1660 propuštěn z vězení Matěj neb.
Jana Maršálka z Malenovic, do kterého za příčinou
lotrství, kterého se s Marynou . . . z Bohuslavic do-
pustil, dán byl. Rukojmě za polepšení života Mikula
Křemenek, Vašek Gdulů atd. a podobně za Marynu,
že ji postaví, kdy vrchnosť poručí.

"Vašek Kozmíků, kočí panský v příčině koně,
že odešel, pokudžby ho platiti měl, zaručili ..."

"Lukáš Proklestka hejný daný jsouce do vězení,
že několik dubů vykradli a on nepilností svou přehlídl,
toliko 5 sousedů Bohuslavských pronesl . . . že každý
po jednom dubcu vzal, zaručil . . . , kdy JM paní
ostatní duby po něm vyhledávati ráčí, aby jich po-
vinen byl platiti.

Jan Mlynářů 1664 zaručil . . . pod pokutú 20 R
mor., že s panství neujde.

Za Mikuláše Nesvadbu zaručili . . . stanúce se
bitka v palírni s Bohuslavskejmi, že se jeden na druhým
mstíti nebude . . . Na hradě Malenovicích 17 apr. 1668.

Ves Tečovice.
Dne 28 mai 1660 Václav Brčků ujal grunt pustý

po nebožtíkovi . . . na lhotu na 1 1/2 léta . . .
Dne 25 juni "Za Juru Štítěníka zaručili

poněvadž 2 léta na gruntě sedí a zápřeže nemá, že
sobě do sv. Václav zápřež aspoň jednoho koně roku
tohoto zjednati chce."

Dne 14. sept. ručili . . za ženu Vaška Lenoštíka,
že s panství neujde a kdy (její muž) se vrátí, že ho
na zámek dostaví.

Dne 23 okt. Za Jana Rasíka zaručili Jan Jura
Lákosil fojt . . . ve 20 R mor., že na rok o nejvetší
grunt se postará a sobě ohlídne.

Dne 7 dec. zaručili . . . Mikeš Mrlík atd. za dva
zloděje, že oba se více vejstupku krádeže, které na
panské mlatevně se dopustili, vystříhati budou.

Dne 28. dec. Macek Slezák . . že se z podda-
nosti vytrhovati nebude pod 50 R. mor. R. S. a N.
(rukou společ. a nerozdílnou) zaručili.

109

1661. Pavel Fortašek ujal požár Tomčikovský
v Tečovicích. Lhota na ratifikací JM paní na 4 léta
od 20 marti dána.

Dne 21 maji. Že meze panské mezi svou a pan-
skou rolí pacholek zoral a potom utekl, má se na
službě téhož pacholka poraziti a do důchodů pan-
ských odvýsti 3 R. Poznámka: Neodvedl nic, jest
věží ztrestán.

26 okt. že lépe hospodařiti bude, zaručil.
1664. 11 sept. Fojt Vašek Kozmů a j. zaručili za

Juru Hoška, že se s gruntu hejbati nebude.
Za Matěje Šmarhu zaručili Krajan purkmistr,

Kosman fojt . . . že z Buchlovského panství sem se
přistěhuje pod 20 tolary širokými.

Že se do provod ožení pod pokutú 10 R zaručil.
2 sept. 1665 Jan Rosík z Tečovic zaručili za něj

Jura Juráčků z Louk, Macek Čenků . . . že s panství
nesejde, nýbrž v dědině Loukách hospodařiti bude.

20 febr. 1668. Zaručili . . . Václav Lenošek . . .
že Tomáš Židů nechce zběhem býti.

Za Václava Talašíka . . . zaručili, že se chce
polepšiti a nad vrchností vícej zraditi nechce. Na
hradě Malenovicích 2 juni 1668.

Malá Lhotka.
Dne 26 dec. 1660. Macek Ševčula ujal grunt po

zběhlém Jurovi . . . Téhož dne Vašek Kulíšek ujal
grunt po zběhlém Janovi Liškovi.

1661. Dne 25. juni. Jura Trvalík pojal sobě Macka
Ševčule z Malé Lhotky dceru . . . slibuje poddanosť
. . . ručili za něj Václav Návara fojt . . .

1669 dne 13. juni Tomkovi Bartkovi zapůjčuje se
peněz k stavení 4 R.

Ves Louky.
4 juni 1660 Vávra Celatík ujal grunt pustý polú-

laní po Říhovském aneb Martina z Příluk tak ře-
čený; lhoty má 3 léta. Podobně Martin Dohnalík
ujal grunt pustý s 1 čtvrtní po Potěšilovském aneb
Martinu Syrovatčíku v též dědině Louce; má lhoty
3 léta.

110

7 juli Jan Syrovatčík, že jest byl jednu nepoctivú
do svého domu přijal s ní obcoval, že se pak poctivě
ožení, slíbili za něj . . . v 10 R. mor., polovic o sv.
Bart., polovici o sv. Václavě. Outratu na vymrskání
té osoby nepoctivé má nahraditi.

Mach Horák dne nar. P. Marie 1660 ujal Mach
Horák grunt polúlaní odběžný po Kulíškovi v dě-
dině Louce . . . dána mu lhota na 2 léta.

Dne 28 okt. Jura Doslačal dosedl na podsedek
Macha Horáka dáno mu polehčení do maso-
pustu 1661.

Jan Gajdošů dne 1661 nového léta ujal podsedek
po Vávru Celatíkovi . . . má lhoty 1 rok.

Mach Gajdošů dne 29 apr. ujal čtvrť po Horá-
kovi v dědině Louce

Anna Haluzova z Ondřechovic 27 jan. 1664 po-
stavila rukojmíky že s panství neujde.

1665. 31. marti Mach Horák zaručil Jurú Plchem,
Mikulú Čenků, Vašxkem Navrátilem bratry vlastními,
že s gruntů jako prv nezběhne pod uřezáním nosu a
obou uší.

Vávra Zábranského syn, zaručil zaň Mikuláš
bratr jeho na Mlátcové, že dajíc se za kraváka
do Louckého dvora z něho neujde.

Ostatní zápisy neposkytují již nic zvláštního,
odnášejíce se na větším díle k zárukám, aby se ne-
hýbali poddaní z gruntů vrchnostenských.

Jen toho ještě budiž zpomenuto, "že léta Páně
1667 na milostivé poručení JMti paní poddaným
půjčeno peněz" a to tím úmyslem, jak z rukojemství
vychází, aby sedláci sobě nakoupili koní a tím ro-
botu koňskou zbývati mohli.

Dle seznamu, po 6 zlatých 5 osadníkům Male-
novským, 4 Tetčovským, třem Louckým, jednomu
z "Hrubej Lhoty", jednomu z Bohuslavic.

Taková rukojemství hromadně jsou sestavena
v ten způsob: "Za Jíru Sekyru zaručili: půjčí se mu
na koně 6 R. mor., kdyby měl kterej z gruntův
zběhnouti anebo samopašně takové peníze utratiti,
aby byli povinni takové peníze zasej složiti" atd.

111

Cechovní rukojemství některá jsme již uvedli; nyní
ještě následujících zpomeneme: "L. P. 1667. Dne 7.
Juni. Rukojemství za Václava Menšíka a Jíru Ko-
váře z měst. Malenovic. Majíc mezi sebú roztržitosť
v mnohých věcech jsou zaručeni, že (!) jeden dru-
hému v nejmenší věci na poctivosti neutrhoval a
spolem se nevadil. Jestliže by který příčinu
k zlej vůli dával, bude povinen k ruce vrchnosti 40
sáhů dříví udělati a ještě k tomu přístně trestán
bejti Zaručili: Vacula purkmistr atd.

Za Jana Paskovského zaručili starší cechmistři
Vavřín Vlček a všichni mistři, budouce řeč
mezi lidmi, že chce pryč odejíti, že se s gruntův
JMti paní hejbati nechce až do smrti. Pokudž by
.... sešel, aby jej dostavili pod pokutú 50 širo-
kých 22/2 1668.

Za Jana Jankovského zaručil celej cech souke-
nický, že se chce do štyr neděl ženiti . . . a kdyby
sešel, aby cech složil pokuty 100 R. mor.

Jakožto zvláštnosť budiž uvedeno, že o krádeži
takořka není slechu dechu v rejstřích našich; kromě
příkladu výše zpomenutého známe ještě tento: "Sta-
núce se krádež skrze synka jednoho, kterýžto po-
kradúce nějaké věci i obile již několikrát panu faráři,
a von (nějaký Martin) přijímačem byl i toho synka
naváděl, že se víc toho dopustiti nechce, za tenž vej-
stupek 2 síhy kamení k chrámu páně odvésti." . . . (1668).

Léta 1670 založena jsou zase nová rejstra, z nichž
také některé úryvky podáme. "L. P. 1670 dne 13
januari Jan Jurků z dědiny Tečovic na poručení pana
hejtmana panství Boskovského do vězení zámeckého
daný a z takového propuštěn býti nemohl dotad
a tak dlouho až za sebe dva hodnověrný rukojmě
zastaví, na tento způsob, že s gruntův JMti paní
paní Malenovskej nikam neodejde a o příštím provodě
manželkou se opatří a hospodářství po otci svém
v dědině Tečovicích ujme. Za kteréhož . . . dva
z též dědiny . . . pod propadením 50 tolarův širo-
kých rukou dáním na hradě Malenovském přislíbili.
Z týchž rejster uvedeme ještě důležitější zápisy:

112

1670 14 febr. Za dceru Jana Tkalce z Maleno-
vic "jsouce k manželství jednomu tovaryši mynář-
skému cizopanskému od otce zakázána, že pak on
až dosavad na toto do poddanosti vyjednán bejti
nemůže . . . aby s gruntův malenovských neodešla
. . . otec její . . . na kanceláři přislíbil . . . a sou-
sedi z Malenovic v rukojemství se postavili . . . pod
60 tolary . . ."

L. 1670 15 febr. Za Martina Slezáčka předešlého
dolního mlynáře, když jsouce do důchodův 46 R.
40 kr. povinnovat pro nezaplacení do vězení
zámeckého dán jest byl . . . a z takového, že polo-
vici dluhu o příštím sv. Jiří, druhou o sv. Václavě
. . . zaplatí, propuštěn býti nemohl, za něho
v rukojemství se postavili . . .

L. 1670. 13 marti. Jura po neb. Pavlovi naro-
zený z dědiny Hamru do Slezska náležející jsouce
hned z maličkosti od rodičův svých Matějovi Krá-
tkýmu . . . za vlastní dítě daný, že nemůže tam kde
jest zrozený pro list od rodu jíti, dobrovolně před
mne pana Jiřího Lukovského z Lukavice t. č. ou-
ředníka jest předstoupil a toho pohledával,
abych jeho do poddanosti . . . přijal, což na žádosť
jeho sem tak učinil, a on . . . rukou dáním podda-
nosť mej milostivej paní přislíbil. Pro zdržení toho
slibu . . . Matěj Krátký šafář ve dvoře a Jan Jurků
. . . v rukojemství se postavili a slíbili naproti tomu,
když že . . . od rodičův poctivých splozený jest pro-
káže, má se jemu list od rodu pečetí měst. Malenovic
stvrzený a druhý list, jsouce řemeslu řezniekému v Ma-
lenovicích náležitě vyučený . . . od poctivého cechu řez-
nického pod jejich pečetí učiniti, však takové oba
listy pro ubezpečení . . . poddanosti mají do
kanceláře (uloženy) bejti . . .

Anno 1674. 6 febr. Zůstávajíc Václav Pokorný
v areštu pro vejstupek božího přikázání, z něho prost
bejti nemohl, poněvadž pán a vrchnosť jeho
nevymáhá; aby pak on svého času sobě nemrhal,
rukojmě za sebe zavedl, že . . . v panském pivo-
vaře . . . zůstávati bude.

113

A. 1674. 24 febr. Za Matěje Brouníčka sirotka
. . . vyučíce se řemeslu ševcovskému v rukojemství
se postavili Pavel Brouník bratr jeho a Miklík, po-
kudžby se jemu žádné dílo u mistra v Malenovicích
netrefilo, aby kdeby dílo jeho dostati mohl, sobě
(hledal), však kdyby vrchnost potřebovala aneb po
každé představení sirotků, má se dostaviti a dalšího
dovolení žádati.

A. 1674 dne 12 marti s jistým vědomím JMti
paní Rudolf sirotek po Tomkovi ze Slezska, rodič
Malenovský, odevzdán jest Janovi bednáři panskému
do učení se řemeslu na 2 léta, kteréhož JMť paní
šatiti, on pak . . . sirotek náležitě že vystojí slibuje
a za sebe, že od mistra sběhnouti nechce, zavadil
rukojmě ..."

Panské trestání dálo se pokutami na penězích, na
vosku; robotami (dříví hvozdového nadělati, příkopy
na rybníku vyházeti, kamení nalámati) "skutečným
trestáním "třemi kyjmi", "věží", potupným klečením
před oltářem a pohrůžkami (aby hrdlo ztratil," "pod
uřezáním nosu a obou uší").

Působnosť hejtmanů panských* v příčinách vo-
––––––––––––––
* Posloupnosť úředníků panských.
Okolo r. 1450 Andres z Rackové (Viz kn. půh. IV.)
—1630—7— Jiřík Trčka Moštěnský, od něhož pochází většina
zápisů ve staré gruntovní knize Malenovské.
—1638—9— Vilím Zygbzdi (?)
—1658—1659 Šimon Leopold Prajták.
1670 Jan Jiří Lukavský z Lukavic.
1677 Matyáš Frydr. Rychenburský.
1693 Václav Römer, purkrabí,
1694 Petr Brauner, kapitán,
1696 J. Kobza, quaestor,
1699 Suchý, buchhalter,
1704 Jan Popp, kapitán,
1708 Jan Tammer, kapitán,
1738 Matyáš Lídal, správce,
1742 Friedrich Rieger, správce,
1746 Růžička, správce,
1754 Fabian Šár, správce,
1760 Ant. Bratner, direktor,
1765 Veselý, správce,
1767 Vinařský hejtman Malenovský,
1771 Jan Franc Záruba, direktor,
1783 Jgnác Fischer, amtman,

114

jenské obrany poznáme z pozdějšího odstavce, kdež
jednáno bude o nájezdy z Uher.

Anna Zuzana Kateřina Liboria Prakšická
ze Zástřizel (1663—1691),

jsouc dcerou paní Anny Švábenské, rozené Bítov-
ské (dle Šembery), když se r. 1657 vdávala za pana
Jana Bohuši ze Zástřizel, pána na Boskovicích, do-
stala věnem Jesenec s Ochozí a Klužinkami. K těm
statkům nabyla po smrti paní mateře (macechy?) své
i Malenovic. Avšak patrno jest, že paní Anna Zu-
zana málo se zdržovala na Malenovicích, i máme
na to nejeden doklad, že sídlo oblíbila v Boskovi-
cích, odkudž i správa statku Malenovského řízena
byla, jak hádati možná z rejster výše uvedených.
Proto k její působnosti na Malenovicích kromě toho,
což o sirotky ujednala, málo se dochovalo zpráv.
Jakožto paní pobožná založila r. 1682 v městečku
Boskovicích "arcibratrstvo sv. růžence".

Po smrti muže svého (B 25 července 1687) pana
Jana Bohuše ze Zástřizl, kterýž byl posledním svého
rodu, zdědila paní Zuzana Boskovice a Svatobořice.

Jakožto majitelka čtyř panství nalezla brzo že-
nicha, ačkoli déle než 30 let byla ve stavu manžel-
ském a chatrného zdraví jsouc dávno byla vykro-
čila z 50 let. František Valteř; hrabě z Ditrichštejna
mladík sotva 24letý a k tomu ještě ustanovený ke
stavu duchovnímu (byltě již domicelárem Pasovským
a Olomuckým) přihlásil se za ženicha i vešla s ním
r. 1688 v druhé manželství a postoupila mu již pří-
štího roku panství Boskovického, vyhradivši si to-
liko správu a polovici užitků. Úmluva o to stala se
ve Svatobořicích dne 13 července 1689 "u přítom-
nosti dvou místoúředníků, pro Zuzanin povědomý
nedostatek zdraví zvláště od desk zemských vysla-
ných".
––––––––––––––

1802—1805 Kašpar Jiříček, vrchní,
1806 Junk, oberamtman,
1817 Karel Bernartský, vrchní, B 1832.
1836—1849 Fridrich Madr, šlechtic, (K.)
1859 Jan Švarc.

115

Však brzy znelíbilo se hraběti Františkovi pře-
bývati s chotí svou, pročež pronesl reversem, na
hradě Boskovském 7 září 1690 daným, že na místě
polovice užitků z panství přestane na 3000 zl. ro-
čního důchodu, a že bydleti bude, kdekoli se mu za-
líbí, kromě na hradě Boskovickém, neb tu, kdeby
paní Zuzana zůstávala, nechtěje jí ve správě statků
a u vykonávání pobožnosti překážeti. Ale nebylo
mu potřebí, vzdalovati se dlouho sídla Zuzanina, ježto
paní Zuzana již rok potom se světem se rozloučila
a on stal se jediným pánem na Boskovicích. Přede
svou smrtí statek Jesenec poručila "zázračné matce
Boží Křtinské a sv. Liboriovi v Jesenci," Maleno-
vice pak a Svatobořice dne 4 ledna 1691 poručila
Františkovi hraběti Libštejnskému z Kolovrat, nej-
vyššímu hejtmanu markr. Moravského. (Šembera
139—40). Ke pravdě podobno svým poddaným Ma-
lenovským některé povinnosti odpustila.

Tak r. 1690 dne 20 května listem daným na Bo-
skovicích "Zuzana Kateřina Liborj hraběnka z Die-
trštejna na sníženou žádosť poddaných z dědiny Te-
čovic, aby za živobytí (jejího) za duši (její) Pánu
Bohu se modlili" z milosti vrchnostenskej pro věčnou
památku odpustila zadrželých a povinných platů až
do r. 1688. R. 167, kr. 35, slepic 3 kopy a 27 kusů,
vajec 6 kop a 52 kusů, pšenice 1 měř. a 2 čtvrti,
rži 19 měř. a 2 čtvrti, ječmene 9 měřic, ovsa 50 měřic,
pohanky 2 čtvrti, hrachu 1 měřici a 2 čtvrti. (Dle
původního listu z ob. truhl. Tetčovské).

Téhož roku, kdy paní Zuzana zemřela, zbudo-
val farář Malenovský faru a jak sám poznamenal,
dokonal ji za panování čtvera dědiců: 1. hraběte
z Kolovrat, hraběte Františka z Lichtenštejna, hra-
běte z Verdugo* a hraběte Thurna.

Bylať nebožka sice dědicem jmenovala hraběte
––––––––––––––

* Ač se netýče tohoto hraběte, připomínáme, že pro rozluštění
pověsti, skonal-li Jan Leopold hr. Verdugo přirozenou smrtí, či stětím,
v úmrtní matrice u sv. Michala v Olomouci nic podstatného se ne-
nalezá; čteme tam jen toto: »28 apr. 1740 Exhinc ad ecclesiam d.
Leopoldus Comes de Verdugo, dominus in Twörug, Jelischick ab
Schargas, Caes. Maj. Camerarius.«

*

116

Kolovrata, ale podmínečně i hraběte Thurna a ne-
teře své rozené Pavlovské, Kateřinu provdanou za
hr. z Lichtenštejna a Johanu provdanou za hr. Ver-
dugo k dědictví připustila. Načež Malenovské panství
vyceněné na 80000 zlatých za 70000 zlatých koupil:

František Karel hrabě z Lichtenštejna, svo-
bodný pán z Kastelkornu (1691—1706—).
Jsa pátým synem Maxmiliana hraběte z Lichten-

štejna držel mnohé a znamenité statky jiné (jež níže
budou vyjmenovány) i pochopitelno, proč právě
zvláště pro počátek jeho panování příliš mnoho zpráv,
pokud se týče Malenovic a Pohořelic, se nedocho-
valo. Nejdůležitější ovšem jest památka na

"Uherskou rebeliji" l. 1697,
kterou se Moravě připravoval válečný nájezd. Ná-
jezdy z Uher na Moravu od 14. až do počátku 18.
století neustále se opakovaly, jak to z dějin měst a
panství pohraničných vychází. I poněvadž k těmto
velice památným událostem dosud nebyl obrácen
zřetel — ačkoli z nich právě vysvětliti lze mnohé
podivuhodné zjevy mravopisné a zvláštnosti diale-
ktické na Moravě východní—zavděčíme se jistotně,
když nekonečný řetěz nájezdů Uherských rozmno-
žíme novým ohnivem, připojujíce ke jménům: Matouš
Trenčanský, Koncius, Bočkaj, Tataři, Kuruci ještě
jméno: "Slováč".

Máme totiž před rukama výpisky z úředního
jednání krajského hejtmana Hradišťského, jež se z Ko-
ryčan, kde je tuším krajský hejtman zůstavil, dostaly
do Malenovic.*

Tyto výpisy jsou pro nás také tím důležity, že
z nich jednak v úřadování krajských hejtmanů lze
nahlednouti, a neméně tou okolností, že ještě tehda,
na konec 17. století, krajští hejtmané úřadovali ta-
kořka veskrze česky. Za těmi tedy příčinami oti-
skujeme výpisy do slova.
––––––––––––––

* Oríginal, z něhož důst. p. Potěhník učinil výpisy, zachoval
úředník Mal. J. Švarc.

117

1697 v červenci.
"Z přiloženého vejpisu slavného král. ouřadu

hejtmanství zemského decreto sub dato 10. mně pak
dnes došlého, obšírněji k vyrozumění jest, co slavný
král. tribunal při těch sem i tam slyšících křikách
milostivě nařizovati ráčí, kterak se na passích a zám-
cích a všech nebezpečných místech, kdeby taký ten rebel-
lanský uherský lid, sem do Moravy přijíti mohl, se za-
opatřiti má. Pročež majíce to od král. ouřadu hejt-
manství krajského kraje Hradišťského mně toho
svěřeného* se při všech níž jmenovaných zámcích
a panstvích nařizuje, aby jedna každá vrchnosť, neb
jich officíři hospodářští, jak mnoho zbranného lidu jmíti
mocti bude, z celého panství na pohotově měli, a ta-
kový, kdyby potřeba byla (: čehož sic rač Bože ucho-
vat :) nercili na passy, ale i také do zámku pro obranu
takové jměli. Jak mnoho pak jedno každé panství
neb statek jich jmíti budou, sem do toho rejstříku
specifice poznamenali, jako i také skrz jednoho jí-
zdného dobrého posla z místa na místo fedrovali, a
to vše bez ztracení jednej minuty dnem nocí vyko-
nali, tak že bych já specifikací toho lidu z Maleno-
vic do Hradiště co nejdřívěji dostati, a dáleji vtom,
nercili pokračovati, ale i takové zepsání slavnému
král. tribunalu odeslati mohl. Actum na Koryčanech
d. 11. Juli 1697."

K tomuto nařízení krajskému odpovídali vrchno-
stenští hejtmani, jak následuje:

Ze Strážnice: (d. 12. Juli) a lid ušel strachem roz-
běhlý; ta specifikací následovat bude, a tak náhlé
zepsání najit se nemůže.

Z Veselí: eodem: Die Specifikation wird folgen.
Z Ostrova eodem, wird folgen, so ist aber das

Volkh völlig zerlöffen.
Z Brodu: (Praes. 13. Juli o 8. hod. ráno). Zdejší

lid nepoddaný a neposlušný, nevím kde odšel, ani
jakým způsobem k specifikaci přiveden býti může,
a z těch příčin netroufám, abych koho dostaviti
mohl.
––––––––––––––

* Tomu rozumíme tak, že pánu Koryčanskému úřad hejtmanský
svěřen byl, aby jej na místě skutečného hejtmana držel.

118

Ze Světlova: (Praes. d. 13. July). Z dědin vše-
cken lid rozběhlý jest, toliko z městečka Bojkovic,
který již mustrován jest, 230 mužů zbranných míti
mohu. Na Hrozinkově s ručnicí 63 osob, kteřížto
při dědině zůstávati budou.

Z Brúmova: Dokonce jednich lidí ani k defensi
zámku miti a dostati nemůžem, aniž nějakým způ-
sobem nechtějí parirovat. Na passu jest okolo 200
mužů (d. 13. July).

Z Vizovic: (Praes. d. 14. July) na úsvitě byl po-
dobně lid po lesích rozptýlený, který teprva domů
se schází, budu se snažiti je domů přilouditi, popsati
a specifikací bez prodlení odeslati.

Ze Vsetína: (Praes. d. 15. July) na svitání pro-
hlásit. Bylo těmi pojminulými dni na chotarech od
Slovenska na 400 lidu vyšlého, a tam se ukazujícího;
i zatím dle mých nařízení tak pokračovati a se cho-
vati budou.

