

Osudy bývalého

napajedelského panství z let

1750 až 1935

Zpracoval dle zámeckého archivu VÁCLAV SOVA, ředitel v. v.

 v Napajedlích

1937

N á k l a d e m v l a s t n í m . T i s k l Č e n ě k P e c h t o r ,

K r o m ě ř í ž

3

I. Doba poddanského a robotního poměru.

1. Výpis privilegií městečka Napajedel, pořízený
vrchnostenským úřadem r. 1676.

Privilegium řím. císaře Sigmunda z r. 1421, že Napajedlané
mohou své stavební dřevo brati z lesů Hříběcích a Luži.

R. 1457 potvrdil král Ladislav Napajedlanům právo na dřevo
ze zmíněných lesů a udělil jim nové právo, aby totiž směli se ve
vnitřních svých záležitostech rozhodovati dle své vůle podobným
způsobem, jak jest oprávněno královské město Uh. Hradiště. (Viz
„Dějiny Napajedel“, str. 10.)

R. 1489 dovolili Václav Šturm a Dionysius, bratři ze Zahrádky,
některým napajedelským obyvatelům zakládati si v lese za Moravou
nové ovocné zahrady, z nichž měli po uplynutí 6 let platiti činži.
Proto měl každý oznámiti vrchnosti, kdy chce zříditi nebo rozšířiti
takovou zahradu, aby s ním smluvila vrchnost výši činže.

R. 1496 potvrdil král Ladislav obě privilegia z r. 1421 i 1457 a
osvobodil napajedelské poddané ode všech nových neoprávněných
robot.

R. 1515 dal Dionysius Napajedlanům svobodné pastvisko „Pod
Židy“ na věčné časy k užívání bez jakýchkoli činží.

R. 1527 dovolil Václav ze Zerotína Napajedlanům, aby od
česání vína do sv. Martina po řadě čepovali víno z napajedelských
vinohradů a ustanovil, dle čeho se měli česáči vína v nahodilých
případech říditi.

R. 1540 daroval Pavel ze Zerotína svou vlastní vrchnostenskou
zahradu u napajedelského dvora některým Napajedlanúm, aby si
tam vystavěli domky, z nichž pak platili 40 gr. dědičné činže a konali
některé roboty. (Viz „Dějiny Napajedel“, str. 13.)

4
R. 1570 poukázal Fridrich ze Żerotína podsedníkům na

Záhumení, Zabraní a některým v mestečku roboty a platy, jak
následují: a) Roční dědičné daně 40 zl a to: 20 zl o sv. Jiří a 20 zl o sv.
Václavu; b) činže za dřevo o sv. Martině 4 zl; c) dle potřeby ročně 1
den práce při mlýně a stavu; d) dle rozkazu hrabati seno na louce 1
den v roce; e) různé práce konati při stavbě a opravách mostů, na
hrázích u Moravy. Jen tesaři měli za práci plat z důchodu; f) každému
bylo dovoleno proměnili na místech, vrchností vykázaných, 4 měřice
lesa v pole. Toto privilegium potvrdil r. 1380 Dětřich z Żerotína,
rovněž všechna privilegia daná Pavlem.

R. 1573 rozdělil Fridrich robotu stejnoměrně mezi napajedelské
lidi, což r. 1580 Dětřich také schválil:
a) Každý pololánik měl v létě i v zimě orati 7 dní, svázati 23 kop
vrchnostenského obilí, dovážeti čtyřmi vozy seno a otavu z luk u
Topolné a Otrokovic, sežati 8 kop ozimého obili a 4 kopy letního;
každý čtvrtláník ze všeho polovici.
b) Polo- a čtvrtláníci, jakož i podsedníci každý po 4 dnech v roce
měli sekati seno a otavu na louce u Topolné a Otrokovic, sušiti a
hrabati je pak dle potřeby.
c) Každý podsedník měl po 2 dnech v roce rozhazovat hnůj na
vrchnostenských polích, po 6 dnech v roce pře-hazovati obilí, seno a
otavu ve stodolách, po 2 dnech v roce okrajovati zelí.
d) Polo- i čtvrtláníci a podsedníci dohromady každý po 1 ½ dni v
roce vykopávati řepu (krmnou pro dobytek).
e) Při dvorech v Napajedlích a Prusinkách měl každý půlláník
vytrhati 2 kopy hlavatých konopí, každý čtvrtláník a podsedník 1
kopu. Nebylo-li pro tuto práci u obou dvorů dosti práce, nesměla se
od poddaných požadovati žádná náhrada za neobvyklou robotu.
f) Čtvrtláníci měli odevzdati každý po 2 slepicích ročně.
g) Činže s polí a luk, stanovené dle registru, nesměly se poddaným
zvyšovati; poddaní měli mimo to volnost svápole a louky prodávati
nebo darovati, ale beze škodyvrchnosti.

Všechna dosavadní privilegia, udělená Napajedlanům jejich
vrchnostmi, potvrdil r. 1603 římský císař a český král Rudolf s
rozkazem, aby ode všech budoucích vrchností a po všechny časy byla
zachovávána.

2. Zhoršování privilegií (=výsad).

Na sv. Jana r. 1650 potvrdil výsady Napajedlanům svobodný
pán Jan z Rotálů, majitel panství napajedelského, ale s mnohými

5
změnami, kterých v pozdějších letech stále přibývalo v neprospěch
poddaných, třeba ve vrchnostenských spisech se mluví o „zlepšení
privilegií".
a) Privilegium z r. 1421 na braní stavebního dřeva bylo sice rozšířeno
na palivové a všechno potřebné dřevo, též na pastvu všeho dobytka v
lesích Hříběcí a Lużi, začež však měli půl a čtvrtláníci každoročně do
důchodu odvá-děti po 6 bílých groších a po 2 měřicích ovsa,
podsedníci pak po 7½ groších bílých a 1 měřici ovsa vždy o sv. Marti-
ně. Záhumenským podsedníkům byl oves odpuštěn.
Který čtvrtláník choval koně nebo voly, odsýpal po dobu, kdy měl
tento potah, po 2 měřicích ovsa.
b) Privilegium z r. 1457 se ponechalo; musel však každý bez rozdílu
odvést ročně do důchodu 2 kuřata jako úmrtní činži.
c) Privilegia z let 1489 a 1496 byla schválena beze změny; privilegium
z r. 1515 na volnou pastvu v Podžidech však s podmínkou, aby se
tam mohl pásti také vrchnostenský dobytek.
d) Privilegium z r. 1527 schvaluje se beze změny a dovoluje se
Napajedlanům přikoupiti si kdekoli o vánocích ještě 1 sud vína a
vyčepovati jej na radnici. Pokud nebude rento sud vyčepován, nesmí
se vrchnostenské víno čepovati.
e) Beze změny se schválily též privileje z let 1540, 1570, 1573, 1580.
f) Hojně změn v neprospěch poddaných se stalo po roce 1650. Činže
za dřevo obnosem 4 zl z r. 1570 byla zvýšena na 7½ zl a každý
podsednik musel robotovat týdně 2 dny.
g) Robota, rozdělená r. 1573, byla r. 1650 takto ustanovena: 1. každý
půlláník měl pak konati týdně 2 dny tažné roboty, celkem 104 dny do
roka; 2. každý čtvrtláník 1 den týdně, do roka 52 dnů; 3. podsedníci
po 2 dnech týdně ruční roboty, 104 dny do roka. Vrchnostenské
úřady stěžovaly si, že poddaní konali tuto robotu s velkým odporem,
zlořečením a nedbale; pozdě začínali, vynechávali a posílali na ně
neschopnou čeleď. Stále se odvolávali na dřívější potvrzená
privilegia a nechtěli se dáti jinde upotřebiti než při dvoře
napajedelském a v Prusinkách. Proto odhadoval r. 1676 ředitel Jan
Šimoník za těchto okolností robotu půlláníků a podsedníků každého
po 40 dnech a čtvrtláníků po 20 dnech; navrhoval pak přidati
půlláníkům 14 dní oračky, 10 dní na vyvezení hnoje na
vrchnostenská pole napajedelská nebo prusinská, ke 4 fůrám sena a
otavy ještě 5 dní pro 16 jiných fůr, k 25 kopám obilí ještě 1 den ku
svezení 7 kop obilí a 23 dní do roka pro různé práce ve mlýně, na
mostech, při stavu, při úpravě cest, jichž i oni užívají. Celkem

6
činil přírůstek roboty 50 dní. Čtvrtláníkům navrhoval zvýšení roboty
o polovici, tedy 25 dní a podsedníkům o 40 dnů v roce k rozhazování
hnoje, vykopání řepy, trhání konopí, přehazování obilí, k různým
pracím ve mlýně, u stavu, mostů, při stavbách. Mimo to měli dále
odevzdávat slepice, jak dosud činívali.

V archivu zámeckém zachoval se do dnešního dne revers z 20.
června 1650, podepsaný, purkmistrem Janem Kubů a konšely
městečka Napajedel, kteří byli: Florián Hájek, Martin Pavelků, Vávra
Soubek,. Vávra Hanák, Pavel Vakřečka, Jan Hrčiřík, Jan Saturtaj,
Matiáš Lubalů, Mikuláš Minář, Jan Topunecký, Jan Kašpárek, Jiří
Hlatčík, Blažej Beránek, Martin Hora.

Stalo se za Jana Rotála, pána na Napajedlích, na hradě v
Kvasících, v Tlumačově, v Otrokovicích, Veselí, dědičného
stříbrokomorníka ve Štýrsku, zemského hejtmana, generálního
válečného komisaře v markrabství Moravy.

Tímto reversem vyznali podepsaní Napajedlané, že na obecním
shromáždění sáhli na podrychtáře a spolusouseda své obce a zbili ho,
čímž „zhřešili“. Na přímluvu duchovních i světských pánů byl jim
tento skutek prominut. Za pokutu za tento nerozmýšlený výstup
upustilo se však od čepování bečky vína v obci o vánocích „v
důsledku privilegií, stvrzených a urozenou vrchnostenskou hraběcí
milosti v minulých letech povolených“. Také pozbyli právo na
potřebné dřevo z hor proti každoroční činži a povozům, které musili
pak kupovati jako jiní. Podepsaní usvolili se též osaditi do 2 let pusté,
opuštěné grunty a podsedky, „ochrání-li je Pán Bůh neštěstí,
vojenského vpádu, morové rány“. Slíbili, že budoucně se ničeho
„nechvalitebného“ nedopustí. Konečně dostalo se jim „milostivého
prohlášení“, že budou moci zase uží-vati dřívějších privilegií, budou-
li pusté grunty do 2 let opět obsazeny. Vrchnost však ohlásila, že je
bude důtklivě napomínati k lepšímu vykonávání roboty.

R. 1675 povolila vrchnost Napajedlanům na přímluvu svých
úředníků opět čepovati víno, čímž pominul výše zmíněný trest

Dle listiny s datem: „Holešov, 2. září 1676,“ podepsané
ředitelem Janem Šimoníkem a jednajícím o povinnostech a
privilegiích městečka Napajedel bylo té doby v Napajedlích 35
půlláníků, 11 čtvrtláníků, 3 čtvrtláníci jako velcí zahradníci, 98
velkých zahradníků (= podsedníků), 33 malých podsedníků
zahradníků) v městečku, všech 180

7

3. Povinné roční platy poddaných do důchodu
vrchnostenského r. 1676.

Druh platu Půllánik Čtvrtlánik Čtvrtláník
jako velký
zahradník

Velký
podsednik
Záhumen-
ský a Zá-
branský

Malý
podsednik

v
městečku

Dědičná daň o sv. Jiří 12 zl 8 zl 28 zl 20 zl 1 ½ zl
Dědičná daň o sv. Václavu 8 zl 6 zl 26 zl 20 zl r.zl
Činže za dřevo o sv. Martině 6 zl 6 zl 13 ½ zl 7 ½ zl 7 ½ zl

Činže z jakéhosi pozemku
1 kus

drůbeže
½ kusu
drůbeže

½ kusu
drůbeže

- -

Činže z úmrtního práva 2 kusy
drůbeže

2 kusy
drůbeže

4 kusy
drůbeže

2 kusy
drůbeže

2 kusy
drůbeže

Činže z vědomí, že poddaní nebyli
nuceni k jakému trestu

2 kusy
drůbeže

2 kusy
drůbeže

4 kusy
drůbeže

2 kusy
drůbeže

2 kusy
drůbeže

Činže ze základního místa 8 kusů
drůbeže

4 kusy
drůbeže

4 kusy
drůbeže

— —

K tomuto výkazu byla připsána úřední poznámka: „V pri-
vilegiích není sice žádná zmínka o těchto činžích, ale poddaní je od
pradávna náležitě a právem odváděli. Proti tomu nedá se tedy nic
dělat.“

4. Roboty, vytčené v privilegiích, potvrzené
Janem Rotálem a od pradávna povinné.

Druh roboty Půlláník Čtvrtláník a
velký pods.

Malý
podsednik

Orat po celý rok v létě i v zimě 7 dní 3 ½ dne —

Svážet vrchnostenské obilí 25 kop 12 ½ kop —
Dovážet píci a dřevo 1 vůz ½ vozu —
Dovážet seno a otavu z louky u Topolné a
Otrokovic

4 vozy 2 vozy —

Žat obilí letní i zimní 12 kop 6 kop —
Sici a sušiti seno a otavu na louce u Topolné
a Otrokovic

4 dny 4 dny 4 dny

Rozhazovat hnůj na vrchnostenských polích — — 2 dny
Přehazovat svezené obilí, sena, otavu ve
stodole

— — 6 dní

Okrajovat zelí — — 2 dny
Vykopat řepu 1 ½ dne l ½ dne 1 ½ dne
Vytrhat konopě 2 kopy 1 kopu 1 kopu
Svézt řepu koňmi 2 dny 1 den —
Různý dovoz — 2 dnv 2 dnv

8

Mimo to velcí podsedníci měli sváželi seno 1 den v roce, všichni
pak půl- i čtvrtláníci, velcí i malí podsedníci konati potřebné práce při
mlýně, mostech, hrázích, stavbách. Zů-stalo-li něco z roboty, nesměl
nikdo být nucen k náhradě, což však potrvalo jen do r. 1650. Po tomto
roce následkem zbití úředníka byli nuceni všechny roboty do
podrobná vykonávati, t. j. robotní čas jinými pracemi doplňovati.

5. Průměr příjmů z daňových a činžovních poplatků,
složených u Napajedel. panství od 1. ledna 1 779 do 31.

prosince 1784.

O sv. 3 králích dědičná činže v průměru 6 let 23 zl 45 kr
Při prvním teleti. 2 zl 20 kr
O sv. Jiří dědičná činže 670 zl 40 kr
Činže z polí 9 zl 8 kr
Činže za polní robotu 103 zl 37 kr
Činže z ovocných zahrad 93 zl 1 kr
Činže ze včelínů — zl 45 kr
Činže z luk — zl 51 kr
Činže z vod 8 zl 37 kr
O sv. Jáně dědičná činže 7 zl 14 kr
O sv. Bartoloměji činže ze dřeva 494 zl 27 kr
O sv. Václavu dědičná činže 672 zl 55 kr
Činže za robotu 5 zl 50 kr
Činže polní 9 zl 10 kr
Úmrtná činže 21 zl 43 kr
Činže za polní robotu 278 zl 57 kr
Nová činže za polní robotu 516 zl 30 kr
Nová činže za polní robotu obce Nové vsi 7 zl 17 kr
Činže ze včelínů 1 zl 55 kr
Činže z ovocných zahrad 129 zl 25 kr
Činže z luk 185 zl 28 kr
Činže z luk cizích obcí 49 zl 6 kr
Činže dědičná o sv. Martině — zl 49 kr
Malá činže ze dřeva 17 zl 21 kr
Činže z hus 49 zl 46 kr
Činže ze slepic a vajec 185 zl 39 kr
Činže z pastvin 17 zl 58 kr
Činže polní 9 zl 33 kr
Činže z vinic 169 zl 47 kr
Činže z nových vinic — zl 53 kr
Pozemková činže Bartišovská 14 zl 30 kr
Ovesná činže 82 zl 24 kr
Činže z ořechových zahrad 7 zl 20 kr
Činže z vrchnostenských zahradních domků 15 zl 48 kr
Úhrn místních urbárních činží 3941 zl 29 kr

I. Místní urbární činže.

9

III. Jiné poplatky a příjmy:

 Z mýtného bylo vybráno 707 zl — kr
 Z nápojů zl 45 kr
 Za prodané vrchnostenské pozemky 881 zl 11 kr
 Na laudemiích 2 zl 55 kr
 Za sbírání roždí 12 zl 50 kr
 Z užitku zahrad 23 zl 1 2 kr
 Z ochranných peněz — zl 30 kr
 Z užitku pivovaru 7679 zl 17 kr
 Z užitku vinných sklepů: prodej vína a činže z vína 2573 zl 45 kr
 Úhrnem 11.845 zl 45 kr

Celkový průměr příjmů za 6 let činil 23.368 zl 11 kr.

6. Rok 1777.
Dle seznamu robot z r. 1777 měl každý pololáník roční staré

roboty dvojspřežím 21 dnů, čtvrtláník dvojspřežím 12 dní, mimo to
dovézti k panskému mlýnu na pilu pololáník 2 klády, čtvrtláník 1
kládu a pololáník ještě 2 sáhy palivového dřeva, 2 kopy hrachu a sežat
12 kop obilí, čtvrtník dovézti 1 sáhu dřeva, 1 kopu hrachu a 6 kop
obilí. Podsed-níci byli povinni pěší robotou každý 13 dní v roce o
žních a senoseči jednou osobou.

Jen pololáník Jan Černoch v čís. 88 vykoupil se již z roboty a
platil daně 10 zl 21 kr, kdežto ostatní pololáníci Pavel Večeřa v čís. 192
obnos 19 zl 42 kr a v ostatních domov. číslech 20 zl 21 kr, Jakub
Tesařík v čís. 228 obnos 20 zl 48 kr a Tomáš Budína v čís. 96 a Ant.
Hrdina v čís. 101 po 20 zl 57 kr.

Z nálevu 819 zl 6 kr
Z palíren 1163 zl 50 kr
Ze mlýnů 3017 zl 50 kr
Z olejáren 19 zl 35 kr
Z pekáren 40 zl — kr
Bartišovská 2 zl 54 kr
Kramářská 66 zl 58 kr
Řeznická 4 zl — kr
Kovářská 10 zl — kr
Ze včelínů 5 zi — kr
Z ořechových zahrad a luk 1 zl 10 kr
Domovní 260 zl 26 kr
Z nových vinic — zl 10 kr
Za roboty nekonané 121 zl 55 kr
Zvláštní nové činže 6 zl 21 kr
Úhrn proměnlivých činží 5581 zl 7 kr

II. Činže vzestupné a sestupné čili proměnlivé.

10
Čtvrtláníci platili danč každý 10 zl 15 kr, jen Brázdilová v čísle

224 obnos 12 zl 6 kr.
Velcí podsedníci platili daně ročně 1 zl až. 2 zl 54 kr, malí pak

36 kr až 1 zl 48 kr, jen pan Podstatský v čís. 216 obnos 2 zl.
Řezníci: Václav Úředníček v čís. 93 a v čís. 100, Frant. Silnušek

v čís. 110, Ignác a Matúš Kočara v čís. 199 a 271, Jan Pavlačík v čís.
211, Martin Lubalík v čís. 210 odváděli kromě platu každý ještě 20
funtů rozpuštěného loje. Též řezník Jan Úředníček v čís. 209, Aleš
Valša v čís. 208, Fr. Vukřečka v čís. 229, Ant. Machala v čís. 272
vesměs z řad malých podsedníků, kdežto hořejší patřili k velkým
podsedníkům.

Všichni podsedníci dostávali za roboty od vrchnostenského
úřadu pivovarského pro občerstvení 3 vědra piva. R. 1777 vzpomíná
se v čís. 227 půlláník Baltazar Frolíšek, v čís. 114 čtvrtláník Martin
Konečný, v čís. 224 vdova Brázdilová. Nejčastěji vyskytují se ve
spisech ještě jména Napajedlanů: Večeřa, Ranofrej, Hrdina, Baďura,
Vrzala, Stopka, Froliš, Beránek, Procházka, Bachmánek, Úředníček,
Strčálek (= Črčálek), Tabarka, Stuchlík, Klablena, Lorenc, Mišurec,
Havránek, Uhlíř a jiná.

7. Stížnosti napajedelských poddaných na vrchnost v
záležitostech robotních.

Ze 7. července 1777 zachoval se v archivu protokol o těchto
stížnostech jakož i o tom, co vyslídila v té věci k tomu určená komise.
Napajedlané si stěžovali:

1. Vrchnost ukládá pololáníkům za povinnost, aby o žních ve
dvou dnech každý z nich dovezl do panských stodol 24 kop obilí, aby
vytrhal v ½ dnu 2 kopy konopí; aby všichni pololáníci sesekli 2
panské louky nad a pod „Povinnou", seno pak usušili a svezli. Každý
čtvrtláník měl svézti 12 kop panského obilí s pole v 1 dnu, vytrhali v
ft dnu 1 kopu konopí. Čtvrtláníci s pololáníky pak měli ve 2 dnech
zpra-covati 2 louky. Podsedníkům se ukládalo usušiti v 1 dnu seno
na panské louce „Lubenská“; malí podsedníci měli za úkol vytrhati v
¼ dnu 1 kopu konopí, vykopat v 1 dnu zelí a řepu, rozřezati v ½
dnu 1 kládu na prkna, uložiti panské obilí do stodol a rozhazovati po
2 dny hnůj na poli.
Vrchnostenský úředník na tyto stížnosti řekl vyšetřující komisi, že tu
úřaduje teprve několik týdnů, že jeho spolu-úřadující, staří se
zesláblou pamětí, jakož i předchůdci nemohou mu o tom podati
zprávy; myslí však, že poddaní sami doznávají, že tyto roboty

11
se provádějí od nepamětných časů a také staré spisy ukazují na tyto
roboty. Vrchnost tedy je k nim oprávněna vydrženým právem.
Nynější vrchnost jest v držení napajedelského panství teprv od 1.
dubna 1772 a požaduje od poddaných jen ty povinnosti, které konali
předešlé vrchnosti, což považuje za oprávněné. Také prominula
vrchnost poddaným napajedelským mnohé rešty robot, které hojně
převyšovaly přítomné roboty. Podsedníci velcí i malí sami prý
doznali, že dostali pro osvěžení ročně 3 ½ vědra piva. Dle
dominikální fase robotovali pololáníci trojspřežím ročně 21 dní,
nikoli 20 dle jejich tvrzení; čtvrt-láníci pak dvojspřežím 12 dní, ne 10
dní, jak oni tvrdí.

2. Další stížnost napajedelských poddaných týkala se dřeva.
Stěžovali si, že vždy dostávali z panských lesů potřebné stavební a
palivové dřevo, načež odváděli vrchnosti dřevní činži. Ale r. 1772
žádala vrchnost plat za stavební dřevo a lesní správce žádal z
kupního obnosu 10 kr. ze zlatky akcidence (t. j. poplatku pro něho).
Vrchnost se tu odvolávala na revers z 20. června 1650 o placení dřeva
a na konferenční knihu z r. 1755 se záznamy o kupu dřeva. Dále
namítal vrchnostenský úřad, že není sice neochotným dodati
poddaným těmto potřebné stavební dřevo — po předcházejícím
šetření na střechy, ale za mírný plat. Dolní částibudovy byli poddaní
povinni stavětí z kamene a z cihel. Míchaného palivového dřeva
mohl každý půl- a čtvrtláník dostati ročně 2 sáhy, podsedník 1 sáh.
Více prý nebylo možno dodávati, poněvadž lesu již značně ubylo a
brzy by byly vymýceny proti nejvyššímu nařízení šetřiti lesu.
Napajedlané tento návrh zamítli, odvolávajíce se na svá privilegia —
již zaniklá — a chtěli se odvolati k císařovně. Komise však jim to
zakázala ve smyslu císařského dekretu, daného ve Vídni 15. července
1776 Napajedlanům, aby císařovny neobtěžovali.
Zástupci Napajedel odvolávali se také na to, že lesy Luži a Chřiby
dosud trvají, ale lesní správa hledí prý je zakryti jinými jmény. Tu
nechala komise lesního správce mluviti a věc vysvětliti, načež
Napajedlané odvolali svá tvrzení, jelikož již od mnohých let lesů,
jmenovaných „Luži" a „Chřiby“ (= Hříběcí) skutečně nebylo.