Z Lukova: Praes. d. 15. July beim Tag.
Z Malenovic: (Praes. d. 15. July 8. hodinách).

Ačkoliv lid po lesích rozptýlený na chvíli, však zatím
při zámku se okolo 20 po pořádku zaopatřilo, a
kdyby potřebí se uznávalo, víceji lidu také miti be-
zpečen jsem. Však ale podle milostivých nařízení
toli na hotově míti usilovati chci.

(21. Juli). Co tak JCaKMť. Pán náš všech nejmilo-
stivější na danou nejponíženější zprávu slavného král.

ouřadu hejtmanství zemského strany těch rebellan-
ských pokřikův a allarmí, nercili v kraji ale i v celej

zemi sub dato 12. maj. nejmilost. za odpověď jest dáti
ráčila, to z přiložených vejpisů obšírněji k vyrozu-
mění jest. I poněvadž pak ta lůza a zlý lid rebelan-

ský již nercili pobit ale i též rozehnán jest, takže, z čehož
Bůh rač býti pochválen, se nic k obávání není;

pročež se všichni páni obyvatelé a vrchnosti tohoto
mně svěřeného kraje jak podle tohoto říditi, pod-
daným svým to nercili oznámiti dáti, ale i také na

panství a statky své se vypraviti a je k pracím jejich
animirovati věděti mocti budou, tak aby chudý pod-

daný se víceji strachem nijakým neobával, ale
směle při hospodářství svém a pilnej práci tím bez-

119
pečněj zachován býti mohl. Budoucně pak ale, kdyby
se jaké takové křiky, obzvláštně na těch panstvích
a statcích, které s Uhry hraničí se staly, a ta Slováč
tu něco škoditi chtěla, ne tak jak tenkráte jen z ně-
kterého toho hraničného panství, ale odevšad ihned
skrze schválního posla dnem nocí se mně na vědomí
dáti má, tak abych já to také neprodleně ihned slav-
nému král. ouřadu hejtmanství zemskému oznámiti
mohl. Při tom se posledně napomínají statky ty,
které těch v zimě einquartirovaných vojáků outrat
specifikací ještě neoddali přísným trestáním varují.
Actum na Koryčanech, dne 21. July 1697.

(26. Juli). Ačkoliv sice JCaKMť. Pán náš všech
nejmilostivější sub dato 12. July nejmilost. jest reskri-
birovati ráčila, že strany těch povstalých uherských
rebelantův v horních Uhřích se nic co víceji k obá-
vání není, však nicméněji pro větší jistotu a bezpe-
čnosť toho, poněvadž tak všelijaké noviny sem i tam
přicházejí, žeby ta slovenská zběř a rebelanská lůza,
kteráby tak vtom pretextu zde vtomto markr. mo-
ravském něco tentirovati chtěla, vpád nějaký se
neopovážila, kterémužto předejíti přiložený decret
sub lit. B. spolu s allegatem sub lit C. obšírněji
ukazují. Pročež se všem pánům obyvatelům, pan-
stvím a statkům na vědomí dává, aby mně jak mnoho
by zbranného lidu jmíti a pospolu sebrati mohli,
konsignací jich po přečtení toho co nejdřívejc skrz
schválního posla, ihned odeslali, kteroužto konsig-
nací také já slavnému král. ouřadu hejtmanství
zemskému přislati neopomenu, tak kdyby co tak
nebezpečného přijíti mělo, tomu zlému nercili v kraji
ale i v celej zemi k lepšímu se předejíti, a jedno
panství s druhém se konjungirovati a domluviti mohly,
žeby se jim všemožný odpor obzvláštně na passích,
na kterých nejvíceji záleží státi a učiniti mohl, ty
pak okoličně hraničné zámky ale se též nercili s mu-
nicí, prachem a jinšími důležitými věcí (!) potřebnýmí
zaopatřily, aby také lid zbranný na pohotově vždycky
jměly. Též kdekoliv by se co nebezpečného tam s tejž
uherskej strany slyšelo a dovědělo, to ze všech míst,
nechť je ono kde chce, mně se takové bez prodlení

120

dnem nocí skrze jízdného posla na vědomí dalo, tak
abych já to též ihned slavnému král. ouřadu hej-
tmanství zemskému oznámiti a dalšího nařízení oče-
kávati, a jim dálej vtom na ruku dáti mohl, podle
čehož se jak říditi, své i chudých lidí lepší jistoty
bezpečnosť observirovati, a tomu všemu zadost uči-
niti věděti mocti budou. Actum na Koryčanech, 24.
July 1697."

* * *
R. 1699 narodil se panu Františku Karlovi syn

Karel František, jemuž za kmotry byli biskup Karel,
vévoda lotrinský a Marie Františka, vévodkyně to-
skánská, kteréž kmotry zastupovali kanovník Vra-
tislavský, Šťastný z Počenic a paní Pavlovská, rozená
z Žerotína, paní otcova máti.

Téhož roku ještě přikoupil za 46000 zl. ke statku
Malenovskému panství Pohořelské, o jehož osudech
níže bude jednáno. Následujícího roku s velikou
slávou samým opatem kláštera Zabrdovského po-
svěcen zvon pro kostel Tetčovský a zaroveň tuším
i nový nynější hřbitov Malenovský.

Na krátce před smrtí hraběte Františka z Lichten-
štejna podala obec Loucká suplikací k JM. Císaři
Josefu I., která jim z rady královské české kance-
láře při dvoře Vídeňském dne 13. února r. 1706 vy-
řízena byla v tato slova a po česku:

»Purgmistru i celé obci dědiny Louky hraběcím Lichtenštejnským
poddaným oznámiti. Kterak JMCísařská a Královská se nejmilostivěj
resolvirovati ráčila, za příčinou pohledávajícího polehčení v jich pro-
žalovaných a od své vrchnosti snášejících všelikých stížnostech, dříve
předsevzetí nastávajícího královského českého korunování před sebe
nic nebrati, po stalém pak korunování supplikující se zase ohlásiti
mocti budou. A aby se jim za příčinou téhož pohledávajícího poleh-
čení v jich stížnostech od jich vrchnosti neb panských správců žádné
skrácení nedálo: to již prostředkem královského tribunálu markrabství
Moravského (v Brně) zaopatřeno jest. Naproti tomu ale mají lidé pod-
daní mezitím císařské kontribucí a daně tak dobře odváděti, jako jiné
zemské a panské povinnosti vykonávati. Vedle čehož se dále, jak
říditi věděti budou. Fr. V. z Švalbenfeldu« (dle pův. listu v ob. tru-
hlici Loucké).

Při své smrti pan František Karel zůstavil syny
nezletilé: Jakuba Arnošta, Maxmiliana Rudolfa a To-

121

máše Rudolfa (Notbl. 1869. 12—3), za něž správu statků
přejal kanovník Olomucký Kryštof Filip hrabě z Li-
chtenštejna, nepochybně strýc těch sirotků.

Filip Kryštof Pavel hrabě z Lichtenštejna,
svobodný pán z Kastelkornu (—1707—1717—).

K. r. 1705 jmenuje se Demeter, zahradník panský.
Z r. 1707. 1. srpna zachován list Malenovského hej-
tmana Aug. Joh. Schera (?), ve kterém oznamuje
Napajedelskému hejtmanu, že nějaký poddaný Na-
pajedelský až do Olomouce běžel k vrchnosti, aby
vymohl pro svou nevěstu výhost. — Také nějaký
pacholek z Bohuslavic přál si výhostu do Maleno-
vic (list pův.)

Nejznamenitější příhoda z jeho panování jest
"Vojna" Malenovská.

Příčinu té vojny třeba hledati v dávné minulo-
sti. Když totiž pan Burian Tetour r. 1570 panství
Malenovské odprodav sobě podržel Otrokovice a
Květkovice, zůstavil si též mlýn Kozinský. Které-
hož aby mu Malenovská vrchnosť nevyrušila, pone-
chal si zahradu později řečenou Fortašovskou a
louku u samých Malenovic; při tom smluveno, aby
vrchnosť Malenovská struhu od rohu rybníka Tre-
stného až po Malenovici, totiž až ke stavu při mlýně
"Dobrochovském" na 940 sáh cíditi dávala. Mlýn
Kozinský ale opustl, takže z něho v ty časy bylo
viděti toliko základy a stav k němu příslušný v Dře-
vnici. — Odpadlo tedy cídění struhy od r. 1652 po-
čínaje (kdy tuším ten mlýn opustl), a vzdálené louky
užívala ode dávna vrchnosť Malenovská, zahradu
držel pod plat občan Malenovský. Vrchnosť Otro-
kovská neopomenula svým právům k zahradě a louce
průchod zjednati, pročež dvakráte "před Švedy i po-
zději okolo r. 1648" trávu z ní vzala vrchnosť Otro-
kovská. Že však té louky užívání "prosebně" vy-
mohla paní "Prakšická ze Zástřizel", paní Malenov-
ská, obdržela tu louku pod plat; také Fortaš odvá-
děl po 13 groších z té zahrady do Otrokovic a jeho
syn do Napajedel. Avšak, jakmile zemřela paní Zu-

122

zana Kateřina Prakšická a v malenovské panství se
uvázali páni z Lichtenštejna, z nichž hrabě Filip,
pán několika panstev a kanovník olomucký, pře-
stala i vrchnosť z louky i Fortaš ze zahrady platy
dávati. Regent ustanovený na Malenovicích, Fran-
tišek Ferdinand Bilanský, jsa neobmezeným pánem
a chtěje kořistiti z okolnosti příznivé, že panství na-
pajedelsko-otrokovské spravovali taktéž poručníci,
prohlásil louku i zahradu za majetek vrchnosti Ma-
lenovské. Tomu na odpor úředníci napajedelští po-
stavili do zahrady Fortašovské dva strážce, jakožto
v majetku své vrchnosti. Tato okolnosť dala podnět
k "vojně", jíž předcházely nepochybně vyhrůžky,
takže se mohlo napřed věděti, že se mela nějaká
strhne.

Nedá se také jináče mysliti, než že s obou stran
pilně číhali na příhodnou chvíli, poněvadž by se ne-
mohlo pochopiti, jak najednou s obou stran tolik
lidu se shluklo.

Nadešel den 16. září r. 1707. Pršelo jen lilo, i ne-
bylo právě, co dělati.

Úředník malenovský konal pilné přípravy. Svolal
své poddané, častoval je kořalkou a nyní jim pově-
děl svůj úmysl, že půjdou ovoce česati do Fortašov-
ské zahrady. Někteří se vymlouvali, že nemají chuti,
ale jedněm dodával mysli chvastavým vychlubová-
ním, že má k té výpravě od krajského hejtmana
nařízení; napajedelské třebas postříleti, že bez toho
ten sakrment napajedelský úředník na Špilberk bude
odveden a tam těžko trestán v žaláři; nedůvěřivé
nutkal hrozbami, nebo se nalezli i takoví, že raději
se ukryli doma někde pod hambalkem, když je svo-
lával dráb, než aby nebezpečné výpravy byli účastni.

A nebyla to jen hračka. Vždyť úředník všecky
fisiky, co jich měl ve zbrojnici na hradě, rozdával
podkuráženým podanným, k tomu i prach a kulky.
Ba kázal před zámek vyvézti i půlháky, ano i těžší
kusy. Dal znamení v pochod a armáda malenovská,
do 200 mužů ozbrojených, táhla—na nezralé hrušky.
Avšak nebylo bez strategického důmyslu. Jedno
oddělení ozbrojené šesti fisikami vysláno jest, ne-

123

škodnými učiniti cizopanské poddané, předně Pavla
Mařiníka ze Šarova,* který sloužil ve mlýně ma-
lenovském, za druhé Ondru Bobčíka z Alinkovic.
Tyto oba zajali, zavedli na hrad, dali zakovati do
želez a uvrhli do vězení. Ostatní ozbrojenci vtrhli
do zahrady Fortašovské, zajali oba strážce od vrchno-
sti napajedelské zřízené a položili se jedni v křovi-
nách do úkrytu, jiní vylezše na stromy, třásli ovoce
a sbírali.

Lidé napajedelští, kteří nepochybně stáli na čí-
hané, učinili poplach ve Květkovicích a Otrokovi-
cích. Dostavili se také nějací lidé z Napajedel, přijel
na koni i purkrabí napajedelský. Že nepřišli s prá-
zdnýma rukama, totě nepochybno na tehdejší časy,
kdyby toho ani zvláště nebylo připomenuto.

Seřadivše se táhli k zahradě Fortašovské až na
hráz rybníka řečeného Trestný, někteří odvážili se
až do zahrady a natřesené ovoce sbírali.

V tom vypadli Malenovští z úkrytu a počali stří-
leti po poddaných napajedelských a hnali je před se.

Úředník malenovský pobízel své lidi ke střelbě
poručiv jim, aby úředníky napajedelské, hejtmana,
důchodního, písaře a hajduka postříleli.

A takž bylo slyšeti, jak Malenovští vidouce na
koni na hrázi státi purkrabí- napajedelského, volali:
"Zastřelte toho sakramenta hejtmana!" I stříleli sku-
tečně po něm jakožto po vojevůdci, a purkrabí,
když kulky okolo něho fičely, slezl s koně a se schýlil.
Nastala děsná palba; výstříleli Malenovští po třech
nábojích, takže úředník Pavla Slezáka na koni poslal
pro čerstvý náboj. Napajedelští uslyševše z počátku
několik ran, nemyslili jináče, leč že to jen tak na
slepo, ale když kulky fičely a někteří poraněni byvše
zabědovali, křičel myslivec napajedelský na útočníky:
"Nestřílejte po nás jako po psech!"

Ale marno.
Ležel v krvi Martin Slaňák z Napajedel, dostav
ránu do hlavy. Vy přiběhne na něho 6 Malenov-
––––––––––––––

* Z té okolnosti možná souditi, že tehda Šarov již náležel k panství
Napajedelskému.

124

ských s fisikami: "Dobite ho sakramenta anebo ho
zastřelte!" A již běží jeden k němu zaměřiv na něho :

"He! sakramente, hned tě zastřelím!" I počal
Slaňák
prositi, aby ho nechali při životě, načež ostatní za-
drželi pušku měřícího řkouce: "Nechte nebohýho
člověka, nebo on rovně z poručení svý vrchnosti,
tak jako my musil jíti."

Ovšem ho ale zdvihli, chtějíce jej do zajetí od-
vésti na Malenovice; vidouce však, že je těžko zraněn,
ze strachu, aby u nich neskonal, nechali ho ležeti.

Jako Slaňákovi dařilo se ještě čtyřem jiným, že
těžké rány odnesli, a těch, jimž kulky protrhaly
oděv, bylo dvanácte.

Rozumí se samo sebou, že Napajedelští, poně-
vadž je zdržoval purkrabí od střelby, takže nedali
více než jednu ostrou ránu, táhli zpět. Ale úřední-
kovi malenovskému ještě nebylo dosti natom; jak-
mile čerstvý náboj přibyl, kázal jim na novo nabí-
jeti — a sám také pomáhal nabíjeti — a poddané
napajedelské pronásledovati palbou až do Otrokovic.

Není ovšem známo, s jakou slávou vítězové se
vrátili do Malenovic, ale jisto jest, že vítězství se
oslavovalo běčkou piva, kterou úředník dal vítězům
vystaviti. Když tak popíjeli, povídal úředník: "Kdyby
Napajedelští byli neutekli, noha by jich bylo neušlo!"

* * *
Trvalo dosti dlouho, než přišla vyšetřovací ko-

mise, teprve 17. dubna r. 1708. a o tu vojnu vyslý-
cháni svědkové dne 27. dubna. Martin Slaňák vy-
zdravěl, možná i ostatní těžko ranění, tudíž asi úřed-
ník malenovský ušel trestu.

Jednaloť se obojím vrchnostem o věci docela
jiné, tudíž vrchní regent panství napajedelského Vols
z Vídně, advokát brněnský Martinelli, "Monsieur
Wenzl Xavier Borowý a Holleschau," "buchhalter"
Rotalských statků, hrabě Lichtenstein měli o to psání
jako málo kdy před tím.

Bylo již r. 1711 a záležitosť ještě nebyla uspo-
řádána, poněvadž Borový napočítal škody na 5500 zl.,

125

které malenovská vrchnosť platiti měla hlavně za
necídění struhy mlýnské. — Chtěl také mlýn Kozi-
nec na novo stavěti, ale nedošlo na to.—Jedna jeho
douška (= "sub rosa") je zajímava, kterou na zvláštní
ceduli poslal regentovi Volsovi, aby se měl — po-
vídal prý pan hrabě Zikmund (z Rotale) — na po-
zoru před pánem pl. t. referentem t. j. advokátem,
který prý prospěch kohosi jiného hledá a tím vrchnosť
k velikému honoráři svádí.*

* * *
R. 1708. založena rejstra horenská Komárovská,

dotud zachovaná s nápisem:
"Rejstra tyto horenské patřící k hoře vinné,

kterážto hora leží při dědině Komárově v kraji Hra-
dišťském v markrabství Moravském, založena jsou
s vědomím a vůlí za šťastného panování velebného
a vysoce urozeného pána pana Filipa Kryštofa Pavla
sv. římské říše hraběte z Lichtenštejna, svobodného
pána z Kastelkornu, pána na Šenavě, Kornajtu,
Čenkelsburku, Rungelstejnu, Krumpachu a Hercigs-
valdu, zemského komisaře v Elsasu JOti knížecí a
biskupské Milosti v Olomouci a Salcpurku kanovníka
a hraběcích Lichtenštejnských panství prvního poru-
čníka a pána pána, všechněm svým věrným milým
poddaným, jednomu každému jak přespolnímu, tak
domácímu, kterýžby v té hoře vinohrad měl a také
v těch rejstrech sobě pořádně zapsané i vložené měl
. . . a zapsané za úřednika pana Aug. Jana Tasmera
roku 1708."

Vklad první zapsán takto:
Nro. 1. Vinohrad. Barbory po neb. Janovi Faj-

garovi z Komárova 3 1/2 kreftů, kterýžto vinohrad
za tého času v ničemž nezávadný, tak že ona s ním
vládnúť, jeho užívat, prodat aneb komu chce odpo-
ručit chce, může, se jí připisuje. Dává se z něho
platu mil. vrchnosti Malenovské 15 kr. 3 den., a kon-
tribuce, kterou sobě zadržuje 5 kr. 1 d.
––––––––––––––

* Viz Komenský 1883 str. 589.

126

Hrabě Filip jistotně ještě r. 1717 spravoval panství
Malenovské, poněvadž v matrice je zaznamenáno, že
t. r. z Říma přivezl svěcené křížky a agnusky.

R. 1722. dne 25. bř. v Malenovském kostele
přestoupil na víru katolickou Michal Klemens, Slezák
z Dolní Nisy, voják při pluku jízdném knížete Por-
tugalského a kmotry mu byli Balt. Steltzer a Josef
Kukumus vojáci téhož pluku (matr.)

Co se tkne dávek a povinností, ves Louky dávala
kromě slepic vajec 21, měřici dubinek, suché trnky,
hlemýždě, houby a ořechy a platila 8 zl. 24 kr. ro-
čního platu (1708).

Rychtář Malenovský dostával 31 zl. 40 kr. a
3 zl. 40 kr. za obchoze. A ze 60 mírek kmínu vr-
chnosti dávaných patřily fojtovi 4 mírky (kr. 1720. K.)

Maxmilian Rudolf hrabě z Lichtenštejna
a Kastelkornu (1722—1739)

když se dědici zbožím otcovským podělili, přejal ze
tří svých bratří r. 1722. dne 13. ledna Malenovice a
Pohořelice sám.

K jeho panování málo lze pamětí zaznamenati.
Podivno jest jen to, že cechmistři řemesla řeznického,
odtrhše se od svých "otců" v Hradišti, dožádali se
artykulů od arciknížete a biskupa Leopolda Viléma
řezníkům kroměřížským povolených a od císaře Karla
VI. r. 1730. (v sedmém roce království Českého) po-
volených. Kteréž artykule v kanceláři král. tribu-
nalu v Brně dne 29. dubna r. 1731 jim ověřeny byly,
čímž řeznický cech Malenovský samojediný nabyl
artykulů německých. Jelikož tyto artykule málo se
různí od pozdějších "jeneralních artykulů", nevypi-
sujeme z nich nic kromě toho, že v artykulu třetím
se vymiňuje, aby ten, kdožby se řemeslu řeznickému
učiti chtěl, povinen byl se ohlásiti v neděli květnou;
kdožby toho omeškal, nemohl se řemeslu řeznickému
učiti. —

Závětem prohlášeným 19. června r. 1739 hrabě
Maxmilian Rudolf poručil oba statky oběma svým
bratřím Jakubovi Arnoštovi a Tomáši Josefovi, ale již

127

r. 1740 hrabě Tomáš svou polovici vzdal Jakubovi
Arnoštovi, biskupu Olomuckému.

Jakub Arnošt, knížebiskup Olomucký
(1739—1747)

narozen byv r. 1690 na Hertvigsvaldě ve Slezsku
vzdělával se u Jezovitů v Brně a v Olomouci, načež
na vychování dán byl do Říma do římské kolleje.
Učiněn byv již r. 1709 kanovníkem Olomuckým a
Salcpurským posvěcen r. 1728 na biskupa Sekov-
ského a 1738 na biskupa Olomuckého. O slavném
příjezdě do Olomouce odevzdaly mu kolleje piaristi-
cké: z Kroměříže, ze Staré Vody, Příbora a Bílé
Vody, jakožto přednímu příznivci piaristů (1720 za-
ložil kollej v Bílé Vodě) a zakladateli chvalořeč
pod titulem: "Pastor Lapis Israel" R. 1743 koruno-
val císařovnu Marii Terezii v Praze za královnu
Českou na místě Pražského arcibiskupa, kterýž upadl
v nemilosť, a dvě léta později povýšen na důstoj-
nosť arcibiskupa Solnohradského (Notbl. 1869. 13.)

V pruskou vojnu Malenovská vrchnost tak jako
jiné značné výpalné zaplatila, avšak v matrice, ač
zmínka věnována Prusům, podrobnějšího nic nezpo-
menuto kromě, že lid se rozutíkal. Předce však pa-
mětihodná jest politická narážka na Prusy, kteráž
zvěčněna byla na soše sv. Jana Nepomuckého.

Poníže totiž kostela u silnice r. 1721 byla po-
stavena socha ke cti a slávě sv. Janu Nepomuckému,
na jejíž podstavci byly dva latinské nápisy a tento
český: "SWatý Iane NepoMVCký, Chraň nás oD
Veřegneg haňby (= 1721)." Potom pak někdo tuto
sochu dav opraviti a obnoviti, kázal připsati čtvrtý
nápis: "HonorIs gratIa DIVo IoannI renoVata et
DeDICata ab Vno, qVI sVb IVgo BorVssICo erat"
(1744) t. j. ke cti a chvále svatému Janu obnovena
a věnována od někoho, kdož byl pode jhem pru-
ským." Snad to byl farář Malenovský, jehož podobně
jako z jiných míst do pruského zajetí odvedli?

Při své smrti biskup Arnošt statky své Male-
novice, Pohořelice, Bílou Vodu a Hertvigsvald po-

128

ručil vnuku svému Karlovi Otě hraběti Salmu z Neu-
burku, závětem daným dne 11. dubna r. 1747.

Karel Ota* hrabě Salm z Neuburku
(1747—1766)

narozen byv r. 1709. zdědil po rodičích Opatovice,
Jevíčko, Roubanín; po strýci svém přejal Maleno-
vice a Pohořelice, Bílou Vodu a Hertvigsvald; pak
nabyl manských statků Štablovic a Mikulajic u Opavy
a přikoupil k nim Uhléřov tamtéž; podobněž přibyl
k Opatovicům manský statek Stvolová. K tomu při-
koupil Jaroměřice. S druhou manželkou nabyl Svo-
janova v Čechách a s třetí Bzence.

Jakožto pán tak bohatý zastával znamenité
úřady zemské i císařské byv od r. 1738—1744 kraj-
ským hejtmanem pro Přerovsko a Bruntalsko, r. 1747
přísedícím zemského soudu a od r. 1753-—1763 nej-
vyšším sudím zemským, JMCe radou a konečně arci-
kněžny Marie Josefy nejvyšším hofmistrem a t. d.
Zemřel r. 1766. povýšiv Bílou Vodu na městečko,
kdež byl vystavěl kostel a klášter. (Notbl. 1869. 4. 5.)

Jaké zásluhy si zjednal o kostel a faru Pohořel-
skou, na svém místě bude zpomenuto.

L. 1759. vydala obec od sebe revers, jakož JE
Karel Oto říšský hrabě Salm z Neuburku atd. dvě
kamenné sochy ke cti a slávě svatých Jana a Pavla
––––––––––––––

* Posloupnosť hrabat Salmů:
Arnošt Leopold (B 1722) m. Maria Františka hrab. z Lich-

tenštejna a Kastelkornu B 1754.
Karel Ota (* 1709) B 8. pros. 1766.

1. m. Antonina hrab. Vengerská B 1744.
2. m. Marie Eleonora hrabinka Zárubovna B 1753.

3. m. Marie Arnoštka hrab. Pruskovská z Pruskova.
Tereza. Karel Vincenc* 12 kv. 1744 B 3. února 1784.

m. Maria Anna kněžna Khevenhüllerovna B 1777.
Marie Arnoštka* 1771
m. Jan Ant. hrabě
Lamberk.

Jíndřiška Johana B
1775 m. Jan Jeronym
hr. Herbeřstejin.

Marie Antonie* 1776
B 1840 m. Volfgang
hr. Černín.
(Zdědila Malenovice
a Pohořelice).

129

v Malenovicích při silnici, která vede do Napajedel,
postaviti dal, že se purkmistři a fojti z celého panství
zavazují ony sochy opravovati. Dáno na hradě Ma-
lenovicích dne 31. října roku 1759. Podepsáni purk-
mistři: z Malenovic Filip Kerlich, z Tetčovic Josef
Rosík, z Louky Josef Bátěk, Bůslavský Martin Pála,
Hrubolhotský Pavel Chrastina, Pohořelský Tomáš
Daněk, z Ondřichovic Matěj Drábek, z Komárova
Jan Faikar.

K roku 1763. zapsán jest pamětihodný kup, kterýž
má svou důležitosť i pro všeobecnosť, pročež jej tuto
úplně otiskujeme.

"My nížepsaní tímto listem dosvědčujem, že sme
se dobrovolně uzvolili Jakubovi Hřebíčkovi dát kúsek
místa na našich obecních kruntech na vystavení cha-
lúpky a to z tej příčiny, poněvadž přišlo od země po-
ručení, že si každé panství muselo zjednat vůz a čtyry
koně a k tomu vozu a koňům dva chlapy náležité zao-
patřit a s armádů vyslať: Tak z tej příčiny, poněvadž
se on Jakub H. na to vynasnažil a ty věci nále-
žitě zastál a odbyl za celé panství, tak sú jemu po-
vinni z tej chalúpky platu pasirovať a to sice celé
panství pomoct platit do naše poctivé obce, totiž on
je povinen platit z tej chalúpky ročně platu 1 R. a
30 krejcarů a, bude-li sobě krávu chovat anebo jinší
dobytek, povinen platit jak jinší hofer, a to sice s tú
výminkú: ten plat se jemu bude pasirovat do jeho
smrti. Ta správa se stala u přítomnosti pana oficíra
a pudmistrů celého panství. Starší purmistr Mik.
Slovenčík, Rychtář Jan Zbořil, Starší konšel Lukáš
Ohnutek." Dne 1. Januari v roce 1763.

Zřením k tomuto kupu obrátíme pozornosť lask.
čtenáře na důležitou věc a sice na tuto:

Kterak Malenovice vzrůstaly na obecních pozemcích?
Roku 1742 obec Malenovská měla společného

majetku a sice role: v "Kamence" na Dubravičkách
vedle pastviska; louky pod horama a na trávníčku.

R. 1756 se vynalezl jeden kúsek obecní za dol-
ním mlýnem . . . kdežto bývala předčasem cesta na

130
přední lúky . . . aby ta cesta přišla obci k užívání,
poněvadž skrz tu cestu veliká škoda se dělala ..."

Těchto pozemků užívala obec ve prospěch svůj.
Zejmena r. 1756 "dožádali se poctivej obce dva sú-
sedi . . ., aby se jim dopřílo na Dúbravice každýmu
na včelínek . . . pod obecní plat i poněvadž ty kúsky
leží . . . při Hrubolhotským chodníku," ustanoveno
jednomu ročního platu po 30, druhému po 24 krej-
cařích. Později se tohoto pozemku, na němž kdysi
rozkládaly se oboje vsi Doubravičky, nezpomíná; za
to tím častěji čteme o louce "trávníčku" čili "trá-
vníku", na kterém nyní značná čásť Malenovic byla
zbudována.I mohouce to poněkud sledovati, jak
poznenáhlu chalupnických míst přibývalo, sestavujeme
výtahy z kupů chalupnických v jednu řadu.

L. 1720 Pavlovi Mikulíkovi prodala obec místo
na trávníku na chalúpku na 5letou lhotu. L. 1722
týmž obyčejem vystavěl chalupu Frydrych Martini-
des, a r. 1723 jiný neznámý.

L. 1741 na témž trávníku na chaloupky dáno
na 3letou lhotu neznámému; Josefu Konečnému "kus
zahrady až po potok za 10 R," a Martinovi Kožuš-
níkovi "vedle potoka", začež platil ročně 1 R 30 kr.
a bude-li krávu chovati, kontribuce 36 kr.

L. 1742 vyskytuje se již jméno "nové ulice".
L. 1744 na chalúpku dáno místo u potoka za

Plškovým humnem Matějovi Šafářovi pod plat 1 R
30 kr a 36 kr.

L. 1746. Jakubovi Čamlíkovi místo na chalúpku
vykázáno za příkopú na trávníku a lhoty mu dáno
3 léta, ale po uplynutí lhoty aby platil jako jiní po
1 R 30 kr.

L. 1747. "na obci hned vedle starého špitála" dáno
místo na chalúpku Vykúkalovi na týž plat.

L. 1758. vystavěna chalúpka na trávníku "za
příkopú mlýnskú" a l. 1777 v zahradách "nad tihel-
nama".

L. 1783. prodáno místo na chalúpku "vedle pa-
stýrně" za 20 R. Téhož roku vystavěny ještě jiné
3 chaloupky a sice Jana Jelínkova "vedle vel. p. fa-

131

rářovi zahrady," "za zahradú vel. p. faráře" a třetí
"mezi vdovú Mikulkú a mezi Francem Slovenčíkem
od jednoho súmezka k druhému" a k ní přidána za-
hrádka na pastvisku.

L. 1785. dostal místo na chaloupku Franc Valtr
"vedle vel. pana faráře zahrady a Mikuláše Sloven-
číka," k čemuž přidána zahrádka na pastvisku.

L. 1795. vznikly dvě chalupy, jedna "vedle Ště-
pána Menšíka pod uličkú jak se jide ke školi, druhá
od mostka, jak se jide k pivovaru pod Jana Satory
uličku."

L. 1797. zbudováno šest chalup na trávníku, mezi
nimi čísla 188, 189, 183, 182. Tamtéž zbudováno ještě
r. 1799 a 1804 po chaloupce.

* * *
Jiného obecního majetku zpomíná se častěji. Tak

r. 1742 přejal purkmistr Letina: obecní pečeť, váhu
a některý funt kamení, mosazný jeden funt, mincíř;
mušketů 8, z nichž bylo 5 na radnici, jeden u Jury
Vojáčkova, druhý u Jury Kozelského a třetí u Jury
Šlahaře; truhlici obecní, stůl široký a stolici na rad-
nici. K tomu 1749 zjednaly se dvě knihy obecní pro
báby,* co chodí k ženám, a l. 1766 "zjednala se šnura
pro potřebu poctivej obci Malenovskej, kterážto je
ve zdýlce 55 sáhů a koštuje 1 R."

Na obecní útraty v nové ulici obecní studně "se
hned od spodku z novu od křížů dělat počala." Od
studně dělání dáno 26 zl 34 kr, od dělání "ohlubně"
tesařům a jinší vydání 3 zl 56 krejcarů. Také na
vodovod a kašnu, jak na jiném místě zpomenuto,
obec přispívala.

Karel Vincenc hrabě Salm (1766—1784)
narozen byv r. 1744 neměl ještě let při smrti otcově,
pročež jemu r. 1765 císařovna Maria Terezia 3 léta
––––––––––––––

* Byly to nepochybně knihy pro poučení babkám t. č. ještě ne-
zkoušeným. L. 1783 přišlo nařízení, aby v každé vsi byly německé
babky t. j. takové, které by uměly něm. čísti a psáti; směřovaloť se
k tomu, aby nezkoušeným babkám se bránilo pomáhati. L. 1785 opa-
kovalo se ono nařízení a zároveň oznamovalo, že při lyceu v Olo-

132

do plnoletosti prominula. Po otci zdědil statky Je-
víčko, Roubanín, Opatovice, Jaroměřice, Stvolovou,
Malenovice, Pohořelice, Bílou Vodu, Hertvigsvald
a Svojanov.

Záhy došel znamenitých důstojenstev, an učiněn
byl JMC tajným radou, přísedícím zemského guber-
nia atd., i zemřel jakožto poslední po meči potomek
rodu hrabat Salmů z Neuburků. Zůstavil tři dcery,
z nichž nejmladší Marie Antonie provdaná za hra-
běte Černína zdědila Malenovice a Pohořelice, avšak
vzácná sbírka starých zbraní a zbrojů na hradě Ma-
lenovském rozprodána (Notbl. 1869 4—5), mezi nimiž
i meč zajatého krále francouzského Františka prvního
r. 1524. Mikuláši ze Salmu po bitvě u Pavie ode-
vzdaný.

Trvalou památkou na jeho panování označena
jménem "Karlov" samota, kdež ještě 1748—64 stával
dvůr řečeny Přenkovský.

1772 Malenovská obec podala k hraběti prosbu,
aby, jakož bylo za knížete biskupa a též za otce
neb., že na dubinkovou pastvu sedlák po 4, podsed-
ník po 2 prasatech honiti směl, kdežto nyní jen po
jednom pásti smí, z ostatních do důchodu platiti má.

Za druhé, aby pole na horách vymýtiti mohli.
Za třetí, aby vrchnosť dala stavivo zdarma, po-

něvadž domky jsou na spadnutí.
Za čtvrté, že při ročním stavění sirotků netoliko

ze sirot po 6 kr. se dává, ale i od ostatních děti,
které jinde slouží, aby to přestalo.

Resoluci na ty stížnosti: že se jim povolují vy-
mýtiti pole, a sedlákům se dovoluje po 1 kusu vět-
šího braku, podsedníkům po 1 kusu menšího braku
na pastvě žaludové pásti, podal jim Karel Vincenc
hrabě Salm.
––––––––––––––
mouci a na vysokých školách babictví se bude přednášeti po něme-
cku. Za tou příčinou se obcem nařizovalo, aby osoby způsobilé k tomu
učení na obecní útraty vysílaly, což ovšem nebylo potud nic platno
 aby se nezkoušené babky odpudily, dokud nezřízen český kurs,
což se stalo tuším v letech dvacátých tohoto století. Nicméně tu a
tam nalezly se již v předešlém století babky něm. umějící, takže v ně-
kterých obcech vedle babictví provozovaly — učitelství.

133

V ty doby (1766) bylo v Malenovicích polola-
níků 24, podsedků 60, podruhů 70; služebníků (pa-
cholků a pohůnků) 45, služebnic 38; tovaryšů 2, učňů
7. Daně platilo na umoření státního dluhu 91 osob
po 15 kr., 92 po 36 kr., 24 osob po 1 R. 12 kr.

R. 1777 ze 24 sedláků tři byli z roboty vykou-
peni (Súkup č. 80, Postava č. 74, Ševčík č. 141);
ostatní robotovali dvouspřežně do téhodne tři dni;
pěšky od Jana do Václava po 1 dni do téhodne,
dostávajíce po 1 1/2 libře chleba; daně platili 18—19 zl.

Ze 60 podsedníků Koutný č. 13 jakožto rychtář,
Satora č. 108 jakožto kostelník, Kudláč č. 116 jakožto
hajný a Cejner č. 62 i Andrysek č. 81 jakožto vy-
koupení zůstávali roboty prázdni. Daně platili po
3—4 zl. Ostatní robotovali po celý rok 1 1/2—2 dni
do téhodne.

Katastrovaných domkařů obecních 15 daně ne-
platilo, ale robotovalo po 26 dnech do roka; roboty
prázdna zůstávala: radnice, škola, pastýrna a pa-
zderna.

Katastrovaných domkařů 11 konalo robotu jako
předešlí, toliko č. 88 bylo vykoupeno.

Dva domky na selských gruntech roboty i daně
byly prázdny.

L. 1780. Obec Malenovská založila paměť, "že
za jejich pamětí i mladších našich sousedů od hru-
bého mosta za říkú vedle vody až po panský chmelník
za dolní mlýn . . . na dráhách panských aneb tráv-
níkách sme pásli náš dobytek a Tečovští svůj ve
společnosti . . . při tom také vrchnostenský doby-
tek jakožto ušípané a ovce tam se pásaly a průhon
veřejný býval. Co ale obci Tečovskej k užívání
gruntovně patřilo, to ona obec měla obhraděné veskrz.
Poněvadž ale na tou obec Tečovskou přišla zkáza
skrz pád dobytka, žádala ona Fabiana Šára, býva-
lého tenkrát u nás pana vrchního, aby sobě nějaký
kúsek zorat mohli z těch panských dráhů aneb tráv-
níků na pomoc tej zkáze, k čemuž on jim dovolil
a my sme proti tomu nebyli vidíce tu jejich zkázu.
Poněvadž ale oni to sobě za gruntovní věc včilejší
čas dělají a sobě samým sobí, nad tym my se obec

134
Malenovská pozastavujeme, abychme od toho ...
nebyli odsouzeni, kdyby míra přišla. Což my naším
podpisem a pečetí potvrzujeme. Jenž se stalo v Mal.
25 maje L. P. 1780." Podepsán úřad a j. sousedi.

Marie Antonie hrabinka Salmovna, provdaná
hrabinka Černínova (1784—1804)

přenesla sídlo své z Malenovic do Pohořelic, od
kteréž doby vrchnosti tam obydlí své oblíbily.

Za její panování vanul mezi poddanými již či-
lejší ruch, jaký nejlépe se zjevuje ze

Stížnosti k vrchnosti.
Okolo r. 1770 podala Malenovská obec stížnosť,

že od vrchnosti některé role a regalie jí odcizeny
byly, že "pasunky v horách, které rohatý dobytek
užíval, jsou docela zakázány, však ale osyp — na
ovse až posud zůstal." "Z pastvy pro černej doby-
tek po 3 kr. z kusa vrchnosť žádala, nyní ale třeba
až 1 R. od kusa dávati, a jenom vždy jeden kus
gratis takovou pastvu užívá." "Dříví k ústavám,
dokad grunty zakoupeny nebyly, dostal ousedlý darmo
a jedině od kusa 7 kr. pařezního platil." "Dříví k pa-
livu dostal sedlák 5 sáhů a podsedník 3 sáhy; první
platil 1 R 7 kr. a druhý 40 kr., což včil nesmírno
a v přetaženej ceně jest." "Na to jest žádosť, aby
opis z urbáře se vydal, aby se všechno to, co kata-
strum obsahuje — se pořádně vykázalo, aby pořá-
dek v kontribuci byl, konečně, aby se obci Male-
novskej za její v sedmiletskou prajskou vojnu konané li-
ferunky a vyzdvižené peníze . . . vymohly."

Ačkoli tato stížnost vyřízena byla již od Vincence
hraběte Salma, předce přednešena jest na novo r.
1798 i přišla na ni resolucí 13 srp. od "Antonie hrab.
z Černínu, rozené hraběnky z Salmu" v ten rozum,
že vrchnosť obci nic neodcizovala, že vrchnosť ne-
může, jelikož to nejv. zemským nařízením zapově-
děno, v "sečách" pásti nechati. Komu se nelíbí pásti
v lesích od polesného vykázaných, nepotřebuje "ovesní
osyp" dáti. "Tým podobně se tej obce (!) na vůli

135
zanechává za pastvu žaludu a bukvy . . . platiti aneb
jich černý dobytek ve vlastním pasunku pásti a
žáden plat dávati, k čemu se můj nebožtík pan táta
při držáné královské krajské komisi dně 16 Julii 1779
volně vyjádřil a k čemu já také volná přivoliti se
vynacházím Aby se tej obci dříví k stavení
darmo dáti muselo, juž také tenkrát dokázati ne-
mohla . . . krajské komisi.

Za 9té. Laudemium bylo až posavad ve všech
král. dědičných zemích v obyčeji . . . Že ale od
každého obyvatele nech on koupí neb prodá co chce
jmenem laudemium 6 kr. a sice pod inšpekcí pana
dražníka uvedeno a požádáno bylo, jest falešné.

Za 10té. Tým podobně sou lesní akcidencové
při všech prodavačův (!) dříví ve všech královských
dědičných zemích v obyčeji. Jest ostatně všechno
jedno, jestli ten povolený akcidenc lesním ouředlní-
kům zvláště se platí anebo ceně prodaného dříví se
přirazí a v jednom v mých důchodách se odvádí.

. . . Co se přednešeného vejnosu za lifrované
obilí v sedmiletou prajskou vojnu dotejče, nemůže
se jí žádající obci přivolit, protože takový peněžitý
vejnos při podací kontribučenskej kasi vykázán není...
V zámku Pohořelic dně 13 aug. 1798. Antonia hra-
běnka z Černín, rozená hraběnka z Salmu.

Předce však téhož roku vrchností dne 20. září
1798 z nařízení král. komise kousek role na Slati-
nách na 1687 sáhů (2 měr. dva achtele) obci Ma-
lenovské postoupila, kterouž roli aby hraničním ka-
mením oddělili atd. Že vrchnosť tu roli postoupila,
byla příčina, že Malenovští před krajským ouřadem
mnohé své stížnosti přednesli a komissi do obce
přivedli.

Kromě jiných výše vytčených stížností, nalezla
komisse chybu, že dle rektifikačního aufšlagu a
od 21. marce r. 1758 městečko M. pod jmenem ficti-
tium stabile platí z 30 hrubých domků po 3 R, z 62
domků po 1 R 30 kr a z 5 chalup po 45 kr, kdežto
sedláků jest jen 24 ... atd. I bylo vysvětleno, že
tu daň na repartici platí 24 sedláků z ohledů těch

136

hrubých domků, 60 podsedníků z ohledů menších a
mezi 22 hoferů rozvržena byla z ohledů chalup.

Stížnosti její, že jí les patří a pastvisko, odmít-
nuty, poněvadž nemohla nic prokázati, jen co se
týče té role na Slatinách. — Tolikéž nemohli jako
obec Louky prokázati, že od vrchnosti mají dřevo
zdarma dostávati . . . (na to dostali resoluci z Uh.
Hradiště dne 30 října).

R. 1800 měl se vodovod městský, naňž obec
platu ročního dávala do důchodů 20 zl, v nově sta-
věti a vrchnosť nařídila, aby obec netoliko dříví na
trouby kácela, nýbrž je vrtati dala, dovážela a po-
třebnou ruční práci vykonala; z které příčiny po-
dána prosba k vrchnosti (Antonínovi hraběti z Čer-
nína), aby obce v to nepotahoval, ale dne 26. srpna
1800 jejich žádosť jest odmítnuta hraběnkou samou.
(Ta resoluce byla již druhá, první dána r. 1797). —
Když obec nechtěla vodovodu stavěti, vrchnosť ne-
chala tak, však v srpnu r. 1801. obec sama uzná-
vajíc jeho potřebu—zanedbala prý jeho pro roztržky
sousedské — zvláště že pro vojsko bylo třeba vodu
donášeti, prosila vrchnosti, aby potřebné dřevo vy-
kázala, žádajíc, aby vrchnosť menší oprávky (2—3
trouby) na svůj náklad pořizovala. K té žádosti 29.
srpna 1801 vrchnosť svolila vymiňujíc si, aby bez
překážky obce část vody do dvora Malenovského
sváděti směla.

Když r. 1802 Malenovští s farářem spor měli
o vodu, kterou sobě na faru z kašny na útraty vy-
stavěné vésti chtěl, podali opětně prosbu k vrchno-
sti, aby se farář spokojil vodou přetékající, nikoli
vodou z příma z kašny vedenou; avšak vrchnosť ne-
povolila, odpověděvši, že faráři vystaví vodovod na
vlastní útraty. (Na Pohořelicích dne 7. září 1802 An-
tonie hr. z Černína.)

O týž vodovod a kašnu stala se úmluva mezi
obcí a vrchností téhož r. 1802 dne 5. ledna, že vrch-
nosť zdarma dá a budoucně dávati bude potřebné
"trouby a bukše", že je dá na své útraty vyvrtat,
že k položení jich "vodáka" (wasserführer) najme a
zedníky platiti bude, jakože i vápno dodá. Proti

137

tomu, že obec v lese dřevo na trouby káceti a vy-
řezávati a dovážeti, příkopy vyhazovati a zahazovati
bude, konajíc i ostatní robotu, začež 20 zl do dů-
chodů ročně spláceti má. Vrchnosť pak že kašnu
v dobrém stavu zachová a menší správky 2—3 trub
sama opraví. K práci pak že se potahovati budou
obyvatelé, kteří z té kašny vodu bráti budou.

Leopold hrabě ze Šternberka (1804—58).
odkoupil oboje panství od předešlé majitelky
(7. dubna 1804) za 660.000 zl. a 300 dukátů klíč-
ného. Za něho a jeho přičiněním zbudován nynější
kostel Malenovský; tolikéž jeho nákladem nová
škola v Malenovicích vystavěna. Jakou měrou v jiné
záležitosti obecně prospěšné zasahoval, zřejmo
z dalších zpráv.

L. 1808 vypravila vrchnosť Malenovská 60 mužů
proti Napoleonovi na vlastní náklad 352 zl. 7 1/2 kr.
Poddůstojníci té čety byli: Josef Poslušný, Vojáček,
Menšík Jan, Řehořík. Malenovice postavily 17 mužů.

1824. "Zavážala se cesta pod Lancfeldovým
a dopravila se ta cesta v roku Páně 1824 dne
3. června za času Jana Řiháka, pudmistra atd."

Koncelůvka se také za těch pudmistrů stala
v r. 1824.

1829. "Jnžilíři měřili naše Malenovské pole;
dne 1. září začali měřiť a dne 7. října skončili
prácu."

1830. "V roku Páně 1830 dne 5. června začali
zedníci krunty dělať na školu; vrchnosť dala ře-
mesníky a všecky potřeby a obec jinší prácu
Za času Ign. Kolářa, pudmistra staršího a Antona
Lancverdů mladšího"

1831. "Hodné k upamatování hrozné a neslý-
chané nemoci tak nazvané cholery, kterážto se
v našem městečku r. 1831 vyskytla; tak hrozné
nemoci nebylo ani v celej Moravě nikdy k slýchání,
kdežto v krátkém časi u nás mnoho lidí zemřelo
a v okoličních panstvích ještě více; začátek tej ne-

138

moci byl 28. října a tak náhle lidi mřeli, že člověk
večer byl jak náleží zdravý, a do rána již mrtvý byl."

1834. "Hodno k upamatování. Začátek jarmaku
v městečku Malenovicích. Léta Páně 1834. první
jarmak se vystavil ten pondělí po neděli kan-
táte

1835. Dne 12. března rovnali se sousedi u pří-
tomnosti ouřadu na prostředním poli a sice Sukup,
Ševčíkové, Rosík, Jedenástík a Kolář (1810 též se
přeměřováním rovnali).

R. 1836. Leopold hrabě ze Šternberka, jsa již
32 let pánem, na místě ranhojiče Jarolímka již sta-
rého, objednal nového mladého lékaře z Lanškrouna,
i žádal, aby něco na penězích z kontribučenské
kasy a 20 měr ovsa jemu od poddaných vyměřeno
bylo. Proti čemuž učinili stížnosť občané Malenovští.
K tomu odpověděl jim hrabě resolucí danou na
Pohořelicích dne 4. prosince: proto že Jarolímka
nemůže déle ponechati, an má zkalený zrak a tře-
soucí ruce, takže ani ran opatřovati, ani při po-
rodech pomáhati nemůže, kdež jsou takové případy,
že ani zkoušená bába pomáhati nedovede. Proto
pro všecko i kdyby nyní se podvolovali k placení
a sypání toho ovsa, že to od nich nepřijme, nýbrž
vyčká krajskou komisi.