3. Napajedlané si pak stěžovali, že jim vrchnost nedovolila
vysekati křoviny na jejich zdaněné pastvině „Hejný" a vyčistiti
pastvisko. Naopak nasadila tam 6 divokých bažantů. Tu přesvědčila
komise vrchnost i občany nahlédnutím do katastru, že pastvina
„Hejný“ je z největší části ke zdanění připsána obci, pročež má obec
neomezené právo vysekati křoví a vyčistiti pastvinu. — Podobně
dala vrchnost na zdaněných obecních pastvinách ,,Hlasově“ a

12
„Hejném“ vysekati plané ovocné stromy, poraziti palivové dřevo a
spáliti v cihelně; ostatní stromy prodala. Komise opět přesvědčila
vrchnost, že celý Hlasov náleží ke zdanění obci. Tu se vyjádřila
vrchnost, že ponechá obci celý Hejny na odškodnění vykácených
stromů. Obci bylo pak dovoleno vykliditi všechny keře a stromy,
vyjma staleté duby a jiné stromy, hodící se na stavbu mostu.

4. Dále si stěžovala obec, že vrchnost z poddanského
zdaněného pastviska „Luži" a dvou pastvisk „Pod židy“ nejen pro
sebe kus odorala, ale i panskému hostinci kus přidělila. Komise tu
upozornila, že celé Židy a kus „Luži“ náleží ku zdanění vrchnosti,
načež poddaní ukázali opis jakési darovací listiny, jejíž originál prý se
nalézal ve Vídni.
Komise konečně rozhodla, že pastvisko „Pod židy“ zůstane nadále
vrchnosti jako dosud; vrchnost však dovolila obci pasti tam svůj
vepřový dobytek, jak dosud činívala.

5. Napajedlané namítali v dalším, že nejvyšším rozhodnutím
zanikla jejich privilegia, pročež mělo přestati i placení činže, které
však dosud je v platnosti. Komise nahlédnuvši do napajedelských
privilegií a spisů shledala, že podle dominikální fase dostávala obec
až do r. 1772 stavební a palivové dřevo proti dřevní činži obnosem 48
zl 4 kr. Teprve po velkém ohni r. 1772 žádal se od ní plat. Z obecních
dokladů vyznělo dále, že dřevo z obou lesů Luži a Chřiběcí bývalo
obci darováno a z toho teprve vznikla dřevní činže. Když zanikly
lesy, přestal užitek z nich a měl též odpadnouti odsyp ovsa 250
starých moravských měřic z lesní pastvy i dřevní činže, odváděné
ještě v době od 1. dubna 1772 do konce května 1777. Aby se věc
vyrovnala, ponechává se oběma stranám čas na rozmyšlenou.

6. Napajedelské obci byly svobodné polnosti a vinice připsány
v katastru ku zdanění; musí však z obou ještě platiti vrchnostenskou
činži. Zástupce vrchnosti vysvětloval to tím, že poddaní mají právo
kupovati podobné volné pozemky, s nimiž mohou pak nakládati dle
své vůle; že byly zdaněny tyto pozemky, po tom vrchnosti nic není.
Tu rozhodla komise, že činže se odvádí všeobecně obvyklým
způsobem, pročež zůstane při dosavadním zvyku, protože poddaní
mají právo volně s oněmi pozemky nakládati.

7. Občané si stěžovali, že starosta Václav Úředníček byl roku
minulého donucen ve vrchnostenské kanceláři přitisknout obecní
pečeť na prázdný papír, což pak celou obec velmi znepokojilo. Tu
vysvětloval vrchnostenský úředník, že i jiné obce přitiskly své pečetě
na jakési kontribučenské knížky; o jiném případu prý ničeho neví.
Jelikož nebyla tím způsobena žádná škoda, byla tato stížnost za-
mítnuta.

13
8. Napajedelští poddaní stěžovali si, že minulého roku žádala

se po nich trojí současně konaná robota: žatí, vázání a svážení a že
lidé byli bitím purkrabím k tomu donucováni. — V dřívějších dobách
dováželi Napajedlané k mostu jen 2 dřeva; nyní však musí dovážeti 2
klády osmi až dvanácti koni, vázati největší snopy a každý čtyřmi
koni robotu konati, což dříve nebývalo. Úředník namítal, že tato práce
je neodměřenou robotou a proto byla nařízena, jelikož byla k ní
přiměřená doba. Kdyby bylo jedněm ponecháno žatí a vázání,
druhým svážení, nebyli by se všichni dostavili. Bylo nutno trestati.
Občané namítali, že nepřišli jen ti, kdo nemohli práci provésti.
Vrchnost zase se bránila námitkou, že nic nemožného se po nich nežá-
dalo, jen povinná robota. Konečně rozhodla komise, aby téhož dne
jedni žali a vázali, druzí sváželi, nikoli titéž v jednom dni žali, vázali a
sváželi. Purkrabímu byla udělena důtka s pohrůžkou přísného trestu
pro podruhé podobné jednání. Dovoz 2 klád na desky byl uznán
přiměřenou robotní povinností, při níž se neurčuje počet koní a při
svážení obilí nikdo nežádal 4 koně.

9. Zástupcové obce stěžovali si, že obec jest povinna zdaňovat
(= platit daně) jen 22 56/64 lánů; zdaňuje však dle subrepartice 23
3/64 lánů. Tu přesvědčila komise obec, že správně jí náleží ke zdanění
23 3/64 lánů, což tato konečně uznala.

10. Konečně stěžovali si napajedelští poddaní, že minulého
týdne byl jejich vepřový dobytek zahnán s pastvin „Lůžko“ a „Pod
židy“. Vrchnostenský úředník doznal, že se to sice stalo, ale bez jeho
vědomí. Uslyšev o tom, ihned potrestal vinníky odehnače a nařídil,
aby po všechny časy byla pastva vepřového dobytka společnou,
poněvadž pastvina jest společnou.
I v pozdějších dobách bývaly spory skrz tato dvě pastviska. Konečně
r. 1850 dohodly se obě sporné strany v tom smyslu, aby dolní díl
pastviska „Pod židy“, hraničící na jihu s „Novou loukou“ a dále s
poddanskými lukami, na západě a severu s řekou Moravou a na
východě s poddanskými poli měl se pokládati jako neomezené
vlastnictví vrchnosti, pročež zřekla se obec pasení dobytka černého i
jiného v těchto místech. Vrchnost pak se zavázala trpěti tam cestu 5
sáhy širokou; s příkopou, osázenou stromy a vzala na sebe povinnost
platiti příslušné daně.
Horní díl pastviska, hraničící na jihu a západě s řekou Moravou, na
severu s domky městečka Napajedel a na východě s poli
napajedelskými, zvaný „Lůžko“, bvl přidělen obci do neomeze-

14
ného užívání. Obec pak se také zavázala trpěti tam cestu, 6 sáhů
širokou s přikopou, osázenou stromy, na které však se zapomnělo.
Teprve v nejnovější době osazují je spolky včelársky a okrašlovací
lipami a akáty.

Po obou pak cestách mají právo jezditi, choditi a dobytek hnáti obec i
vrchnost na své pozemky a,vrchnost svůj dobytek k Moravě k
napájení aneb plavení. Mimo to zavázala se obec věnovati část Lůžka
p.č. 2160 ke cvičení jízdního vojska, zde po domech ubytovaného. R.
1869 bylo Lůžko rozděleno mezi usedlíky a cesta p.č. 6404 (ve starém
katastru 6403/1) byla ponechána jako obecní majetek.

O dělení pastvisk viz: „Dějiny Napajedel“, str. 38, 39. Dvorním
reskriptem z 28. června 1776, dosud zachovalým a jednajícím o sbírání
roždí, hrabání listu a pasení dobytka v panských lesích, nařizuje se
vrchnostem nebrániti v těchto věcech oněm poddaným, kterým to
bylo již ústně nebo písemně, bezplatně nebo za služebnost povoleno a
kteří v této věci podávají stížnosti. Bylo-li to někde povoleno za
nějakou služebnost, nesmí se tato zvyšovati. Bylo-li k tomu dáno
povolení bezplatně, může se žádat roční plat 40 kr za sbírání roždí a
hrabání listu, 30 kr za pastvu z kusu dospělého tažného nebo
užitkového dobytka, 20 kr z kusu mladého dobytka a vyspělého
vepře nebo ovce, po 10 kr z mladého vepře nebo ovce. Místo peněz
mohl si v tomto případě vyvoliti poddaný ruční robotu a to po 4
dnech v roce za roždí a list, po 3 dnech z každého dospělého dobytka
hovězího, po 2 dnech z mladého dobytka, dospělého vepře nebo ovce,
po 1 dni z mladé ovce nebo vepře.

Požívali-li poddaní těchto výhod bezplatně nebo za menší plat
na základě dřívějších privilegií, nesmělo se v tom nic měniti.

8. Pastviska: Kalvárie. Žebrácká, Výhonek.
Dne 30. srpna 1848 jednalo se o žádosti obce Napajedel, aby jí

byla vrácena pastviska Kalvárie, Žebrácká, t.j. louky před tehdejšími
lázněmi a u cukrovaru (kde nyní nalézá se čtvrť Tomáše Bati),
Výhonek při pastvisku Pěném neb Pod židy a při Nové louce. Obec se
tu odvolávala na staré mapy Richtrovy z r. 1770, na inventář a svědky.
Dle téže mapy byly Žebrácká a Kalvárie zapsány jako obecní majetek
a dle svědků pásl se tam dobytek občanů.

Zahrádka u kontribučenských sýpek čís. 82 byla v Josefínském
katastru připsána, též obci ve výměře 55 sáhů a obec prý dosud platila
z ní daně 3 ¾ kr. I pastvisko Kaple od mostu k Bažantnici bylo prý
majetkem obce, poněvadž občané pásli tam vždy svůj dobytek.

15
Hejtman Svoboda neprávem prý je osázel stromy a vzal z užívání
obce.

Svědek Lorenc Mika, 91 letý podsedník a řeznický mistr,
tvrdil, že se dobytek od starodávna vyháněl na Výhonek od Nové
louky po Brodskou cestu a to obecní i vrchnostenský. Také tvrdil
tento svědek, že i Žebračka bývala obecním majetkem. Za vrchního
Svobody stavěly prý se lázně asi r. 1805 před příchodem Rusů a na
tehdejšího purkmistra Havránka bylo naléháno, aby si obec dala Że-
bračku připsat, jinak prý ji pozbude. Za stavby lázní udělaly se na
Žebračce zahrádky a chodníky; posléze neznámým způsobem
dostalo se celé toto pastvisko do užívání vrchnosti.

Také na Kalvárii pásával se od starodávna obecní majetek a
lámal obcí kámen. Ale asi před 50 roky zakázala to vrchnost, vzala
pastvisko obci a osázela je břízami, ač neznámo jakým právem.
Vrchnost tu naopak dokazovala, že ona tam pásavala své ovce a též
lámala kámen.

V dřívějších dobách bývalo více pastvin, úhorů a pustin pro
pasení dobytka; lidé pásli, kde se dalo a kde co bylo, nezáleželo jim
tak na tom vlastnictví toho kterého kusu, jen když mohli pást. Když
se však počalo pole raci-onelnějším způsobem obdělávati a hnojiti,
poznali, že chybili. Ale bylo již pozdě. Hleděli tedy zachrániti, co se
ještě dalo.

9. Zlato a stříbro na Kalvárii.
Dle listu ředitelství Karlovy báně v Kremnici z doby novější, t.

j. z 2. října 1889, čís. 248, zaslaného Pavlem Křížkem, předsedou
ředitelství báňského úřadu v Kremnici fě Karlu a Leopoldu
Seltnerovi, továrně na klobouky v Uh. Brodě, která měla pro zdejší
kraj kutací právo, byla onou tou poslána do Kremnice, ruda z
Kalvárie, tam dle odrůdy rozdělena na 4 částky a ve stupách
rozmělněna, načež byla podniknuta v Kremnici zkouška na zlato, ve
Šťávnici na stříbro.

při 1. zkoušce 31 gr zlata
při 2. zkoušce 10 gr zlata
při 3. zkoušce 10 gr zlata
při 4. zkoušce 62 gr zlata

z čehož vypočetlo se, jakoby na 1000
metr. centů rudy připadlo: 1. 1400
kg šlichu; 2. 1200 kg šlichu; 3. 1200
kg šlichu: 4. 1300 kg šlichu.

V Kremnici shledalo se:

16

 V Kremnici objevila se při 1. zkoušce známka stříbra, při 2.
zkoušce 16 gr, při 3. a 4. zkoušce nepatrné množství stříbra.— Ve
Šťávnici našla se ve skále, roztlučené na prach, při prvé zkoušce
známka stříbra, při 2. zkoušce 1 gram, při 3. a 4. zkoušce známka
stříbra. Zkouška na zlato ve Šťávnici odpadla, protože tu bylo na
zlatou zkoušku pramálo šlichu. Šlichem nazývají se drobné, stlučené,
vodou vyprané kusy rudy. Hodnota jedné tuny Kalvarské rudy z
prvého kusu byla vypočtena na 4 zl 6 kr, z druhého na 1 zl 43 kr, z
třetího na 1 zl 32 kr, ze čtvrtého kusu na 8 zl 42 kr a při zkoušce z
prachu na 11 zl 20 kr, pročež bylo usouzeno, že možno tuto rudu s
prospěchem zpraco-vati. — Seltnerovi upozornili dopisem Baltazziho,
že v Kal-varském pískovci nalézá se dle zkoušky mincovního úřadu
ve Vídni v centu pískovce 2 ¾ loty, dle jiné zkoušky 1 lot stříbra, jen v
Příbrami prý ničeho nenašli. Také upozornili na výsledek zkoušek v
Kremnici a Šťávnici. Křížko radil Seltnerům, jak si mají počínati při
dalších zkouškách, vyzval je, aby tři druhy pískovce, roztlučené a
rozmělněné, poslali do Kremnice k dalšímu prozkoumání. — Baltazzi
však žádal Seltnery, aby mu odstoupili kutací právo za odškodné
14.000 zl; tito zase nabízeli mu spojení s jejich fou. Tím se věc rozbila.
Důchodní Ritter k radě advokáta Kaisera zakázal Seltnerům a jejich
lidem vstoupiti na půdu velkostatku, tam podnikat nějaké kutání a
odnášet nějaké kameny.

Kámen lámal se na Kalvárii od nepamětných dob, kdy byla
ještě holým pastviskem, bez stromů. Odbornicky však otevřen bvl
lom teprv r. 1882.

10. Stížnosti poddaných jiných obcí v záleži tostech robotních
a platebních.

A. H a l e n k o v i c e (1777).
1. Halenkovští si stěžovali, že před dávnými časy mělo 20

velkých podsedníků kromě kontribučních pozemků každý ještě 7
měřic jiných polí a louku. Z polí. platili vrchnosti každý 5. snop
desátku a z luk 13 grošů. Nyní jsou však pole i louky připojeny ke
dvoru. Nato přesvědčila komise Halenkovské o nesprávnosti jejich
stížnosti, že nikdo z nich nikdy nepožínal těch polí ani luk a nikdy

při 1. zkoušce 3 gr stříbra
při 2. zkoušce 4 gr stříbra
při 3. zkoušce 2 gr stříbra
při 4. zkoušce 23 gr stříbra

v 1 metrickém centu šlichu.

Ve Šťávnici shledáno bvlo:

17
také neplatili vrchnosti žádného 5. snopu ani 15 grošů. Bylo-li to snad
před velmi dávnými časy, zrušilo a promlčelo se to také před
dávnými časy. Byli tedy se stížností odmítnuti.

2. Dále stěžovali si Halenkovští, že u 28 velkých a 42 malých
podsedníků odvádějí roční kontribuce každý po 5 zl. a k tomu ještě
slepice, vejce a zvláštní činži ročních 255 zl z robotních polí, takže
připadá na velkého podsedníka po 3 zl 50 kr a na malého po 1 zl 55 kr
ročně platiti.
Nato komise počítala dle dominikální fase 1 slepici po 7 kr, 1 kopu
vajec po 15 kr; k ceně slepic a vajec připočetla činži z dřeva a luk, a
shledala, že kontribuce, činže pozemkové, z dřeva, luk, vajec a kuřat
mají Halenkovice dle dominikální fase ročně odvésti 235 zl 2 ½ kr;
odvedly však jen o 27 zl 22 kr více. Činže z robotního pole odvedly ve
skutečnosti 233 zl proti povinnosti 231 zl, tedy o 2 zl více.
Proti tomu namítla vrchnost, že v Halenkovicích jsou fojt, 1 velký
podsedník, 2 malí soudcové a 2 hajní pro jejich službu osvobozeni od
kontribuce pozemkové a v dřívější době snad ještě několik
poddaných bylo od činže osvobozeno, z čehož pochází rozdíl
skutečně odvedené pozemkové kontribuce. Přeplatek pak činže z
robotního pole 2 zl pochází z toho, že poddaní rozmnožují si svůj
užitek kučováním v panských lesích.
Komise rozhodla, ponechati tuto věc vyššímu úřadu.

3. Nad obecním pastviskem bylo vystavěno 40 domků, jichž
obyvatelé žijí z obce, ale do obce ničeho neplatí, nýbrž vrchnosti činži.
Obec odsýpá 105 měřic ovsa za lesní pastvu a musí zvlášť ještě platit
za žaludovou pastvu, což jejich předchůdcové nikdy nedělali.
Záležitost domkařů přenechává komise vyššímu úřadu k vyřízení.
Žaludová pastva jest dle sdělení vrchnosti v panském lese a oves
sype se z pozemku v panském lese. Jelikož poddaní nemohli být bez
pastvy lesní a nechtěli přestat odsýpat oves, ponechána jim pastva v
lesích: Malé diviny (než mlází narostlo, tedy Kalibisko v údolí), Kršle
za pasekou, na Drviskách, na Garbinách, Vrtanica na Slaném, pod
Skalkou, Hradská v celém revíru.

4. Také si stěžovali Halenkovští, že zvěř jim působí velké
škody, aniž dostanou náhrady. Vrchnost se hájila, že jí škoda nikdy
nebyla oznámena, pročež jí nemohla hraditi. Komise tedy nařídila
obci, aby každou škodu vrchnosti oznámila a ta že ji nahradí.

18

5.Jako jiné obec tak i Halenkovice poukazovaly na to, že v
dřívějších dobách dostávali potřebné palivové i stavební dřevo, nyní
však musí stavební kupovati a palivového málo dostanou. Spor
vyrovnán podobně jako v jiných obcích.

6. Konečně stěžovali si Halenkovští, že v dřívějších dobách
přispívali hofeři obci na dobytčí kontribuci, nyní však přestali. Tu
komise rozhodla, že hofeři isou povinni platit do obecní pokladny.

Časté spory a stížnosti vznikaly v Halenkovicích v příčině
pastevního práva. Proto přenechala vrchnost r. 1819 Halenkovským
pastevní právo, v panských lesích:

a) Brulion čís. 1, výměry 64 měřic 348 sáhů,
b) 6, 8 371
c) 7, 8 345
d) 9, 351 460
c) 8 41 419
Úhrnem výměry 475 měřic 343 sáhů.

Vrchnost vymínila si z čís. 8. dřevo, které hodlala v 8 letech
vyrubati.Pozemky, přidělené v této trati faráři, učiteli, hajnému a
prodané hostinskému, zůstaly v jejich neomezeném užívání. Daně
připadly obci k tíži. Také domkařům bylo přikázáno právo pasti v
těch místech po 1 kusu dobytka. Budou-li však pasti více kusů, musí
se dohodnouti s obcí. Odsyp činžovního ovsa zůstal v další platnosti.

B . J a n k o v i c e a K o š í k y .
1. Obě obce stěžovaly si r. 1777 na zmenšené dodávky dřeva a

na žaludovou pastvu, kterou dříve měly zdarma, nyní však musí
platit. Jako v jiných obcích tak i zde nastalo stejné narovnání neb
odbytí.

2. Obě obce měly prý pastvinu proti sypání ovsa; byla jim však
odňata. Nato vrchnost sdělila, že lesní pastva nebyla jim vzata, nýbrž
zůstává po všecken čas a to: Jankovicům v houštinách nad
Jankovicemi, v Březině, pod Brhlovicú, též v jiných divočinách;
Košickým pak nad Rovnou a za Vlčí jamou, na Pláňově; nad
Podsedky a na Podlesí. Komise na to obce upozornila.

3. Domkaři v Košíkách platili vrchnosti činži z pozemků: obci
však nic nedávali, ač sami si domky své vystavěli a je vlastním
nákladem udržují.
Tuto záležitost rozhodla komise nechati vyššímu úřadu.

4. Také tyto obce stěžovaly si na škodu, působenou jim
zvěří; přikázáno jim bylo každou škodu ihned oznámiti
k vyšetření a k náhradě.

19
3. Farář prý dostává obvyklý desátek a přece musí obě obce

Jalubskému faráři, kdykoli přijede k nemocnému neb ke
křesťanskému cvičení do některé z těch obcí se svým koněm a
bryčkou, zaplatit 24 kr a mimo to mají mu ještě přispět na zakoupení
bryčky (kollesy) Jankovice 4 zl a Košíky 3 zl.
Jalubský farář vzal prý podsedníku Jakubu Kolajovi při koledě sekyru
na dřevo, poněvadž týž nedal mu za jakousi událost potahu 3 kr a za
jinou událost oves a 2 koláče. Teprv na zakročení starostovo a po
odvedení 2 kr vrátil mu farář sekyru. Farář se vymlouval, že Kolaja se
k němu na potkání nepěkně zachoval, pročež mu vzal onu sekyru.
Věci pak vyjednala komise s farářem dopisem.

5. Nemenší spory a stížnosti bývaly v Jankovicích v příčině
pastviska, povoleného usedlým v panských lesích, a v příčině roční
dávky palivového (ochozového) dřeva.
Spor urovnal se r. 1837, kdy vrchnost postoupila Jankovickým
usedlým pozemky, ležící jižně od vesnice, ve výměře 322 měřic do
úplného vlastnictví, začež vzdali se tito ochozového dřeva,
povoleného jim 15. července 1777 v míře 57 sáhů ročně, a vzali na sebe
povinnost platiti daně (17 zl 3 kr) a přirážky (1 zl 36 ½ kr). Odsyp ovsa
76 měřic a plat činže 1 zl 38 ¾ kr zůstaly na dále v platnosti. Obec se
zavázala trpěti oním pozemkem průhon panského dobytka z Rovné
na Kojatku. Domkařům bylo dovoleno pásti na každých 100 měřicích
pastviska po 1 kuse, začež byli povinni přispěti poměrně na všechna
břemena a všechny dávky. Kdo by chtěl pásti více dobytka, musel se
dohodnout o tom s obcí. Obec se konečně zavázala ohraničiti tyto
pozemky buď plotem nebo příkopem 3 střevíce hlubokým a nahoře
širokým, dole 1 střevíc.

C . K u d l o v i c e a S u š i c e .
1. Dle robotního seznamu měli v obou obcích nad povinnost,

určenou dominikální fasí, od sv. Jana do sv. Václava každý pololáník
kromě obvyklé tažné roboty ještě 52 dní pěší roboty a každý čtvrtláník
26 dnů více vykonati; mimo to půlláník, čtvrtláník, podsedník,
domkař a hofer každý ještě 3 dny ročně střihati panské ovce vedle
obyčejné roboty. Vrchnost poukázala na podobnost s To-polnou.