L. 1837 majestátem císaře a krále Ferdinanda
daným dne 20. měs. března povoleny obci výroční
trhy (1. v únoru to pondělí po sv. Val., 2. v dubnu
v pondělí po Cantate, třetí v červenci v pondělí po
sv. Majdaleně, 4. září v pond. po sv. Václavě, jakož
i na trh týdenní ve čtvrtek.*

L. 1839 dokonán jest spor obce Malenovské
s Kvítkovskou o společné pastvisko u Ondřichovské
cesty a smluveno, aby sporné obce se podělily
pastviskem, takže každé obci připadlo po 1 jitře
––––––––––––––

* Dříve již než ten majestát obec dostala, r. 1836 dne 14 kv.,
rozhodnutím nejvyšší kanceláře dvorské dostala totéž povolení, »je-
likož od r. 1709 skutečně užívá práva na dva výroční trhy (28. dubna
a 29. září), ačkoli privileje se nenalezají.« Majestátu pak že nabude
obec, až taxu zaň 153 zl. 14 kr. zaplatí.

139

307 sáhách. Věc ta smluvena konečně r. 1842 a
r. 1844 mor. sl. guberniem vyřízena 10. července.

* * *
Ješto ještě v tuto pozdní dobu jaké také po-

kusy činěny byly o obživení ruchu cechovního,
arciť odnášející se více k věcem zevnějším, sluší
upozorniti na některé

památnosti cechovní.
Pečeti* cechovní mají nápisy následující:
Krejčovská: P. CECHU. KREICZOFSKEHO.

MESTIS. MALENOWICZ.
Soukenická: 1671. PECZET. CECHV. SVKE-

NICZKEHO MESTECZKA. MALENOWITC. Na
listině z r. 1650 visí také pečeť cechu Hradišťského:
151.. PECZET CECHV. SVKENICZKEHO. MIE-
STA. HRADISSTTE* .

Společného čili reichscechu; Větší* P. CECHU.
BEDNAR. KOW. ZAM. KOL. STOL. SEDLA.
M: MALENOWITZ*.

Menší: 1778. PECZET. POCTIWICH. RZE-
MESEL. MESTECZKA. MALENOWIC.

Cechovní pokladnice čili lody.
Na soukenické jest nápis: "Tuto pokladnici kul

Martin Matuščík majstr, druhý Antoš Matuščík dne
11. dubna Malenovic r. 1795".

Na krejčovské čteme zevně: "Matka pokladnica",
uvnitř: "Dělána pokladnica l. 1832 měsíca června
za Ignaca Řeháka cechmistra a Ignaca Cajnera
mladšího z Malenovic dne 10. června."

Společný čili rajchscech má nákladnou poklad-
nici s nápisem ve furnýru vyřezávaným :

"Za panování vysoce uroz. p. p. Leopolda hr.
ze Šternberka JCK. majestátnosti skutečného ko-
––––––––––––––

*Pečeť městečka Malenovic má ve štítě sv. Mi-
kuláše a okolo nápis:

PECZET MIESTECZKA MALENOWICZ. 1672.
Farská pečeť jest z r. 1760.

140

morníka a pána panství Malenovic, Pohořelic a Že-
ravského, Častolovského a Zásmuckého, manského
pána panství a města Liberosa, Sarkan, Reichen-
kreuz atd. v zemi Lužické. Za Antonína Trčaly
staršího a Ant. Ondry ml. cechmistra, za vrchního
říditele panství Fridricha rytíře z Madru, za Fr.
Dlabače komisara cechu, Štěpán Hamerlíček stolář
r. 1842."

Cechovní džbány.
Soukenický cech má džbán s obrazem sv. Mi-

kuláše z r. 1801 a s nápisem: "Prokop Jelínek
starší cechmistr, Matúš Slovenčík ml. cechmistr,
Jakub Družba třetí cechmistr. Tento džbán dělal
Ignác Orlíček."

Cech krejčovský a ševcovský chovají taktéž
své džbány bez nápisů, první z r. 1825, druhý z
r. 1851.

* * *
R. 1842. Malenovští s Kvítkovskými se podělili

pastviskem u chodníka Ondřichovského, takže každé
obci připadlo 1 jitro 307 sáh. V popise hraničném
ze dne 23. srpna 1842 zpomíná se dvou hranečníků
při tom pastvisku postavených G A R; a I E A E S
 H N 1746
 1746,
jejichž rozluštění jest toto: Gachym Adam Rotal
Herrschaft Napajedl 1746 a Jacobus Ernestus Archi
Episcopus Salisburgensis, t. j. Jakub Arnošt Arci-
biskup Solnohradský.

V ty časy slynul statek Malenovský daleko
široko ušlechtilým chovem ovec, neboť byl mezi
nejpřednějšími statky Moravskými v té příčině, a
podle toho neslo ovčáctví více než 21.000 zlatých.
Před časy bývala v Malenovicích i chmelnice (za
fořtovnou) a za horním mlýnem stávala "salajka"
ještě r. 1852.

L. 1848 dne 16. května podalo 89 příslušníků
Malenovských prosbu k JMCi, aby se 10% laude-
mium a 5% kancelářní taxí změnilo; aby roboty

141

jeté 104denní a pěší svatojanské 13denní, pak
kněžské desátky (14 mdlů 9 snopů 4 vejce a kuře
pololáník, čtvrtník polovici, podsedník 2 vejce a kuře)
pominuly . . .; aby dříví obci od vrchnosti dáváno
bylo, když každý pololáník 4 zl. 36 kr. 15 kuřat
a 12 vajec, čtvrtník polovici a podsedník 1 zl. 42 kr.
5 kuřat a 4 vejce každoročně vrchnosti dává; aby
kontribučenské pokladny obec sama spravovala;
aby zvěř vyhubena byla; aby pozemky při zdejším
špitáli, jichž obec za pastviska užívala (9 a 20 jiter),
obci dány byly; aby "památkové" peníze, které
jsme ve válečních časích krajině na pomoc dávali,
navráceny byly; aby soukenníkům, kteří od
francouzských válek hlouběji v bídě postaveni
jsou, práce od vlády opatřena byla.

Kteráž žádosť guberniu na vyřízení odevzdána
jest, načež dne 14. července vrchnostenský úřad
Malenovský dostav od krajského úřadu vyřízení
"občanům" dal na vědomosť, že o laudemiu a taxách
jen říšský sněm ve Vídni může rozhodnouti; že
roboty všecky od 1. července přestaly, přestanou
i desátky kněžské; aby pak vrchnosť občanům
dříví dávati měla, toho se nemůže prokázati, kdežto
v kupech sice o povinnostech poddaných, nikoli o
povinnostech vrchnosti mluveno; kontribučenských
pokladen že vláda dosud neuznala za potřebno,
pod obecní kontrolu dávati; pozemky špitálské
že jsou vrchnosti připsány již v nejstarším ka-
tastru; o památkové peníze že se již zakročilo u
sl. c. k. krajského ouřadu; konečně soukeníkům* že
by se mohla dáti práce od z. vlády na kauci od celé
obce. (Mader vrchní.)

R. 1849 dne 12. kv. starostové z Malenovic,
Tětčovic a Luk podali prosbu ke guberniu, aby
jim obcem z kontribučenského Malenovského fondu
pomoc poskytnuta byla; "za druhé aby příspěvku
na regulování řeky Švarcavy osvobozeni byli;
za třetí aby se obci povolilo šenkovní právo, čímž
by důchody se zvětšily, ježto dle nového patentu
––––––––––––––

* Valchu Malenovskou sebrala voda r. 1852.

142

obecní úřady zavedeny. Tuto žádosť odůvodnili
hlavně tím, že 20. června 1848 potloukly kroupy,
takže se takořka nic nesklidilo a zrní na osetí ne-
bylo. Za kterou příčinou také k sl. kr. ouřadu
darmo prosbu podali, aby se veřejné sbírky ko-
naly na ně a aby se kontribučenské peníze mezi
ně podělily.*

Vyřízení došlo dne 15. června, že půjčku z
kontribučenského fondu sice lze učiniti, nikoli ale
žádné části zdarma dáti, jelikož kontribuenti ne-
mohou prokázati, že fond je jejich. Podobněž od-
mítnuty i další žádosti.

J. E. Leopold hrabě ze Šternberka.
Když předešlý pán na Malenovicích a Poho-

řelicích, hrabě Leopold, r. 1858 byl zemřel**, uvázal
se v držení těchto dvou nesvěřenských statků ny-
nější pán, hrabě Leopold, c. k. jenerál a JMCe.
skutečný tajný rada, oblíbiv za své sídlo zámek
Pohořelský obzvláště po tom, když jeho paní man-
želka Aloisie kněžna Hohenlohe z Bartenštejnu a
Jagstberka v třiatřicátém roce věku svého léta Páně
1873 se světem se rozžehnala, zůstavivši tři syny
a dceru osiřelé. Starší synové pokřtěni na rodinná
jména slavných předků Jaroslava ze Šternberka a
Alberta biskupa Zvěřinského. Vychování těch sirot
věnována všecka péče od ovdovělého pána v zátiší
Pohořelském, v němž jakož i na celém panství
––––––––––––––

* Strašné toto krupobití zastihlo neslýchaně panství: napajedelské,
malenovské, zlínské, lukovské atd. až po N. Jičín. Takové pohromy
živelné zaznamenány jsou také k letům 1832 16/7, 1833 6/7, 1837
12/8, 1838 1/6, 1840 5/6, 1843 14/7.

** Pochován v rodinné kapli Šternberské v Malenovicích, v níž
pohřeb svůj mají: Hrabě Leopold nar. 12. srp. 1770 B 18. února
1858. Jeho manželka Karla rozená Wallsegovna nar. 19. led. 1771,
B 2. července 1857. Děti: Mariana nar. 31. června B 16. září 1813;
Adolf poručík u Švarcenberskvch Ulánů nar. 31. června 1800 B 22.
ún. 1827; Alois, právník nar. 1815, B 1835 (?); Rosina provdaná
kněžna Salmova nar. 4. června 1802 B 15. října 1870.

Konstantin princ Salm nar. 27. března 1819 B l8. ledna 1839.
Aloisie hrabinka Šternberkova, rozená kněžna Hohenlohe

z Bartenštejna a z Jagstberku nar. 21. srp. 1840 B l6. ledna 1873.
Její dcera: Jindřiška nar. 14. července 1869 B 4. dubna 1870.

143

příkladným a dojemným způsobem osvěcena pa-
mátka na paní v Pánu zesnulou.*

Proměna poněkud nastala na Pohořelicích,
když Pohořelský pán zdědil svěřenské zboží Štern-
berské Zásmuky, Častolovice atd., neboť nastala
potřeba přihlížeti také k těmto statkům.

L. 1863 dne 10. srpna den sv. Vavřince o půl-
noci vyšel oheň z hraběcí olejny (před tím škro-
bárny). Strašný a hrozný ten požár zničil celé Ma-
lenovice, neboť vyhořelo všecko městečko až na
č. 150 a 155. Po tomto požáru městečko nabylo
novověkého zevnějšku.

Co se týče zjevů společenských, na kterých
nynější věk tak dokonale se různí od dob dřívěj-
ších, nezůstaly ani Malenovice nového, čilého ruchu
nedotčeny. Za předešlých časů dělilo se měšťanstvo
na třídy podle stavu a řemesla. Cechy zastupovaly
spolky naše novověké, avšak vedle snah ušlechťu-
jících, jaké plynuly z těch družstev pěstujících dobrý
mrav řemeslnický a bohabojnosť křesťanskou, bě-
želo jim hlavně o prospěchy jejich řemesla a o vý-
sady spolucechovníků. Tyto spolky potrvaly sice
v Malenovicích až do nejnovějších dob a byly
českými, avšak jednak proto, že řemesla pozbyla
svých výsad, řezníci nejdříve, jednak že veliké
převraty nastávaly fabrikami, cechy jeden po druhém
braly za své, pozbývajíce své někdejší důležitosti.

Na místě těchto starých společenstev nastoupily
spolky novověké vzdělávací a obecně prospěšné.

Spolek čtenářský vznikl r. 1865 působením ve-
lezasloužilého duchovního Aloisa Potěhníka. Pět
let později zařízena záložna a konečně r. 1874 ha-
sičsko-sokolská jednota, která vedením i množstvím
nářadím mezi nejpřednější jednoty Moravské se počítá.

Když již tyto spolky samy o sobě dosvědčují,
že měšťanům Malenovským záleží na pokroku a na
vlasteneckém ruchu, neméně sluší pochvalovati
pečlivosť o školství a o jiné podniky, kterými se
vyznamenávají obce čilé a probudilé.
––––––––––––––

* Pokud se týče působení hraběcího p. držitele statků obojích
viz ve Čtverolístku vínek 3, str. 53.

Přílohy.

1. Posloupnosť duchovních správců
Malenovských.

Jakož se v Deskách Zemských podacího Ma-
lenovského již k r. 1356. zpomíná, nemohlo tehda
již bez duchovních býti při kostele Malenovském,
ale teprve r. 1386 slyšíme o Martinovi z Kroměříže,
jakožto o plebanovi v Malenovicích, toho totiž
roku kněz Martin dal se zapsati za posluchače
práv při vysokém učení Pražském (Monum. Univ.
Prag II. 40). Na počátku 15. století dostaly Male-
novice za plebána šlechtice Buška Kužela ze Že-
ravic, který před tím (r. 1392) byl farářem v Po-
čenicích, okolo r. 1412 v Malenovicích (Volný), ale
tři léta později již v Bílovicích (půh. II. 471).

Pro pozdější doby máme značnou mezeru ve
zprávách, ačkoli se není čemu diviti pro nepo-
kojné časy.

Že na Malenovsku nové učení bujně se rozmohlo,
netřeba pochybovati, kterouž věc ne-li z jiného
čeho, ale jistotně z té okolnosti lze vysvětliti, že
od r. asi 1427—1437 Malenovský hrad v držení
měl přední stoupenec husitský Smil z Moravan.

Jaký strach měli Malenovští z pana Smyla,
rozumíme-li dobře, vychází z toho, že v ty asi časy
jeho bratrovi Mikuláši z Moravan k věrné ruce dali
na opatrování 1 zvon a stříbrný kalich. Když pak
zase nastaly dřívější pořádky a paní Anna Šon-
valská uvázala se v držení panství, žádala ok. r.

145

1446 o navrácení těch věcí, z čehož rozumíme, že
fara Malenovská na novo měla býti osazena. A tak
až do r. 1464. zůstal v Malenovicích farářem kněz
Vavřinec, který toho roku odešel do Uh. Hradiště
za oltářníka ke kostelu sv. Jiří, k němuž byl Petr
Drnkoš fundoval 15 hřiven groší (Volný).

Napotom zase mlčí se o duchovních správcích,
poněvadž nepochybně opanovali na dobro bratří.
(Viz bratrský sbor na str. 64—66.)

Zpomíná se sice k r. 1581 kněze Jana v Maleno-
vicích, avšak zdá se, že to byl Jan Doryn bratrský
kazatel, a kdež r. 1597 pan Jachym Bítovský do-
žadoval se do Malenovic Jiříka Patricia z Bílovic,
nebyl to taktéž kněz katolický — nýbrž nepochybně
bratrský kněz, zemřeltě právě před tím kazatel
zpomenutý Jan Doryn. Ješto pak potomní paní
Malenovská Anna Bítovská rozhodně držela se
stranou nekatolickou, lze domysliti, že snad farářů
katolických tu v Malenovicích nebylo ještě dlouho,
anobrž farníci Malenovští komendováni zůstávali
od r. 1633—1636 ke Zlínu. Tehda však nepochybně
jako v jiných příčinách usiloval pan Kryštof ze
Švábenic o obnovení fary, což potud se podařilo,
že také fara Podhradská (Pohořelská) sloučena s
Malenovskou a správcem jejím učiněn Alexandr
Bartoloměj Hohol (— 1636—1644 —). Týž P. Hohol,
kněz řádu sv. Františka (z Hradiště?), spravoval
i faru Tetčovskou, nebo za něho ulit zvon pro
kostel Tetčovský. Po něm následoval kněz Jakub
Pavel Hladký (1661—1685), který r. 1668 se vzdal
fary Napajedelské a Pohořelské. Možná dosti, že
poněkud k tomu přispěly i "verše neb rejmy" o
něm složené.*
––––––––––––––

* Jelikož takové veršotepství z oněch časů jest věcí pro
tehdejší literaturu dosti pamětihodnou, pokládáme zde list z několik
příčin závažný, jejž faráři Hladkému poslal úředník tuším Kvasický:

"Důstojně velebný a vysoce učený pane Pater! Vašnosti
psaní dne 27. aprilis v Napajedlích datyrované jsem dostal a
z něho vyrozuměl, že by pan hejtman Holešovský Vašnosti zprávu
dal, jakobych já verse neb rejmy o panu pateru . . . skládati
měl, divně mě to přichází a nevím, jakby pan hejtman Holešovský
mně to prokázati mohl; že ale tu v některých časích, jak sem v

146
Za faráře Abrahama Šrámka (1685—1690) ko-

naly se do Malenovic časté pouti v den Navštíveni
Panny Marie. Tehda měl kostel Malenovský i že-
lezné krávy.

Po něm následoval Jan Josef Kříž z Bořitova
(Cruciger) [1690—1700], který pilně zapisoval do
matriky pamětihodnosti. Za něho vystavěna nová fara.

Pod ním kaplanoval kněz Bořinský (snad šlechtic
Borynský z Roztropic?) a zámeckým kaplanem byl
Jan Hladký. Křížův otec Jiří B 24. října 1692 a po-
chován pod oltářem sv. Kazimíra a jeho matka
11. února 1699 pohřbena za přítomnosti kněží To-
máše Požarníka faráře Napajedelského, Jiříka Šim-
šalíka faráře Bílovského, Jana Pupíka faráře Zlín-
ského a zámeckého kaplana Jana Hladkého. R. 1700
posvěcen od opata Zabrdovského zvon Tetčovský
a zároveň tuším (25. dub.) nový hřbitov. Na tomto
hřbitově r. 1701 od Frant. hraběte z Lichtenštejna
byly zbudovány dvě kaple (sv. Rozalie, která ještě
trvá, a druhá sedmibolestné P. Marie, jež ok.
r. 1780 byla zbořena).

Před svou smrtí postoupil vrchnosti nějaké
pole, zahrady a 28 kop a 18 snopů desátku, začež
––––––––––––––
Holešově byl v jistejch příčinách, přitrefilo se, že žida Doška jsme
sešidili (!) a nejni mně žádná vědomosť, že by se tenkrát měla o
Vašnosti zmínka činiti; druhej den přijdouce k panu Gabrielovi o
polednách, tehdy při stole psal některé verse a povídající, žeby do-
týkalo p. faráře Malenovského, tak jsem žádal vejpis, který mně
vedle ještě jinejch versů dal. Já přijedouce domů, poněvadž p. Vi-
nařský, hejtman Malenovský v jistejch příčinách zde v Kvasicích
jest byl, viděl je, žádal tehdy jest ode mně vejpis, mně ale že s ta-
kovejmi věcmi slúženo nejní, dal jsem jemu: tak mně s paměti
vyšlo, co v sobě obsahovalo. Jak bych já o jinejch verse měl dě-
lati, koho neznám, jména nevím, a skutky jejich buď zlé neb dobré
v ničem vědomosti nemám, divím se panu hejtmanu, že takový ne-
pravdivý věci mluviti směl, který žádnýmu takovýmu officírovi
(úředníku) nesluší ani chvalitebné nejní, neznámý lidi proti sobě
do nepřátelství uvésti chce: všecko to v svým času a kde náležitě
bude, prokázati musí.

S tím nás s obou stran Pánu Bohu poroučejíce zůstávám
Vašnosti k službám volný

 Václav Adalbert Schefflynger z Hornsdorffu.
Na Kvasicích dne 27. apr. 1667.

147

se vrchnosť zavázala ke kostelu ročního platu dá-
vati 3 zl. 30 kr. a faráři 10 beček lehčiny.

Nástupce Křížův Zachariáš Leopold Pagáč
(1701—
B 5/3 1718) přišel z Bravantic i zapisoval do matrik
po latinsku a po česku. Za něho pomáhali ve
správě duchovní kněží: Jan Konečný, Matěj Bárta
a Šumický.

Po něm nastoupil Jan Josef Zelinka (1718—1738)
maje často k výpomoci Dominikány a Františkány
z Uh. Hradiště; r. 1734 slavil své 50leté jubileum.
František Hutr pobyl v Malenovicích od r. 1738—
1743, Tomáš Menšík do r. 1750, načež nastoupil
Václav Jan Strážnický, rodák tuším z Val. Meziříčí,
který pilně zapisoval paměti do matriky. Od r.
1761—1778 byl farářem Ludvik Ign. Glekl, po němž
až do r. 1831 následoval Jan Kerlich, rodák Ma-
lenovský* narozený r. 1749, vysvěcený 1772. Na
jeho místě vedl správu duchovní od r. 1830—1832
kooperator Zdounecky, František Hluštík, potomní
farář Pohořelský. Pak .následoval farář Pohořelský
Viktorin Návrat, rodák z Kojetína, který byv nar.
1795 zemřel r. 1858.

Odtud farářem jest důst. p. Pavel Král. Řada
kooperatorů Malenovských od r. asi 1815 budiž
tuto uvedena: Antonín Sháněl, Josef Chrastina,
Josef Hrdina, Jiří Krömayer, Frant. Hluštík, Mart.
––––––––––––––

Na tomto místě budiž podán i úryvek »elegie« o povinnosti
faráře a o užitečnosti matriky jednající, kterou ok .r. 1690. složil Ma-
lenovský farář Kříž.

»Presbyter hunc pariter populum moderatur habennís,
Antistes quem dat, sancta docere Dei. Non modo subjectas animas

curare necesse.
verum adsit templi cura piique loci.
Conjugibus baptizatisque referta deesse
Matrica haud debet, com moda multa ferens.
Noscitur hinc aetas hominis, qualesque parentes;
utrum labe mali, legitimine thori.
Nescis, quantum hominis fortuna conferat istud.
..........
Hanc (matricam) ego distinctam Gruciger cognomine dictus,
posterus ut videat, scribere suscipiam.
..........
Qaerentisque mínor nunc labor inde redit.*

148

Ošťádal, Josef Burda, Frant. Dilinger, Frant. Beneš
Josef Hromek, Aug. Supler, Frant. Dubský, Do-
minik Sehnal, Vinc. Hrubý, Alois Potěhník, Jan
Říha.

2. Školy.
a. V Malenovicích.

Není pochybnosti, že již r. 1386, kdy se poprvé
zpomíná faráře Malenovského, také škola trvala,
avšak zpráv o ní nemáme z těch starých dob.
Ovšem ale známo z dob pána Buriana Tetoura
z Tetova, že při zboře Malenovském byla jednak
škola pro kazatele bratrské (kteří ve zboře — "kázati
se učí"), jednak u téhož pána od kazatele br. Jana
Hranického r. 1569 vymoženo, aby bratří svobodnou
školu pro cizí děti vydržovati směli. Taková škola
patrně byla vyšší, jak bychom nyní řekli střední.
Než ani o této vyšší škole nemáme na ten čas
zpráv, tím méně o škole nižší.
––––––––––––––

Postremo obnixe (:relegens quiscunque:) rogaris, Sis memor in
sacris, lector amande, mei.

Subsidii quid quid facies animae meae agenti:
Hoc tibi Supremus reddet in arce poli.» (Matr.)

* Rodáků Malenovských nalezl jsem dotud málo. Bratr téhož
faráře Malenovského Kerlich byl farářem hulínským, třetí bratr
rektorem Malenovským.

R. 1838 zemřel Vavřinec Vebeřík, farář od r. 1819 v Újezdě.
Rodina Vojáčků, hudebních skladatelů pochází z Malenovic, o
Kašparovi Vojáčkovi viz Naučný Slovník.

Z Malenovic pocházel Frant. Hrdlička, okresní hejtman
v Čechách, asi před 3 lety zemřelý.

Učitelé rodáci Malenovští jsou: Krátký, Josef Doležalík,
učitel v Pohořelicích, Karel Vojáček v Tetčovicích.

Zdali lékař Jarolímek, který na tom panství sestarnul, jak na
svém místě dotčeno, pošel z Malenovic, není známo. Celkem do
nejnovějších časů málo mladíků chodilo na studium. — Z těch
budiž jmenován J. Landsfeld, professor v Opavě. — Z Tetčovic
pošel dr. Umyjsa, ruský dvorní rada a lékař v Petrohradě, kdež
žil mezi l. 1830—50.

149

S proměnami politickými a náboženskými
vzala za své po r. 1620 škola bratrská, přestala
jistotně strastnými okolnostmi — r. 1626 bylo mě-
stečko takořka pusto a lidu prázdno — i škola nižší.

Teprvé k. r. 1690. mluví se o rektoru Sartoriu
(Ševci), kterýž měl za manželku sestru faráře Kří-
žovu. —

V ty doby směl si rektor (dle Volného) cho-
vati po 2 kravách.