2. Zástupci obou obcí poukazovali na to, že půlláník v
Kudlovicích drží sice 29 měřic pozemků, obdělává však jen 20 měřic a
9 zůstává ladem. Kontribuci však platí plně z 29 měřic každého roku.
Podobný poměr prý jest též v Sušicích. Komise je přesvědčila z
katastru a rektifikačního rozhodnutí, že platí z tolika měřic, kolik drží.
Myslí-li, že jsou zkráceni, ať žádají cís. králov. rektifikační komisi o
místní revisi; ale výlohy s tím spojené připadnou jim k tíži.

20
3.Za nevypité víno musily obě obce platit do důchodu ročně 35

zl. — Byl to podobný případ jako v Topolné.
4.Úmrtného musili platit 14 zl 14 kr, což komise uznala dle

dominikální fase oprávněným.
5.Obě obce odsýpaly ročně za lesní pastvinu 67 měřic ovsa; od

nějaké doby nepožívají žádné lesní paseky. Vrchnost podotýká k
tomu, že od 3 let nepožívají lesní pastvy ani nesypou ovsa.
Tu.vyjádřili se poddaní, že se zřeknou lesní pastvy, nebudou-li muset
odsýpat oves. Sypání bylo odpuštěno a lesní pastva také odkázána.
Poddaným pak přiděleny byly katastrální pastviny v Kudlovicích
Lipy, Trávník, Robenec a; v Sušicích Knižava.

6. Sedlák prý platí ročně 1 zi 22 kr činže z dřeva, začež dostával
dříve dostatečné množství dřeva, nyní sotva 2 sáhy. Stížnost tato byla
podobně odbyta jako v jiných obcích.

D . K v í t k o v i c e .
1. I Kvítkovští stěžovali si na nucené zvyšování robot-ních dnů

a střihání ovcí s podobným průběhem a ukončením jako v Tlumačově
a Záhlinicích.

2. Vrchnost a hostinský prý měli v této obci 100 měřic polí a
přece však neplatil žádný z nich do obce kontribuce. Komise
nahlédnuvši do katastru a rektifikačního rozhodnutí nenašla nikde
podobného pole, které by bylo podkladem placení žádané kontribuce,
pročež stížnost zamítla.

3. Obecní zástupci si stěžují, že obec užívá pastviny, kterou také
zdaňuje; musí však kromě daně platiti ještě vrchnosti místo ovsa 83 zl
10 kr a kromě toho zvláštní jakousi činži 10 zl 30 kr. Vrchnost tu
namítla, že ovesná činže se platí na základě úmluvy o placení
konaném přiměřeně dle množství dobytka. Komise nahlédla do
úmluv a našla tam sice zmínku o činži 83 zl 10 kr anebo 206 měřic
ovsa dle dominikální fase; leč úmluva nebyla nikým podepsána, což
vysvětlili poddaní tím, že úmluva byla učiněna proti jejich vůli, pročež
ji nechtěli podepsati. Dále namítala vrchnost, že obec má v katastru
připsánu pastvinu „Trávník" o 62 měřicích ke zdanění, užívá však 244
měřic, více tedy o 182 měřic, které patří vrchnosti a že z toho tedy
pochází ovesná činže. Proti tomu hájili se poddaní tvrzením, že
pastvina sice více měří než bylo udáno, ale že ostatek jsou neužitečné
močály, které nebyly zapsány do rektifikační výměry a ke zdanění
tedy ani navrhnuty. Vrchnost pak podotkla, že v katastru pozna
menaný nárok vrchnosti na přebytek pastviny rozumí se tím více, že i
povinnost zdaniti oněch 62 měřic poddanských připadá k tíži
vrchnosti; močály měří prý jen 10 měřic, ostatek je suchá půda.

21
Zvláštní činže z pastviny, kterou poddaní platí, jest dle dominikální
fase jen 9 zl 20 kr z 1 telete; jelikož o velikonocích byla obec ještě 1 zl
10 kr dlužna, zněla její platební povinnost dohromady na 10 zl 30 kr.
Komise konečně rozhodla, aby se tato záležitost podala k vyššímu
úřadu.
Mimo to stěžují si Kvítkovští, že vrchnost honí na hore zmíněnou
pastvinu 20 krav, ač dříve pásavalo se tam jen 8 jejích krav.
Vrchnostenský úředník na vysvětlenou toho připomíná, že množství
panského dobytka zde paseného řídí se vždy dle počtu polí a kusů
poddanského dobytka zde paseného. Sami poddaní prý doznávají,
že vrchnost pásla tam svůj dobytek ode dávna. Bylo-li poddaných
méně, pásli též méně svého dobytka; když jich přibylo, rozmnožil se i
jejich dobytek na pastvě, pročež myslí vrchnost, že i ona má právo
pasti tam více hovězího dobytka. I tuto stížnost odkázala vrchnost k
vyššímu úřadu.

4. Kvítkovští byli prý nuceni vyčepovati v době sv. Kvi-rína 10
věder panského vína a zaplatit vrchnosti ročně 15 zl 30 kr užitku. Před
2 roky byla obec jejich za to dlužna 30 zl. Vrchnost se hájila tím, že je
to stará povinnost; nemohla však dokázati pravdu toho vůbec ani jak
daleko do minulosti sahá. Komise to zastavila; poddaní se uspokojili,
chtějíce na vše minulé v této věci zapomenouti.

5. Dále prý musí Kvítkovští platiti vrchnosti ročně 18 zl 49 kr za
kuřata a vejce a 13 zl 4 kr za husy. Vrchnost poukázala na to, že je to
dle dominikální fase urbárně přiměřená a v zemi prováděná
povinnost, načež komise nařídila obci dále tyto obnosy odváděti.

6. Obec odvádí prý vrchnosti činži z dřeva, půlláník 1 zl a 51 kr,
dostane však za to jen 2, nejvýše 3 sáhy. Nastalo narovnání.

7. Kvítkovští prosili, aby při slabosti dobytka zařídilo se místo
dosavadního dvojspřežení čtyřspřeží, což vrchnost povoluje dle
povahy a okolnosti práce.

8. Podsedníci prosili o možnost nahlédnouti do katastru, jsou-li
s 18 1/2 měřicemi gruntovních pozemků zapsáni ke zdanění. Komise
je o tom přesvědčila.

9. Poddaní se táží, smějí-li kupovati pozemky, načež komise
odvětila, že samozřejmě je nikdo k tomu nenutí, ale radí se jim dle
Nejvyššího projevu, aby tak činili. Vrchnost by jim povolila snesitelné
platební podmínky a za snesitelné ceny by jim své pozemky
odprodávala. V tom smyslu stala se dohoda.

22
10. Při dostavování se sirotků ve vrchnostenské kanceláři

musela prý obec zaplatiti za každého nepřítomného a
nepovědomého sirotka 6 kr, což komise zarazila a řekla obci, že o
zaplacených již 6 krejcarech za ony sirotky rozhodne vyšší úřad.

11. Při obnovení představenstva obecního platívá prý obec
vrchnímu úředníku obyčejné 1 zl 30 kr. Komise rozhodla, aby při tom
zůstalo i nadále; písaři a drábu nemá však ničeno dávati ani žádné
hostiny připravovati.

12. Kvítkovští se dále tázali, čím mají přispívati na koledu,
načež odpověděla komise, čím prý chtějí.

13. Když byla obnovena věž napajedelského kostela, byli
představení a fojtové přifařených obcí zavoláni na faru, kde byli
žádáni přispěti na náklad, s obnovou spojený, 50 zl. Kvítkovští prosili
o zmírnění onoho obnosu, leč marně. Farář poukazoval na revers,
který měl od bývalého napajedelského panského inspektora
Löwenfelda (1770), vyhotovený na jméno obce, a od té doby po 6 let
žádal od obce 4% úrok v obnosu 12 zl. Obec vypůjčila pak jinde
peníze a platí z nich dosud úrok.
Revers má starosta doma. Komise dala si onen revers donésti a
shledala, že obec Kvítkovice se zavázala přispěti k výstavě věže (—
starého kostela —) 50 zl. Kvítkovští se hájili, že slíbili sice něčím
přispěti, ale nedali vyhotoviti revers, poněvadž neměli prostředků.
Ze strachu před donucovacími prostředky museli svoliti k vydání
oněch 50 zl, které si pak o velikonocích vypůjčili a složili do kostelní
pokladny. Po 6 let platili a dosud platí z nich úrok hoferu Janu
Lubalovi, který obci ty peníze půjčil pro uspokojení kostelní
pokladny. Nato předložil farář opis vysvědčení s doložením, že
představenstvo ostatních obcí dosvědčí, že Kvítkovští k obnosu 50 zl
dobrovolně přivolili. Vymlouvali se sice na nedostatek prostředků,
ale Löwenfeld pro usnadnění oné splátky rozhodl, vzíti obnos zatím
z kostelních peněz, z čehož obec měla platiti úrok, takže časem mohla
snadno oněch 50 zl splatiti. Poté Kvítkovští i jiní představení
vlastnoručně revers ten potvrdili. Komise pak zavolala Napajedlany
přítomné při onom jednání. Byli to: Frant. Úředníček, předseda
bratrstva, Jiří Půl, kostelník, Martin Skyba, mladší purkmistr, Václav
Přerovský, kostelník. Tito dosvědčili, že Kvítkovští sice poukazovali
na chudobu a starosta nabízel pouze 20 zl, ale Löwenfeld jim uložil
50 zl a slíbil jim pro ulehčení platu, že obec bude moci zorati si část
její pastviny a zisk věnovati pak na zaplacení. Poté deputace obnos
ten podpisem povolila.

23

E . O t r o k o v i c e
1. Otrokovští stěžovali si, že půl- a čtvrtláníkům bylo pridano

proti znění dominikální fase roboty o 1 koně více, podsedníkům pak
kromě 3 dní v témdni pěší roboty ještě 8 dnů v době od sv. Jana do
sv. Václava a 3 dni v roce pro střihání ovcí společně s domkaři a
hofery. Výmluva a rozhodnutí následovalo jako v Tlumačově a jinde.

2. Otrokovští si stěžovali, že odsýpají oves z pastviny o 104
měřicích a jsou nuceni odkupovati plané ovoce se stromů a keřů na
Menšově, Pod rybníky, Pod Podluží a na této pastvině rostoucích,
jakož i žaludy v Dolním a Horním lese anebo zanechati pastvy v těch
místech, dokud vrchnost oněch plodů nepřebrala. Tu odvolala se
vrchnost na nález z r. 1775, kdy byla obci pro její dobytek přenechána
pastvina v panském Dolním a Horním lese o 218 měřicích, jakož i
pastvina od Otrokov. rybníka po hraniční tabuli o 321 měřicích pro
společnou pastvu s vrchnostenským otrokovským dobytkem.
„Kdyby to tak bylo zůstalo, byla by obec spokojena. Jinak však
nemůže existo-vati,“ dodali zástupci obce. Tu upozornila komise
vrchnost, že jest dle dominikální fase povinna vykázati poddaným za
odsyp ovsa lesní pastvu anebo v nedostatku této v rybníku;
rybničnou pastvu nesmí jim odejmouti, k čemuž vrchnost dodala, že
majíc při dvoře dostatek pastvy nepomýšlí odejmouti obci onu
pastvu. Žaludy může prý jim ponechati jen za mírnou cenu; pouze
pastvu na zemi dovoluje obci upotřebiti, nikoli to, co roste na
stromech. Plané ovoce dovoluje poddaným sbírati. Tím spor byl
ukončen.

3. Obec zdaňuje pole Újezd a Luži, musí však z toho odváděli
vrchnosti také roční činže 5 zl 30 kr. Komise nahlédnuvši do katastru
shledala, že před i za Újezdem jsou kontribuční pole i louky,
podléhající kontribuci. Tu namítala vrchnost, že otrokovská obec
neplatí činži z oněch kontribučních polí a luk Újezdu, nýbrž z
panských luk ,,Pod Jařičem“ a u Dolního lesa. „Pod Jařičem“ má obec
kontribučenské pastvisko, které se nesmí zaměňovati s činžovními
lukami. Nikdo prý nepomýšlí vzíti jim ono pastvisko, kterého
potřebují k živobytí. Tím se obecní zástupci uspokojili.

4. Vrchnost prý má v obci 224 ½ měřice poddanských realit v
držení, nepřispívá však ničím obci v přípřeží. Vrchnost slíbila
přiměřenou nápravu v této věci.

5. Otrokovská obec mívá prý s Tečovickými Malenovského
panství neustálá nedorozumění pro pastvinu „Hranice“, pročež žádá
o uspořádání toho a o klid. Nato ptala se komise, není-li mezi soudy

24

nějaká úmluva stran hranic po ruce, načež podotkla vrchnost, že se
hranice obcházejí každého třetího roku. Konečně nařídila komise, aby
se nedorozumění úplně odstranilo, což vrchnost slíbila učiniti po
žních.

6. Otrokovští namítají, že obec Kvítkovice, Sazovice a Tečovice
mají na Otrokovsku zdaněné reality a do Otrokovic neodvádějí daní;
obávají se, že Otrokovští sami je zdaňují. Tu komise přečetla
Otrokovským z katastru kus po kuse o zdanění oněch realit a
uspokojila je v jejich obavách.

7. Také Otrokovští stěžovali si na příkaz vyčepovati v roce 10
věder panského vína a povinnost zaplatiti ročně z užitku do důchodní
pokladny 15 zl 30 kr. Jelikož komise v dominikální fasi o tomto užitku
ničeho nenašla, zastavila další trvání onoho příkazu.

8. Půlláník prý platil roční dřevní činže 1 zl 45 kr a podsedník
35 kr. Před 12 lety dostal za to půlláník 8 sáhu a podsedník 5 sáhů
dřeva. Nyní však půlláník jen 3 sáhy a podsedník 1 sáhu, ač
dominikální fase nařizuje vrchnosti, aby poddaným dala potřebné
palivové i stavební dřevo. Jelikož však se nalézaly lesy již v žalostném
stavu, bylo zavedeno narovnání.

9. Jindy prý platili hofeři kontribuční příspěvek do obce, nyní již
ne. Tu přesvědčila komise zástupce obce, že ho-feři dle generalií byli
sice povinni odváděti daně do kon-tribučenské pokladny k celku
všech usedlých poddaných, panství, ale nikoli do obce.

10. Obec prý odvádí do důchodní pokladny místo kuřat a vajec
26 zl 7 kr a místo velikonočního telete 1 zl 20 kr. Zástupci táží se, zda
je tento plat spravedlivý. Nato odpověděla komise, že dle dominikální
fase jest tento plat přiměřený, ale nesmí se zvyšovati.

11. K opravě věže napaj. farního kostela přispěla prý obec 50 zl,
které si vypůjčila, protože jí slíbil inspektor Löwenfeld, že si mohou
odorat kus pastviny na pole a z toho oněch 50 zl si nahraditi. To se
však dosud nestalo, a proto žádají oněch 50 zl zpět. Komise uznala
případ tento podobným s Kvítkovicemi, jen se tir jednalo o to, zda
deputace svolila k onomu příspěvku. Otrokovští tu namítali, že
nemohla deputace k tomu svoliti, vědouc, že pro stavbu vlastního
kostela jest obec zadlužena. Napajedlané i Otrokovští trvali na svých
výpovědech. Věc nebyla tedy urovnána.

F . S a z o v i c e .
1. Půl- a čtvrtláníci musí o jednoho koně k robotě více přispívati

než jsou povinni dle dominikální fase a krom toho v době od sv. Jana

25
do sv. Václava zvláštní 8 denní pěší robotu vykonati a ještě 3 dny
ovce stříhati, což musí dělati též domkaři a hofeři kromě povinných
52 dnů jejich roboty. Vrchnost hájila se tím, že nikdo z půl- ani čtvrt-
láníků nebyl nucen připřahovati o 1 koně více; dělali to dobrovolně,
aby ulehčili koňům. Osmidenní pěší robota a střihání ovcí jest prý
prastará robota, která pochází asi z toho, že pozdě docházívají do
práce.

2.Obec Sazovice měla ve starých časech v držení les zvaný
„Láse“, který přenechala pro honbu hraběti Františku Rotálovi s
podmínkou, že každý půlláník dostane 8 sáhů palivového dřeva a
každý čtvrtláník a podsedník 4 sáhy a že se sleví obci na činži z dřeva
13 zl. Plnění obou závazků se strany vrchnosti trvalo po Adama
Rotála, kdy dodávání dřeva bylo zmenšeno, ale odpis činže z dřeva
pozorován nebyl. Tu z katastru, dominikální fase a z registru
Sazovických přesvědčila komise stěžovatele, že les „Láse“ nebyl jim
nikdy připsán ke kontribuci a že obec Sazovice byla povinna platit
činže 26 zl 15 kr ročně, od času rektifikačních pak dle dominikální
fase jen 12 zl 15 kr, tedy o polovinu méně. Vrchnost projevila ochotu
dáti Sazov-ským na základě smírného narovnání palivové a všechno
stavební dřevo proti hořejší činži; poddaní však prosili o větší příděl
palivového dřeva, stavební prý si raději koupí. Dohodnuto bylo, že
půlláníci dostanou každý 6 sáhů ročně, čtvrtláníci a podsedníci každý
3 sáhy z blízkých lesů, pokud možno, a že se zříkají stavebního dřeva.

3. Dle dominikální fase měla obec urbární povinnost odváděti
vrchnosti ročně 63 kuřat a 128 vajec. Nyní musí platit ročně 8 zl 27 kr.
Se stížností byli odkázáni stěžovatelé; spokojili se s oním placením.

4. V době sv. Kvirína má obec čepovat panské víno a odvést
pak vrchnosti ročního užitku 7 zl 45 kr. Cena bývá do té míry
zvyšována, že nemožno víno rozprodati, pročež musí se oň občané
rozděliti a je pak zaplatiti. Věc úředně odbyta jako v jiných obcích.

5. R. 1830 dohodli se Sazovští s vrchností v příčině dávky
palivového (ochozového) dřeva, jelikož jim dle recesu z r. 1777 a 1778
náleželo: 7 pololánikům po 6 sáhách = 42 sáhů, 11 čtvrtláníkům po 3
sáhách = 33 sáhů, 9 podsedníkům po 3 sáhách = 27 sáhů za roční
celkovou činži 12 zl 15 kr. Sazovští žádali, aby jim vrchnost pustila do
vlastnictví les „Láse“, výměry 57 jiter 1537 sáhů a projevila ochotu
zříci se za to odběru dřeva a platiti z postoupené parcely daně; činže
z dřeva však ročních 12 zl 15 kr měla se jim odpustit.

26

G . S p y t i h n ě v
1. I Spytihněvští stěžovali si na zvyšování robotní povinnosti se

střiháním ovcí a se stejným výsledkem jako v jiných obcích.
2. Spytihněvští si stěžovali, že výběrčí kontribuce předepsal

obci Spytihněvské 100 zl reštu (nedoplatku), ač oni žádných reštů
nemají. Tu je komise přesvědčila, že jsou na omylu.

3. Dále stěžovali si Spytihněvští, že musí zdaňovati některé
grunty (pozemky) a ještě platit z nich vrchnosti činži. Jsou to pozemky
„Za Halenkovským dvorem“, „Na Stadlinkách“ a v „Hamrech“.
Nahlédnuvši komise do katastru shledala, že obec Spytihněv skutečně
zdaňuje 21 měřic 3 osminy a mimo to platí z toho vrchnosti od dáv-
ných dob roční činže 7 kr z měřice. Zástupci obce také namítali, že ony
činžovní katastrální a kontribuci podléhající pozemky, jakož i jiné
nečinžovní katastrální reality jsou neoddělitelné, pročež nemohou a
nesmějí s nimi vládnout! jako s jinými svobodnými činžovními. Proto
prosili o zrušeni činže. Komise rozhodla ponechati tu věc vyššímu
rozhodnutí.

4. Obec prý musí platit vrchnosti ročně 100 zl činže za nevypité
(suché) víno. Před časy dodávala vrchnost do obce o sv. Kvirínu sud
vína. Od 50 let však vína neposílá, ale činže se musí platit. Na svou
obhajobu namítla vrchnost, že jest to urbáři přiměřená povinnost,
poněvadž dle dominikální fase měla obec ročně vycepovat 6 sudů
panského vína. Komise uznala tuto činži a rozhodla, aby se dále
platila.

5. Úmrtného platí prý obec ročně 7 zl 4 kr do důchodu; komise
uznala tento poplatek dle dominikální fase správným.

6. Další stížností této obce bylo, že odvádí z panské pastviny 77
staromoravských měřic ovsa, ač užívá jen malé pastviny. Tu uvedla
vrchnost na svou obhajobu, že v lukách, zvaných Štěpy, jest jedna o 9
měřicích a ½ osmině připsaná katastrálně obci. Tato louka však dle
měření z r. 1770 má prý rozlohy 95 měřic a'z toho tedy pochází onen
nadpočetný kus pastvy, z něhož obec odsýpá oves. Proti tomu
namítali obecní zástupci, že všechen nadpočet jsou močály. Tu tázala
se komise, není-li v onom nadpočtu nějaká pastva, které by mohli
poddaní užiti. Vrchnost pak odvětila, že jest tu sice les, ale poddaní
nesmějí v něm pasti. Konečně odkázala komise celou stížnost k
vyššímu úřadu.

27
7. Před 11 lety užívala obec v lese na Hradské pod Bu-dačkou

(— Budačinou) v Halenkovské mýtině žaludové pastvy, z čehož
sypala oves. Od 11 let však žádá se od obce kromě sypání ovsa ještě
plat za žalud. Vrchnost tu tvrdila, že sypání ovsa pochází z pastviny
„Štěpnice", pročež si vyhrazuje žaludovou pastvu zúročiti. Nakonec
poukázala komise tento případ k vyššímu rozhodnutí.

8. Dříve dostávala obec bezplatně stavební dřevo, nyní však
musí je draho platiti, budovy scházejí a oni nemají prostředků k
nákupu stavebního dřeva. Nato slíbila vrchnost, že jim ponechá
zdarma všechno stavební dřevo a potřebné množství palivového
dřeva.

9. V dřívějších dobách přispívali domkaři a hofeři obci na
kontribuci; nyní však jsou toho sproštěni. Komise rozhodla, že dle
generalií jsou povinni na kontribuci přispíván.

10. Spytihněvští si stěžují, že není rovnosti v držení polí u
Spytihněvských poddaných, ač musí všichni stejné povinnosti konati.
Komise nato upozornila stěžovatele, že dle katastru byla majetnost
stejně vyměřena, pročež mají všichni stejné povinnosti.

11. Někteří údové obce byli u vrchnosti a královského
krajského úřadu biti pro pečeť, ač se jim neřeklo, proč má být obecní
pečeť podána. Tu upozornila stěžovatele komise, že třikrát byla obci
vysvětlena příčina přitisknutí obecní pečeti, a to královským
krajským úřadem, ale bez výsledku. Proto byli tvrdohlaví lidé bitím
trestáni a nuceni k poslušnosti.

12. Obec musí prý za nepřítomné sirotky při stání zaplatit z
každého 6 kr. Komise toto ustanovení zamítla.

13. Spytihněvští si stěžovali, že od mnohých let platívají faráři
za průvod v prosebných dnech 1 zl 30 kr; od 8 let však žádá 1 zl 30 kr
i za průvod na sv. Marka. Komise odkázala faráře s tímto
požadavkem, jelikož je povinen konati bezplatně náboženská cvičení
a že žije prý z farních dětí.

14. Před časy přenechala prý obec faráři 3 staré moravské
měřice z jejího obecního pastviska na krátkou dobu k použití jako
louky. Ale farář to zoral na pole. Proto žádali Spytihněvští, aby se to
uvedlo do předešlého stavu. Z katastru a rektifikačního rozhodnutí
přesvědčila se komise, že obec tuto pastvinu „Obecnici“ zdaňuje,
nikoli farář, jehož pozemky od ní daleko odděleně leží, a nařídila,
aby ihned po sklizni toto pole obci odstoupil. Třetího dne však
donesl farář knihu, z níž tvrdil své právo k onomu poli. Tu rozhodla
komise, aby spor byl podán k rozhodnuti vyššímu úřadu a aby zatím
farář onoho pole ještě užíval.

28

H . T l u m a č o v .
1. Z protokolu robotních seznamů seznají Tlumačovští, že dle

dominikální fase o robotní povinnosti od sv. Jana do sv. Václava
robotoval každý půlláník týdně o 1 den trojspřežení více, každý
čtvrtláník o půl dne dvojspřežení více, anebo konal každý půlláník
místo trojspřežní robotv 1 den pěší roboty se 2 osobami a každý
čtvrtláník místo půl dne dvojspřežení 1 den pěší roboty s 1 osobou.
Také podsedník robotoval od sv. Jana do sv. Václava o 1 den pěší
roboty více. Mimo to měl každý půlláník, čtvrtník, podsedník,
domkař a hofer kromě obyčejné roboty ještě 3 dni panské ovce
střihati.
Vrchnost tu namítala, že přídavek roboty povstal z toho, že poddaní
pozdě přicházeli do práce. Tažná robota byla často proměňována v
pěší, zvlášť v letním počasí. Dostavi-li-li se všichni robotníci v čas,
vyžadovalo střihání ovcí jen 2 dny; S tímto vyjádřením vrchnosti
uspokojili se poddaní. Vždyť domkaři a hofeři měli sice ročně 52 pě-
ších dnů roboty a mimo to střihání ovcí, ale mnozí vykonali jen část
roboty a mnozí ji úplně zanedbávali. Ostatně nové robotní resty do
dneška byly prominuty. Pololáníci, čtvrtníci a podseďníci tvrdili, že
nikdo z nich do roboty pozdě nepřicházel, nežádají náhrady,
poněvadž jim vrchnost prominula mnohé robotní resty.

2. Jako Napajedelští tak i Tlumačovští stěžovali si, že za dřevní
činži dle dominikální fase mají dostati potřebné stavební a palivové
dřevo; ale od r. 1772 musí je kupo-vati. I tuto stížnost odbyla vrchnost
námitkou, že lesy brzy pominou, bude-li poddaným dodávat dřevo
dle nutnosti, nikoli dle možnosti. Proto komise zprostředkovala v té
věci narovnání.

3. Tlumačovští si stěžovali na přetěžování daněmi a robotou,
proti čemuž však vrchnost namítala, že nežádá nic více než
povinnost, přiměřenou patentu. Komise pak upozornila stěžovatele,
že dle robotního seznamu jsou ještě za r. 1775 povinni robotou.
Vrchnost posléze slíbila, že nebude nikoho robotou přetěžovati.

4. Tlumačovští dále namítali, že mlynář a hostinský jsou v
držení pozemků každý jednoho půllánu, neplatí však žádných daní,
neboť r. 1776 nebyla jim daň předepsána, ač mají je platit jako ostatní.
Vrchnost vysvětlila tu věc tím, že oba jsou v držení vrchnostenských
realit. Nahlédnuvši komise do katastru i rektifikačního výkazu, ne-
našla tam ani mlynáře ani hostinského, nýbrž jen polo-a čtvrtláníky,
podsedníky a jim přikázané gruntovní pozemky. Proto nepožívali ani
mlynář ani hostinský gruntovních polí, pročež nemohla jim býti daň
předepsána.

29

Dále stěžovali si Tlumačovští že výměra jejich pozemku nesouhlasí s
katastrem a že úbytek vězí v půllánech mlynáře a hostinského, kteří
měli by daň obci odvádět také proto, že pasou na obecních pastvinách
tažný a vepřový dobytek. Spor tu rozhodla komise v ten smysl, aby
obec požádala rektifikační komisi revisní, aby věc, týkající se realit, na
jejich útraty vyšetřila a v příčině pastvy dobytka mlynáře a
hostinského, aby se s nimi dohodla o nějaký plat.

5.Zástupcové obce stěžovali si, že Tlumačovští hofeří platívali
dříve do obce daň (kontribuci), nyní však ne. Výběrčí daně namítal,
že se řídí předpisy, dle nichž hofeři daně odvádějí do pokladny.
Komise pak ony předpisy stěžovatelům vysvětlila, načež tito sice ještě
nějakou mrzutost projevili, ale utišili se.

6. Dále stěžovali si obecní zástupcové, že v obecním gruntu se
nachází 26 chałupniků, z nichž každý platí vrchnosti po 1 zl 15 kr,
obci však jen 15 kr, začež titéž chalupníci od vrchnosti ničeho nemají.
Domky vystavěli si vlastním nákladem a musí pečovati o jejich
udržování. Vrchnost slíbila, že tato činže se zruší a komise odkázala
stěžovatele s tímto sporem k vrchnímu soudu.

7. Před 20 lety užívali prý Tlumačovští pastvin Hrabůvka,
Chrást, Hájek, nyní však bylo jim i rubání dřeva zakázáno. Vrchnost
tu tvrdila, že dle dominikánské fase křoví jí patří; v katastru není prý
o křoví zmínky. Co se stalo v dřívějších letech, stalo se jen z milosti
vrchnosti. Komise pak z katastru o pravdě onoho tvrzení přesvědčila
obec a bylo dohodnuto, že obec může v Hrabůvce pásti svůj dobytek
jako dosud, s výjimkou však mladých houštin, aby se nepoškozovaly.

8. Občané trpívají každého roku škodu panskými bažanty.
Nežádají sice náhrady za uplynulé roky, ale v budoucnosti budou ji
žádat. Vrchnost slíbila, že se bude stříci poškozování a komise
vybídla obec, aby každou příští škodu zvěří způsobenou, hned ústně
oznámila vrchnostenskému úřadu. Nedostane-li náhrady, ať to ihned
oznámí královskému krajskému úřadu.

9. Tlumačovská obec žádala zdarma pastvu žaludů v lesích,
kde po všechny časy pásavala a pase svůj dobytek. Vrchnost zamítla
tuto žádost, tvrdíc, že nemůže se pokládat za povinnost, co se
povolilo z milosti. Pozemek jest její i stromy a vše, co na nich naroste.
Proto nemůže vrchnost nikomu žaludy zdarma ponechati, nýbrž jen
za mírný plat, pokud poddaní svou povinnost řádně budou plniti. S
tím souhlasila i komise.

30
10.Tlumačovští tázali se co se stalo s dodanými osminami

vypůjčeného obilí a kam se dostaly. Vrchnost namítá, že za nynější
správy nebylo žádné obilí půjčováno a o půjčkách z dob předešlé
správy nejsou účty po ruce. Komise byla nucena nechati tuto stížnost
nevyřízenu, poněvadž tu scházely účty z let až do r. 1772 a poněvadž
byla by tu nutná úřední kvitance z r. 1758, .kdy dle doznání
poddaných teprv začalo půjčování obilí vrchnosti poddaným.
Porovnáním této kvitance s kvitancemi kontribučen-ského obilí u cis.
král. guberniálního účetnictví vysvitlo by, co bylo počítáno za výdaj
osmin vrchnostenského obilí a co připadlo kontribučenskému fondu
a co by tedy měla předešlá správa nahraditi kontribučenskému obil-
nímu fondu.

11. Vrchnost nařizovala obci vyčepovati v období sv. Kvirína 1
sud vrchnostenského vína, začež měla do důchodní pokladny odvésti
15 zl 50 kr, což pokládala za dávnou povinnost. Komise upozornila,
že generaliemi se zakazuje nutiti poddané čepovati vrchnostenská
vína, čímž se také ruší povinnost odváděti užitek 15 zl 50 kr.

12. Občané si stěžovali, že musí odváděti značnou činži z kuřat,
vajec a hus. Vrchnost poukazovala na urbář, dle něhož je. to
přiměřená povinnost. O tom přesvědčila se komise z dominikální
fase, uvádějíc položku 22 zl 50 kr, které Tlumačov byl povinen
vrchnosti ročně odváděti, a nařídila obci, aby tuto povinnost dále
konala.

13. Vrchnost prý nechává své ovce pásti se na obecních
pastvinách a po žních na poddanských polích, z čehož má dobytek
poddaných újmu na pastvě. Vrchnost se hájila, že poddaní pásli svůj
dobytek na panských pastvinách a polích. Poddaní zase tvrdili, že
ovce mohou se sice pásti na dobytčím pastvišti, nikoli však na
Metlově; v době mrazů mohou být hnány přes poddanské pole na
panské oziminy, ale nesmějí se tam nechávat pást. Pasou-li se panské
ovce na poddanských strništích, ať smějí i poddaní svůj dobytek pásti
na panských strništích. S tím souhlasila vrchnost i komise.

Dohoda z r. 1830 o pastvisko „Za potoky“ v Tlumačově.
1. Panský pozemek p.č. 1165 „Za potoky“, výměry 13 jiter 946

sáhů, byl přiřknut obci. k užívání jako pastviště dobytka. Ale křovina
a sečení trávy na něm byly příčinou mnohých nepříjemností a
stížností ke krajskému úřadu. Proto bylo toto pastvisko posléze
postoupeno obci do úplného vlastnictví, aby se nikdy nemohlo
odděliti od obce ani rozděliti mezi usedlíky, nýbrž bylo vždy užíváno
jen k pasení dobytka.

31
Protože bylo toto pastvisko dáno obci do úplného vlastnictví,

rozhodla se vrchnost zmenšiti usedlým množství dřeva 251 sáhů,
dávané jim ve smyslu recesu z r. 1777 a 1780 z jejích lesů, o 46 sáhů
jako ekvivalent, takže od r. 1850 dostával každý z 92 usedlých o ½
sáhy méně než dříve dostávali a všichni pak dostali ročně 205 sáhů.

Všechny daně a platy, váznoucí na onom pozemku do r. 1830 a
v budoucnosti, převzali pak Tlumačovští usedlíci. Pozemková daň
činila tehdy z této parcely 2 zl 31 ½ kr.

Dle této dohody dostávali po r. 1830 dřeva:
19 půlláníků místo po 5 sáhách po 4 ½ sáhách = 85 ½ sáhů,
4 čtvrtláníci starší místo 3 sáhů po 2 ½ sáhách = 10 sáhů
12 čtvrtláníků nových místo po 2½ sáhách po 2 sáhách = 24 sáhů
57 podsedníků místo po 2 sáhách po 1 ½ sáhách = 85 ½ sáhů,

Celkem 205 sáhů.
Činže za dřevo 80 zl 30 kr ročně zůstala však nezměněna; z

toho připadlo ročního placení každému:
půlláníků po 1 zl 45 kr,
čtvrtláníků 52 ½ kr,
podsedníků 35 kr.

2. R. 1836 vzdali se Tlumačovští práva pasti svůj dobytek v lese
,,Pod stavem“, „Za mlýnem“, na Malkovci, Trnkovci, začež
odstoupila jim vrchnost do vlastnictví k libovolnému užívání i
rozdělení mezi usedlíky 169 měřic a lesních pastvin „Pod stavem, Za
mlýnem, louku a zahradu za Moravkou" ke Tiumačovskému rybníku
a jiné.

Vrchnost si tu vymínila, 1. aby příkop za Moravkou od mlýna
k rybníku trval i budoucně pro zavodnění panské louky; 2. úpravu
cesty k volnému použití vrchnostenské potřeby; 3. příkop hraniční
mezi pozemky panskými a usedlých měli upraviti občané
tlumačovští. Daně s přirážkou z oněch pozemků v obnosu 38 zl 34 kr
připadly usedlým; dosavadní odsyp ovsa 286 měřic 21 1/8 mázu
zůstal nezměněně v platnosti. Dřevo s odstouplé plochy vymínila si
pro svou potřebu vrchnost, vyjímaje osamělé stromy.

C h . T o p o l n á .
1. Při opravě topolského robotního seznamu bylo do protokolu

zaznamenáno, že nad povinnost, přiměřenou dominikální fasi, má v
době od sv. Jana do sv. Václava každý pololáník kromě obvyklé tažné
roboty konati ještě 52 dní a čtvrtláník 26 dní pěší roboty; mimo to pak
každý pololáník, čtvrtláník, podsedník, domkař a hofer 3 dny v roce

32
střihati ovce. Vrchnost vícerobotu odůvodnila podobně jako u
Tlumačovských tím, že pozdě docházeli do práce.

2.Topolští si stěžovali, že od vydání nového katastru je obec
Topolná na lánech zkrácena. Od r. 1658 strhla prý vrchnost na sebe z
5 lánů asi 2 48/64 lány. Dříve platila obec 697 zl 33 kr kontribuce, nyní
dle nového katastru již 790 zl 28 kr ročně. Nato přesvědčila komise
poddané z katastru a rektifikačních rozhodnutí, že zdaňují 11 48/64
lánů. Nejsou-li spokojeni a myslí-li, že je jim méně lánu přiděleno a že
spor vyhrají, ať se obrátí na cis. král. rektifikační hlavní komisi. Ale
náklady, s tím spojené a dosti značné, musí pak sami zaplatiti.

3. Topolská obec prý platí vrchnosti ročně 100 zl za nevypité
víno, což ji velmi zatěžuje. Komise se přesvědčila o tom, že je to
pravda sice, ale že vrchnost z toho platí zemi daň. Vrchnost to
vysvětlovala tím, že před časy měli Topolští povinnost čepovati
vrchnostenské víno, což však obci působilo mnohé potíže. Proto sami
prosili, aby byli této povinnosti zproštěni, že zaplatí raději roční činže
100 zl. Od té doby prý měla vrchnost v Topolné vlastního výčepníka.
Poněvadž byla tato činže ode dávna zavedena a vrchností též
zdaňována, nemohla být obec od ní osvobozena. S tím se Topolští
spokojili.

4. Obec Topolná platila prý do důchodu kníže arcibiskupství
roční činže 8 zl 38 kr, ovsa 40 měřic rakouské míry a 30 kusů starých
slepic, mimo to do důchodu napajedelské vrchnosti všeho polovici za
pastvu na pastvišti a v lese. Přece však nechala vrchnost 50 kusů
rohatého dobytka ze svého Topolského dvora na tomto pastvišti
pásti, kde od dávných dob nejvíce 30 kusů panského dobytka se
pásavalo. Mimo to honíval vrchnostenský ovčák 100 kusů vepřů na
onu pastvinu, aniž vrchnost k činži něčím přispívala. Stížnost ta byla
ještě jednou prozkoumána a jednání ukončeno. Nepraví se však jak.

5. Ode dávna požívala prý obec vedle lesní pastvy i žaludovou
zdarma; nyní však za žaludovou musí platit. Zemský úřad výnosem
ze 30. října 1775 obec s touto stížností odmítl

6. Když prý byly všechny pastviny zaplaveny vodou, směla
obec hnáti svůj dobytek do trati lesa „Horní Chrást“, nyní však nesmí.
Vrchnost tu poukázala na to, že les jest jejím majetkem, ku kterému
obec nemá práva, což komise uznala a stížnost pak zamítla.

7. Rektifikační komise odňala prý obci pastvinu „Svinský“ a
přidělila Spytihněvi. Komise se přesvědčila, že Spytihněv tu pastvinu
zdaňuje a zamítla Topolnou.

33
8. Poddaní musí prý jezditi pro palivové dřevo za krátkych dnů

do hor, což zabere sem a tam 4 míle cesty, přece však se jim nepočíta
nic více než 1 den roboty. Vrchnost namítla tu, že tomu dalo by se
odpomoci, kdyby se mohlo zaříditi rubání dřeva na blízku, s čímž se
Topolští prý upokojili.

9. Z ochozového dřeva (roždí) musili Topolští platiíi do
důchodu lesní akcidence 26 zl 2 kr a mimo to myslivcovi 2 zl, ač dle
dominikální fase patřilo jim potřebné dřevo za placenou činži z dřeva
a do důchodu se z toho nižádný zvláštní plat neodváděl. Tento plat
trvá asi od 10 až 12 roků. Nařízeno bylo zastaviti tento plat i s pro-
pitným lesnímu. Vrchnost se hájila tím, že nynější vrchnostenská
správa trvá teprv od 1. dubna 1772 a že pobírala onen plat dle zvyku;
lesnímu pak zvýšila jeho mzdu o 40 zl.

I . Z á h l i n i c e .
1. Jako Tlumačovští tak i Záhlinští stěžovali si na zvětšenou

robotu v době od sv. Jana do sv. Václava a na střihání ovcí, což
vrchnost podobným způsobem odbyla jako u Tlumačovských.

2. Záhlinským bylo nařízeno jeti pro palivové dřevo do
Březinky, vzdálené od dědiny 2 míle cesty po velmi obtížné cestě.
Aby se jí vyhnuli a mohli naložiti ½ sáhy dřeva, aby robota byla pak
uznána za vykonanou, museli až u Kvasic přejet k určenému místu,
což však bylo pro ně spojeno s výlohami v obnosu 6 zl za vůz.

3. Cesta do Lukova pro klády na prkna trvá 6 mil sem a tam. K
této robotě byli nařízeni 4 koni pro 1 kládu, což však jest břímě
značně vysilující 4 koně. Proto bylo nutno zapřáhnouti 8 koní. To se
jim však nepočítalo za více roboty než 3 dnů, jako by byla vykonána
jen čtyřmi koni.

4. Když Záhlinští jeli do Moštěnice a odtud do Napajedel 4 míle
celkové robotní cesty, nedostalo se jim odměny patentu přiměřené.
Totéž se jim stává, jsou-li posláni pro odkorky do Brusny a pro šindel
do Rusavy na Bystřickém panství, kde musí nevyhnutelně
přenocovat.

5. Na cestě do Vídně ztrávili poddaní 11 dní, dobytek svůj
velmi vysílili a přece dosáhli jen 6 dní odpisu roboty.

6. Dostaví-li se za roboty dešť neb prudká vichřice s bouřkou a
robota trvá do poledne neb i přes poledne, nepripočítá se tu
poddaným nic k dobru, ač často na robotě prodlívají přes povinnost 1
i 2 hodiny.

7. Každá robotní jízda do Brna vyžaduje 3 koní a 9 dnů. Odpíše
se však robota jen za 2 koně, na třetího se nebere žádného zřetele

34
žádného zřetele ani při odpisu roboty ani účtem dle pa-tentu o
přiměřeném osvěžení.

8. Při pěší robotě bývají poddaní tak dlouho drženi, že večer
přicházejí domů; jsou-li přikázáni do Lukova rubati dřevo 2 ½ míle
cesty, musí tam v práci vydržeti po plné hodiny patentu přiměřené a
na zpáteční pak cestě v noční době bez kousku chleba někde
přenocovati.

9. Když vezli vrchnostenské obilí k prodeji, museli do-dati své
vlastní pytle, z nichž se ztratilo jednou 106, po druhé 27 kusů.
Všechny hore jmenované stížnosti byly odčiněny narovnáním mezi
stěžovateli a vrchností a doporučeno komisí, aby se zachovávaly
patentní předpisy.

10.Poddaní nevědí, zač odsýpají ½ měřic ovsa, což vrchnost
vysvětluje tím, že tento odsyp jest obsažen v dominikální fasi. Na
svou obranu uvádějí Záhlinští, že mají jen jednu lesní pastvinu
zdanitelnou „Oboru“. Komise uznala tvrzení poddaných pravdivým.
Vrchnost pak se vytasila ještě s námitkou, že poddaní pásli svůj
dobytek s panským na vrchnostenském pastvišti za oves, čemuž
odporovali poddaní, tvrdíce, že toto pastvisko vzniklo ze
zdanitelných a z části vrchnostenských polí, pročež oni nepásli na
vrchnostenském podílu, nýbrž na svém. Přece však jsou ochotni
odsýpat onen oves jako dosud, žádají však, aby jim vrchnost
vypomohla stavebním a palivovým dřevem; na tuto podmínku
přistoupila vrchnost.

11. Vrchnost prý odňala obci pole v trati „Srážka" o 6 ½
měřicích, které pak přidělila hostinskému bez ohledu na to, že obec
ono pole zdaňuje. Komise však nenalezla v katastru žádného obcí
zdanitelného pole, pročež tuto stížnost zamítla.
Podobně bylo prý obci odňato pastvisko „Hliník“ a pastvina Bařina,
kteroužto žádost komise ze stejného důvodu odmítla jako při Srážce.

12. Jako Tlumačovští i Záhlinští stěžovali si, že vrchnost bere
od 4 chałupniků činži, ač jejich chalupy jsou vystavěny na obecních
gruntech a nemají od vrchnosti pražádného užitku. Také si své
domky sami vystavěli a musí dále udržovali. Komise odkázala
Záhlinské s touto věcí též k vyššímu úřadu.

13. Kontribuční roční platy byly prý jim nestejně rozdělovány,
což si nedovedli vysvětliti. K vyzvání komise předložil výběrčí
kontribuce dva případy k vysvětlení, jeden pro lán se 66 zl 27 kr a
druhý se slevou 6 zl 27 kr, čímž jeho jednání ke spokojenosti
poddaných bvlo vvsvětleno

35
14. Konečně připomenuli Záhlinští, že dle dominikální fase

měla obec vyčepovati ročně ½ sudu panského vína, což vykonala
obec jen jednou. Komise jednání obce neschválila.

 J . Ž l u t a v a .
1. Žlutavští stěžovali si, že platí více kontribuce, než jejich

chudé pozemky snesou a že musí platit činži z dřeva, ač ani
palivového ani stavebního dřeva nedostanou, kolik potřebují. V
příčině kontribuce byli přesvědčeni, že dle katastru. jest přiměřená a
v dodávce dřeva nastalo narovnání podobné jako v jiných obcích.

2. Dále stěžovali si obecní zástupcové, že platí vrchnosti luční
činži a odsýpají oves; pro povodeň nelze však louky upotřebiti a že
ze svobod odvádějí příliš velké činže vzhledem k tomu, jak velké
škody jim působí zvěř. Komise z příslušných listin je upozornila, že
oves je z lesní pastvy a činže z luční; škodu, způsobenou zvěří, mají
prý ihned ohlašovati.

3. Také prý odsýpá obec oves z lesní pastvy, které nemá. Tu
namítla vrchnost, že obec má pastvinu o 1000 měřicích; obci však zdá
se, že málo vynáší. Tu dává vrchnost obci na vůli, vzdáti se odsypu
ovsa i lesní pastvy. Když zástupcové se vyjádřili, že bez lesní pastvy
nemohou existovati, řekla vrchnost, ať se tedy spokojí s tím, co mají.
Snahou úřadu vrchnostenského bude, aby obec neměla nouze na
lesní pastvě.
Žaludovou a potoční pastvu mívali prý zdarma, nyní však musí z ní
platit. V této věci byli odbyti jako jiné obce poukazem, že obci náleží
jen půda, nikoli plody na stromech.

4. I Žlutavští přišli se stížností, že někteří jejich občané byli
trestáni holí a karabáčem, poněvadž odepřeli přitisknouti někde
obecní pečeť. Tu byli poučeni, že se to stalo pro jejich tvrdohlavost;
ať jsou pro podruhé poslušni úřadu a nedají se nikým zpitomněti,
což se nikomu nebude trpěti. Uznali svou chybu a prosili posléze za
odpuštění.

5. Stěžovatelé poukazovali na to, že nemají tolik pozemků, jak
pan vrchní se domnívá; leč komise přesvědčila je z katastru o
správnosti. Občané poznamenali pak, že v omyl byli navedeni
starým nějakým katastrem, který se nachází v obci.