Další posloupnosť rektorů odbudeme na krátce:
Řehoř Švarc ludirector 1703 — 1723 B 1730 Jan
Zúbek rector scholae, 1735 Mikuláš Mikuláštík; do
r. 1747 Václav Raušer, 1754 Filip Řihák cantor,
1757 Ignác Zelinka, ludirector, — 1789—1801 — Jakub
Kerlich.

Za něho Louky již nebyly přiškoleny k Male-
novicům a konala se visitace školy dne 15. ledna
r. 1789 i navrhl okresní školní komisář Fr. Rosnek
za přítomnosti ouřadu, učitele a vrchnostenského
úředníka, aby škola Malenovská se v těch kusích
zdokonalila:

a) aby do lavic se dalo dostatek kalamářů a
aby se pořídila almara na knihy pro chudé;

b) nedbalí rodiče, kteří dětí svých do školy
neposílají, aby byli trestáni; aby rodiče dětem svým
knihy opatřili, a konečně aby dospělí do opakova-
cích hodin chodili.

c) aby německé učení více se rozmohlo, zavedou
se do první třídy místo českých německo-české knížky
("Nahmensbuchl").

d) učitel nech se přičiní a cvičí v pravopise
i počtech, aby všem předmětům druhé třídy učiti
mohl.

e) aby se určilo, kdo školu otápí, a kolik učitel
platu a koledy dostává.

Prohlásila tedy obec, co se prvního odstavce
tkne, že učitel dostane na inkoust 1 zl., a kalamáře
i almaru na knihy že obec obstará.

Co se tkne nedbalých rodičů, ti aby se od
ouřadu pobízeli; dospělá mládež aby do opakovací
hodiny chodila, že třebas násilím bude donucena.

150
K vůli německému učení, že se bude naléhati,

aby rodiče takové německé knížky zakoupili.
Učitel slibuje, že se pilně bude učiti.
Na otop dostane učitel od obce 5 sáh dřeva.
Plat učitelský:

Za zpívání pašijí . . . 1 zl. 28 kr.
od 4 mší v suché dni po
6 kr.

 24 kr.

od vrchnosti platu . . . 10 zl. — kr.
žita 1 měř. 1 zl. 30 kr.
rži 4 -"- 4 zl. — kr.
ječmene 1 měř. . . . — zl. 51 kr.
prosa 1 měř. 1 zl. 30 kr.
hrachu 1 -"- 1 zl. 30 kr.
piva 2 bečky po 5 zl. . . 10 zl. — kr.
dřeva 4 sáhy po 1 zl. 30 kr. . 6 zl. — kr.
Od obce Malenovské platu . 8 zl. 36 kr.
rži 3 měř. 3 zl. — kr.
z pole učiteli vyměřeného na 1

měř. žita 1

zl. 58 2/4

kr.

na 1 m. 1 zl. 13 1/4 kr.
na místě koledy . . . 4 zl. 18 kr.
Z Tetčovic platu . . . 3 zl. 12 kr.
Z Malé Lhoty platu . . 1 zl. — kr.
Z V. Lhoty platu . . . 1 zl. 21 kr.
Z Louky 2 zl. 30 kr.

Školního platu (když se vynechá 40 chudých dětí)
z 33 dětí po 1 kr. 33 kr.
ze 36 dětí po 1 1/2 kr. . . . 54 kr.
z 20 dětí po 2 kr. 40 kr.

Kterýžto plat učiteli vybrati jakož i naturalie
(na místo platu) jemu dodati povinen mladší purk-
mistr. Chodilo tedy r. 1789 do školy Malenovské-
anebo ke škole povinno bylo 129 dětí.

V ty doby, jak zaznamenal p. říd. uč. Kříž,
každý sedlák, čtvrtník, podsedník nech měl děti nebo
neměl, sypal 1/4 rži a 1/8 žita, a kdo děti měli, z jed-
noho 36 kr., ze dvou 1 zl. 12 kr. platili; třetí
chodil zdarma. — Od zápisu a popisu u sedláka a
čtvrtníka bralo se po 4 vejcích, od podsedníka po

151

3, od hofera po 2 vejcích. Od písmeny znání 1 kr.,
od slabikování 1 1/2 kr., od čtení 2 kr. každý týden
neb měsíčně.

1802. Vyznala obec, "že sme dali našem re-
ktorovi v r. 1773 obecní kúsek rolí, který leží u
předních luk selských, na který vypadne 4 achtele
semena a je fatirovana při štajerregirunku od ko-
misí na 2 R. 30 k. — kdežto ale obec ten kúsek
nazpatek (1802) potahuje a to z příčiny tej na vedení
vody, která škodila celé obci gruntom: kdežto ale
obec jemu rektorovi protiv dvoum rynským 30 kr.
zavazují se platit každoročně 6 zl. . . ."

Za rektora Antonína Krátkého 1805—1846 r. 1830
vystavěna nová škola a stará (č. 105) prodána sou-
sedovi Malenovskému. Týž od r. 1826 vydržoval
sám své pomocníky učitelské, jejichž řada tato jest:
Andrýsek, Štěpán Kozáček, Orlíček, Kašpar Vo-
jáček, Karel Vojáček, Jan Podlipný, Josef Doležal,
Václav Dvořánek, Chrastina, Jan Miklík, Červenka,
Kožvanec, Karel Novák, František Fila, Frant.
Kuzník, Josef Šťovíček, Bartoloměj Mansfeld, Petr
Pavlíček. Za řídícího učitele Jana Krátkého (1846—
1880) r. 1856 učiněn úřední popis školy Malenovské
a platu učitelského, jak následuje:

Dětí chodilo 170, chlapců 75, děvčat 95. —
Škola upravena prostředně a v ní dvě učírny. Vy-
učovalo se celoročně ráno i odpoledne po 5 hodi-
nách denně, po česku; náboženství učili duchovní
Malenovští.

Příjmy učitelovy popsány takto:
Výnos z obecní role na 344 sáhů 3 zl. 19 kr.

Školní plat od asi 120 dětí . 152 zl. 32 kr.
Od obce na vychování pomocníka 110 zl. — kr.

Za službu varhanickou:
od patrona Leopolda hr. ze Štern-
berka na penězích . . 4

zl.

3 měř. žita 12 zl.
4 m. rži 12 zl.
1 m. ječmene 2 zl.
1 m. hrachu 3 zl.
2 bečky piva, máz po 5 kr. . 26 zl. 40 kr.
3 sáhy dřeva míchaného . 12 zl. — kr.
3 sáhy dubového . . . 9 zl. — kr.

152

2 bečky piva, máz po 5 kr. . 26 zl. 40 kr.
3 sáhy dřeva míchaného . 12 zl. — kr.
3 sáhy dubového . . . 9 zl. — kr.

Od obcí přifařených na místě koledy:
Z Malenovic na penězích 13 zl. 3 kr.
3 měř. rži 9 zl. kr.
Z Tetčovic na penězích . . 3 zl. 18 kr.
2 měř. 14 mírek rži . . 8 zl. 37 5/10 kr.
Z Luk na penězích . . . 2 zl. 34 kr.
2 měř. 4 mírky rži . . 6 zl. 22 5/10 kr.
Z M. Lhoty 1 zl. 6 kr.
Z V. Lhoty 3 zl. — kr.
1 měř. 2 mírky rži . . . 3 zl. 22 5/10 kr
Z fundací starých . . . — zl. 54 8/10 kr
 " nových . . . 3 zl. 30 kr.
Ze štoly 20 zl. — kr.
 Dohromady . 424 zl. 20 2/10 kr.

Vydání rektorovo:
Schodek na školném za onemoc-

nělé děti a za čistění školy . 14

zl. 53

kr.

Za stravu a plat pomocníkovi . 110 zl. — kr.

 Dohromady . . 124 zl. 53 kr.
Tím vybývá pro rektora čistého 299 zl. 27 2/10 kr.
Na konec poznamenáno: že dřevo od patrona

obec kácí a dováží na své útraty; kdyby však
v druhé učírně se učilo, že by nedostatek dříví za-
opatřiti bylo obci. (Vyjednáno na okresním úřadě
v Napajedlích dne 12. července 1856.)

Za Jana Krátkého ve službě učitelské praco-
vali: Petr Pavlíček, Koráb, Karel Kopecký, Hor-
níček, Josef Barvíř, Frant. Barvíř, Malovaný, Ignat
Menšík, Šiška, Paška, Gojiš, Jan Kessler, Karel
Zapletal, Josefina Spáčilova.

Od r. 1880 řídícím učitelem školy Malenovské
trojtřídné jest Adam Kříž, pod nímž učitelovali a
učitelují: Karel Zapletal, Josef Mansfeld, Josef
Kašpárek, Andělina Spáčilova.

b) Škola v Pohořelicích.
Jakož výše bylo zpomenuto, že na Pod-

hradí za starých časů trvala fara, není pochybnosti,

153

že bylo i o školství pečováno; avšak z těch dob,
když ani o duchovních správcích nevíme, tím méně
pověděti můžeme o škole.

Jakmile zřízena ke kostelu Pohořelskému lo-
kalka, ihned dovídáme se o učitelích. Zejmena v
matrice Pohořelské nalezl jsem tato jména:

— 1754—Antonín Dohnal, "ludirector", —1757
— Petr Bureš, "scholiarcha", — 1759—1765 — -
— František Navrátil.
Když se v tu dobu (27. srp. 1766) jednalo o po-

výšení lokalky Pohořelské na faru, v zakládací
listině ve čl. IV. praví se takto: "Jakož budoucně
v Pohořelicích samostatný farář bude, tento ale
bez rektora ("schulmeister") se neobejde: protož
Pohořelská vrchnost dle, c. k. resoluce dané dne
3. září r. 1748 k tomu konci hodného člověka
najme, jemuž se bude platiti od obcí:

Od Pohořelic 1 zl. 12 kr., od Oldřichovic
1 zl. 30 kr., od Komárova 1 zl. 6 kr. Vrchnosť pak
Pohořelská bude mu dávati na penězích 10 zl.,
žita 2 měř. po 45 kr. — 1 zl. 30; rži 8 měřic po
36 kr. — 4 zl. 48; hrachu 1 měř. po 1 zl. — 1 zl.;
krup 4 achtele po 48 kr. — 24 kr.; kaše 4/8 à zl.
— 30 kr.; sádla 9 mázů po 10 kr.—1 zl. 30 kr.;
soli 3 bečičky po 45 kr. — 2 zl. 15 kr.; dřeva
8 sáh i s dovozem po 1 zl. — 8 zl.; piva 3 vědra
— 4 zl.

Dohromady na peníze: 45 zl. 45 kr."
Zároveň se obec zavázala, že netoliko o farní

stavení pečovati bude, ale také příhodnější obydlí
rektorovi vystaví.

Mezi lety — 1777—1794 učiteloval v Pohoře-
licích Jan Chopie, jinde Kopia psaný. Tento učitel
zemřel prý r. 1828. — Okolo r. 1812 bral učitel
Pohořelský platu 80 zl. 40 1/2 a dětí chodilo do
školy 92.

Od r. 1828—1852 byl učitelem Jan Zelinka,
přišed z V. Lhoty. Za něho stala se výbava svr-
chupsaných dávek i zakoupena za vyvazovací pe-
níze obligace č. 2490 na 1370 zl. Úroky z té obli-
gace béře c. k. okresní pokladna školská. Od r.

154

1852—1875 učiteloval Josef Doležalík, přibylý z Ko-
márova. Po něm nastoupil Josef Ondrašík* který
jmenován byv r. 1881 nadučitelem, za podučitele
dostal Františka Zelíka jakožto ke škole dvojtřídní.

c) Škola v Oldřichovicích.

Děti Oldřichovské byly za starších časů při-
školeny do Pohořelic, kamž i chodily. Avšak na
počátku tohoto století nařídili si za rektora člověka
neučitele, jemuž bylo jméno Úl. I vyučoval v domku
obecním, jemuž až do r. 1823 říkali škola.

Když pak obec na tom se snesla, zkoušeného
učitele ustanoviti, přijala jej r. 1823 na těchto
podmínkách:

Že se obci zavázal učitel: klekání zvoniti a v
pátek tři hodiny; při pohřbech modlitby konati a
mrtvá těla vyprovázeti až ke kříži. Za to dostati
měl od obce 40 zl. o sv. Václavě, 7 1/2 m. žita, rži
15 měřic, hrachu 1 7/8 m. a kromě dřeva od vrch-
nosti darovaného sáhu drev od obce. Od sepsání
svatebních smluv a poručenstev měl dostávati po
třiceti krejcařích.

Prvním učitelem na těch podmínkách zřízeným
byl Faibíán Štolba, který tam r. 1831 zemřel. Po
něm přišel Karel Marek, který B 1856; pak až do
r. 1858 Antonín Werner. Pak nastoupil Tomáš Číhal
(1859—1872), za něhož v letech padesátých jednalo
se o zrušení školy Oldřichovské, tak aby tam to-
liko exponovaná stanice pomocnická zůstati měla.
Nedošlo na to, až po smrti Číhalově. I vyučoval
potom po dvě zimy (1872—1874) exkurendo učitel
Haldina z Komárova, pak (1874—5) Josef Fila,
1875—6 Antonín Hořava, 1876—7 Josef Ondrašík
z Pohořelic. Na to opětně škola učiněna samo-
statnou, při níž působil]osef Doležalík od r. 1877—
80. Odtud učiteluje v Oldřichovicích Jiří Zacha.**

Co se tkne služby výše zpomenuté, ta se dá-
vala až do r. 1856, kdy služné zvýšeno na 200 zl.
––––––––––––––

* Příspěl k této kronice.
** Přispěl k sestavení této kroniky školské.

155

a sice 106 zl. na penězích, ostatek na obilí jako
dříve.

d) Škola v Komárově.

Škola Komárovská vznikla za dob císaře Jo-
sefových. I vyučoval při ní mezi lety — 1792—1807
Antonín Geisler, který jsa bednářem svoji bednárnu
prodal obci za školu. Po něm následoval František
Geisler (1808—1825). Tehda (okolo r. 1812) bral
rektor Komárovský platu 39 zl. a žáků měl 25. Od
r. 1825—1836 učiteloval Jan Červenka, po němž na-
stoupil a až do let 50. vytrval Josef Doležalík, rodák
Malenovský. Když se dostal do Pohořelic, přejal
správu školy Komárovské Antonín Haldina, který
tu působil 25 let. Na jeho místo dostal se Fran-
tišek Šulc.

Platu bral učitel až do r. 1870 od 30 usedlých
po 1/4 žita, 1/4 rži a po měrce stravy. Na penězích
po 20 kr. šajnů každého 1/4 roku.

e) Škola v Bohuslavicích.

O této škole nedostalo se nám podrobných
zpráv, pročež jen toto: Škola Bohuslavská zřízena
na konec předešlého století. L. 1793 učiteloval při
ní Bedřich Klement. Ok. r. 1812 bylo tu dětí škol-
ských 61 a učitel bral platu na penězích 44 zl. (R.)
Další jména učitelů jsou tato: Vařák, Vlčovský, jeho
syn, Matěj Ručka. R. 1870 byl tu učitelem Josef Ti-
chák, který po tom přešel do M. Lazník, po něm
Tomáš Číhal.

f) Škola v Tetčovicích.

Poněvadž v Tetčovicích trvala za starodávna
fara, není pochybnosti, že bylo postaráno i o vyu-
čování školské. I víme, že z Tetčovic pošel kněz
Milič, syn Tetčovského pána, jehož se zpomíná r.
1350. — V pozdější časy, když bratří čeští opano-
vali obec Tetčovskou, jistotně měli i školu při
sboře svém. Potom však, když zanikla fara Tet-
čovská a sloučena byla s Malenovskou, přiškoleny
jsou Tetčovice k Malenovské škole.

156

Jelikož r. 1836 protokolárně zjištěno bylo, že
samostatná škola v Tetčovicích trvala již přes 50 let,
snadno uhodneme, že měla někdejší farní obec svou
školu již okolo r. 1780. I byl tam r. 1786 učitelem
N. Umyjsa, jenž měl jednu klasu v Hradišti vycho-
zenu. (K.) Okolo r. 1812 měl rektor Tetčovský platu
na penězích 62 zl. 14 1/2 kr. a chodilo tehda do školy
76 dítek. Před r. 1833 učiteloval tu Matouš Najmon;
r. 1833 Karel Vojáček, rodák Malenovský; od r.
1855—1864 Matěj Staša, který přešel do Nevojic.
Po něm nastoupil Ignát Mikulíček.

g.) Škola v Lukách.

Louky až do r. 1786 byly přiškoleny k Male-
novicům. — Škola bývala kdysi umístněna v "pá-
novně", t. j. ve světnici pro vojenské důstojníky
zřízené v č. 26, později v č. 59.

L. 1792. měly Louky "dědinským" učitelem
Ignáce Úle. Okolo r. 1812 chodilo do školy 106
dítek. Syn tuším předešlého Tomáš Úl jest první
učitel, jehož staří lidé pomnějí. Jeho nástupcem byl
Menšík, který se dostal do Kašavy a odtud do
Štípy, kdež i zemřel. Po něm následoval Polc, jehož
místo přejal Jan Podlipný a držel do r. 1852. Od
těch dob učiteluje Pavel Pavlíček.

h) Škola Velkolhotská.

Poněvadž r. 1836 protokolárně zjištěno, že škola
ve V. Lhotě přes 50 let trvá, jistotně vzala po-
čátek okolo r. 1780 za dob císaře Josefových. Co
se týče zprávy, že tu vyučovala porodní bába čtení
a psaní, odnáší se tolikéž k předešlému století, kdy
totiž zákonem bylo nařízeno, aby živnosť svou pro-
vozovati mohly jen zkoušené babičky, tedy osoby
ve čtení i psaní zběhlé. Bezpečně pak víme, že r.
1784 tu učiteloval. Michal Švarc, komorník hraběte
Salma, po jehož smrti nastoupil Kužner, který odtud
se přestěhoval do Květkovic.

Dle cedule přiznávací z r. 1805 dostával učitel
od obce V. Lhoty:

157

1. od 45 usedlých po 1/4 měřici rži;
2. od n usedlých po 1/4 měřici žita;
5. od každého žáka hrachu neb čočky po 1

mírce (1/16 měřice);
4. sobotales od každého žáka po 1 kr.
5. užíval pole na 1 měř. výsevu.
6. od 56 usedlých po 1 koláči.
Od přiškolené obce Karlovic (Pěnkova): od 20

usedlých po 1/8 měřice rži, od každého žáka po
koláči. Kromě toho měl od obce V. Lhoty 5 sáh
dříví od Karlovic 3 sáhy. Okolo r. 1812 bral učitel
platu 77 zl. 4 kr. a dětí školských bylo 75.

Učitel Jan Zelinka zůstal tu do r. 1828, když
obdržel místo v Pohořelicích, načež nastoupil Jan
Miklík a až do smrti r. 1866 tu působil. Za něho
plat učitelský byl takový: z obou obcí měl 14 měř.
rži, 6 3/4 měř. žita, 2 1/2 měř. stravy a 130 zl. na pe-
nězích. V náhradu za obecní písařství užíval učitel
1 1/2 měř. pole. — Zda-li za zvonění nějaký zvláštní
plat bral, není povědomo.

Od r. 1866 učiteluje ve V. Lhotě Ignát Menšík*
maje sobě svěřenu školu jednotřídnou se 160 dít-
kami, z nichž 43 z Karlovic chodí.
––––––––––––––

* Přispěl k této kronice školské.

PODHRADÍ=POHOŘELICE.

Podhradí=Pohořelice.
Kdo přijda od Napajedel přiblíží se k Poho-

řelicům, dosti vysoko položeným, maje na mysli
krásný rozhled k severu a jihu, bude mysliti, že
Pohořelice od této své polohy dostaly jméno, což
ovšem není pravda, any sluly kdysi Uhořelice. Po-
hořelice teprvé od konce 15. století staly se hlavou
panství, poněvadž nepochybně v tu dobu vrchnosť
tam sídlo své přenesla z pustého Podhradí. Nynější
kostel Pohořelský byl zbudován r. 1739 od Jakuba
Arnošta z Lichtenštejna, biskupa Olomuckého a
pána Pohořelského. V ty časy asi obnoven a upraven
zámek Pohořelský, zřízen i malý park při něm.
V zámku Pohořelském chová se obraz Jana Žižky
s podpisem: "Prawdiwe wyobrazeny Jana Zysky
s troczenowa wudcze lydu czeskeho neprzemozie-
neho przy dobywani zamku Przibislawského morni
ranou zahinulého roku (?) 1424 8 septembris" (K).

Kromě těchto není v obci žádných jiných pa-
mátností ze starších časů. Nejnověji vystavěna nad
zámkem kaple slohu gotického nákladem JE. Le-
opolda hr. ze Šternberka, JMC. tajného rady.

Tím památnější jest poníže Pohořelic kostel
sv. Jiljí, hřbitovní to kostel farnosti Pohořelské,
neboť kostel ten, ač r. 1770 v nově vystavěn byl,
věstí nám, kde stával kdysi kostel Podhradský,
kde stávalo městečko Podhradí. Mnohem více než
tento kostel zánovní upomínají nás rozvaliny, náspy
a příkopy blízkého hradiska na časy strastné. Na
tomto hradisku stávala hrdá sídelná tvrz pánů Mik-
šíka a Smila z Podhradí, Markvarta Šenstrazského,
pánů řečených Húse, Jiříka Kužela z Žeravic a ji-

162

ných. Okolo této tvrze bývalo veselo a živo a když
z farního kostela Podhradského zvon zazníval, hrnul
se lid z okolních vesnic, nyní zaniklých i stávají-
cích, hrnul se lid také ze značné osady Podhradské
do kostela. A když noční dobou hlásný po věži
hradské obcházel, dorážel k jeho uchu příjemný
klepot z nedalekého mlýna, po němž taktéž není
památky.

Avšak nebývalo tu na Podhradí vždy tak ve-
veselo — nastaly smutné, velesmutné časy, když
vojska husitská, vojska Zikmundova a Albrechtova
a konečně když vojska Matyáše krále Uherského
tu a v okolí hospodařila. Nikdo nám nepoví, co
vystáli strachu obyvatelé Podhradští, ale že přetr-
pěli mnoho hrůzy a strastí, tomu svědčí neuprosná
skutečnosť: ze slavného někdy Podhradí, z lidna-
tého městečka a hlučné panské tvrze nezbylo nic,
zhola nic, leč holé hradisko a předce toto hra-
disko s kostelíkem sv. Jiljí mají dějiny slavné a
památné, slavnější než Pohořelice.

K tomuto pustému tvrzisku a k tomu kostelíku
vztahovati se bude naše vypravování až po konec
15. století; neznaliť naši předkové do r. 1480 žád-
ného panství Pohořelského, nýbrž jen Podhradské.

* * *
Leta 1350. Herbort z Podhradí vzdal všecko

zboží před knězem markrabím synovi svému Zdi-
slavovi (DZ. I. 150).

Avšak brzo po tom (1368) přešel ten statek na
pana Kundrata z Dobrotic, který ves Podhradí
s tvrzí tamtéž, ves "Zwoyssicze"*, ves "Penkaw",
––––––––––––––

* B Svojšice stávaly kdysi mezi podhradím a Pěnkovem (ny-
nějšími Karlovici).

Jejich jméno vyskytuje se po nejprvé léta 1368, psáno jsouc
Zwoyssicze t. j. Svojšice, tak nazvané po zakladateli Svojši. Tehda
již slušely ke značnému panství Podhradskému.

Svojšic se zpomíná potom ještě r. 1371, kdež na nich pan
Mikuláš z Malenovic své manželce věna, což by na Oldřichovicich
scházelo, pojistil (DZ. II. 49—50), také r. 1379. Ale roku 1437.,
když Markvart z Podhradí celé panství své vzdával Jindřichovi
Húseti z Krumsína, vzdává mu také »ves opuštenou Swoyssicze.« Za

163

ves "Vhorzelicze", ves "Oldrzichowicze" s rybníky
a lesy prodal z Radslavovi z Měnína (DZ. I. 970).

Ale ani ten nedržel toho zboží na dlouze, poněvadž
r. 1371 prodal Podhradí s tvrzí, s podacím a
s rybníky, "Uhorsolicze", Oldřichovice, Svojšice a
Pěnkov panu

Mikulášovi z Malenovic 1371—79 (II. 49).
Na to pan Mikuláš ihned manželce své Jeruši

na Oldřichovicích, a kdyby tam co scházelo, na
Svojšicích zapsal věna 120 hřiven (DZ. I. 50).

R. 1375 Mikuláš z Podhradí pohnán od Kačny
z Jabloňan, že připustil do Komárova, dědictví její,
Alše ze Svarova (Půh. I. 26). Tehda ovšem ještě
Komárov nenáležel k panství Podhradskému. Kterak
se srovnali, není známo.