6. Konečně rádi by ještě věděli, kam se podělo jejich
kontribuční obilí, zásoby a oves. Tu je přesvědčila komise, že
kontribuční obilí všech poddaných panství jest řádně zúčtováno,

36
nic se neztratí a že cis. králov. guberniální účetnictví pečuje o jistotu a
správnost jeho.
Častěji žádala obec Žlutavá, aby jí poskytla vrchnost dostatečnou
pastvu v horách pro dobytek, která jí náleží za urbární sypání ovsa a
které se jí však v náležité míře nedostává jednak pro značný vzrůst
lesa a jednak pro mladé ratolesti.
Zástupcové její se vyjádřili, že obec uznává důležitost lesů, neboť cítí
se již všeobecně nedostatek dříví; proto žádali, aby byla obci
postoupena do vlastnictví určitá pastva, by mohli Zlutavští svůj
dobytek řádně odchovat a všech lesů se chrániti. Nato dohodli a
umluvili se v té věci vrchnostenský úřad a občané. Všichni uznali, že
pastvou v lese trpí a kazí se vzrůst stromů a že vznikají pak mnohá
nedorozumění mezi oběma zájemníky, zvlášť že usedlíci dostávají
stále méně dříví. Následkem toho odevzdala vrchnost obci Žlutavé
do vlastnictví trať „Trávník“, za dědinou ležící to chrastím porostlý
kopec; pod dědinou pak ležící les nebo seče „Kozinec“; suchou
Pláňavou od žlebu ke žlebu; kus seče na Kobylisku od chalupy
Martina Kalčika po chalupu Jana Železníka. Výměra celé pastviny
postoupené obci r. 1797 činila 96 jiter 955 sáhů (1 jitro = 1600 sáhů;
533 1/3 . sáhu = 1 měřice) — 289 ¾ měřice. O tomto pastvisku byla
sdělána mapa, dosud zachovaná.
Plot kolem pastviska a jeho udržování usvolila se zbudovati obec ze
dřeva, které jí dodala vrchnost.
Za pastvu tuto jakož i pod Trestným odsýpala pak obec od té doby
místo dosavadních 46 měřic moravské míry 61 měřic, 2 2/3 mírky rak.
míry ovsa a platila 500 zl. říšských. Ale tato pastva příslušela jen
katastrovaným pod-sedníkúm, t.j. usedlým, nikoli chalupníkům a
hoferúm, pročež tito žádali, aby též jim vrchnost něco dala. Aby se
jim vyhovělo, byl onen kus vyměřen o něco větší. Proto museli
podsedníci dovoliti také chalupníkům a hoferům pasti na polovici
pastviska po jedné krávě spolu s podsedníky, začež museli tito
přispěti usedlým v platebních povinnostech. Daň usvolila se platit
vrchnost v té míře jako dosud. Uvalí-li se však na pastvinu nová daň,
uhradí ji obec. List o urovnání této pastvy podepsali bez křížku jen
dva: Pavel Paseka a Josef Marčík; ostatních 26 občanů udělali křížky.

11. Štolové taxy ve farnostech panství napajedelského.
R. 1777 bylo na území napajedelského panství 7 farních

obvodů, a to:

37
1. Napajedelská farnost s obcemi: Napajedla, Kvítkovice,

Otrokovice, Žlutavá.
2. Tlumačovská farnost s obcemi: Tlumačov, Záhlinice.
3. Mysločovská farnost, k níž z napajedelského panství patřily

Sazovice.
4. Bílovská farnost s Topolnou napajedelského panství.
5.Spytihněvská farnost s obcemi: Spytihněv, Halenkovice,

Kudlovice, Sušice.
6.Jalubská farnost s Jankovicemi a Košíkami napajedelského

panství.
Poplatky, které faráři od svých farníků. (= farních dětí) vybírali,

byly rozděleny na 5 oddílů (rubrik), z nichž každá rubrika zase se
dělila na 3 třídy.

1. Napajedelský farář vybíral od farníků:
a) v 1. rubrice všech tří tříd pro sebe po 18 kr,
b) v 2. 1 zl 30 kr;
mimo to po 1 koláči, místo něhož každý raději dal 12 kr; farář však
nebral těchto peněz. Mohli však odvésti místo koláče 1 slepici.
c) V 3. rubrice všech tří tříd pro sebe i se zápis. 36 kr,
d) ve 4. 15 kr,
e) v 5 45 kr,
s malou mší však 1 zl 30 kr.
Pro dospělé osoby se zpívanou mší a konduktem nepovinným (sine
officio) ve všech třídách pro sebe 4 zl a pro varhaníka (rektora) z toho
½. Z pohřbu se slavnou mší a konduktem pro sebe 2 zl, bez slavné
mše ve všech třídách 1 zl 30 kr.

2. Tlumačovský farář vybíral od farníků v. 1., 2., 3., 4. rubrice
stejně jako v Napajedlích, v 5. rubrice 36 kr a od dospělých osob jako
v Napajedlích.

3. Mysločovský farář vybíral v 1. rubrice po 18 kr, v 2. rubrice
po 1 zl 30 kr pro sebe a pro kostelníka po 3 kr. Mimo to pro sebe 1
koláč nebo 1 slepici. V 3. rubrice od křtu chlapce se zápisným 39 kr a
od křtu děvčete 36 kr ve všech třídách; ve 4. rubrice všech tříd 18 kr
pro sebe a 1 kr pro kostelníka. V 5. rubrice pro sebe 15, 17, 18 grošů,
také 1 zl ve všech třídách. Od dospělé osoby se zpívanou mší a
konduktem nepovinným 5 zl 48 kr, z čehož farář zapjatil ostatní
výlohy. S malou mší bez konduktu bral 4 zl 30 kr, z čehož farář
rovněž uhradil ostatní výlohy. Beze mše sv. se všemi výlohami činilo

38
to 3 zl. Všechno odevzdalo se přímo faráři.

4. Bílovský farář vybíral v 1., 2., a 4. rubrice ve všech třídách
stejně jako v Napajedlích, v 3. pak 30 kr. v 5. za píseň bere mše 45 kr.
s malou mší 1 zl 15 kr, za dospělou osobu se zpívanou mší nepovinně
4 zl i 4 zl 30 kr.

5. Spytihněvský farář bral v 1. rubrice pro sebe 17 kr, v 2.
rubrice 1 zl 30 kr a 1 koláč v ceně 12 kr, které se mohly zaplatit, aneb 1
slepici, zápisného 7 kr; v 3. rubrice 30 kr, ve 4. pak 15 kr a v 5. rubrice
za dítě do 1 roku 45 kr, přes 1 rok 1 zl i 1 zl 15 kr. Často odpustil farář
chudým k jejich prosbám 1 neb 2 groše. Před 10 roky (asi 1767)
zaplatil Martin Štěpánek faráři za dospělou osobu při konduktu se
zpívanou mší 7 zl a kostelníkům, hrobaři a ministrantům zvlášť ještě.
Zpívaná mše sv. a kondukt platily se samému faráři po 3 zl 30 kr,
ostatní výlohy zvlášť. Od malých lidí bez konduktu ve všech třídách
platily se 2 zl, beze mše 1 zl 30 kr a varhaníku 45 kr.

6. Jalubský farář vybíral v 1. rubrice ve všech třídách pro sebe
po 18 kr; v 2. rubrice po 1 zl 30 kr, a pci 1 koláči v ceně, 7 kr anebo po
1 slepici; v 5. pak po 30 kr a zápisného po 4 kr; ve 4. rubrice za
zemřelé dítě do 1 roku 48 kr pro sebe a mimo to dávku pro rektora»
kostelníka a jiné výlohy- za dítě od 1 do 7 let v 3. třídě 1 zl pro sebe a
pro rektora 1/3 z toho. Od dospělé osoby s malou mší bral pro sebe 2
zl a pro rektora 1/3 z toho; beze mše ve všech třídách pak 1 zl 30 kr.
Chudí lidé této farnosti nebývali pochováni se zpívanou mší a
konduktem.
Někteří podsedníci a hofeři v Jankovicich a Košíkách patřili s prvými
čtyřmi rubrikami do Jalubí a s pohřby do Spytihněvě.

7.Malenovský farář vybíral od farníků v 1. rubrice pro sebe 17
kr, v 2. pak 1 zl 30 kr a mimo to 1 koláč v ceně 12 kr anebo 1 slepici; v
3. rubrice bral 24 kr; ve 4. pak pro sebe 14 kr, pro kostelníka 3 kr; v 5.
rubrice od dítěte pro sebe 45 kr, pro kostelníka 12 kr, pro rektora 15
kr; od dospělého člověka se zpívanou mší sv. a s konduktem
nepovinně v 3. třídě 3 zl pro sebe, 1/3 z toho pro rektora a pro ostatní
výlohy zvlášť. S tichou mší bez konduktu v 3. třídě bral farář pro sebe
1 zl 30 kr, pro rektora 1/3 z toho a pro ostatní výlohy zvlášt.
Velmi chudým lidem na jejich prosbu něco se prominulo. Bez slavné
mše bral farář pro sebe 1 zl, pro rektora 1/3 z toho a pro ostatní
výlohy zvlášt.
Když vyšetřující komise zvěděla štolové poplatky, vy-bírané faráři,
nařídila vrchnostenskému úřadu, aby co nejspolehlivěji vyúčtoval ve
všech obcích napajedelského panství výnos štoly za 10 let ve smyslu
štolového vyměru, potom ihned zaslal pro každou obec odděleně tyto
propočty králov. krajskému úřadu, o čemž bylo též písemné nařízení

39
vydáno vrchnostenskému úřadu, jak se má dále zachovati. Farářům
pak mělo se písemně oznámiti, kde překročili štolu.

12. Farní desátek.
Poddaní všech obcí stěžovali sí na přílišné přetížení v odvádění

desátku. Komise zařídila v té věci šetření a shledala:
1. V Napajedlích odváděl každý a) z 32 půlláníků ¾ měřice

pšenice, ¾ měřice ovsa a hotově 5 kr; b) z 18 čtvrtláníků každý 3/8
měřice pšenice, 3/8 měřice ovsa a hotově 2 kr; c) ze 101 velkých
podsedníků pod jménem desátku každý 12 kr; d) z 29 malých
podsedníků pod. jménem desátku každý 15 kr; e) z 30 domkařů bez
pozemků pod jménem desátku každý 12 kr. Komise uznala tento
desátek přiměřeným smlouvě a nechala vše při starém.

2. V Tlumačově odváděl každý a) z 21 půlláníků 1 kopu
pšenice, 1 kopu ovsa; b) ze 12 čtvrtláníkú každý ½ kopy pšenice, ½
kopy ovsa; c) ze 57 podsedníků každý pod jménem desátku 10 kr.
Všech 90 usedlých odvedlo faráři vedle desátku ještě po 2 slepicích,
což mělo svůj původ z doby, kdy Tlumačovští nemajíce ještě svého
faráře byli přifařeni do Kvasic a kdy kvasický farář konal každou 3.
neděli v Tlumačově služby Boží. Místo oběda dal mu každý usedlý 1
páru kuřat. Když pak byl v Tlumačově ustanoven farář, nechal
odvádění kuřat při starém zvyku. Komise zarazila tento zvyk
písemným poukazem, aby se vyčkalo vyššího rozhodnutí.

3. V Záhlinicích odváděl každý ze 16 půlláníků 1 kopu rži a 1
kopu ovsa, každý čtvrtláník (jeden byl) ½ kopy rži a ½ kopy ovsa.

4. V Kvítkovicích a) ze 23 půlláníků každý 1 kopu pšenice, 1
kopu rži a 1 kopu ovsa; b) ze 4 čtvrtláníků každý ½ kopy pšenice, ½
kopy rži a ½ kopy ovsa; c) ze 3 podsedníků každý místo desátku 1
kohoutka.

5. V Otrokovicích a) ze 13 půlláníků každý 1 kopu pšenice, 1
kopu rži, 1 kopu ovsa; b) z 10 čtvrtláníků každý ½ kopy pšenice, ½
kopy rži, ½ kopy ovsa; 1 podsedník ¼ kopy pšenice, ¼ kopy rži, ¼
kopy ovsa; c) 22 podsedníků každý 1 slepičku.

6. V Topolné a) z 25 půlláníků odvedl každý faráři 1 měřici rži,
1 měřici ovsa; b) z 35 čtvrtláníkú každý ½ měřice rži, ½ měřice ovsa.
Kromě toho každý půl- a čtvrtláník dal mu 1 slepičku, několik vajec a
notově 1 ¼ kr.

40
Jelikož odvádění slepic, peněz a vajec nezakládalo se na

písemném právu desátkovém, nýbrž na starém jakémsi zvyku, bylo
zatím ústně zastaveno.

7. V Kudlovicích a Sušicích odvedl a) ze 16 půlláníků každý 3 ½
mandele pšenice, 3 ½ mandele rži; b) ze 14 čtvrtláníků každý 1 ¾
mandele pšenice, 1 ¾ mandele rži; c) ze 16 podsedníků, každý 1 ¾
mandele pšenice, 1 3/4 mandele rži. Mimo to každý půl- a čtvrtláník a
podsedník 1 slepičku nebo hotově 3 kr; každý pak půlláník 4 vejce,
čtvrtláník 3 vejce a podsedník 2 vejce. Pro dávku slepiček, peněz a
vajec nemohl se farář ve Spytihněvi vykázati žádaným pisemnym
oprávněním, pročež byla zatím ústně zastavena a písemný nález
následoval po schválení vyššího úřadu.

8. V Sazovicích a) z 9 půlláníků dal faráři každý 1 kopu pšenice,
1 kopu ovsa; b) z 8 čtvrtláníků každý ½ kopy pšenice, ½ kopy ovsa, c)
z 8 podsedníků každý ¼ kopy pšenice, ¼ kopy ovsa. Mimo to každý
půlláník ročně 1 slepičku, čtvrtláník a podsedník každého 2. roku
jednu slepičku. I tato dávka byla zastavena, poněvadž se nedala nijak
odůvodniti.

9. Ve Spytihněvi a) z 18 půlláníků odvedl každý faráři 1 ½ kopy
rži, b) ze 12 čtvrtláníků každý ¾ kopy rži; c) z 29 podsedníků každý 1
slepičku a 2 vejce. Také půl- a čtvrtláníci měli o Všech svatých odvésti
po 1 slepičce a 2 vejcích. Farář odůvodnil dávku vajec a slepic dle
jakéhosi psaní starým zvykem, nikoli však jako pohledávku. Proto
nechala komise obci na vůli, chce-li vejce a slepice dále odváděti neb
ne.

10. V Halenkovicích z 28 velkých a 49 malých podsedníků
odvedl každý faráři 5 zl a 12 mázů přepuštěného másla; mimo to
každý velký podsedník 1 kuře nebo hotově 3 kr a malý podsedník 1 ½
kr místo půl kuřete. Komise nechala i Halenkovským na vůli, chtějí-li
kuřata dále odvádět nebo ne.

11. V Jankovicích dal každý ze 6 velkých podsedníků a z 45
malých ročně faráři hotově 3 zl 16 kr, 4 mázy přepuštěného másla a 28
slepiček. Tato dávka prý pocházela z toho, že před lety dávali faráři
ženám při úvodě víno k pití, což později přestalo a bylo zaměněno
onou dávkou. Též trvání této dávky ponechala komise poddaným na
vůli.

Vlastní kostel vystavěli v Jankovicích teprve kolem r. 1840
nákladem náboženského fondu, k čemuž přispěla obec jednou
třetinou.

41
12. V Košíkách odváděli farářovi 1 velký podsedník a 29

malých hotově 1 zl 45 kr a 2 másy přepuštěného másla, 15 slepiček z
příčiny jako v Jankovicích. Další odvádění ponechala jim komise na
vůli.

13. Ve Žlutavé odvedl faráři každý z 28 podsedníků dle
úmluvy 1 žejdlík přepuštěného másla a 1 slepičku.

14. V Šarovech dostal farář od každého z 13 podsedníků 1 máz
přepuštěného másla. Obilí neodváděli, poněvadž neměli k tomu dost
polí.

13. Rozhodnutí vyšetřující komise o robotních stížnostech,
desátku a jiných poplatcích.

V příčině zdanění (kontribuce) našla komise v rektefikačním
rozhodnutí toto:
1. Napajedla zdaňují 22 56/64 lánů,
2. Tlumačov zdaňuje 12 61/64 lánů,
3. Záhlinice zdaňují 6 49/64 lánů,
4. Kvítkovice zdaňují 7 33/64 lánů,
5. Otrokovice zdaňují 6 41/64 lánů,
6. Topolná zdaňuje 11 48/64 lánů,
7. Kudlovice zdaňují 6 17/64 lánů,
8. Sušice zdaňují 1 61/64 lánů,
9. Sazovice zdaňují 4 13/64 lánů,
10.Spytihněv zdaňuje 9 18/64 lánů.

Kdyby byl dle katastrálního stavu desátek přiměřeně býval
stanoven, měli jej odváděti:
1. V Tlumačově jen 26 půlláníků nebo 52 čtvrtníků, ne 27 půlláníků
neb 54 čtvrtníků.
2. V Záhlinicích jen 27 čtvrtníků, ne 16 půlláníků a 1 čtvrtník = 33
čtvrtníků.
3. V Kvítkovicích jen 15 půlláníků, ne 25 půlláníků.
4. V Otrokovicích jen 15 půlláníků a 1 čtvrtník, ne 25 půlláníků, 10
čtvrtláníků a 1 podsedník.
5. V Topolné jen 25 půlláníků a 1 čtvrtník, nebo 47 čtvrtl., ne 25
půlláníků a 35 čtvrtníků nebo 85 čtvrtníků.
6. V Kudlovicích a Sušicích jen 16 půlláníků a 1 podsedník, ne 16
půlláníků, 14 čtvrtláníků a 16 podsedníků.
7. V Sazovicích jen 8 půlláníků 1 čtvrtník, ne 9 půlláníků, 8
čtvrtláníků, 8 podsedníků.
8. Ve Spytihněvi jen 18 půlláníků, 1 1/3 čtvrtláníků, nebo 37 1/3
čtvrtníků, ne 18 půlláníků, 12 čtvrtláníků nebo 48 čtvrtláníků.

Na základě tohoto poznání neuznala komise desátek v oněch
obcích požadovaný, oprávněným a radila odkázati jej k rozhodnutí
vyšším úřadem.

42
Svobodné grunty (pozemky) na napajedelském panství mají

svůj vznik za Quidobalda hraběte z Dietrichštejna (1767—1772), který
počal panské grunty (pozemky) poddaným za výkup jako dědičné
prodávati. V některých obcích koupili si poddaní takové pozemky, v
jiných vymlouvali se na nedostatek prostředků. Tu slíbila jim
vrchnost propustiti tyto pozemky za snesitelné kupní ceny; i platební
lhůty slíbila jim upraviti nejvhodnějším způsobem. Komise
vyšetřovací oznámila poddaným úmysl vrchnosti a doporučovala jim
kupovati ony pozemky. Také upozornila komise poddané na
pozemkové knihy, které v té době se zakládaly a byly již tak dalece
upraveny, že bylo možno zapsati do nich kupní listy, které poddaní
již měli v rukou; jen žádala komise správné jich vedení. Obavy
poddaných, že by jim některé zdanitelné (kontribuční) pozemky,
pastviny a lesy mohly býti někdy odňaty, odstraňovala vyšetřující
komise ujištěním, že užívání takových pozemků a vzrostlých na nich
plodin nikdo jim ode-brati nemůže a nesmí.

 Vrchnosti dáno na srozuměnou, aby škodu zvěři způsobenou
poddaným náležitě hradila, jak také v četných případech se dálo.

Kromě urbárních činží, obsažených v dominikální fasi,. nemají
poddaní žádných jiných činží platiti.

Pokud se výčepu vína týče, donutila sice vrchnost některé obce
svého panství čepovati libovolně odhadnuté panské víno; zřídila však
pro svůj užitek v oněch obcích vlastní nálevny. Nucený výčep vína
poddanými komise zrušila.

Své plodiny mohou poddaní libovolně prodávati a řemeslníci
nejsou povinni pracovati vrchnosti laciněji než jiným lidem, ani
nepodléhají žádným řemeslným činžím, neboť nejsou na tomto
panství zavedeny.

Dosud platili poddaní za svatební smlouvu úředníku 30 kr a
písaři úřednímu 6 kr, což však pro budoucnost se zrušuje; za dovolení
učiti se řemeslu platili 30 kr a jiné poplatky dle výkazu akcidenční
tabulky, což ponechala komise vyššímu úřadu k rozhodnutí, mohou-
li ony poplatky zůstati nebo se změniti.

Sůl kupovali poddaní ve skladištích; vrchnost solí ne-
obchodovala.

Komise zjistila také, že poddaní jsou sice zatíženi různými
nedoplatky, úředními platy a břemeny, nejsou však k placení
donucováni vojenskou exekucí, což královský krajský úřad
nepovoluje ani aby se panským drábům, jako vykonavatelům
exekuce, něco platilo. Ostatně Frant. Antonín hrabě z Rotálu všem
poddaným napajedelského panství odpustil všechny nedoplatky.

Komise důrazně upozornila vrchnostenský úřad i před-
stavenstva obcí na zákon, kterým se zakazuje, aby majitelé

43
kontribučenských pozemků (gruntů) část těchto pozemků
přenechávali jiným lidem k osevu.

Mlet vlastní obilí mohou poddaní, kde chtějí; vrchnostenský
úřad a představení obcí mají bdíti nad tím, aby mlynáři dbali mlecího
pořádku.

V případech provinění bývají poddaní trestáni karabáčem nebo
vězením; nikdy však se s nimi zle nenakládá. Komise radí
vrchnostenskému úřadu, aby se bití co nejméně užívalo, nýbrž
poučování a rozumné rozmluvy, což více na ně působí než bití.

Poddaní si nestěžovali, že by byli trestáni peněžitými
pokutami, vyjma v případech způsobené škody, která poznenáhlu
mohla býti a také byla nahrazena. Komise napomenula vrchnostenský
úřad, aby nestíhala poddaných nedovolenými peněžitými tresty, aby i
v případech škody brala ohled na hospodářské a jiné poměry
poddaného lidu.

O majetku sirotčím vede se, jak komise shledala, řádné
účtování a pro případ jistoty byl vrchnostenský úřad odkázán na
nový zákon s připomenutím, že ztráta majetku připadla by k tíži
vrchnosti.

Pokud se týče ofěr, ponecháno poddaným na vůli, chtějí-li na
ně chodit neb ne.

Komise zjistila, že koledové hostiny nebyly na tomto panství v
obyčeji.

Když pak na dotaz a výzvu vyšetřující komise nikdo ze
zástupců obcí tohoto panství žádné další stížnosti neuvedl, vyzvala
tato vrchnostenský úřad, aby se varoval jednati proti zákonům a
vystříhal se dáti poddaným příležitost k levným stížnostem.

Tím bylo vyšetřování stížností a jich narovnání ukončeno v
Napajedlích v červenci 1777.

Z cirkuláře nařízení rektifikační komise kraje Hradišťského,
řízené Vincencem Dubským, svobodným pánem z Třebonic, Zdislavic
a Brumova, dovídáme se, že od března 1789 byl zaveden nový systém
daňový, že byla udělena důtka mnohým hospodářským úředníkům i
obchod vedoucím několika panství pro vlažnost a nedbalost ve
vybírání a odvádění daní, že se pak překládali někteří úředníci (Hentl
z Mořic do Hradiště, Riger z Hradiště do Přerova), že selské domy
majitelů, držících neod-lučitelné zdaněné pozemky, byly od daní
osvobozeny, ale domy majitelů s činžovními oddělitelnými pozemky
že se zdanily (platili státní kontribuci — daň). Platy farářům za dovoz

44
k náboženským cvičením, od průvodu v prosebných dnech, o
koledách se zrušily a peníze, vybrané při těchto příležitostech v
posledních 10 letech měly se vrátiti, Topolné v obnosu 100 zl. Měl se
vyšetřiti původ úmrtného. Mimo to byl vytknut mnohým úředníkům
pan-ským nepořádek v zasílání úředních spisů a byly jim dány
pokyny, jak nutno zacházeti s majiteli pozemků, aby neměli příčin ke
stížnostem.