L. 1379. Mikuláš z Malenovic s Mikulášem
rytířem z Malenovic stoupili se svými statky; první
Podhradím, Oldřichovici, "Penkovem"*, Svojšici a
Ohořelici, a Mikuláš rytíř toliko třemi lány tu
v Ohořelicích (DZ. III. 505).

Mikšík z Malenovic a z Podhradí
(1381-1415).

L. 1381 pan Mikšík z podhradí oženiv se, Ofce
manželce své ve vsi a na vsi "Horzelicz" i na vsi
"Penycow" t. j. na Ohořelicích i Pěnkově 150
hřiven a když by tam co scházelo na vsi Oldřicho-
vicích zapsal věnem (DZ. IV. 41).
––––––––––––––
které výpravy válečné Svojšice opustnouti mohly, není těžko uhod-
nouti, že totiž za válek husitských.

Okolo r. 1500 zpomíná se asi naposledy poustky Svojšic, načež
na dobro se vytratily z paměti lidské.

* B Pěnkov že stával tu, kde nyní Karlovice, jest nepo-
chybně jisto.

Po prvé se vyskytuje, pokud známo, r. 1368 pode jmenem
»Penkav«. Tato ves přetrvala všecky bouře a stála ještě r. 1464,
zůstávajíc nepřetržitě při panství Podhradí, avšak nepochybně za
válek Matyášových vzala za své, poněvadž v zápise z r. 1500 Pěnkov
zároveň se Svojšicemi, Dalenkami, Komárovem nazván jest poustkou,
jakou tuším zůstal po celé 16. století.

A předce tento pustý Pěnkov učiněn sídelním místem, když po
smrti pana Jakuba Vojsky z Bohdunčovic synové jeho panstvím Poho-
řelským se podělili, davše Pěnkovské části Komárov a Oldřichovice.

164

Brzy po tom, l. 1384, pan Ondřej Šarovec vzdal
Mikšovi z Malenovic dvůr v Ořechově na 7 lánů se
čtvrtí a hospodu, neškodno vrchnostenskému právu
markrabskému (tamtéž IV. 367). Důležitější rozmno-
žení statku Podhradského nastalo, když téhož roku
Filip z Víceměřic Mikšíkovi z Malenovic prodal
ves Komárov*, načež hned po tom paní Hedvika
vdova po někdy Herši ze Švábenic témuž Mikší-
kovi z Podhradí, což měla na Komárově věnem za-
psáno, vymazati kázala (tamt. IV. 450, 568). Co se
tkne rozmnožování statků skrze Mikšíka z Pod-
hradí ve vsi Ořechové u Bzence, poněvadž poněkud
zmateno jest a se zpříma k Podhradí neodnáší, zů-
stavujme samo na sobě a zpomene jiných bližších
––––––––––––––

Ke pravdě podobno přejal polovici Pohořelskou hned po tom
rozdílu Jan Vojsko a Pěnkavskou Petr Vojsko.

Na každý způsob velice podivno jest, že k r. 1622 píše se
pánem na Pěnkově pan Petr Sedlnický z Choltic (viz str. 72), v čemž
patrně je mýlka, neboť k r. 1622 zapsáno, že Petr Vojsko na Ve-
selí, Količíně a Pěnkově byl komisařem od odbojných stavů naří-
zeným na sekvestrování statků duchovních, za kterou příčinou Petr
Vojsko odsouzen, aby ztratil polovici statků svých, tak že statek Ve-
selí jemu zabrán od fisku, Kolíčín pak a Pěnkov (»Girinkow«) měl
bratřím jeho zůstaven býti. Když pak jednáno bylo o tyto bratry,.
měl Frydrych Vojsko pozbyti polovinu svého jmění a Karel Vojsko
čtvrtinu; Količín a Pěnkov jim měl zůstaven býti a oni na svou
pokutu vyplatiti 60.242 tolarů (Hist. st. sekt. XVI. 137. 177. 261).

Z těch dvou bratří p. Karel Vojsko držel statek Pěnkovský až
do r. 1629, kdy jej odprodal p. Frydrychovi Kolichrajtrovi, držiteli
druhé polovice statku někdy Podhradského čili Pohořelského. Kde
se potom zdržoval pan Karel Vojsko a jak dlouho žil, nebylo lze
vyzkoumati; jeho manželka Bohunka, rozená slečna Skrbenská z
Hříště, zemřela jsouc vdovou r. 1660.

V ony nepokojné časy na nové osadníky v Pěnkově přišla.
zase bída, již přinesla válka třícetiletá, neboť ač se v matrikách Ma-
lenovské a Napajedelské po různu vyskytuje jméno Pěnkova k létům
1678 a 1685, ba ještě v Pohořelské matrice r. 1765, předce z toho
všeho vychází, že v té někdy značné dědině zůstala jen některá
chalupa. Avšak již r. 1771 čte se v matrikách jméno osady nové
Karlovice, kterou věrojatně Karel Ota hrabě Salm na místě Pěn-
kova založil a po sobě pojmenoval. Tyto nové Karlovice přiškoleny
jsou do Velké Lhoty a přifařeny do Pohořelic.

* Komárov. Té vsi zpomíná se r. 1349, když páni Ješek a
Dětřich dali zapsati do desk zemských, že se stupují vším zbožím,
což mají v Komárově a Heralticích (DZO I. 48). Ale r. 1368 již
Aleš z Komárova Jaruškovi z Vícemělic vše, což měl v Komárově

165

poměn. Tak roku 1371 Pavlík z Prosinec* dal do
desk vložiti Mikšíkovi z Podhradí, že mu pouští
břeh rybníka a kolik zasype rybník; též mu otvírá
cestu mezi rybníkem a lesem (DZ. VI. 296).

K letům následujícím dovídáme se o panu
Mikšíkovi toliko z půhonů. Tak roku 1405 pohnal
jej Prokop z Podole ze 268 hřiven, že jemu týž
Mikšík dal list podporný, "ješto jemu slíbili za bi-
skupova bratra Ladslava z Uher a z toho jeho ne-
vypravil, až proto proležal v Ejvančicích pět koní
a vzal od něho ctí a darem kóň, a slíbil jej bez
škody vypraviti a skrze to jest jímán v margrabině
městě v Hradišti a také jemu skrze to bráno, že
jeho neodvadil . . ." (Brandl půh. I. 127.)

Tento půhon znamená po našemu toto: Jan
Ladislav z Uher, bratr biskupa Olomuckého (?)
potřeboval peněz i půjčil si jich od někoho a
pan Prokop z Podolí s jinými pěti pány slíbil za
něho rukojemstvím, že věřitel nebude trpěti škody.
Pro lepší pak jistotu pan Mikšík z Podhradí dal
podporný list za Prokopa z Podolí, že bude s ním
trpěti, kdyžby věřitel nedostával svých peněz. Ale
pan Ladislav neplatil i nastala eksekuce pro dluh
––––––––––––––
a v Tyrnavě, se vším panstvím a příslušenstvím prodal v dědictví
(tamt. 1021). K r. 1371 zpomíná se Ondřeje z Komárova (tamt. II.
25), kdežto r. 1375 Kačna z Jabloňan, Jindřichova dcera, pohnala
Alberta ze Svarova a Mikše z Podhradí o dědictví po její muži v
Komárově (půh. I. 26). Táž Kačna rok na to právo své věnné na
Komárově o 50 hřívnách prodala Hedvice z Komárova (DZ. III. 14),
načež táž Hedvika Vlčkovi ze Švábenic vymazala věno na Švábeni-
cích, kteréž měla po muži svém Heršoví (tamt. III. 15). Z těch zpráv
vychází, že Komárov nenáležel jednomu, nýbrž několika pánům,
nebo r. 1384 Filip z Víceměřic Mikšíkoví z Malenovíc (na Podhradí)
prodal ves Komárov a rok později Hedvika vdova po Herši ze Švá-
benic témuž Mikšíkovi, což měla věnem zapsáno na Komárově, vy-
mazati kázala (DZ. IV. 450, 568). Tím přešel Komárov v držení
pánů Podhradských a osudy jeho sloučeny s dějinami Podhradí a
Pohořelic. Co se tkne pozdějších událostí, nechť hledá l. čtenář na
svých místech.

* B Prosenice stávaly kdysi tu, kdež trvá nyní dvůr Pru-
sinky, příslušný k panství Napajedelskému. I ačkoli o nich bylo
již mluveno v Pamětech m. Napajedel, předce tuto dodatkem příči-
ňujeme některé zprávy nové, jelikož běží o ves, která zanikla z týchž
příčin, z jakých i mnohé jiné v tomto spise vzpomínané.

166

jeho, eksekuce zvláštní, ležení nazvané (viz můj
článek "ležáci" v Koledě r. 1880); rukojmové, mezi
nimiž i pan Prokop z Podolí, vybravše se na ležení
do Ejvančic, čili na eksekuci, v hospodě dlouho
zavřeni zůstávali, tak že hospodský na útraty koně
jejich prodával. A chudák Prokop pět koní svých
tam takovým způsobem proležel; konečně pan
Mikšík z Podhradí vida nesnázi Prokopovu, jednoho
toho koně mu nahradil slíbiv, aby mu pomohl z toho
ležení, že jej vypraví; ale neučinil tak, pročež chu-
dáka na novo jímali v městě Hradišti, aby zase
v to ležení zpět se navrátil. To jest ta příčina
žaloby.

L. 1406 pohnala p. Mikšíka z Podhradí Hed-
vika z Přerova, "proto že mi vzal mého věna sto
hř. gr., ješto jsem je měla od svého muže od Je-
níka a k tomu nad byt mój za druhých sto hřiven
. . . chci naň dosti dobrým svědomím dovésti" (půh.
I. 184). Žalobu tuto nesrozumitelnou možná potud
pochopiti, že tehda nějaký Dvořák z Přerova na
panství Malenovském nějaké zboží držel, a tudíž
že Hedvika byla Mikšíkova příbuzná. L. 1407 po-
hnal Mikšíka z Podhradí Zbyněk z Kroměříže, že
mu jest rukojmí za p. Ješka z Lukova (půh. I.
––––––––––––––

Léta 1377 Racek de »Prosinec« Martinovi Kabátovi z Napa-
jedel, Pavlíkovi zeti jeho a jeho dědicům ves svou »Prosinecz« blíže
Napajedel všecku se vším příslušenstvím a právem prodal v dě-
dictví (DZ. III. 370).

L. 1391 Pavlík z Prosinek Mikšíkovy z Podhradí svému
sousedu (Pohořelskému) pouští břeh rybnika a kolik zabere rybník
a otvírá mu cestu mezi rybníkem a lesem (DZ. VI. 296).

L. 1391. Martin Kabát Pavlikovi z "Prosinicz" celou ves
"Prossyenky" s lidmi, poli, rybníky dvorem tak jak sám držel,
odevzdal (DZ. VI. 359.)

Další zprávy viz v Pamětech m. Napajedel str. 22 — 23.
L. 1407 Anna Pavlíkova z Prosenic pohnala Markvarta

z Gyekve, že jí drží věno v Prosenicích (půh. I. 237).
L. 1447 Ješek de "Giekve" panu Dobešovi z Tvorkova

a jeho potomkům ves Prosinky i dvůr poplužný prodal a zapsal
v dědictvi (DZ. X.).

Ježto tímto zjištěno, kterak se dostaly Prusinky k Napajedlům,
třeba ještě doplniti, že tato ves na dobro nezanikla za válek husit-
ských, nýbrž nepochybně za válek Matyášových s králi českými
okolo r. 1468 — 70.

167

237). Týž Zbyněk možná byl bratr, faráře Ma-
lenovského.

Rok na to týž Zbyněk, farář v Teteticích, po-
hnal téhož p. Mikšíka o touž věc (půh. I. 301).

L. 1408 ženil se po druhé pojav za manželku
paní Kateřinu někdy manželku Šarovcovu, kteráž
jemu Mikšíkovi z Malenovic odjinud z Podhradí,
muži svému, na Hradčovicích na dvou dvorcích,
na půl třetím lánu a na jedné krčmě "wozeczye",
tuším zájezdné, 3 hřivny věnem zapsala a, což by
tam scházelo, na Šarově samém. Začež on pan
Mikšík paní Kateřinu manželku svou na vsi Oldři-
chovicích na půl osmu lánu, sedmi hřivnami ob-
věnil (DZ. VII. 608—9).

Z roku 1410 známe opětně tři půhony, jež se
týkají p. Mikšíka, kdež jej Januš z Pornic žaloval,
"že mi byl peníze dlužen a těch mi nechtěl plniti
a proto jsem jej musel poháněti, a úředníkóm jich
právo dávati a tráviti se a toho pokládám za 50
hřiven gr. škod" (půh. I. 352).

Horší nesnáz měl Mikšík sám s panem Ješkem
z Lukova, za něhož se zaručil, kdežto Ješek dluhu
platiti nechtěl Ondřejovi z Tetečic, tak že on Mikšík
jemu Ondřejovi i jeho erbóm byl zastaven. (Půh.
I. 359.)

Téhož roku 1410 i jeho manželka, pohledávajíc
jakýsi dluh u Bartoše z Kokor, měla o ty peníze
přijíti, poněvadž Bartoš to zboží prodal panu Do-
mani z Kokor. Proto žalovala poslednějšího a uči-
nila p. Mikšíka poručníkem toho půhonu. (Půh. I.
363.) Zajímavější jsou dva půhony Mikšíkovy z r.
1411, kdež obnovoval staré již věci. Zaručil se totiž
za pana Zdeňka z Lukova a když pan Zdeněk ne-
platil, přišla mu povinnosť jeti do ležení (t. j. na
eksekuci) do Kroměříže. Jel tam na koni a koně
dal postaviti v hospodě do maštale. Že však na
nejméně po 6 neděl tam seděl a kůň se nedostal
na čerstvý vzduch, "když jsem z ležení vyjel — tu
ten hynšt z toho ležení se nemohl polepšiti, až i
umřel." Pro tu tedy příčinu žaloval Mikšík páně
Zdeňkova syna pro 20 hřiven gr. a učinil poruč-

168

níky toho půhonu syny své Mikše a Smila (půh.
I. 376).

O věc podobněž zastaralou běželo panu Mikší-
kovi, když žaloval Malenovského pána, Hynka ze
Šonvaldu, "že čeled Bohušina, otce jeho, vyvedli
mi hynst z jeho maštali k jeho potřebě a u pobytí
mi jest hynst ztracen, a Bohuše, jeho otec, slíbil
mi jej odložiti anebo tak dobře dáti, a toho jest ne-
učinil až umřel." (Půh. I. 376.)

Ještě r. 1415 vyskytuje se jméno Mikšíkovo:
zapsántě i on a také jeho pečeť přivěšena na zná-
mém listě, kterým 452 pánů českých a Moravských
otcům sboru Kostnického horlivě domlouvají pro
upálení mistra Jana Husi a pro věznění mistra Je-
ronyma z Prahy, jakož čteme v archivě Palackého
III. 190: "Mikšík z Malenovic" a podle něho: Če-
něk z Šarova, Markvart z akve (na Spytinově),
Bužek z Vlachovic, Zich z Nedachlebic atd.

Tato okolnosť sama sebou ukazuje, proč a že
učení nové rozmohlo se záhy i v této krajině. Brzy
potom pan Mikšík zemřel, zůstaviv syny tuším jen
dva, nebo třetí snad ho byl smrtí předešel, Smila
a Markvarta*.

Smil z Malenovic odj. z Podhradí (— 1417—).
Pan Smil r. 1417 paní Kateřině manželce své

na vsi Oldřichovicích celé 100 hřiven věnem zapsal
a, kdyžby tam co scházelo, na Ohořelicích doložil,
––––––––––––––

Rodopis vladyk z Malenovic odjinud z Podhradí atd.

169

kteréž věno Protivec ze Zástřizel, otec Kateřinin
přijal (DZ. IX. 58).

Avšak brzo po tom týž pan Smil z Malenovic
odjinud z Podhradí Markvarta z Malenovic odjinud
z Prakšic, bratra vlastního vzal na spolek (DZ. IX.
83). Divnou náhodou dále o panu Smilu se již ne-
mluví i zahynul možná za tehdejších nepokojů.

Markvart (Šenstraský) z Malenovic 1417—1437.
kterak se dostal v držení zboží Prakšického, na ten
čas pověděti nelze, držel je však již r. 1417, an se
píše "odjinud z Prakšic" (DZ. IX. 83).

Týž Markvart byl r. 1415 poručníkem půhonu
Petrova z Uherska na Martina z Drahanovic s Mark-
vartem ze Spytinova jináče z Jekve (půh. II. 342)
a r. 1418 pohnal Buska z Vlachovic i Urbana
Brance z Kaňovic o Opatovice (půh. II. 584—589.)

K r. 1429. zaznamenal Pešina na str. 538 toto:
"Havel příjmím Drástil z Kojetína sebrav tlupu

zvrhlých lidí do kraje Olomuckého, zvláště do statků
biskupských a duchovních nájezdy činil a je vylu-
poval, kdežto kardinal biskup tehda na úmor ne-
mocen v Uhrách dlel. Když pak den ze dne k Ha-
vlovi se jiní přidávali, když dychtili po loupežích,
takže na krátce tlupa jeho zrostla na tisíc můžů,
lehko odvážil se útoku na biskupské město Kelč
a blízký hrad (Šaumburk).

Byli však v těch krajích mužové náboženství
čistému oddaní jako Jan Podštacký z Prusinovic,
Vok a Pavel ze Sovince, Milota z Bystřice, Jetřich
z Rožnova a Markvart Šendstrazský z Malenovic, kteří
sehnavše na rychlo 300 jezdců a něco více pěších,
tomuto pustošení Havlovu na odpor se postavili;
ale Havel pospíšiv, nechtěje se pouštěti v bitvu,
za Moravu se táhl s velikou kořistí.

Ale nedlouho potom tato zběř učinila nájezd
k Vyškovu A všecek kraj na Hané proběhla a ve-
likou kořisť odvezla. Za tou příčinou, poněvadž
hejtman zemský p. Krajíř byl mimo zemi, Albert
ze Šternberka na jeho místě sebrav veliké vojsko
do 500 mužů učinil výpravu na Kojetín, odkudž

170

Havel vytrhl se svou kořistí a do Čech ujel, nena-
vrátiv se potom na Moravu. Pan Markvart, nabylť
také zboží Šenstrasu, jak z vypravování Peši-
nova vychází a jak ztvrzeno též půhonem, poně-
vadž jeho "Markvarta z Prakšic a z Šenstrasu" r. 1437
pohnal Frydrych z Grynberka o správu vsi Hrad-
šovic (půh. III. 440).

A když mu téhož roku p. Jan Kužel z Žeravic
pustil i ves Ratiškovice u Hodonína, Markvart
z Malenovic odjinud z Podhradí statky své v Pod-
hradí, totiž tvrz a ves "Podhradie" a vsi Ohořelice,
Oldřichovice, "Peynkow", Komárov a ves opu-
štěnou Svojšice i s podacím na Podhradí, se dvory,
se mlýny i jiným příslušenstvím pustil Jindřichovi
Húseti z Krumsína (DZ. X. 96. 97).

O dalších jeho osudech budiž zpomenuto, že
ves Ratiškovice r. 1446 zase prodal (DZ. X. 490),
dav téhož roku od sebe dobrou vůli, že statky Pod-
hradí, které držel po smrti Mikšíka otce svého,
prodal Jindřichovi Húseti a jestli by ty statky
někdy zapsány byly buď otci jeho, buď jemu, to
aby bylo mrtvo (DZ. X. 458).

Jaké spory potom ještě měl s paní Annou
z Labutě o nějakých 25 kop groší, to čísti lze v pů-
honech k r. 1447 a 1448 (půh. 643, 710), což jsou
poslední o něm zprávy a tím nápadnější, že na-
posled se píše již jen "z Malenovic (kde nic neměl)
a z Ssanstrasu."*

Jindřich Húse z Krumsína (1437—1447).
Téhož roku, kdy mu Podhradí vloženo, pohnal

jej ihned Bernart z Brumova čili z Cimburku, že
mu drží ves Dalenovice** (půh. III. 675), že k té
vsi má lepší právo.
––––––––––––––

* Johance z Malenovic a Szenstraz Zbyněk ze Zvole 1466. za-
psal věno na Šonvaldě DZ. XI. 245.

** B Dalenovice. Ta ves že se rozkládala mezi Pohořelicemi
a Komárovem, patrno jest z názvu trati polní řečené »Dalenky.«

Celkem pak máme o ní všeho všudy patero zpráv, a sice: L.
1371. Černín z Dalenovic s Vlčkem s Dalenovic stoupili se svým
zbožím (DZO II. 55). Pět let později Černín z Dalenovic oženiv se,
Dorotě manželce své 54 hřiven věna zapsal na Dalenovicích, pro

171

Týž pan Jindřich, jakmile mu vloženo bylo
zboží to, ihned Jana a Mikuláše z Hoštěhrádku,
strýce své, na statky své dědičné na Podhradí vzal
na spolek (X. 101).

L. 1440 na záspise o lantfryd daný v Brně ten
čtvrtek po sv. Pavlu na víru obrácení zapsáni také
Jindřich Húse z Podhradí (Brandl Tov. 5) vedle
Ješka ze Spytinova a Jana Lichtenburka z Corn-
štajna, pána Malenovského, a Jana Kužela z Že-
ravic a z Kvasic.

L. 1446 Jindřich z Krumsína Anně z Číhovic
manželce své na vsech Ohořelicích a Oldřichovicích
8 hřiven v 80 hřivnách věnem zapsal (X 701*) a
téhož roku Jiříka Kužela ml. z Žeravic a z Kvasic,
jakož i Augustina sestřence svého z Olomouce učinil
poručníky svých dětí (X. 459). Ale zároveň Jana
Húse z Martinic, Augustina z Olomouce a Jiříka
Kužela z Žeravic vzal na spolek s podmínkou, aby
on anebo jeho dědicové ten sstupek mohli vyma-
zati (X. 704).

Před svou smrtí p. Jindřich Húse nařídil, aby
jeho poručníci Jiřík Kužel a Jan Húse a j. dvě
hřivny platu zjednali jednu ke kostelu v Krum-
síně, druhou ke kostelu v Podhradí, což také tuším
bylo učiněno, ale spor nastal později o tyto ko-
stelní peníze.

Jiří Kužel z Žeravic (—1463).
Jakým obyčejem známý tento pán a držitel

panství Kvasického panství Podhradské na sebe
––––––––––––––
kterou příčinu ještě téhož roku vymazán sstupek Vlčka a Černína
z Dalenovic (DZ. III. 104 a 160). Čtvrtá zpráva pochází z r. 1437,
kdy p. Bernhart z Brumova a z Cimburka pohnal Jindřicha Húse
z Podhradí, že mu drží ves Dalenovice, k níž on p. Bernhart lepší
právo má (půh. III. 320).

Jakož pak forma jména Dalenovice ukazuje, ještě r. 1437 ves
ta byla osazena, avšak po tom, nejspíše za válek Matyášovvch vzala
za své, pro kterou příčinu podobně k jiným poustkám, co jsem na
jiném místě prokázal, vsisko pusté nazváno Dalenkami, pod kterým
jménem »pustých« Dalenek se zpomíná naposledy okolo r. 1500
ve zboží Podhradském.

* Tento zápis učiněn r. 1447 ; ale zdá se, že toliko obnoven byl.

172

převedl a kdy se stalo, zdali brzo po r. 1447, nelze
na ten čas určiti. Možná dosti, jakož ze sstupku
v deskách zemských (X. 704) vloženého zjevno, že
na místě jiných příbuzných Podhradské zboží do-
držoval jsa pánem na nedalekých Kvasicích, což
v nepokojné ty časy dobře se hodilo. Každým řá-
dem držení to bylo nějak záhadné, neboť ačkoli již
r. 1463 Podhradské panství postoupil Janu Húseti
z Křemnice, předce novému pánu bylo třeba do-
máhati se žalobami vkladu a teprvé, když mu to
od práva naporučeno (půh. IV. 453. 476), r. 1464.
Podhradí dal zapsati pravému držiteli (DZO. XI. 32).

Jan Húse z Křemnice odj. z Podhradí
(1463—1482).

Jakož pan Jan Húse skrze půhony nabyl svého
statku, vysvětlitelno, proč napotom nekonečné
spory právní nastaly mezi dřívějším držitelem a jím
pánem Húsetem. Jakmile Jan Húse obdržel "správní"
list na to zboží Podhradské, na kterém za "správu"
slíbil jemu Dobeš z Žeravic (jehož potomně také
žaloval, když mu to zboží do desk vložiti nechtěli
půh. IV. 309): již r. 1463 pohnal p. Jiříka z Žeravic
z 20 hřiven ... že mi kostelních peněz vzal 20 hřiven
od Podhradského kostela a těch mi vrátiti nechce"
(IV. 276). Jednaloť se o ony peníze, kteréž byl p.
Jindřich z Krumsína před svou smrtí poručil ke
kostelům Krumsínskému a Podhradskému. V této
rozepři uznali páni, aby Jiřík Kužel 10 hřiven vydal
Janu Húseti, ale aby tento za ně jednu hřivnu
ročního platu ke kostelu Podhradskému koupil t. j.
na úrok uložil a na svém zboží s vědomím p. Ji-
říka ujistiti dal; druhých 10 hřiven aby vydal ko-
stelu Krumsínskému (IV. 377). Když pak těch peněz
t. j. 10 hřiven, na nichž Janu Húseti záleželo (o
Krumsín se nestaral), nevydával, a o ně na novo
pohnán byl (453), uznali páni za dobré, aby se ta
záležitosť dala na p. biskupa (půh. 477.) Zdali se
vyřídila, nevíme.

Když pak nadto pan Jan Húse téhož r. 1463
pohnal Bernharta z Žeravic z 1/2 2. sta zlatých, že

173

mu drží, což mu Prokop Chomutovský byl poručil
a opětně Jiříka z Žeravic, že mu zapřel listu tý-
kajíc Bílovic (půh. IV. 300, 319, 341): pan Jiřík
nemeškal a dal mu pobrati na Komárově (půh. 385),
k čemuž mínil se právo míti ještě z jiné příčiny.
Měltě nějaké smlouvy se vdovou po někdy pánu
Jindřichovi z Krumsína, s paní Annú z Číhovic.

Za kterou příčinou p. Jiřík Kužel Jana Húse
z Podhradí pohnal, "že mi drží základ mój Oldři-
chovice a Ohořelice, Anny z Číhovic Húsetiné věno,
co jest se mnú smluvila vdovú jsúc ale nezdržela."
Druhým půhonem pohnal jeho o svršky i peníze a
o dům v Malenovicích (půh. IV. 304).

Pan Jiřík patrně dobře nepochodil se svými
nároky na věno paní Anny, nebo, když tak byl
nic nespravil, žaloval r. 1464 "Andresa z Rackové,
že byv ty časy purkrabí na Malenovicích, paní
Anně z Číhovic Húsetiné vydal svrchní věci — mimo
jeho obeslání" (IV. 377).

Na základě nepochybně týchž nároků žalovali
Jana Sterna z Domaželic z 60 zl., ješto na něho
přišlo po Jindřichovi Húseti (IV. 498).

Vložením statku Podhradského nabyl p. Húse
pokoje s p. Jiříkem, ač ho zase Hynek z Opatovic
r. 1464 pohnal pro nějaký slib za p. Matouše
(IV. 326.)

Že pak statek Podhradský částečně zpustošen
byl, když jej p. Jan Húse přejímal, ukazuje i ten
suchoparný vklad do desk, neboť zapsáno mu r.
1464: "ves Podhradí s tvrzištěm, se dvorem, ryb-
níky a podacím, ves Komárov se dvorem, ves
Pěnkov, ves Oldřichovice, ves "Pohorzelicze" s mly-
ništěm jakož i s bernou královskou (cum berna
regali).

Jelikož u Pohořelic nelze jinde mlýnu pomy-
sliti leč nedaleko někdejší tvrze, patrno, že vojska
nepřátelská tuhým obleháním tvrze tuto i blízký
mlýn zpustošili.

Kterého roku se stalo a za jakou příčinou,
zůstane tuším jako jiných drahně záhad nevysvětleno.

174

L. 1466 pan Jan Húse manželce své Marketě
60 hřiven na vsi Oldřichovicích* zapsal. Jelikož to
věno přijal Mikuláš Roženberk z Bukvic, jest tím
naznačeno, že manželka jeho pošla z téhož rodu
z Bukvic. (DzO. XI. 286).

Kterak Jan Húse zasahoval v události a běhy
válečné, na ten čas nelze zjistiti; že však strasti
vojenské postihly Podhradské panství nad jiné,
kruto zvláště r. 1469, kdy bitva u Bílovic neda-
lekých svedena a v níž vojska Matyášova na hlavu
poražena jsou, o tom netřeba pochybovati, jak z po-
zdějších vkladů do desk patrno. Když tedy r. 1482
Jan Húse z Podhradí Jiříka z Kateřinic a Rychaltic
bral na spolek na Podhradské zboží (DZO. XII. 32),
jistotně již Podhradí bylo městečkem pustým, tvrz
opuštěna; byly pusty i vsi: Pěnkov, Sedlíšťky,
Svojšice, Dalenky i Komárov a jen Pohořelice a
Oldřichovice zůstávaly osazeny.

Jiřík Rychalský z Kateřinic**(1482—)
jsa spřízněn s pány Húsaty maje tuším k manželství
paní Machnu z Krumsína, tímto způsobem nabyl
zboží Podhradského. Jak dlouho pan Jiřík držel
Podhradí, nelze určiti, nebo brzo potom vyskytují
se v držení jeho tuším synové.
––––––––––––––

* Oldřichovice. Ta ves slove nyní »Ondřechovice« i podo-
balo se jistotně každému, kdo by jména »Oldřichovic« neznal, že to
je táž ves »Ondřejovice«, kterou před rokem 1337 drželi bratří Onše
z Malenovic. Ale hledíc k tomu, že se nynější Ondřechovice r. 1368
píší »Oldřichowizce« t. j. Oldřichovice a tak napořáde až do 17.
století, nemůže se nijak věřiti, aby kdy Ondřejovice byly sluly. —
Jméno »Ondřechovice« vyskytuje se po prvé, na kolik mně známo,
r. 1661. v rejstrech Malenovských

Pamětihodno jest to, že Oldřichovice zůstávají při jednom
panství déle než 500 let, vyjímaje krátkou dobu, kdy náležely k Pěn-
kovu, i zpomíná se jích velmi často, jak čísti možná při dějinách
Podhradí a Pohořelic. (Viz tam a při Malenovicích.)

** K rodopisu vladyk z Kateřinic něco málo lze sestaviti. K roku
1358 známe Tasa z K. a sestru jeho Ofku, která dána byla k man-
želství Jetřichovi z Prusinovic. (Volný I. 331). R. 1438 Jan a Pavel
bratří z Kateřinic sedíce na Kateřinicích u Příbora zapsáni jsou
na listě Jana Čapka ze Sán (Op. Týdenník 1882.) Týž Jan zapsán
na lantfrydě r. 1440.

175

Bernat, Bohuslav a Václav bratří z Kateřinic,
z nichž nejstarší, maje k manželství paní Kateřinu ze
Stvolové, koupil tvrz Dubčany od Markvarta ze Stvo-
lové a psal se r. 1522 Rychvalský (Srov. Pal. archiv
český VI. 544).

Bohušovi Rychvalskému l. 1500 v pondělí den
sv. Bartoloměje v rejstřích královských potvrzen
nápad královský po mateři jeho Machně z Krum-
sína. (Pal. archiv VI. 585).

Svrchupsaní bratří z Kateřinic jen na krátce
drželi Podhradí, neboť je záhy a jistotně již před
r. 1489 postoupili

Janovi, Smilovi, Zikmuntovi, Vílimovi
a Jindřichovi bratřím z Kunštátu,

kteří v držení tím méně se uvázati mohli na dlouho,
an roku 1489 se již píše

Jan Onšík z Bělkovic "a na Pohořelicích."*
Tím nápadnější jest, že bratří z Kateřinic zboží

pánům z Kunštátu teprvé r. 1500 a tito Janu On-
šíkovi r. 1506 do desk vložiti dali.

Zápisem k r. 1489 poprvé zjištěno jest, že Pod-
hradí přestalo býti sídelním místem a že od té
chvíle nelze více mluviti o panství Podhradském,
nýbrž o Pohořelském. Věc ta také docela pocho-
pitelna jest ze vkladu do desk zemských k r. 1500,
neboť déle již než 30 let bylo to panství zbědo-
váno a zpustošeno. Slušely pak k tomu zboží: "pusté
městečko Podhradí s tvrzí od r. 1464 obořenou, a s farou;
Pohořelice a Oldřichovice, pak pusté vsi: Pěnkov,
Sedlíšťky**, Dalenky a Komárov" (DZ. XVI. 20 dle
Volného).
––––––––––––––

R. 1480 držel Kateřinice a Trnávku Mikuláš z K.; 1482
Jiřík z Rychaltic a Kateřinic držel též Kateřinice. Tou dobou psali
se jedni po hradě Rychvaldě u Lisic »Rychvalští.«

* Paměti městečka Napajedel str. 33.
** B Sedlíšťky. O této někdejší vsi na Podhradském zboží

nemáme kromě této jedíné žádné jiné zprávy, pročež jsme jí na
mapě nevyznačili, ačkoli dotud její polohu v tu stranu k Oldřicho-
vicům, podle trati nazvané Sedlíšťsky, jak je vyznačena na mapě ge-
neralního štábu, určiti lze.

176

Dle Volného žil Jan Onšík ještě r. 1535, drže
zároveň i Bílovice nedaleké; jest ovšem na ten čas
nesnadno, na určito pověděti, zda-li to týž Jan
Onšík byl.

Ovšem zdá se býti ke pravdě podobno, že jeho
syny byli: Dalibor a Petr, ale Bílovice přešly v dr-
žení jiného příbuzného.*

Dalibor Onšík z Bělkovic (—1525—1540—)
měl k manželství urozenou vladyku Alžbětu z Li-
pultovic, avšak málo o něm zůstaveno zpráv. Když
se jeho bratr Petr Onšík r. 1525 strojil do války
proti Turkům, listem daným "v Budíně v neděli
Oculi," čině svou poslední vůli" poručil statek Po-
hořelský bratru Daliborovi, kterýž tento list do
desk vložiti dal (XXV. 22 dle Volného). Odtud o
něm není zpráv, až zase k r. 1440, kdy zapsán na
listě daném v Napajedlích za svědká (Pam. m.
Nap. 41.)

Jeho přečkala živností svou manželka, přečkal
tuším i bratr

Petr Onšík z Bělkovic,
kterého Bartoloměj Paprocký k r. 1559 uvádí ja-
kožto držitele Pohořelic. Nezahynul tedy ve, vojně
turecké, ač-li to bratr Daliborův.

Tyto nepatrné zprávy o rodě pánů Onšíků,
kteří téměř celé století panovali na Pohořelicích,
doplníme ještě listem kněze biskupa Vilíma Pru-
sinovského vdově páně Daliborově r. 1568 psaným.

"Urozené vladyce, paní Alžbětě z Lipultovic,
pozůstalé vdově po nebožtíku Daliboru Onšíkovi,
Nám v Pánu Bohu milé!

JMC. a Pán Náš nejmilostivější Nám a spolu
s p. Kropáčem z Něvědomí a p. Janem Gbelským
z Gbelska milostivě poroučeti ráčí, abychom Vás
spolu se panem Adamem z Zástřizl z strany tej
stížnosti, kteráž k němu o nezaplacení nějakého
dluhu Vám a hospodáři v městě Našem Kroměříži
––––––––––––––

* K l. 1540, 1571 a 1580 píše se pánem na Bílovicích pan
Mikuláš Onšík (Pam. m. Nap. 41 a 51).

177

proleženú povinnovatu máte, i tolikéž jiné strany,
jichž by se tu dotejkalo, před sebe sročili a se
v tom dále podle milostivého poručení JMCské.
zachovali. Protož Vám i na místě dotčených pánú
komisařů od JMCe nařízených rok, abyste se před
námi se všemi potřebami a spravedlnostmi svými
i s tím hospodářem najíti dali v středu před sv.
Duchem tím ranněji na zámku Našem Kroměříži,
pokládáme. Datum (v pondělí po něděli jubilate léta
1568) [Kopiář l. posil. Prus].

Dcera páně Daliborova, Barbora, zdědila (dle
Volného) po otci zboží Pohořelské a s ní přešlo
na jiný rod.

Jakub starší Vojsko sv. pán z Bogduňčovic,
koupiv r. 1575. od Jetřicha Podštackého z Prusi-
novic Količín a jsa JMCe prokurátorem markr.
Moravského, pojal, za manželku paní Barboru On-
šickou z Bělkovic, kteráž ho na statek zděděný Po-
hořelice r. 1579 vzala na spolek (DZO. XXIX. 41).

Z jeho panování zachoval se list přiznávací
v archivě zemském, jehož datum na Pohořelicích
ve středu před nedělí Laetare l. P. 1583:

"Já Jakub Vojsko z Bohdunčovic a na Poho-
řelicích vyznávám tímto listem, že jsem podle svo-
lení sněmovního, které se stalo v Olomouci L. P.
1582... poddané své vyhledati a sčísti dal, kterýchž
se usedlých 24 nachází a že lidí poddaných osedlých,
z kterýchž berně při tomto terminu druhém stře-
doposti po 10 groších bílých dáti mám, jsem ovšem
vyhledati a najíti nemohl než dotčených 24. To při-
jímám k svému svědomí" (Brandl).

Podobné sčítání dal pan Vojsko předsevzíti
v úterý po středopostí 1584 i nalezlo se 25 osob
usedlých, za něž se platilo, počítajíc z osoby po
10 gr., 8 zlatých 10 groší. (Týž.)

K r. 1585 podal nekatolický farář Pohořelský
půhon na pana Jakuba (snad Jana?) Vojsko z Boh-

Paměti Malenovic a Pohořelic. 12

180

Elišku Kobylkovnu z Kobylí (—1639—1643—),
kteráž se po tom provdala za pana Beneše Palaštu
z Kosejova. I zdá se, že panství Pohořelské držela
mezi léty 1639—1643 vdova, poněvadž dne 26. čer-
vence r. 1639 podala žádosť ke konsistoři, aby se
služby Boží v kostele sv. Jiljí, kterýž její nebožtík
a též ona dostatečně byla dala obnoviti, několik-
kráte do roka konaly skrze faráře Malenovského,
ješto vesnice k tomu kostelu přifařené poznenáhlu
se zalidňují. (Volný círk. t. I. 3, 391.) Této žádosti
bylo jistotně vyhověno.

Paní Eliška jsouc třetí manželkou pana Beneše
Palašty z Kosejova přečkala jej i zdědila po něm
r. 1644 statky Slavičín i Hrádek. Po ní oba tyto
statky jakož i Pohořelice zdědila dcera její Bo-
hunka Kolichrajterovna z Čuder (—1650) pro-
vdaná za p. Václava Bernarta Bartodějského z Bartoděj.
Avšak Pohořelic nedržela asi dlouho, neboť jak
jí tyto r. 1650 do desk byly vloženy, tak je hned
postoupila panu

Gabrieli Serenyimu ze Šereně (1656—1654),
který nabyv po otci Světlova od r. 1629 zastával
znamenité úřady zemské zasahuje tehda ve vše udá-
losti na Moravě. R. 1644 jmenován byl nejvyšším
sudím zemským, krajským hejtmanem Hradišťským,
pak nejvyšším komorníkem, posléze hejtmanem
zemským, tak že konečně povýšen jest do stavu
hraběcího. S manželkou svou Elškou Zahradeckou
ze Zahrádky měl šest dcer a dva syny.

Z těch dcer Anna Marie Marketa provdána
byla za Frant. svobodného pána Horeckého z Horky,
Judita za Otilia svob. pána Offredi.

Když tedy pan (Gabriel svobodný pán Šerenyi
r. 1650 Pohořelice zakoupil, zdá se, že je hned po-
stoupil svému zeti Horeckému, ač jemu teprvé r.
1650 zapsány byly.

František svobodný pán Horecký z Horky
(1654—1688)

byl synem (Gabriele Horeckého na Koryčanech a

181

Cimburku, i zdědil tedy po otci tyto statky učiněn
byl JMCe radou a krajským hejtmanem v Hradišti.
Ke zděděným statkům přikoupil r. 1650 Březolupy
za 24.000 a od svého tchána zboží Pohořelské ob-
sahující tehda ves Pohořelice, tvrz, dvůr, pivovar,
pustý Pěnkov se dvorem a mlýnem, zahrady (dle
Volného). Konečně nabyl ještě Zborovic.

S manželkou Marketou, svobodnou slečnou Še-
renkou měl syny Gabriele, Jana a Maxmiliana.

Když svou poslední vůli činil 1666, nařídil,
aby v Koryčanech založen byl špitál.

Za panování svého na Pohořelicích pan Ho-
recký působil k tomu, aby Pohořelice nabyly své
vlastní duchovní správy i aby zase odloučeny byly
od Malenovic, k čemuž také radil Hradišťský děkan
r. 1658 udávaje za příčinu, že lid na tom panství
příliš oddán jest haeresii, tudíž na jich obrácení
nelze pomýšleti. V týž rozum podal téhož roku
žádosť ke konsistoři řka, že za těch 9 let* co Po-
hořelice drží, ze 100 heretikův sotva 3—4 obráceni
byli; zvláště pak Komárov že je úplně protestantský.

Co se tkne událostí válečných, zejmena nájezdu
Turků a Tatarů na Moravu r. 1663, nikdež neděje se
zmínka, aby byli také v Pohořelicích pustošili, ač
to ke pravdě podobno.

Po smrti pana Horeckého poručníci k nálezu
sněmovnímu a k lepšímu sirotků r. 1668 den sv.
Veroniky prodali Zborovice, Březolupy a Pohoře-
lice. Poslednější statky zakoupil švakr nebožtíkův
za 32.000 zl.

Otilio svobodný pán Offredi (1668—80—)
JMCe nejvyšší nad posádkou v Uherském Hradišti.

Jeho synové byli: František kanovník v Kre-
moně a Karel a dcera nepochybně Johanna Barbora.

Statek Březolupský prodán ve prospěch dědiců
z nálezu sněmovního Jiříkovi Fridrichovi svobod-
––––––––––––––

* Z těch slov béřeme doklad, že pan Šerenyi Pohořelice, jak-
mile je koupil, což se jistotně dříve stalo než r. 1650, ihned v držení
dal zeti svému panu Horeckému.

182

nému pánu Forgáčovi, kdežto Pohořelice přešly na
paní Offredovnu.

Pani Johana Barbora Offredovna, svobodná
paní Petřvalská (1683—1689)

O ní možná na ten čas málo více pověděti,
kromě toho, což matrika Napajedelská* poskytuje.

Ač-li věc správna jest, jak se vypisuje v Notbl.
1875, 33—4, provdala se po druhé za Mikuláše svo-
bodného pána Forgáče, z kteréhož manželství pošlo
čtvero synů: Jiřík František, Václav Štěpán, Petr
Karel a Frant. Leopold. Tohoto posledního týkají se
zprávy z matrikyníže položené.

Zdá se však, že pan Frant. Forgáč nebyl její
synem, nýbrž nejbližším krevným po její manželu
Petřvalském, kterýž tuším byl bratrem oné Johanny
svobodné paní Petřvalské, kteráž byla mateří Fran-
tiška Leopolda Forgáče. Béřeme pak pro vývod
ten doklad ze zápisu Pohořelského zboží.

R. totiž 1689. dne 3. prosince paní "Johanna
Barbora Offredovna, svobodná paní Petřivalská," pro-
dala statek Pohořelský Františku Leopoldovi sv.
pánu Forgáčovi. (Opis vkladu do desk chovaný
v archivě zemském.) Paní Offredovna přičiňovala.
se jisotně, aby správu duchovní na Pohořelicích
vedl farář Napajedelský, pročež r. 1687 farnosť Po-
hořelská sloučena byla s Napajedelskou.

František Leopold Forgáč svobodný pán
z Ghimeše (1689—99) měl k manželství Františku
Ullersdorfovnu svobodnou slečnu z Němčí a s ní
pět synů a pět dcer. L. 1692 dne 25. prosince na-
rodil se mu syn Jan Mikuláš Karel a pokřtěn v Na-
pajedlích. Kmotra Karla z Lichtenštejna, biskupa
––––––––––––––

* Z matriky Napajedelské víme o ní, že r. 1683 paní Johana
Barbora Offredovna se psala paní na Pohořelicích, jsouc tehda s p.
Frant. Karlem Leop. Forgáčem kmotrou; 1685 zpomíná se Jiříka
malíře JMti paní na Pohořelicích; 1686 urozený pan Franc na Po-
hořelicích; l688 Johana Barbora Rozina Petřivalská, paní Hoffredovna,
paní na Pohořelicích.

183

Olomuckého, zastupovali Fridrich Forgáč a Kate-
řina Forgáčovna na Březolupích. Tato okolnosť jest
potud pamětihodna, že pan Forgáč již sídlel na Po-
hořelicích, tudíž že zámek Pohořelský vystavěn byl.

Březolupy, kteréž po smrti bratra svého Ji-
říka(?) byl (1695) zakoupil, vzdal později dcerám
svým: Anně Kateřině, manželce Ladislava Forgáče,
Marii Alžbětě, manželce c. k. nejvyššího Fontanelly
a Marii Františce, manželce Jana Adama sv. p.
Podstackého z Prusinovic; Pohořelice pak r. 1699
prodal za 46.000 Františkovi Karlovi hraběti z Li-
chtenštejna a Kastelkornu, od kteréhož času Poho-
řelice s Malenovicemi sloučeny zůstávají v jedno
panství. Touto proměnou přirozeně Pohořelice zase
přiděleny k duchovní správě Malenovské. Odtud,
co se tkne další posloupnosti pánů držitelů statku
Pohořelského, viz při Malenovicích.

Pamětihodnosti z časů pozdějších
držitelů.

R. 1706 za panování Frant. Karla z Lichtenštejna
nákladem jeho přelit zvonec z kostelíka sv. Jiljí a
zasvěcen sv. Jiljí a Panně Marii, kterýž potom
přenešen jest do nového kostela, odkudž vzat a dán
do obecní zvonice, již vystavěl r. 1745 biskup Ar-
nošt, aby se tu zvonilo ráno, v poledne a večer a
též proti povětří.

Nejtrvalejší památku zůstavil panství Pohořel-
skému kníže biskup Olomucký Jakub Arnošt hrabě
z Lichtenštejna, an svým nákladem dal stavěti kostel
Pohořelský, kterýž posvětil r. 1740.

Podobněž závětem svým štědře pamatoval na
vychování vlastního duchovního správce v Pohoře-
licích (viz Volného círk. t. I. 3. 391).

Jeho pak nástupce Karel Ota hrabě Salm splnil
poslední vůli svého předchůdce a neunavně se při-
čiňoval, aby Pohořelice svého samostatného správce
duchovního dostaly.

* * *

184

Rovnou měrou, jako neúplny jsou zprávy o
minulosti panství celého, podobněž sucho jest i co
do mravopisu, pročež za vděk béřeme dvěma obec-
níma účtoma, abychom z nich aspoň poněkud uhod-
nouti mohli, jaký byl ten lid na Pohořelsku usedlý.

Počet kontribučenský za r. 1740 statku
Pohořelského

za purmistra Jury Středulinskýho na příjem a vy-
dání peněz jak následuje, totižto příjem peněz:
Šacunk z jednoho každého sedláka po 2 R., po
1 R., po 1 R. 30 kr., po 1 R. 30 kr...; při tom
přijal Pohořelický purmistr od Jury Vojtka, co po-
zůstal dlužen od r. 1739, 7 R... činí 272 R.

Vydání peněz
Podle 6 kvitancí odvedeno 80, 41,

41, 60, a 24 R. 40 kr. kamerální,
27 R. akcizovej.
suma vydání 272

R. 42

kr.

Item vydáno na pivo purmistrom co
daňku přinesli

 9 kr.

Item co Pohořelský purmistr nosil
daňku do Hradiště . . .

 10 kr.

dáno písařovi v Hradišti od kvitancie 6 kr.
dáno za zajíca a jinšu zvěřinu
co Pohořelický purmistr chodil do
Malenovic pro zvěřinu, dáno jemu za
cestu . . .

co Pohoř. purmistr nosil zvěřinu do
Hradišča

dáno kovářovi Ondřechovskému. co
spravoval pantok Mikulínovi k hrobom,
dáno purmistrom co daňku přinesli
na pivo při přijímání nového pána
správčího, dyš dal úřadom vědro
piva, snědlo se při tom posezení
chleba za

6

kr.

dáno na pivo písařovi . . . 3 kr.
dáno na papír k psaňu . . . 1 kr.
v křížové dni, co pan farář chodil,

185

dáno jemu 1 R.
rektorovi dáno jak chodil v křížové
dni

21

kr.

písařovi dáno na pivo 4 kr.
při visitaci v Malenovicích dal Pohoř.
purmistr na pivo

24

kr.

Skrz poručení pana Krejskýho, co
chodili do Malenovic na zámek ou-
řadní, dáno jim na pivo

24

kr.