Dne 19. března 1785 byla dána moc hospodářskému úřadu v
Napajedlích, aby tvrdohlavého Frant. Hanáčka v Topolné pro
vzpurné chování v. kanceláři při psaní protokolu karabáčem
potrestala a donutila ho, aby ihned vykonal dosud dluhující pěší
robotu.

14. Poměr poddanský a z něho prýštící platy a práce.
Dle geometrického popisu a mapování z r. 1770 našlo se v

Napajedlích na panských pozemcích nezakastrovaných 1422 ¾ měřic
polí, 571 ½ měřice luk, 140 měřic ovocných zahrad, 62 ½ měřice vinic
a ¾ měřice včelích zahrad, z nichž se původně dle urbáře platilo roční
činže 146 zl 7 kr, 43 zl 10 kr, 36 zl 13 kr, úhrnem ze všeho 267 zl 48 kr.

Dle pozdějšího měření byly tyto činžovní platy upraveny takto:
ze starých polí 18 zl 54 1/3 kr; z kučovisk proměněných v pole 124 zl
16 1/3 kr, z ovocné zahrady 47 zl 9 ½ kr, ze včelí zahrady 1 zl 31 1/3
kr, z luk 38 zl 4 ½ kr, z vinic 43 zl 22 kr, z pustých zahrad 1 zl, úhrnem
ze všeho 274 zl 18 kr, splatitelných o sv. Václavu a o sv. Jiří po
polovici.

Dle urbáře propůjčila vrchnost tyto pozemky poddaným za
plat k užívání, aby si tím rozmnožili své příjmy k výživě; zůstaly však
jejím majetkem. V pozdější době byly tyto pozemky, činžovní zvané,
nechány poddaným k volnému užívání dle vlastních rozhodnutí a
byly založeny též zvláštní pozemkové knihy, do nichž byl zapisován
majetek i s břemeny na něm váznoucími. Vedle obvyklých již
dědičných činží byl zaveden nový plat při změnách majitelů, zvaný
laudemium = schvalovací poplatek, obyčejně 5% z hodnoty majetku,
získané kupem neb odhadem a odváděný jako jiné činže do důchodu
velkostatku. Vrchnost vyhrazovala si totiž právo schvalován vždy
nové majitele nemovitostí. Činžovní pozemky dělily se na prodejné
(volné) a neprodejné.

Také se našlo na panských pozemcích mnoho nově vy-
stavených domků s menšími zahrádkami, z nichž platili majitelé
dědičnou činži ročně v obnosu 2 zl 20 kr, 1 zl 10 kr, 1 zl atd. dle

45
velikosti zahrádek, což činilo ode všech ročně 88 zl 40 kr. Dle seznamu
ze 16. července 1777 konali tito domkaři ruční robotu o 4—8 dnech v
roce, platili 18 kr činže za dřevo, jehož dostávali od lesního úřadu
vrchnostenského ½ sáhy nebo 1 sáhu na pálení.

Na příklad čísla 4a), 4b) konali 4denní robotu v roce, platili 9 kr
činže za dřevo, jehož dostali 1/3 sáhy. Čísla 1, 2, 8a, 8b, 9 robotovali po
9 dnech v roce, platili po 18 kr činže a dostali každý 1 sáhu dřeva.
Čísla 3, 5, 6, 7 robotovali po 8 dnech v roce, platili po 18 kr a dostali
každý 1 sáhu dřeva. Podobné zařízení bylo u celé řady jiných
poddaných.

Kromě katastrálních pastvin byly Napajedlanům na základě
vespolné dohody ze 16. července 1777 ponechány též některé pastviny
v údolí řeky Moravy, začež se uvolila obec odsýpati ročně 250
staromoravských měřic ovsa. Mimo to měl každý půl- a čtvrtláník z
panského pozemku odsýpati po 2 měřicích ovsa, každý podsedník,
mající voly a krávy, po 1 měřici; kdo neměl dobytka, neodsýpal
ničeho. Všichni dohromady odsypali ročně 273 staromoravských
měřic ovsa, což později bylo pozměněno na 333 ¼ měřice rakouské
míry a Napajedlanům též započítáno v této míře do výkupu.

Z celého panství dostávala vrchnost činžovního ovsa 1162
měřic, 25 mírek, 3 2/3 čtvrtek a to:

z Napajedel 333 měřic, 2 mírky, 2 2/3 čtvrtek.
z Tlumačova 286 měřic, 5 mírek, 1 čtvrtku.
z Topolné 20 měřic.
z Košík 41 měřic, 2 mírky, 2 čtvrtky.
z Halenkovic 140 měřic.
z Žlutavé 61 měřic, 2 mírky, 2 čtvrtky.
z Otrokovic 138 měřic, 5 mírek, 1 čtvrtku.
ze Sazovic 14 měřic, 5 mírek, 1 čtvrtku.
ze Záhlinic 37 měřic, 2 mírky, 2 čtvrtky.
z Bělova 16 měřic.
z Jankovic 76 měřic.
Celkem 1162 měřic, 25 mírek, 3 2/3 čtvrtek.

Celé údolí řeky Moravy bývalo v dávných dobách zalesněno
duby, odkudž měli Napajedlané dle Sigmundových privilegií z r. 1421
právo bráti si dřevo na stavby a kde směli také pasti svůj dobytek.
Lesy tyto byly však po částech káceny, až r. 1750 zbyl již jen Prusinský
les. Smlouvou z 25. února 1830, potvrzenou zemským úřadem 16.
února 1838, čís. 3517, stalo se pastvisko „Lůžko“ obecním, začež se
obec vzdala spoluužívání pastviska „Pod Židy“.

46
Následkem toho přestala časem slużebnost dřeva, zůstala jen

pastva, ale neztenčený odsyp ovsa, což v době výkupu pokládala
vrchnost nikoli za náhradu služebnosti dřeva, ale za mírnou činži za
přenesený majetek ve smyslu patentu ze 4. března 1849. Se zrušením
služebnosti dodávky dřeva nebyli Napajedlané spokojeni a podali
proti tomu rekurs, odvolávajíce se na svá stará privilegia, dle nichž
dostávali dřevo z lesů Luži a Hříběcí. Rekurs podepsali domkaři
domovních čísel 1—10, 12—15, 18, 19, 22-24, 26, 28, 85, 86, 119, 121,
155-159, 161, 233, 242, 243, 247-252, 254-258, 261, 343, 352, 356, 380—
382, 385-387. Byli však odmítnuti.

Dle starého seznamu, obnoveného 20. července 1777,
potvrzeného v Brně 19. září 1777 a srovnaného v Uh. Hradišti dne 5.
dubna 1848 s originálem, bylo v Napajedlích:

a) 34 půlláníků v domovních číslech 55, 70, 88—91,
95—99, 101, 105, 106, 115, 116, 129, 192, 195, 197, 198, 202,
203, 206, 215, 217, 218, 220, 222, 226, 227, 228.
Dle majetku svého platili tito činže: 10 zl 81 kr číslo 88; 19 zl 42 kr čís.
192; 20 zl 6 kr čís. 115; ostatní pak od 20 zl 18 kr až 20 zl 57 kr. Všichni
robotovali ročně 21 dnů s tříspřežním potahem, šetříce hodinové
míry dle nového patentu. Mimo to měl každý dovézti do panského
mlýna s pilou 2 klády ve 2 dnech a 2 sáhy palivového dřeva též ve 2
dnech, sežati 2 měřice hrachu za 1 ½ dne a 12 měřic obilí v 36 dnech.
Jen Jan Černoch v čísle 88 nerobotoval. Osvěžení pivem nedostalo se
ani půl- ani čtvrtláníkům.

b) 12 čtvrtláníků v domovních číslech 62, 71, 107, 114, 127, 180,
190, 191, 221, 224, 225, 231, Činže platili: 10 zl 15 kr domovní číslo
127; 12 zl 6 kr číslo 224; 10 zl 21 kr až 10 zl 36 kr. čísla 62, 114, 107,
180, 190, 191, 221, 231, 225.
Všichni robotovali po 12 dnech v roce s dvojspřeže-ním, šetříce
hodinové míry dle patentu a byli povinni také dovézti do mlýna s
pilou každý 1 kládu v 1 dni, 1 sáhu dřeva v 1 dnu, sežati 1 měřici
hrachu v 1 dni a 6 měřic obilí.

c) 5 rozdělenvch půl- a čtvrtlánů v domovních číslech: 63, 64,
181, 204, 270, kteří platili roční činže 9 zl 24 kr až 10 zl 54 kr a
robotovali vesměs jako čtvrtláníci.

d) 29 malých podsedníků (= zahradníků) v domovních číslech:
50, 56, 92, 93, 100, 103, 104, 108—113, 136, 184-189, 193, 194, 199—201,
210, 211, 271, 312, 313. Roční činže platili po 36 kr domovní čísla: 92,
100, 103; po 42 kr čísla 184, 200; po 45 kr čísla 50, 93, 186; po 48 kr

47
číslo 185; 51 kr čis. 136; po 54 kr čísla 104, 193; 2 zl číslo 216; od 1 zl do
1 zl 30 kr všechna ostatní čísla. Všichni pak konali ročně 13 dní pěší
roboty s 1 osobou o žních a senoseči. Řezníci z čísel 93, 100, 110, 199,
210, 211 odváděli vrchnosti ročně 20 funtů rozpuštěného loje.
e) 102 velcí zahradníci (=podsedníci) byli v domovních číslech: 52, 54,
57—61, 66-68, 123—126, 128, 130—135, 137-140, 149-153, 162—178,
207—209, 219, 223, 229, 230, 236, 240, 245, 246, 272-286, 288—311,
315—317, 319. Roční činže platili od 1 zl do 2 zl 57 kr a robotovali o
žních a senoseči 13 dní ručně s 1 osobou. Řezníci z čísel 208, 209, 229,
272 odváděli vrchnosti ročně 20 funtů rozpuštěného loje.

f) 61 nově vzniklých domkařů na panských pozemcích v
domovních číslech 1—16, 18—21, 24, 26—28, 51, 53, 119, 121, 155—
161, 232, 234, 239, 241—243, 247—262, 264. Kromě činže za dřevo
neplatili tito žádné jiné činže, ale konali ruční robotu každý po 8
dnech v roce od 1. června do 30. září z čísel 3-7, 155—161, 252—257,
247—249, 259-261, ostatní po 4 dnech v roce vesměs s 1 osobou. O
dožinkách dostali z pivovaru na osvěžení 3 vědra piva.

g) 16 domkařů z čísel 29, 33, 36, 38, 39, 44, 46—49, 120, 122, 141,
144, 145, 196 konalo v době od 1. dubna do 30. září ruční robotu po 26
dnech v roce.

h) 111 domkařů robotovalo ručně po 13 dnech v době od 1.
června do 30. září z čísel 25, 31, 32, 34, 35, 37, 40 — 43, 102, 142—143,
146, 148, 154, 179, 185, 233, 235, 244, 263, 267, 287, 309, 314, 318, 319,
321—340, 342, 343, 345, 351, 353—355, 357-359, 361—377, 388, 389,
392-399, 402—406, 409—410, 418—422, 424, 425,. 432, 433, 435, 437,
449.

ch) 32 domkařů robotovalo ručně po 8 dnech v době od 1.
června do 30. září a 42 domkařů po 4 dnech v téže době. Domkaři,
robotující po 8 dnech, platili po 18 kr činže za dřevo, začež dostali po
1 ½ sáze palivového dřeva, robotující po 4 dnech platili též po 18 kr
činže a obdrželi každý 1 sáhu dřeva.

V čísle 102 byl umístěn jako v nájmu poštovní úřad. Poštmistr
Karel Bartl koupil 6. října 1839 půllán čís. 89 za 1400 zl k.m. Týž měl s
vrchností spor o robotu, jelikož se zdráhal vázati a do mandelů
skládati obilí; jen k žatí se podvolil, arci najatými silami. Ani tažné
roboty nechtěl konati, pročež žádala od něho r. 1840 vrchnost za ne-
vykonanou robotu 14 zl k. m. odškodného.

48
Kromě platů a robot měli poddaní též povinnost odvá-děti

některé naturálie jako: předivo a drůbež. Přediva odváděli
Napajedlané dle dominikální fase původně celkem 92 funtů; později
bylo uloženo 156 domkařům upřísti z panského materiálu po 1
předivu po 3 kr = 7 zl 48 kr a odvésti do důchodu.

V drůbeži měli původně odvádět 729 kusů. Později bylo
uloženo odvádět ročně:

1. 32 půlláníkům po 5 kusech 160 kusů,

2. 18 čtvrtláníkům po 4 1/2 kusech 81
3. 98 velkým podsedníkůrn po 4 kusech 392
4. 6 děleným podsedníkům po 2 kusech 12
5. 28 malým podsedníkůrn po 4 kusech 112
6. 2 polovič. malým podsedníkůrn po 2 k 4
 celkem 761 kusů

 po 15 kr = 190 zl 15 kr.

Robotu rozeznávali dvojí: a) neodměřenou, konanou po celý
rok s určitým počtem dní v týdni aneb od sv. Jana do sv. Václava; b)
odměřenou, konanou v pilné době senoseče a žní bez ohledu na dny a
týdny.

Celkem počítalo se pro Napajedla s 1560 robotními dny práce.
Při výkupu ocenila se robota odměřená peněžitou hodnotou.

Roku 1848 přestaly všechny služebnosti, zakládající se na
poměru pod- a nadřízenosti lidu poddaného a vrchnosti jako: placení
dědičné činže, činže za dřevo, robota i právo na palivové dřevo z
vrchnostenských lesů a nastalo komisionelní jednání o odškodnění či
výkup, což pak vyvolalo řadu nových rekursů. Tak r. 1851 podali
nějaký rekurs v příčině odškodnění za zrušení roboty a různé
povinnosti poddaných oproti vrchnosti a této zase k poddaným
všichni napajedelští podsedníci, většina domkařů a ze čtvrtláníků
Ant. Mišurec čís. 71, Jan Konečný čís. 114, vdova Brázdilová čís. 224,
zvlášť v příčině dřeva.

Konečně ve smyslu dekretu vrchního zemského soudu ze 13.
června 1860, čís. 4598 a 24. července 1860 čís. 5570 bylo dne 4. srpna
1860 č. 6832 napajedelské panství sproštěno každého zákonného
závazku, vyplývajícího z poddanství a vedení soudní moci. Ještě r.
1902 domáhali se mnozí majitelé domů a pozemků o výmaz z břemen
poddanského poměru; nejvíce v té věci vykonaly úřady v letech 1850
až 1880.

49

II. Výkup z poddanského a robotního poměru.

1. Postup při výkupu.
Vykupování z roboty dálo se v jednotlivých případech již před

vydáním zákona o zrušení poddanství. Roku 1847 zamýšlela
napajedelská vrchnost učiniti s 28 poddanými svými smlouvu o
zrušení roboty. Na popud krajského úřadu v Uh. Hradišti z 22. září
1S47, čís. 13379 nařídil zem. úřad v Brně císařskému radovi dru
Schindlerovi jako zástupci napajedelského panství Františky a Jiřího
Stockau, aby vyplnil potřebné rubriky, aby se mohli vyslechnout
všichni na Moravě nebo ve Slezsku bydlící, kteří pod jakýmkoli
titulem měli něco zajištěno na napa-jedelském statku, a předložil spis
úřadu do 3 týdnů.

Dne 4. března 1848 oznámil krajský úřad v Uh. Hradišti zem.
úřadu v Brně, že napajedelská vrchnost opět ujednala s 63
poddanými (36 půlláníky a 27 čtvrtláníky) smlouvu o zrušení, roboty
a předložil současně smluvní návrhy, dle nichž 1 půlláník měl za
upuštění robotní tažní povinnosti v pevně stanovených lhůtách
zaplatiti vrchnosti 1300 zl, čtvrtláník 650 zl k. m., od kteréhožto
výkupného obnosu měla se odčítati v peníze proměněná povinnost
vrchnosti, dodávati jim dřevo. Zemský úřad pak vyslechl věřitele,
fondy, nadace a napajedelské poddané a zjistil, že nikdo z věřitelů
neprojevil s výkupem nesouhlas. Projev podobného znění učinili 12.
dubna 1848 knihovní věřitelé z Hranic s pohledávkou 3040 zl k. m. a
dne 20. února 1848 sirotčí úřad z Rosic s pohledávkou 10.000 zl k. m.

Smlouvy, ujednané vrchností s 63 poddanými o zrušení roboty,
byly schváleny zemským úřadem 16. května 1848, č. 2426.

Dne 7. září 1848 byl vydán zákon, jímž zrušuje se poddanství a
vrchnostenská ochrana, jakož i všechna břemena, dávky a práce z
tohoto poměru pocházející, částečně bez náhrady, částečně za
náhradu, výkupné neb odškodnné; také byly zrušeny rozdíly mezi
pozemky rustikálními a dominikálními. — Rustikální byly státně
zdaněné, dominikální pod panskou činží.

Provedení tohoto zákona bylo uloženo ministerstvům vnitra,
spravedlnosti a financí, kteráž pak 26. června 1849 vydala nařízení,
jak se má postupovati při provádění onoho zákona. Tu bylo
zdůrazněno, že ve smyslu onoho zákona mají se zrušiti bez jakékoli
náhrady:

1. Všechna práva a požitky, pocházející z poddanství osobního,
z ochranných poměrů k obci, osobám a rodinám, z vrchnostenské

50
soudní moci i vlády nad vesnicí a též všechna břemena z těch práv
pocházející.

2. Právo vrchnosti v obci sbirati byliny, pasti na úhorech a
strništích.

3. Závazek odebírati pivo, víno a kořalku z vrchnostenských
pramenů s právem propinačním*, avšak bez újmy práv a povinností,
založených na privátních smlouvách.

4. Právo honitby a lovu ryb na cizím pozemku, nezaklá-dá-li se
toto právo na náhradní smlouvě, učiněné s vlastníkem pozemku.
Také se zrušují všechny robotní úkony při honu a pro hon jako
nadhánění zvěře, krení psů a jiné.

5. Zrušuje se také robota a robotné (poplatky za robotu)
podruhů (hoferů) a domkařů, usedlých na poddanských pozemcích,
povinnost přísti pro vrchnost, všechny naturální dávky, práce a
peněžité platy z prací a dávek, prohlášených za zrušené, a to. a) u
všech hoferů, b) u domkařů bez polí s robotní povinností až 26 dní v
roce, zvaných katastrální domkaři, zaznamenaní v Tereziánském,
katastru, c) u domkařů rustikálních, usazených po Tereziánské
rektifikaci na pozemcích obecních, farních, zádušních, poddanských a
svobodnických. Obojí domkaři — katastrální i rustikální — dají
náhradu za ony práce a dávky, které převzali z původního
hospodářství, zavázaného k náhradě; d) u všech domkařů s více než 3
měřicemi polí a 13 dny roboty.

6. Zrušuje se bez náhrady vrchnostenské právo odúmrt-né,
zpětného kupu a předkupní.

7. Právo vrchnosti na různé poplatky, taxy, akcidence a j. z
pozemkových knih, které teď připadnou státu.

8. Vrchnostenské právo k nezakoupeným selským statkům,
užívaným poddanými, které bez náhrady přejdou na dosavadní
držitele; přestanou však také vrchnostenské povinnosti k nim.
Vrchnostem ukládá se tu za povinnost, opatřiti poživatelům
pozemků řádné zápisy do pozemkových knih. Všechny nedoplatky z
kupů a laudemia pozbyly platnosti a měly se vymazati z
pozemkových knih bez kolků a tax.

9. Dvorní služby, konané podle patentu z 1. listopadu 1781
sirotky, zbavenými obou rodičů.

10.Povinnosti ruční robotní práce, konané za mzdu jako: přísti,
sbirati houby, plané ovoce, chmel, kmín, slimáky, raky a jiné.

* propinační – nálev nápojů

51
 11. Všechny platy, a činže, za povolení volného nálevu nápojů

a lovu ryb; pokud se nezakládají na smlouvě privátního práva.
12. Všechny resty dávek a prací z r. 1848, zrušených bez

náhrady, vyjímaje resty platů z pozemkových knih a soudních tax.
13. Bez náhrady přestaly také povinnosti vrchností jako: a)

dávati příspěvky na ranhojiče, porodní báby a jejich výcvik; b) při
nakažlivých nemocech, přijici, kousnutí vzteklým psem; c) dovolovati
sbírat v lesích dříví a trávu, kopati pařezy a pasti dobytek, pokud se
to nezakládá na privátním právu.

Všechna ostatní břemena měla se zrušiti za náhradu a
výkupné. Proto převedla se každá jednotlivá povinnost na peněžitou
hodnotu podle cen, obvyklých v tom kterém místě neb okresu. Od
hodnoty povinnosti nebo reality jedné strany odčítala se pak hodnota
vzájemné povinnosti protistrany, z čehož 1/3 připadla jako daň státu
a 2/3 byly pak vyplaceny oprávněné k tomu osobě a to tak, že 1/3
splatil povinný účastník a 1/3 zemský důchod.

Pro ocenění naturálních dávek a práce robotní byly dány bližší
pokyny. Robotní práce hodnotila se jako 1/3 z práce svobodné.
Peněžité dávky, odváděné ve vídeňské měně, převáděly se na
stříbrnou měnu dle kursu: 250 zl víd. měny = 100 zl k. m. stříbrné.

Nezměnitelné dávky kostelům, školám, farám a jiným
obecným potřebám, které nebyly odváděny jako desátek z výnosu
pozemků v plodinách, byly prohlášeny za výkupné.

Výplaty náhradní a výkupné zprostředkovala v Brně státem
zřízená vyprošťovací pokladna s použitím kontribučenských
pokladen.

Vyprošťování pozemků z břemen prováděla na Moravě
zemská komise, složená z 5 úředníků a 8 přísedících, z nichž 4
zastupovali povinné strany a 4 právo mající. Mimo ni bylo na Moravě
k tomu účelu zřízeno několik okresních komisí, složených ze 4
úředníků. Strana povinná i právo mající zastupovaly se v nich každá
sama a v některých případech mohl povinného zastupovati též
starosta obce.

V další době vyšlo několik vyhlášek, vybízejících oprávněné
osoby, aby podaly do určité doby své návrhy, řádně odůvodněné a
propočítané, k čemuž byla připojena poučení a vzory tiskopisů s
příslušnými rubrikami.

Jak se postupovalo při podobných propočtech, lze po-znati z
výborů a přihlášek. Uvedu zde k tomu několik příkladů:

1. Povinnost napajedelského půlláníka 21 dní potahu třemi
koňmi, dovoz 2 klád a 2 sáh dřeva z lesa, dovoz 12 kop obilí se zatím
a vázáním, odvádění drůbeže a vajec, dědičná činže pozemková

52
byly mu oceněny na roční činži (= úrok) 16 zl 30 kr k.m.
Od toho byla odpočítána dávka za dřevo 5 zl 9 5/10 kr k.m.
zbyla renta 11 zl 20 5/10 kr k.m.
od ní odpočítala se 1/3 slevy na daň státu 3 zl 46 5/10 kr k. m.
zbylo platit celkem 2/3 7 zl 33 7/10 kr k. m
Země zaplatila 1/3 3 zl 46 8/10 kr k. m
a půlláníku zůstalo platit 3 zl 46 3/10 kr k. m.
což jest 5% povinná jeho renta z kapitálu 75 zl 37 kr k. m.