Dáno od memorialu
dáno panu Zhlídalovi za knížku
dáno za vějica (wiegicza) panu výběr-
čímu

15

kr.

dáno v Malenovicích ouřadom na pivo 6 kr.
panu výběrčímu dalo se od účtu 1 R.
Ondřechovskému a Komarovskému
purmistrom dáno za jejich prácu po

30

kr.

dalo se Pohoř. purmistrovi jeho služky 1 R.
dalo se ouřadom na pivo co daňku
přinesli

9 kr.

dalo se Poh. purmistrovi, co dělal
účet v Hradišti za cestu

20

kr.

dalo se písařovi jeho služby 1 R.
dalo se na pivo jak se spravoval počet 8 kr.
Summa rozličného vydání 12 R. 45 kr.

L. 1802 podala obec P. prosbu k vrchnosti,
hrabince Černínové, aby vyplatila dělníkům, což
jim obec dluží za opravu školy. Hrabinka vzhled-
nouc k tomu, že obec dvakráte živelnými nepoho-
dami stížená jsouc pro neúrodu v chudobu upadla,
dělníkům zaplatila.

Počet z r. 1832 vykazuje takové vydání:
"Rektorovi jeho všechnej služby za r. 1830

5 zl. 45 k., jak se šlo od obnovy za 4 máze go-
řalky 4 zl., při přenášení obecní truhlice 1 zl., jak
se dělaly školní drva za 3 židlíky gořalky 54 kr.,
za papír k obecní potřebě 15 kr., komíny prohlí-
dačům 16 kr., za obecní kalendář 30 kr., na mši
sv. ke cti sv. Floriana 30 kr., 30tého ledna 1831
pěti landverom 2 zl. 30 kr., za r. 1830 pudmistrovej

186

služby 1 zl., dvum drabom za 2 máze gořalky
2 zl., při tom se vzalo 3 1/2 mázu piva 35 kr., kal-
kantovej služby za dva roky 1 zl. 30 kr., sousedom
za 4 máze gořalky 4 zl., jak chodili sousedi po
marškaradi za gořalku 1 zl. 30 kr., při tom ženám
2 zl., za 1 vědro piva po 9 kr. máz 6 zl., při vizi-
tirování dědiny 30 kr. Při odchodu pana obročního
Volfa se dostalo 1/2 bečky piva, tak jsem dal
šrutky* podstaršímu 12 kr., se šesti regruty utra-
ceno v Malenovicích 1 zl. 39 kr., jak šli do Hra-
dišťa, tak se jim dalo 2 zl., jak se Šebesta Vyorálek
přijímal za souseda 1 zl. 48 kr., za metly do školy
12 kr., na hody za pivo šrůtky 12 kr., v Martin-
skou hromadu 30 zl. 10 kr., jak se Francovi Stáha-
lovi vyměřoval plác na chalúpku 1 zl. 52 kr., jak
jsme chodili do Otrokovic na pomoc skrz ohně
1 zl. 20 kr., jak jsme dělali drva rektorovi za 1
máz slivovice 40 kr., jak jel Doležal do Malenovic
pro pivo, šrůtky 12 kr., stolařovi za ob. truhlicu
4 zl., za pivo na ostatky 3 zl. 20 kr. Dne 5. bř. 1832.
Dějiny fary Pohořelské a posloupnost

správců duchovních.

Panství Podhradské mělo svůj kostel a svého
faráře již r. 1371. (DZ. II. 49). Farním pak kostelem
byl chrám sv. Jiljí, nynější pohřební kostel, ve vsi
tehdejší Podhradí. I zpomíná se potomně několik-
kráte v deskách zemských podacího čili patronátu
Podhradského, avšak jména duchovních správců
z té doby nedochovalo se ani jediného, ač
bude nepochybno, když páni Podhradští novému
učení husitskému byli oddáni, že podobněž i správa
duchovní byla svěřena přivržencům téhož vyznání.
Za to můžeme podati zprávu o fundaci ke kostelu
Podhradskému učiněné, kterou před svou smrtí
okolo r. 1446 p. Jindřich Húse z Krumsína založil,
aby "kostel v Podhradí" měl ročního platu jednu
hřivnu v 10 hřivnách pojištěnu na panství Podhrad-
––––––––––––––

* líhového.

187

ském. O kterou věc potom dosti dlouho trval
spor, jak na svém místě vyloženo.

Když pak ves Podhradí i tvrz okolo r. 1464
byla zbořena, nezanikla proto fara, ano bylo usi-
lováno o to, aby Podhradí bylo učiněno městečkem,
pročež ve vkladě do desk, kdež se mluví o pustém
městečku Podhradí, přece (1500) zpomíná se také
fary Podhradské. Ovšem bude ke pravdě podobno,
že na panství s tolika osadami pustými nebylo
snadno dostati kněze. A v tu dobu, když již zase
ty vsi byly zalidněny k r. 1585 zpomíná se faráře
Vavřince, kazatele evangelického.

Zdá se však, že vrchnosti Pohořelské již před
bitvou Bělohorskou usilovaly o vyhubení haeresie,
pročež farnosť bývalá Podhradská sloučena po r.
1620 s Malenovskou, jelikož katolíků bylo málo na
tom panství. Nicméně zvláště pan Kolichrajter před
r. 1639 usiloval o obnovu a úpravu kostelíka sv. Jiljí,
aby v něm služby Boží konati mohli. I postaráno
také o to, aby v tom kostele několikráte do roka
duchovní Malenovští služby Boží konali. Marné
pak bylo usilování (1658), aby se fara Podhradská
obnovila a doděláno jen toho, že ok. r. 1670 faráři
Napajedelští aspoň co třetí neděli služby Boží konali.
Tehda ve "starožitném" dřevěném kostelíku, v němž
posvícení se slavívalo tu neděli po sv. Jiljí, měli
2 zvony a jiné některé nejdůležitější potřeby. Starý
tento kostelík byl okolo r. 1690 na novo opraven
od vrchnosti a jeho správa svěřena faráři Napa-
jedelskému. Jakmile Pohořelské panství sloučeno s
Malenovským, přenešena i správa duchovní do Ma-
lenovic a teprvé r. 1732 počato jednati, aby Poho-
řelice dostaly svého duchovního správce. Věc ta
urychlena značně, když r. 1739 biskup Olomucký a
pán Pohořelský i na Malenovicích začal budovati
nový kostel ke cti a chvále sv. Jana Nepomuckého
a sice v Pohořelicích u zámku, kdežto starý ko-
stelík Podhradský více víc pustnul.

A tak konečně, když dostatečné nadání bylo
učiněno pro duchovního správce, r. 1752 povoleno

188

lokálku zříditi v Pohořelicích, kteráž r. 1766 pový-
šena na faru.

Za prvního faráře Jana Korchezyho (1753 —
1774)
opuštěný kostelík sv. Jiljí při tvrzišti Podhradském
zbořen a nákladem vdovy polesného Malenovského
Viktory Urbánkové nově vystavěn z tvrdého staviva.
Po něm následovali: Frant. Kegler 1774 — 1803, pak
Tomáš Jelínek 1803 — 1822, Martin Vyskočil 1823 —
1827,
Viktorin Návrat 1827—1832, Frant. Hluštík 1832 — 60,
Alois Potěhník 1860—1880, chvalně známý spisovatel.
odkudž přejal faru na svěřenském statku hrabat
Šterberků v Častolovicích.

Loučil se s těžkým srdcem, loučili se těžko
s ním i jeho farníci, jak Pohořelští tak Malenovští,
nebo do r. 1860 pomáhal při duchovní správě Ma-
lenovské. Zasloužil se nemálo založením farské
knihovny a jinými skutky pamětihodnými, jak to
šířeji vypsáno v časopise "Naší mládeži" na r. 1882.

Po něm nastoupil duchovní správu důstojný pán
Jakub Slavík, účinlivý příznivec tohoto spisu.

Osadníci.

V Pohořelicích bylo r. 1760 10 sedláků, 14 pod-
sedníků, 1 obecní, tři panské chalupy a 2 hofeři.

L. 1794 sedláků 7, čtvrtníků 5, podsedků 14,
půlpodsedník 1, katastrovaný hofer 1.

L. 1882 sedláci 2, čtvrtníků 14, podsedníků 14 1/2.

Jména tratí, polí a luk Pohořelských.
Vickova, Strky, nad mezou, padělky, vínohrad,

nivy, Borový, kopaniny, u bučka, Nová hora. Na
Oujezdě slove to místo a okolí, kde je kostel sv. Jiljí.

––––––––––––––

Dodatek o založení vsi Karlovic.
Důstojný p. farář Pohořelský zaslal nám listinu,

z níž vychází, že nikoliv Karel Oto hrabě Salm,
jak jsme hádali na str. ??164, nýbrž Karel Vincenc
hrabě Salm založil Karlovice, chtěje aby sluli "Kar-
lovince". Stručný obsah té listiny jest tento:

,.Já Karel Vincenc sv. Ř. říše hrabě ze Salmu
a Neuburku nad Innem dávám tímto
na vědomosť, kterak na mojim . . . statku Poho-
řelicích panský dvůr Pěnkov pozůstávající z 20 kusů
krav dojných, pak 225 měřic rolí mimo k němu pa-
třících louk s vrchnostenskej strany až posaváde
užívaný byl. Poněvadž jsem sobě ale nynějšího času
nejenom viditelné rozmnožení, nýbrž taký skrz ta-
kové menší a starostlivější živnosť mojiho panství
poddaných srdečně rozvážil a z vrchnostenskej sta-
rosti k popravě jejich mizerného stavu všemožné
vynaložiti pohnutý byl, tehdy sem . . . za nejlepší
býti nalezl, abych ten dvůr mým v 20 familijách
pozůstávajícím poddaným k budoucímu užívání po-
ustoupil. Z tej příčiny sem také z něho po rozvr-
žení rol a louk 20 podsedníků, mimo jednej ho-
ferskej ústavy, pak jeden šenk a dílnu, následovně
pořádní dědinu udělati poručil a ji k věčnej pa-
mátce po mně pocházející jméno Karlovinc ("Kar-
lowincz") v roku Páně 1768 dne 23. října jmenovitě
na den svatýho Jana Kapistrana přiložil.

Poněvadž ale při tem mezi mý poddaný roz-
dělením dvoru taký na to se pomatovati musí, aby(ch)
ani nezeslábl, ani taký moji poddaní s nějakýma
nesnesitelnýma daňkama obklíčeni nebyli
mají se jim nástojící články oznámit

190

První. Všechněch 20 podsedků s maštalama,
kolňama a stodolama mají na panské outraty vy-
staveny jim k svobodnému přebývání se odevzdati.
Jak taký

Druhé. Všechny rola k tomu dvoru patřící
okrom 5 měřic, které k panskej hospodě zůstanou,
i s tím rybníkem pod Ondřichovským pastviskem
a s dílem . . . Slašickej (Sedlišťskej?) louky, . . .
pak pastvisko v Březí mají jejich tak vlastní býti,
aby každý z těch 20 podsedníků . . . na 11 měřic
(pole), louky 1 1/2 měřice, zahrady na 1/2 měřice . . .
okrom společného pastviska užívati mohl.

Třetí. Dříví k palivu . . za malý peníze každo-
ročně jim dáno býti má.

Čtvrté. Jak dlouho ty podsednické grunty
panské zůstávati budou, dyby z dopuštění Božího
skrz oheň v nic uvedené byly, . . . tak dlouho jim
stavěcí dříví od vrchnosti darmo dávati chci, oni
ale všechno stavení sobě zasej k místu přivésti . . .
povinni budou.

Páté. Jak se nyní . . . všechny podsednické
grunty v dobrým stavu odevzdávají, tak také jeden
každý povinen bude, kdyby dnes nebo budoucně
se něco při nich zkazilo, sám na své outraty . . .
spraviti . . ., kromě panskej hospody a dílny (jak
taky kdyby tam vrchnosť ještě něco stavěti chtěla,
což se obec . . . opovážiti nesmí), kteréžto panské
stavení vrchnosť sobě dle líbosti říditi bude.

Šesté. Kdyby ale se stalo, že by jeden nebo
druhý z této obce . . . tyto podsedky od vrchnosti
koupiti . . chtěl a to neštěstí oheň se přitrefilo, tak
to slíbené stavěcí dříví na žádný způsob darmo dáti
(ne)slibuji . . .

Sedmé. Jak skoroby ale tito poddaní podsedky
sobě zakoupili, dobře hospodařili a proti svojí vrch-
nosti žádnou nevěrnosť neučinili, tak jich od toho
osvobozuju, aby budoucně žádný z nich na pustý
grunt vzatý ani kterému jeho zakoupený podsedek
odňatý byl.

Osmé. Jak nyní tak budoucně, žádné jinší daně
okrom těch, které dole vyměřené jsou dávati, ani

191

na foršpony jezditi, profianty odváděti . . . povinni
(ne)budou, nicméněj ale hned od 1. ledna 1769 (ko-
nati budou) na penězích:
domovního platu . . . 51 kr.
přádelního 21 kr.
z rolí míst kontribuce . . 4 R. 36 kr.
za 2 slepice po 7 kr. 1 d. . 14 kr. 2 d.
10 vajec 3 kr.
2 máze kmínu po 6 kr. . 12 kr.
6/8 měřice ovsa . . . 22 kr. 2 d.
Což na jednoho udělá . 6 R. 40 kr.,

pospolu ale ode všech 133 Renské 20 kr. v násle-
dujících lhůtách:

k sv. Jiří k sv. Janu, k Václavu, k vánocem
po 33 R.. 20 kr. (se platiti má).

Roboty pak od 1. ledna až do posledního Juni
za 1/2 roku, od 1. oktobra do 31. decembris za 1/4
ro., tehdy za 3/4 roku po třech dnech pěších, od
prvního července až do posledního září po 6 dnech
pěší roboty v tejdnu, kdekolivěk vrchnosť k svej
práci potřebovati bude s dostatečnou osobou vyko-
návati, aneb za ňu ročně do důchodů 14 renských
zaplatiti a když potřeba bude, na hony choditi.

Deváté. Poněvadž Pěnkovský dvůr k Poho-
řelskýmu statku následovně taký k chrámu Páně
přináležel, tak taký tito moji Karlovinčtí noví
poddaní . . . i tamšímu panu farářovi na způsob
druhých podsedníků povinnosti skládati, jeho k ne-
mocnému a na křesťanské katolické naučení voziti,
i také v jejich mlejnoch bez důležitej příčiny ne-
mleti . . .

Desáté. Z ohledu tejto v nově založenej dědiny
a pro ulevení těchto věrných nováčků k věčnej
památce jejich patronkův nejenom kamenný
kříž v prostředku dědiny a zvon pod obrazem sv.
Vicencia a Karla ulíti a postaviti jsem dal, nýbrž
tuto novou dědinu Karlovinc tak jsem obdaroval,
aby celoročně v tejdni jenom tři dni roboty pěší
vykonávali, od tej šestidenní aby milostivě osvo-
bozeni byli. . . V hradě Malenovicích 1. ledna roku
1769." (Dle pův. list. opsal důst. p. farář J. Slavík).

193

Ukazatel věcí.*

akcidenc lesní 135.
arcibratrstvo sv. růžence 114.
artykule cechovní 80, nové 90, řez-

nické německé 126.
»aufšlag« 135.
báby 131, 138, 156.
bednář 113.
berně 67, 173.
bitva Bělohorská 72, pod Vyše-

hradem 38.
bratrský zbor 64, 148, 155.
Cechy 143; cech první ševcovský

56, 62, 83, 140; krejčovský 139;
řeznický 83, 126; soukenický
80, 90, 1395 společný 139; cechu
komisar 140; cechu ujíti 63.

cechmistři 62, 80, 91, 140.
cechovní džbán 140, cechovní oltář

91, pečeti 139, pokladnice 139,
pokuty 62, 63, 8o násl., 91 násl.
rukojemství' 111, sch;zky 91.

cejch soukennický 81.
cesta 137.
častování kořalkou 122, pivem 124.
čeládka řemesla souk. 80, 91.
čeleď odluzovati 82.
daně, dávky 126, 133, 135, 190;

výbava dávek učit. 153.
desátek postoupen 146.
desátky 24, 42, 44, 53, 141.
Desk zemských nová kniha 41.
děti školní 25, 151, 153, 155 násl.
dohlídka cechmistrův 82, 91.
domicelár ženichem 114.
domky dřevěné 15.

 dříví poddaným 190.
duchovní 23, 24, 30, 144 násl.,

187.
dvořáci 23, 35, 69.

dvůr rozdělený mezi podd. 189.
fara 16, 23, 24, 115, 146, 153,
175, 187.

farář nekatolický 177, 187.
farská pečeť 139.

grunty 73, 76, 135; pusté 190.
halenáři 95, 96.

hejtman krajský jak úřadoval 116.
hejtmanský úřad svěřen pánu Ko-
ryč. 117.

hofer 129, 188.
hospital založen 89.
hra v karty 102.
hrad 15, 28 násl., 144.
hradisko 161.
hraniční kamení 135.
hřbitov 17, 120, 146.
husitské vojsko 39, i62
chalupy 130, 136, i88.
chmelnice 140.
cholera 137.
chotar n8.
inventář pozůstalosti 70.
jarmak 63, 82, 138.
jatky 16.
jména rodinná 77.
kalich uschov. 39, 41, 144.
kaple 146, 161.
kašna 16, 136.
klášter 18 násl.
klatba 50.

––––––––––––––
* Za pečlivé sestavení tohoto ukazatele, jehož jsem nemohl

sám poříditi, povinné činím díky panu J. Zacpalovi, někdy reda-
ktoru »Op. týdenníka.«|

194

klíče ode Desk 43.
klíčné 137.
koleda 149.
komise krajská 138.
kontribuce 125, 130, 134.
kontribučenské fondy 141.
korunování král. 120, 127.
kostel 16, 33, 137, 161, 180, 183,

186; got. 24.
koule kamenná 15.
kovář 101.
koželuh 61.
kradené kupovati 94.
krádež 111.
kravák 107, 110.
Kroměříž vypleněn 40.
krupobítí 142.
kříž kamenný 191.
kup 129, 130, 141.
kutí zlaté na oknech 15.
květnice 16.
lantfryd 41, 171.
laudemium 135, 140.
lazebnik 17.
lázeň 17, 76.
lékař 138.
ležení 165, 167.
list přiznávací 177, podpornv 165.
listina podvržená 87.
lhotníci 67.
los rozhodne o koupi 63.
loupež 41, 169.
lozunk 53.
majestát 138.
matka Boži Křtinská 115.
matrika 146, 147.
měření pole 137.
města nová 28.
mílové právo 29, 60, 63.
mládek, mladší 80, 81, 94.
mlaty kamenné 18, 25.
mlýn 17, 27, 59, 125, 173.
mor »černá smrť« 26, cholera 137.
mor dobytčí 133.
myslivec 123.
náhrobní desky 16, 54, 63.
nájezdy nepřát. 19, 30, 40, 52, 70,

116, 162, 169, 81.
náměstí 30.
nápad otcovský 43, zeměpanský 20.
nápis na džbáně cech. 140.

 nápisy na hranečnících 140, na
soše 127, na zvonech 16, 25, 78.

naučení od hejtmana zemsk. 71;
z Brna 46, 48; z Říma 49.

nedílné držení 36, 42, 54, 56, 59.
německé učení 149.
nepoctivý nebude přijat do cechu 81.
obdarování 69, 191.
obecní.majetek 129,131; útraty 131.
obilí dodané v čas vojny 135.
obležení hradu Cornštejna 49, 6l.
obraz Žižky s podpisem 161.
obsýlka 176 ; z cechu 82, 94.
odběžné 77.
odmrt pobrán 59.
odpros 97.
odpuštěné povinnosti podd. 115.
»odpuštění« u fojta 45.
olejna 143.
oltář cechovní 91.
opakovací hodina 149.
»opovědní« 81.
osadníci 188.
osady zaniklé a pusté 22, 24, 31

násl., 39, 66, 162 násl.
osnova 94.
osvobození od roboty 133.
osyp 134.
ovčáctví 140.
paměť založená 133, paměti do

matriky 146, 147.
»pánovna« 156.
park 15, 161.
»pařezní« 134.
pastva 132 násl.
pastva v »sečách« zapovězena 134.
pastvisko společné 190.
pastýř 101.
pečeť cechovní 139, farská 139,

obecní 131, 139.
peníz nalezený 17, l8, 73; pro-

pitý 47.
peníze kostelní 172, památkové

141, půjčené poddáným 110
pivovar 131.

plat kostelní 186, obecní 129, 130;
od díla 82, 83, 95 ; rychtářský
126; soukenickv 81; učitelský
25, 149 násl., 184, 185; vrch-
nosti 44, 125; za desátek 147;
za robotu 191.

195

podací 31, 56, 59, 144, 163, 173.
poddanosť, příjetí do ní 103, pro-

puštění z ní 45, uvedení v ni 8l.
podruh 133.
podsedek 73, 133, 136, 189.
pohřeb z cechu 62, 82, 92.
poklid 41.
pokuta za rušení pokoje 98.
pokuty cechovní 62, 80 násl., 91

násl.
pololán 73, 133.
poručník půhonu 41, 167, 169.
poslové polští 51.
postav řídký 81.
posudné odpuštěno 70.
pouti 146.
požár 66, 73, 143.
požár=vyhořelý statek 66, 73, 79.
právo hrdelní loo; městské 29.

45, 47 ; mílové 29, 60, 63; rych-
tářské 97 ; šenkovní 141.

přestoupil na víru kat. 126.
přijetí do cechu 81, do poddano-

sti 103, za vlastní dceru 89.
přípověď 102.
přísud 43.
prsteny uschované 53.
půhončí jat 59.
půjčka z kontrib. fondu 142, půjčka

poddaným 110.
radnice 17, 76.
»rebelije Uherská« 116.
regulování řeky 141.
rejstra horenská 125.
rektoři 149.
robota 133, 141, 191.
rukojemství 45, 47, 98, 102 násl.,

163.
rybník 123.

salajka 140.
sčítání poddaných 177.

schůzky cechovní 91.
Sirotci 39.
sirotek soukenickv 82.

sládci 17.
slanice 18.
Slováč 119.
služební 133.
sochy svatých 128.
soukeníkův bída 141.
specifikací branného lidu 117.

 spolky 143.
spory porovnané 138.
starožitnosti 18.
stav mlýnský 27.
stížnosť na vrchnosť 134.
strážci v zahradě 122.
syn mistr. 91.
šípy 15.
škoda polní 102.
škola 16, 37, 131, 137, 148, 185.
škrobárna 143.
šlechtic duchovním 23.
špitál 17, 130, 181.
tábor 17.
taxy kancel. 140.
tihelny 130.
tkalci 95.
tovaryš 63, 133.
trati polní 18, 22, 27, 32, l88.
tresty hejtm. úřadu loo, panské

113, rychtářské 99.
trhy 138.
učedlník 82, 133.
účty obecní 184.
únos vdovy 56.
váha cechovní 82, 91 ; obecní 131.
valcha 81, 141.
války 31, 41, 50, 85, 127, 163, 176.
varhanická služba 151.
vdova mistr. 91, 92.
věno 163, 167, 168, 170, 173.
vězení 45, 101; z vězení vymlu-

vití 46.
veršotepství 145.
visitace školy 149.
vkoupiti se do cechu 62.
vlna turecká 96.
vlny prodávání, plejvejzování 95.
voda, spor a úmluva o ni 136.
vodovod 136.
»vojna« Malenovská 121.
výbava dávek učit. 153.
výboj noční 37.
výhost l2l.
vychování v Římě 127.
vykoupení z roboty 133.
vymluviti z vězení 46.
vymrskání nepoč. osoby 100, 110.
vyplacení zástavy 48.
výprava do Bavor 54, výpr. proti

Napolenovi 137.

196

Zábraní 15.
záduší 44.
zahradník 121.
zalidnění pusté osady 73.
zámky hraničné 119.
zběh 77.
zbor 16, 148.
zbraně staré 132.

 zemané 79.
znamení soukenické 81, 94.
ztráta statků 164.
zvony l6, 39, 41, 120, 144, 146,

183, 191.
Žára = Šára 18.
žebračka 16.
železná kráva 146.

––––––––––––––

Některé chyby.

Str. 55. ř. 8. ode dola rozelhlé místo rozlehlé.
" 62. ř. 9. od hora vnobecně " vuobecně.
" 68. poznámka * Praprockého " Paprockého.
" 79. ř. 8. ode dola Bldšků " Blešků.
" 85. ř. 1. od hora ze Slavíkovic místo Švábenic.
" 124. ř. 16. ode dola běčkou místo bečkou.
" 136. ř. 13. ode dola na útraty vyst. m. na útraty obecní
vyst.
" 168. ř. 17. od hora z akve místo z Jekve.