2.František Balcárek, domkař č.3, platil dle vyprošťovací listiny
ze dne 31. května 1851 pozemkové činže 56 kr ve stříbře a činže za
dříyí 7 2/10 kr ve stříbře, úhrnem 1 zl 3 2/10 kr ve stříbře. Za činži a
dříví dostával míchaného dřeva v ceně 1 zl 14 3/10 kr. Hodnota
odváděného dříví převyšovala součet povinnosti o 11 1/10 kr,
pročež odpadly dle § 15. nejvyššího nařízení ze 4. března 1849 v
koloně III. a VIII. zaznamenané povinnosti docela a za přebytek
nebylo žádné náhrady. Bez náhrady odpadly též laudemium a právo
pastvy na úhorech a strništích.

3. František Hanáček, domkař č. 1, platil dle vyprošťovací
listiny z 31. května 1851 pozemkové činže 28 kr ve stříbře a z činže z
dříví 7 2/10 kr ve stříbře, celkem 35 2/10 kr ve stříbře. Dostával 1 sáhu
míchaného dříví v ceně 1 zl 14 3/10 kr. Hodnota dřeva převyšovala
povinnost o 39 1/10 kr, pročež jako u Balcárka odpadla i zde každá
náhrada.
Podobný případ byl u Antonína Latuše, domkaře č. 343, u Jana
Strejčka, domkaře č. 242, a jiných. Poznámka: 1 zl = 60 kr.

4.Jan Konečný, majitel čtvrtlánu číslo 114 měl povinnosti:
a) odvésti.4 ½ kusu slepic po 6 kr 27 kr
b) odvésti 4 kusy vajec po 4/10 kr l 6/10 kr
c) 12 dní tažné roboty dvěma koni po 14 kr 2 zl 48 kr
d) dědičné činže 11 2/10 kr
e) činže z dřeva. 5 6/10 kr
Hodnota jeho povinnosti celkem činila 3 zl 33 4/10 kr
Protipovinnost vrchnosti k němu hodnotila se za:
a) 3 sáhy míchaného dřeva po 1 zl 14 3/10 kr 3 zl 42 9/10 kr
b) poskytnutí pastvy 43 3/10 kr
Celková protihodnota byla 4 zl 26 2/10 kr
Protipovinnost převyšovala povinnost o 52 8/10 kr; podle § 15.
ministerského nařízení. ze 4. března 1849 odpadla náhrada
odškodného. Laudemium, pastva na úhorech a strništích se vůbec
nenahrazovaly.

53
5. Obec Napajedla měla odsýpati činžovního ovsa z obecních

pastvisk p. č. 468, 469, 470, 480, 2159, 2160 celkem 3333 1/3 měřic po
55 4/10 kr v ceně 307 zl 46 6/10 kr ve stříbře. Později byl obnos ten po
některých srážkách zmenšen na 188 zl 31 1/10 kr ročního důchodu,
který dvaceti násobený činil pak výkupný kapitál 3770 zl 22 kr,
zprošťující pozemek onen břemen.

6. Z celých Napajedel bylo vrchnosti odváděno ročně: 761 kusů
drůbeže, 328 vajec; konáno povozné roboty 1117 dní, roční roboty
4108 dní, placeno dědičné pozemkové činže 132 zl 13 kr, činže z
dřeva 28 zl 49 kr, jiných dávek 85 zl 14 kr, což vše bylo oceněno na
909 zl 50 3/10 kr.

Naproti tomu měla vrchnost povinnost dodati zdarma školám
a jiným 481 sáhů palivového dřeva po 1 zl 14 3/10 kr a stavebního v
ceně 107 zl 30 14/30 kr, což bylo odhadnuto celkem na 704 zl 23 11/20
kr. Odpočítá-li se tato proti-povinnost vrchnosti od hodnoty
povinných úkonů poddaných, zbývá 356 zl 41 9/10 kr. Z toho pak
připadla 1/3 v obnosu 118 zl 52 4/10 kr na státní daň a zbytek 237 zl 49
3/10 kr byl 5 % náhradní rentou z kapitálu 4756 zl 26 kr.

7. Z celého panství počítalo se 12.265 tažných robotních dnů,
30.745 ročních robotních dnů a různých platů v celkové ceně 7355 zl
41 3/10 kr. Odpočítá-li se od toho protihodnota povinností
vrchnostenských (= dřevo palivové i stavební a jiné) zbývá 5690 zl 1
5/10 kr; z toho 1/3 slevy připadla na daň v obnosu 1896 zl 34 5/10 kr a
zbytek 3865 zl 43 4/10 kr byl 5 % náhradní rentou z kapitálu 77.314 zl
1 1/3 kr.

Podobný postup byl zachován při zrušení různých dávek
farám a školám, jakož i při výpočtech náhrady neb odškodného
těmto institucím.

1. Napajedla měla dodati faráři ročně 15 sudů piva v ceně 160
zl, z čehož po srážce 1/3 slevy byla 5 % renta 106 zl 40 kr z kapitálu
2133 zl 20 kr k.m., který byl složen na faře.

2. Kvítkovice odváděly napajedelskému faráři 1 kopu pšenice,
1 kopu rži, 1 kopu ovsa v ceně 20 zl 15 kr, z čehož po srážce 1/3 slevy
6 zl 45 kr zbývá 5% renta 13 zl 30 kr z kapitálu 270 zl. — Škole
napajedelské odváděly Kvítkovice 3 snopy pšenice a 3 snopy rži v
ceně 1 zl 3 kr, z čehož po srážce 1/3 slevy zbyla 5 % renta 42 kr z
kapitálu 14 zl.

3. Spytihněv měl dodati faráři ročně: 1 měřici pšenice, 1 měřici
rži, 1 měřici ovsa v celkové ceně 18 zl 20 4/10 kr. Po odčítané 1/3 slevy
zbyla 5% renta 12 zl 13 6/10 kr z kapitálu 244 zl 32 kr. — Škole
odváděli Spytinovští ročně 1 snop pšenice, 1 snop rži, 1 snop ovoce v

54
celkové ceně 22 5/10 kr; po odpočítané 1/3 slevy zbylo 15 kr = 5%
renty z kapitálu 5 zl.

4. Topolná byla povinna odváděti bilovskému faráři ročně 10
měřic rži a 10 měřic ovsa v ceně 33 zl, z čehož po odčítaných 11 zl
jako 1/3 slevy zbývá 5% renta 22 zl z kapitálu 440 zl.

5. Záhlinice odváděly faráři v Tlumačově 3 kopy 30 snopů rži a
3 kopy 30 snopů ovsa v ceně 52 zl 30 kr; po srážce 1/3 slevy zbyla 5%
renta 35 zl z kapitálu 700 zl.

Výkupné svobodných polí a luk při faře v Napajedlích parc.
čísel 1026, 1042, 1253, 1654, 1702, 1705, 2054 činilo v ročních splátkách
2 zl 28 15/20 kr v kapitálu jako 20ti-násobné roční splátky 49 zl 35 kr.

Výkupné luk při faře ve Spytihněvi p.č. 980, 1031, 1032, 1033
činilo v ročních splátkách 10 4/20 kr v kapitálu jako 20tinásobku roční
splátky 3 zl 24 kr.

Při výpočtech výkupného neb odškodného hodnotil se dovoz 1
klády po 1 zl k.m.; 1 sáhy dřeva po 1 zl 12 kr k.m. ; 1 kopy hrachu, po
15 kr; sežatí a svázání 1 kopy obilí po 24 kr k.m.; dovoz 1 kopy obilí
po 10 kr k.m. Jeden den práce trojspřežní r. 1848 hodnotil se po 1 zl
36 kr a dvojspřežní po 1 zl 20 kr v Napajedlích. V Kudlovicích však 1
den práce trojspřežní po 1 zl 12 kr a dvojspřežní po 1 zl 4 kr, v
ostatních obcích panství 1 den práce dvojspřežní hodnotil se po 1 zl 4
kr a jednospřežní po 32 kr.

Jeden krátký den ruční práce byl oceněn po 12 kr, dlouhý po 14
kr, v Jankovicích, Košíkách a Šarovech o 2 kr méně.

V zimě rubalo se většinou dřevo v lesích, při čemž ½ sáhy
počítalo se na 1 den a 1 sáha hodnotila se r. 1848 po 24 kr.

2. Období porobotní a rekursy.
Po zrušení poměru robotního a poddanského i v pozdější době

zcelovala správa velkostatku své lány záměnami, příkupem,
odprodejem a podobným způsobem také proto, aby se zbavila
různých nepříjemných služebností, zvlášť cestních. Takové záměny
provedly se skoro ve všech obcích: v Halenkovicích v letech 1878-
1881 s manžely Janišovými, Polišenskými, Vičánkovými a jinými; v
Košíkách v letech 1883—1887 s mnohými podsedníky; v Mistřicích r:
1847 při regulaci Dřevnice; v Napajedlích s farou r. 1906, s obcí 1907
pro rozšíření Bažantnice, zřízení ulice Jiřího z Náměstí Masarykova
na Kapli, při kteréž příležitosti vymínil si Baltazzi odběr a prodej
napajedelského piva v boudách na Bažantnici (při výletech, slavno

55
stech a podobných) a zrušení projektované ulice ze Žerotínovy do
Zámecké, uzavření veřejného příchodu z návsí p.č. 6478 k cestní
parcele č. 6484 stavební parcelou č. 124. Mnozí jednotlivci odstoupili
statku buď celé své pozemky, neb jen jejich části, za které jim statek
náhradou dal jiné podíly ve stejné výměře neb větší, nebo i peněžitý
doplatek. Mnohé případné služebnosti byly odstraněny.

Hojné záměny staly se v Napajedlích v tratích: Pod strany,
Nové louky, u cukrovaru, na hranici pohořelské, v Nivkách, na
Kamenci, v Oráčích, Židech. Otrokovští domkaři zaměnili se statkem
trať Trávník na trať Jařic; Morávka na Kvasicku, Kroměřížsku,
Tlumačovsku byla regulována prokopáním zákrutů a pozemky
velkostatků byly pak upraveny zcelovacími záměnami.

Občané domovních čísel 305, 307, 310 v Napajedlích uřezali r.
1852 větve kaštanů, vysázených velkostatkem podél cesty od zámku
ke kostelu; proto byli žalováni pro rušení držby, jelikož tyto stromy
pokládala vrchnost za svůj majetek.

Podobných sporů, udání k úřadům a soudních žalob pro
rušení držby, nepřesnost hranic a vlastnictví práv pozemkových,
jakož i špatné neb aspoň nepřesné hospodářství v obcích bývalo po
vyproštění z robot a zrušení poměru poddanského velmi hojně téměř
ve všech obcích.

Příčiny k tomu byly dány jezděním po panské louce aneb cestě,
že byl stržen neprávem i právem některý můstek (Sazovice, Bělov),
otevřením lomu kamenného a podkopáním hranečníku u panského
pozemku (Tlumačov, Napajedla), přesečením louky panské
(Otrokovice), přeložením hranečního kamene (Napajedla),
poškozením nějaké hráze (Tlumačov). Spory vznikaly také pro
nejistotu držby některých kusů lesa a neoprávněné kácení stromů
(Jankovice), neoprávněné lámání kamene a odvážení jeho domů
(Jankovice), neoprávněný zákaz jezditi po louce s pískem
(Spytihněv), pasení panských ovcí na parcelách čís. 1548, 1549, 1550,
pokládaných za obecní majetek (Otrokovice), braní užitku z
panského pastviska „Křižanky“ p. č. 1262 v Kudlovicích.
V Topolné prý muselo r. 1837 zakročiti vojsko pro neoprávněné
pasení dobytka v lesní trati „Luhu“ a sečení trávy v oné trati na p.č.
1032 „Dolního lesa“. Byl také spor o močál v Dolním lese, kde před 20
až 53 lety máčeli Topolané konopě. R. 1854 udělali Topolští v lese
hrázi, aby uchránili své lesní pastviny od vody. Tím však zbahněla
ostatní část lesa a proměnila se v močály. Opět musela tu zakročit
četnická policie. R. 1851 uplatňovali Topolští ještě své nároky na
dřevo.

56
V záležitosti napajedelské Kalvárie žaloval r. 1852 tehdejší

starosta Jan Marušták velkostatek pro rušení držby v příčině
stavebních parcel č. 750, 751 a obecního lomu p.č. 1732, 1733. Jeho
žaloba byla však zamítnuta, jelikož Kalvárie byla přiznána
velkostatku jako majetek a obec mohla jen spolu pásti.

Stejně pochodili Napajedlané ve sporu o Žebračku, Kapli;
zahrádka při čís. 82 uznána za obecní majetek.

R. 1877 měli někteří řezníci ještě své dřevěné boudy na sekání
masa v místech nynější Jiříkovy ulice vedle zboře-ného domu čís. 87,
na jehož místě stojí nyní dům městské spořitelny. Nejdéle z nich
vytrvali Jan Lorenc a Ant. Mezírka, proti nimž muselo se v listopadu
1877 úředně zakročiti, aby boudy konečně odstranili.

3. Rekursy správy velkostatku.
Jako ve všech obcích bývalého panství napajedelského, tak ani

v Napajedlích nebýval zástupce velkostatku až do r. 1872 zván do
schůzí obecního zastupitelstva, ač platil statek 1/3 všech obci
předepsaných daní.

Pro rok 1873 byl zpracován rozpočet a usnesena přirážka 5 %
pro všechny majitele domů a pozemků, ale bez ohledu na
velkostatek; proti tomu pak zástupce velkostatku protestoval,
dokládaje mimo jiné, že po celou dobu, co obecní zákony byly v
platnosti, nebyl zástupce velkostatku zván do obecních schůzí, ani
nebyl statek žádán o příspěvek na obecní potřeby. V srpnu téhož
roku bylo nově zvoleno obecní zastupitelstvo, které vypracovalo 13.
září nový rozpočet pro r. 1873 s 10% přirážkou, splatnou i pro velko-
statek. Rozpočet, zpracovaný starým výborem, byl prohlášen za
neplatný. Přímá daň pro Napajedla činila tehdy 12.071 zl 21 kr.

Proti tomuto rozpočtu podal však zástupce velkostatku opět
odvolání, dokládaje, že nebylo tu využitkováno mnohých pramenů
příjmů jako: a) pozemky parcelní čísla 2158, 2159, 2160 ve výměře 28
měřic mohly prý být dány do nájmu; b) v obecním domě čís. 205
zdarma se chovají býci, bydlí pastýř a ošetřovatel dobytka, ač by
mohly být tyto místnosti pronajaty; c) cihelna získala r. 1873 při
stavbě železnice, ač není o tom v rozpočtu žádné zprávy; d) při dělení
pastviska připadlo obecnímu půllánu čís. 83 asi 15 měřic, které obecní
výbor daroval napajedelské faře, aniž si vyžádal k tomu souhlas
velkostatku, pročež stává se toto darování neplatným; e) konečně jsou
prý ve vydáních položky, na které není velkostatek povinnen při-
spívati.

57
Byla to zvlášť výpůjčka 10.500 zl z let 1869 a 1870 na přestavbu
obecního domu čís. 94 na obecní hostinec, což se stalo bez souhlasu
velkostatku. Také chov býků není obecní záležitostí, pročež nepatří
do rozpočtu, podobně vydání na některé cesty a jiné.

Zemský výbor zamítl ono odvolání, odůvodňuje své jednání
takto: a) Nový výbor neměl sice práva delati pro r. 1875 nový
rozpočet; jelikož však starý výbor neměl v hospodářství žádného
pořádku, musel tedy nový výbor něco pro pořádek udělati a za
chyby starého zastupitelstva nemá nové zodpovědnosti; b)
neupotřebené pozemky jsou v zavodňované poloze, pročež nemělo
by smyslu pronají-mati je. c) K odstavci o položkách, na něž není prý
velko-statek povinen přispívati, sděluje zemský výbor, že se nejedná
o cestu na Záhumení — Komenského třídy — nýbrž o cestu ke
hřbitovu, které i velkostatek užívá. d) Darování pozemků z
rozděleného pastviska půllánu čís. 88 a faře stalo se před vstoupením
obecních zákonů v život. e) Nejedná se o příspěvek na býka, ale o
úpravu nemocnice a převezení mrtvol. f) Výpůjčka na přestavbu
obecního domu čís. 94 byla nutná, protože byl na spadnutí a též
jednalo se o to, aby se přenesl nálev z domu čís. 205 na dům čís. 94. g)
Konečně měl velkostatek starati se o řádné hospodaření za starého
výboru.

R. 1874 povolila místní školní rada dvěma podučitelům
pětitřídní obecní školy po 30 zl bytného a otopného, proti čemuž však
podal velkostatek odvolání k zemské školní radě, která je také
zamítla.

Tehdejší ředitel velkostatku Okenfus podal r. 1874 odvolání k
okres. hejtmanství, že nájemcové honitby nerozdělovali peněz mezi
majitele pozemků.

R. 1876 podal velkostatek odvolání k zem. výboru proti
položce v rozpočtu na noční hlídače obnosem 120 zl, proti opravě
žlutavské cesty nákladem 500 zl a proti splátce na zřízení obecní
cihelny obnosem 371 zl a žádá, aby byl sproštěn příspěvků na tyto
položky.

R. 1884 usneslo se obecní zastupitelstvo darovat Matici školské
ročně po 5 let po sobě jdoucích po 50 zl na zřízení soukromého
českého gymnasia v Uh. Hradišti. Proti tomu podal zástupce
velkostatku odvolání k zem. výboru, který mu vyhověl. Odvolání
předcházela řada dopisů s dr. Kaísrem v Uh. Hradišti.

R. 1898 byl u příležitosti 50tiletého jubilea panování císaře
Frant. Josefa I. zrušen školní plat v Napajedlích usnesením městské
rady a za souhlasu největšího poplatníka majitele velkostatku p.
Aristida Baltazziho.

58
R. 1883 bylo jednáno o rozšíření hřbitova a skácení několika

stromů kolem kaple a hrobky, aby se získalo více místa; velkostatek
však podal proti tomu odvolání.

4. Robota v Halenkovících a výkup z ní.
Dle seznamu robot z r. 1775 bylo v Halenkovicích:
a) 29 velkých podsedníků v domovních číslech: 1—11, 13—16,

18—27, 188—190, z nichž každý měl týdenní roboty 1 neb 1 ½ dne a
plat 2 zl 25 kr až 3 zl 12 kr roční činže;

b) 96 malých podsedníků v domovních číslech: 29, 31—33
obecní dům, 34, 38-53, 56, 58—70, 110-130, 136-138, 140, 143, 144, 146,
149, 161, 162, 165—167, 169-173, 175—181, 183, 186, 187, 191—193, 196,
202, 205, 208, 211, 220, 221, 229, 230, 233, z nichž 23 vykonávali
týdenní roboty po 1 dni a 73 roční roboty po 26 dnech, platili pak
všichni po 41 kr až 1 zl 55 ¾ kr;

c) 90 domkařů, zřízených většinou po rektifikaci, t. j. po jakési
opravě v záležitostech hospodářských, z nichž každý robotoval ročně
po 13 dnech. Byla to domovní čísla: 12, 28, 30, 35, 36, 54, 71—83 (číslo
81 bylo obydlí obecního pastýře, prosté robot), 85—109, 111, 118,
132—135, 159, 141, 142, 146-148, 150-160, 163, 174, 184, 185, 194, 195,
197—201,. 203, 204, 206, 207, 209, 210, 212, 214, 217, 219, 222-228, 231,
232, 234. Číslo 237 bylo mlýnem, jehož majitel Aug. Rokoš žádal r.
1874 o zaknihování, že jeho mlýn byl již zbaven břemen.
Domky čísel 12, 28, 30, 36, 54, 55, 131-134, 139, 141, 145, 147, 148, 150—
152, 154—159 byly v dávných dobách vystavěny na panském
pozemku, pročež jejich majitelé byli povinni kromě 15denní roční
roboty platiti od pradávna dohromady 33 zl 36 kr ročně, což bylo jim
pak do výkupu započteno. Někteří z nich platili 2 zl, jiní 1 zl neb i
méně v. m. Domek číslo 27, rovněž vystavěný na panském pozemku,
platil roční domov, činže 2 zl a konal ruční roboty 26 dní v roce;
domek č. 32 za podobných příčin platil domovní činže 45 kr a
robotoval ručně též 26 dní v roce. Domek čís. 124 dle zprávy z 29.
ledna 1796 o činžovním poli platil při změnách majitelů 5% laudemia.
Až do r. 1780 odváděli Halenkovští ročně 69 kusů kuřat a 690 kusů
vajec; po tomto roce bylo dodávání těchto věcí sloučeno s dědičnou
činží v hodnotě 17 zl 54 kr. Z lesní pastvy odsypali Halenkovští 105
měřic staromoravských (= 240 měřic rak.) ovsa.

Všichni Halenkovští poddaní měli mimo to starou povinnost
přediva a to: a) velcí podsedníci upřísti. a odvésti z vrchnostenského

59
zboží — konopí nebo koudele — po 2 přadenech; b) malí podsedníci,
domkaři a hofeři po 1 přadenu neb zaplatit po 3 kr za pradeno.

V seznamech robotniků byly u některých jmen poznámky, jako:
„Pro stáří osvobozen od roboty; padlá chalupa; jako vdova
osvobozena od roboty; pro únavu nebo nemoc osvobozen od roboty.“
Domkaři vystavěli si své domky na panských pozemcích svým
nákladem.

Dle urbáře a mapování z r. 1770 našlo se v Halenkovicích 1668
¼ měřice půdy - nepojatých do panského katastru, z nichž se
odvádělo do důchodu původně 246 zl 24 kr činže, později z rozkazu
zemských úřadů jen 231 zl 23 kr.

Následkem pozdějšího rubání lesa, oprav různého šetření při
stížnostech bylo dle protokolu ze 7. července 1777 skutečně do
důchodu zaplaceno: a) činže z rubiskových polí — 127 zl 27 1/3 kr; b)
z nových rubisk — 110 zl 29 ¾ kr; c) z luk 46 2/3 kr, celkem 238 zl 43
¾ kr, k čemuž přispěla Nová Ves do Halenkovic obnosem 9 zl 21 kr,
Žlutavá obnosem 17 zl 41 kr; Spytihněv 9 zl 6½ kr. Tyto pozemky
dala vrchnost „za mírnou činži poddaným do užívání, aby si
rozmnožili prameny výživy" — jak doslovné bylo uvedeno v urbáři;
zůstaly však majetkem vrchnosti. Když pak byly pro poddané
pořízeny zvláštní pozemkové knihy, byly do nich pozemky
jednotlivců zapisovány i s činžovním a jiným zatížením.

Při výkupu z poddanského poměru a roboty byl brán zřetel na
činžovní zatížení oněch pozemků i 5% laude-mium, placené při
změnách majitelů, jakož i na odsyp 140 měřic činžovního ovsa, jež
Halenkovští ročně odsypali za 475 měřic lesní pastviny, které
vrchnost obci do vlastnictví odstoupila dle porovnání z 1. srpna 1835,
potvrzeného zemským úřadem dne 25. února 1838, čís. 3896 a
zaknihovaného na realitách obce Halenkovic.

Robotní práce a naturálie byly při stanovení výkupného
převedeny na peněžní hodnotu dle ceny jednotek, stanovené na
základě průměrů z let 1842—1847, jak vidno z následujících příkladů:
1 měřice a) pšenice počítala se po 6 zl 27 4/10 kr, v.m.; b) rži po 4 zl 43
7/10 kr; c) ječmene po 3 zl 26 7/10 kr; d) prosa po 5 zl. 5 1/10 kr; e) ovsa
po 2 zl 18 6/10 kr; 1 kus a) červeného buku po 2 zl 10 kr k.m.; b) bílého
buku po 1 zl 5 kr k.m.; c) 3 palcové fošny po 2 zl. k.m- — Práce při
výčepu 1 sudu piva počítala se po 1 zl k.m. Dovoz piva dvojspřežím
byl počítán po 42 kr k.m.; 1 den ruční roboty po 4 36/54 kr k.m., 1 den
jedno- a dvouspřežního koňského potahu po 14 kr k.m., čtyřspřežního
koňského potahu po 2 zl k.m. Za mletí 1 měřice obilí počítalo se po ¾
kr k. m. V některých pří padech odpadly bez náhrady ruční robota,

60
taxy, poplatky knihovní a z přípisů.

Výkupní kapitál svobodných pozemků obce. Halenkovic byl
vypočten na 5759 zl 44 2/3 kr k.m., což je 20násobek roční splátky 287
zl 59 7/30 kr. k.m., vzaté jako 2/3 z odhadnuté ceny.

Mlýn čís. 237 byl dle smlouvy z 15. května 1791 zbudován
vrchností na panském vykoupeném pozemku a opatřen 7 jitry 262
sáhami = 21½ měřicemi pozemku. Zato byl mlynář povinen: 1. platiti
roční dědičné činže 100 zl a smluvního poplatku ročně 1 zl 30 kr; 2.
při změnách majitelů příbuzných 5% a cizích 10% z hodnoty majetku,
získané odhadem nebo kupem, jako schvalovacího poplatku (= lau-
demia), 3. semlíti vrchnostenským sluhům Halenkovského dvora
deputátní obili bez jakékoli srážky mírek, mouky neb zpropitného,
kterážto práce se mu počítala v penězích za 66 zl 1 kr v poměru
celkové povinnosti semleti pro vrchnost ročně 168 ¼ měřice obilí a v
poměru k průměrným takovým cenám a mzdě za mletí.

Naproti tomu měl mlynář právo: 1. na dovoz mlýnských
kamenů ze vzdálenosti 4 mil čtyřspřežním robotním povozem,
kdykoli toho potřeboval, což se mu cenilo jako roční čtyřspřežní
robotní den; 2. na roční robotní dovoz 1 červeného a 2 bílých buků,
pak každého třetího roku jedné 3palcové dubové fošny, což vše se
počítalo v ceně 5 zl. Výkupný kapitál pro tento mlýn byl 679 zl 42 kr
jako 20tinásobek roční splátky 35 zl 5 4/30 kr. Smlouvou z 28. srpna
1878 prodala správa velkostatku mlynáři Aug. Rokosovi parcelu čís.
2604/1 výměry 2 měřice za 289 zl 30 kr; při této příležitosti byla celá
parcela 2604 rozdělena na 7 dílů.

Hostinec čís. 76 se 12 jitry 284 sáhami (= 36 ½ měřice)
pozemků byl dle kupní smlouvy z 1. září 1809 odprodán za
podmínek: 1. Hostinský zaplatí dědičné činže ročně 104 zl 30 kr; 2.
bude odbírati pivo z napajedelského pivovaru, které si sám doveze,
bude čepovati za obvykle určenou cenu a bude vždy zásoben pivem.
I kořalku bude odbírati z Napajedel. 3. Při každé změně majitele
zaplatí příbuzný nástupce 5%, cizí 10% hodnoty majetku jako
laudemia. 4. Vrchnost vyhradila si právo zamítací v otázce
nástupnictví.

Při výkupu z poměru poddanského byla povinnost odběru
piva z napajedelského pivovaru počítána jako pracovní výkonnost za
mzdu bez ohledu na konkurenci a nutné snížené ceny za 1 sud dle
průměrného výčepu v letech 1842—1847 počtem 43 sudů 2 věder 29
mázů v peněžité hodnotě 109 zl 50 kr. Průměr dovozu 43 sudů 2
věder 29 mázů piva počítal se jako dvouspřežní koňský den 252 dnů
v roce.

61
Hostinec tento vystavěl jako zájezdný Jos. Okresek, koupiv

veřejnou dražbou 27. února 1809 od vrchnosti nedaleko fary stavební
místo, měřící 620 sáhů, t.j. něco přes 1 měřici. Byl zbudován z kamene
a z pálených cihel s kryt-bou pálenými taškami. Byly tu vystavěny
stáje pro 12 koní, 5 krávy a kůlny pro 3 vozy. K dědičnému majetku
dostal 30 měřic pole a 6½ měřice louky s polem. Dědičné činže měl
platit do důchodu 324 zl ve čtvrtletních lhůtách. Ne-bude-li hostinský
v pořádku platit činže, vyhradila si vrchnost právo prodati hospodu
jinému. Pozemky nesměly se od hospody odděliti. Zemské daně
usvolila hraditi vrchnost Pivo a kořalku byl povinnen odebírat z
Napajedel a pod pokutou 5 tolarů říšských udržovati je v dobrém
stavu. Při změnách majitelů vymínila si vrchnost poplatek 5% od
příbuzných a 10% od cizích. Překvapuje, že již 1. září 1809 byl
hostinec znovu prodán.

Výkupní kapitál pro tento hostinec byl vypočten jako
dvacetinásobek roční splátky dvoutřetinové v obnosu 33 zl 59 1/10 kr
na obnos 679 zl 42 kr k.m. Nálezem pak o výkupném ze 30. března
1872 a 6. června 1873 č. 4028 byl hostinec tento zbaven povinnosti
odebírati pivo z napaje-delského pivovaru za odškodné 103 zl 40 kr.

Panský dům čís. 175 s jatkou a zahradou byl dle dražebního
protokolu ze 7. května 1814 odprodán za podmínek: 1. Majitel
odvede vrchnosti za provoz řeznické živnosti ročně 10 funtů
rozpuštěného loje; 2. zaplatí dědičné realitní činže ročně 4 zl; 3.
vykoná dle robotního seznamu ročně 26 dní ruční práce, počítané v
peněžité hodnotě 7 zl 48 kr. Z ministerského nařízení byla mu
později snížena robota na polovici, t. j. na 13 dní, jejíž peněžitá
hodnota 3 zl 54 kr byla mu pak napočítána do výkupu. Kromě ob-
vyklých poplatku při zápisu zaplatil ještě 5% laudemia při změnách
majitele. Odvádění loje, hodnocené jako výdělková činže, odpadlo
při výkupu bez náhrady.

Panský dům čís. 244 v Halenkovicích byl dle kupní smlouvy z
25. prosince 1853 odprodán se zahradou ve výměře 326 sáhů a s
kusem lesa, proměněným v pole, ve výměře 975 sáhů, celkem 1301
sáhů = 2½ měřice za 400 zl k.m.

Napajedelský velkostatek byl dle výpisu z pozemkových knih,
pořízeného k žádosti A. a M. Baltazzich v lednu 1897 okresním
soudem v Napajedlích, r. 1885 majitelem též domu čís. 223 se dvěma
stavebními parcelami, dvěma lučními, jednou polní a jednou lesní
bez břemen, který koupil r. 1876 od Jos. Klapila s parcelou č. 884 a k
tomu parcelu č. 948 od Kopunce; obě polní parcely měřily 2½ měřice.

62
Také patřil velkostatku dům č. 289, bývalá myslivna, s 1

stavební parcelou, s 1 zahradní a 1 polní bez břemen
V době porobotní došlo i v Halenkovicích k nedorozumění a

sporům mezi správou obce a zástupcem velkostatku.
Splnomocneným zástupcem majitelů statku napajedelského byl r.
1864 jmenován ředitel Jan Diebel pro obecní schůze a všechny věci
pořádku se týkající. V Halenkovicích byl tento zástupce volán do
schůzí teprve od r. 1883. Již po prvé schůzi podal k zemskému
výboru stížnost, že prý obecní zastupitelstvo v Halenkovicích nějak
nehospodárně jednalo r. 1876 s penězi 1120. zl 60 kr, strženými za
obecní obilí, stavební místo a jiné. Vyšetřilo se však, že zastupitelstvo
půjčilo ony peníze na směnky mezi své spoluobčany, k čemuž mělo
právo. Při této příležitosti vysvětluje se též vznik obilního fondu v
Halenkovicích. Pastvisko „Dřínoví“ bylo totiž r. 1805 přeměněno na
pole a obilí z něho bylo složeno do obecní sýpky. Tato parcela patřila
od nepamětných časů v držení podsedníkům a byla jim též knihovně
zajištěna.

Jinou příčinou ke sporu mezi oběma činiteli byla otázka, kdo
má opravovati cestu, vedoucí ze Spytihněvě ke dvoru
Halenkovskému, která výnosem místodržitelství z 5. ledna 1858 byla
uznána jako spojovací obecní cesta. Proto byla povinnost opravovati
tuto cestu i s mosty rozdělena mezi Spytihněv, Halenkovice a
velkostatek. Roku 1863 vyzýval okresní napajedelský úřad obec
Spytihněv, aby ve smyslu onoho narovnání opravovala část této
cesty, vedoucí úze-mim spytihněvským po hranice Halenkovic. Ale
ještě r. 1875 stěžoval si velkostatek na nesjízdnost oné cesty. — I mezi
jednotlivými občany a statkem došlo ke sporům. Jan Marčík, Jan
Janiš, Valentin Čevora a Jan Polášek užívali lesní cesty p.č. 3514 až
3518, což nebylo vhod lesní správě. R. 1860 dohodli se obě strany
přeložiti onu cestu a jinak ji upraviti; k tomu věnovali usedlíci části
svých pozemků a dostali od statku náhradou jiné pozemky. Také část
lesní cesty Hradské v délce asi 400 metrů byla r. 1863 upravena.

R. 1859 bylo na území halenkovském odprodáno 18 měřic
pastevních parcel čísel 3293 a 3294 pro výstavbu 2 nových usedlostí
— čísel 223 a 289, vzdálených od Halenkovic ¾ hodiny cesty, od
Nové Vsi ½ hodiny a od Vrbky 1¼ hodiny. R. 1888 hlásili se majitelé
těchto domků o podíl ze „Sýpkových peněz“ 3520 zl 2 kr, připadající
jim.

R. 1812 byl odprodán panský pozemek mezi farou a hostincem
výměry 1¾ měřice a r. 1882 byla sloučena obecní parcela čís. 74 s p.
čís. 249,. na níž stojí kostel, k rozšíření hřbitova o ½ měřice. K tomu

63
účelu vyměnila obec r. 1884 svou parcelu č. 2613/1 s parcelou č. 77/2
Jana Gregory.

Jiné změny realit nastaly v Halenkovicích, když se rozhodla r.
1843. správa velkostatku vystavěti novou myslivnu v trati
„Zemanovy“. Tu bylo dne 15. března 1845 zavoláno několik majitelů
pozemků k jednání o odkupu půdy pro úpravu cesty k této nové
myslivně. Jan Gojiš, Barbora Valuchová a Veronika Gabryšová
usvolili se od-prodaíi potřebné kusy; Jan Marčík žádal náhradou 2½
měřice u Halenkovského dvora nebo 2 měřice u Svatých. —
Dosavadní myslivna čís. 17 se zahradou, s 10 měřicemi pole a jinými
plochami země prodávala se veřejnou dražbou 15. dubna 1845.
Koupěchtiví měli složit vadium 10 % kupní ceny, kupec pak 1/3 ceny
ihned, 1/3 do konce listopadu téhož roku a zbytek s úroky 5% zajistil
se na realitách. Byl pak povinen robotovat ročně 13 dní v období od
Jana do Václava nebo platit za každý den 12 kr k.m. pod titulem
činže a mimo to domovní a pozemkovou činži 1 zl k.m. Frant.
Šamánek ze Skaštic nabízel za vše celkem 1447 zl a myslivec Roller
1500 zl k.m. Vrchnost však výsledek dražby neschválila a vadium
vrátila. Dle kupní smlouvy z 28. března 1847 koupili tuto myslivnu s
příslušenstvím manželé Tomáš a Marie Rumplíkovi, kteří ji pak
rozdělili a prodali půl Ignáci a Veronice Novotným a půl Ant.
Ševčíkovi, pak po kusu pole Marholdové Rosálii, Vodicovi Janu a
manželům Olejníkovým.

Rozpočet pro novou myslivnu předložil architekt Frant.
Schleps v Napajedlích teprv 15. ledna 1862 obnosem 6675 zl 61 kr
r.m.

Škola, rekursy velkostatku a jiné obecní záležitosti.
R. 1864 bylo v Halenkovicích v jedné třídě 229 dětí; r. 1865 byla

přistavena ještě jedna učírna a byt pro pod-učitele. R. 1880 byly
velkostatky, nájemci a továrny upozorněny školními úřady, že
nesmějí brát do práce dětí pod 12 let. R. 1889 bylo zahájeno v
Halenkovicích jednání o stavbu nové školní budovy, jehož
výsledkem byla přestavba dosavadní dvojtřídní na čtyřtřídní
nákladem 11.000 zl. R. 1900 byla přistavována škola a byty pro učitele
nákladem 17.500 korun 20 h, k čemuž bylo vypůjčeno 16.000 K.

Již r. 1885 namítal dle protokolu z 29. února t.r. při schvalování
účtů z r. 1884 zástupce velkostatku proti účtům: a) že byla ve škole
vykonána bez jeho vědomí nějaká stavba, čehož on nepřijímá; b)
položky pro varhaníka 100 zl,, za tahání měchů 40 zl, muzikantům
při bohoslužbách 7 zl, za postavení kříže 14 zl 80 kr týkají se jen
katolické náboženské obce, nikoli politických obcí, pročež není velko

64
statek povinnen na ně přispívati, protože nepatří do obecních účtů. c)
Oprava cest náleží jen obci, nikoli velkostatku.

Dle seznamu nemovitostí z r. 1885 měla obec Halenkovice v
držení:
obecní sýpku v ceně 150 zl, parc. č. 196, výměry 35 sáhů
sušírnu 10 265 6
zvonici 20 378 6
dům čís. 243 400 477 40
národní školu 1000 250 204

Celková plocha zastavených parcel = 291 sáhů. Mimo to patřily
obci: 1. polní pozemky a stavební místa v ceně 5143 zl ve výměře 104
¼ měřice s čistým katastrálním výnosem 159 zl 34 kr. Nadučitel měl
z toho v užívání 5 měřic. Ostatní pozemky byly v pachtě ve prospěch
obecní pokladny; 2. 8¼ měřice lesa (mlází), z čehož část měl v užívání
farář; 3. 40¼ měřice pastvin; 4. 132 měřic cest a jiné neplodné plochy;
5. 7 ¾ měřice zahrady; 6 ¼ měřice louky.

Dle výkazu berního úřadu obnášela za r. 1884 pro Halenkovice
daň: 1. obce Halenkovic pozemková 2829 zl 12 kr, domovní 552 zl 90
kr, výdělečná 15 zl 21 kr, z příjmu 37 zl 81 kr, celkem 3555 zl 04 kr; 2.
velkostatku pozemková 879 zl 58 kr, domovní 13 zl, celkem 892 zl 58
kr. Z celé obce Halenkovic za r. 1884 byla daň 4 448 zl 62 kr.

Obecní přirážky byly dle toho na r. 1885 pro obec rozpočteny
na 15% a pro velkostatek na 6%.

R. 1849 zdráhaly se velkostatky dodávat školám dřevo na
základě patentu ze 7. února 1848. Zem. gubernium jim nařídilo
dodávat je až do vyjití zákona o té věci a žádat pak náhradu. Dle
zákona z 2. dubna 1864 měl školní patron budoucně přispívat na
úhradu školních výloh čtvrtým dílem, ostatkem obec. Na učitelské
platy přispíval velkostatek 8 %.

5. Jankovice.
V obci Jankovicích našlo se dle geometrického rozměření a

mapy z r. 1770 na panských pozemcích 225 měřic činžovních polí a 7
měřic ovocných zahrad, vlastně vinic, z nichž se platilo dle urbáře
ročně 84 zl 47 kr s polí a 8 zl 46 kr ze zahrad. Byly to ony pozemky,
které vrchnost dala poddaným k užívání za „malou peněžitou činži",
aby prý si rozmnožili prameny výživy, které však zůstaly majetkem
vrchnosti. Později byly jim dány do vlastnictví a zapsány do
pozemkových knih, pro ně založených s právy a břemeny na nich
váznoucími, k nimž zvlášť náležely dědičná činže z pozemků těchto

65
a 5% laudemium, při změnách majitelů.

R. 1835 dala vrchnost Jankovickým usedlým z lesa „Kalcova
paseka“ a z „Rovné“ 322 měřic do vlastnictví s povinností, trpěti
průchod panských ovcí po východní hranici onoho pozemku. Také
zavázala se obec vykopati kolem onoho pozemku příkop 3 střevíce
hluboký, 3 střevíce dole i nahoře široký aneb oplotiti jej a udržo-vati
plot v pořádku. Činžovního ovsa odsýpala obec z oněch pozemků
ročně 76 měřic rak. míry, dříve 57 měřic staro-moravských.

Jelikož pozemky nebyly stejné jakosti, byly i platy z nich
nestejné, což vidno z těchto příkladů:
František Dubina, čís. 60, měl parcelu č 224 o výměře 4 jiter 64 sáhů =
12 1/8 měřice, z níž platil 1 zl 42 2/4 kr. v.m. = 41 kr k.m. (1 zl k.m. =
2½ zl vídeňské měny 1 zl = 60 kr).
Jos. Klopana, čís. 92, platil z polní parcely č. 287 o výměře 7 jiter 97
sáhů = 21 1/3 měřice 1 zl 2 2/4 kr v.m. = 25 kr k.m.
Alexandr Balcárek, čís. 63, platil z parc. čís. 225 o výměře 2 jiter 1499
sáhů = 9 měřic 1 zl 20 3/4 kr v.m. = 32 2/4 kr k.m.
Ign. Haracia, čís. 76, platil z parc. čís. 235 o výměře 3 jiter 219 sáhů =
9½ měřic 56 kr v.m. = 22 kr k.m.
Frant Balaja, čís. 4, platil z parc č. 344 o výměře 585 sáhů = 1 měřice 20
kr víd. m. = 8 kr k.m. Dům č. 4, vystavěný na panském pozemku,
platil 2 zl v. m. dom. činže.
Ludvík Formal, čís. 97, platil z parc č. 107 o výměře 512 sáhů = asi 1
měřice 7 kr v. m. = 2 kr k.m.

Včelín při domě čís. 1 v Jankovicích odváděl ode dávna včelí
činže 30 kr v.m. — Polní činže platilo se z Jankovic celkem 88 zl 54 kr
v.m. = 35 zl 33 kr k.m.

Dle robotního seznamu z r. 1777 robotovali v Jankovicích
ručně: velcí podsedníci týdně po l½ dni = 78 dní v roce; malí týdně
po 1½ dni vždy dva = 38 dní v roce; 10 domkařů po 26 dnech v roce
= 260 dní, 55 domkařů po 13 dnech v roce =715 dní. Mlynář, malý
podsedník čís. 5, platil místo roboty 5 zl mlynářské činže. Poloviční
velký podsedník, č 50, vykoupil se z roční roboty o 39 dnech, zavázav
se k roční činži 4 zl, začež dostal nálev; za právo provozovati
řeznictví odváděl ročně 10 funtů loje. — Přediva odváděli v
Jankovicích od r. 1777: 4 velcí podsedníci každý po 2 přadenech aneb
po 6 kr = 24 kr, 49 malých podsedníků po 1 přadenu aneb po 3 kr =
147 kr; 47 domkařů a hoferů po 1 přadenu aneb 3 kr =141 kr. Kuřat

66
odváděli původně do roka 36 kusů všichni a vajec 360 kusu- Po r.
1780 připočetla se hodnota kuřat a vajec v obnosu 9 zl 49 kr k dědičné
činži, která pak po r. 1780 činila u 4 velkých podsedníků celkem 15 zl
22 2/3 kr, u 49 malých celkem 94 zl ll 1/3 kr, u všech celkem 109 zl 34
kr. — Za dřevo platili 4 velcí podsedníci po 1 zl 10 kr = 4 zl 40 kr; 49
malých podsedníků po 35 kr = 28 zl 35 kr; celkem 33 zl 15 kr. Za to
dostávali velcí podsedníci po 2 sáhách, malí po 1 sáze míchaného
palivového dřeva a potřebné stavební.

Když pak se zrušil poddanský poměr, bylo Jankovicům
vypočteno celkové výkupné na kapitál 1593 zl 2 kr jako 20tinásobek
roční splátky 79 zl 39 1/10 kr. Domu čís. 27 byl uložen kapitál 10 zl 40
kr při roční splátce 32 kr; obecnímu pastvisku kapitál 936 zl 22 kr při
roční splátce 46 zl 49 1/10 kr, svobodnému poli p.č. 119 kapitál 1 zl 10
kr při roční splátce 3 3/10 kr. Odškodné od podsedníků bylo
vypočteno na kapitál 2729 zl 50 kr jako 20tinásobek roční splátky 136
zl 29 5/10 kr k.m.., z čehož země zaplatila polovici kapitálu = 1364 zl
30 kr z roční spl. 68 zl 14 15/20 kr. Odškodné podsedku č. 60 bylo
vypočteno na kapitál 102 zl jako 20tinásobek roční spl. 5 zl 7 5/10 kr a
to opět se zemí na polovici. Tímto výkupem zrušila se dědičná činže
ze dřeva, dominikální, robota, laudemium, odvádění přediva, pastva
na úhorech a strnisku, ovesná činže a jiné.

Pozemky z lesa „Kalcova paseka“, z „Rovné“, pod „Kozińcem“
pustila vrchnost Jankovickým již r. 1777 za to, že se vzdali dávného
práva pastvy v panských lesích a sbírání ochozového dříví. R. 1835
dala vrchnost tyto pozemky usedlým do vlastnictví a r. 1887 byly
rozdělenv mezi dom. čísla: 5, 31, 46—51, 53, 54, 56, 59, 60, 63—65, 67,
68, 70—72, 74—76, 78—83, 85, 87, 89, 90, 92—96, 100—104, 106, 108—
114, 116.

V Jankovicích byl delší spor o hospodu čís. 40, v níž do r. 1885
byla provozována obecní hostinská živnost Josefem Schustrem.
Avšak na žádost podsedníků byla 8. října 1885 tato živnost okresním
hejtmanstvím zrušena a povoleno podsedníkům-rustikalistům zříditi
v témž domě nálev piva, vína, kořalky, což zahájeno bylo r. 1886. R.
1885 octla se tato hospoda v prodeji; koupili ji podsedníci pro sebe a
pak pronajímali. Bylo však sporným, byla-li udělena koncese obci
nebo podsedníkům, kteří v té době řídili obecní záležitosti. Proto
někteří domkaři podali proti nálevu tomu rekurs. — R. 1887 bylo
povoleno prodat též obecní kovárnu.

R. 1882 žádalo obecní představenstvo Jankovic hraběte Stockau
a poslance dr. Šroma, aby podporovali jejich žá dost, by Jankovice

67
byly přiděleny k soudnímu okresu Uh. Hradiště místo k Napajedlům,
.poněvadž mají do Uh. Hradiště na St. Město pěšky 2 hodiny, do
Napajedel 3 hodiny, vozmo na St. Město 5 hodin, což oběma bylo jim
přislíbeno.

Již r. 1849 bylo na obec naléháno, aby postavila si novou školní
budovu, což bylo tenkrát rozpočteno na náklad přes 8000 zl
konvenční měny; ale r. 1857 již jen na 4891 zl 57 kr k.m. a to: za
řemeslné práce 1343 zl 28 kr k.m.; za materiál 1886 zl 32 kr; za
dělnické práce a dřevo 1461 zl 57 kr; za dovoz materiálu na stavbu
200 zl. Náboženský fond přispěl k tomuto nákladu jako patron
obnosem 1543 zl 28 kr; hrabě Jiří daroval hojně materiálu; práce
dělnické a dovoz materiálu obstarali místní občané. Dosavadní škola
byla již na spadnutí, pročež r. 1858 byla postavena nová.

Dvůr Rovná
s 221 měřicemi pozemků pronajal od 1..září 1854 na pět, po případě
10 let 1 měřici asi po 4 zl k. m, tedy za roční nájemné 886 zl k. m.
Frant. Kovářík z Mořic, okresu koje-tínského. Mimo obsetí dostal 2
vozy, 2 pluhy, dvoje brány, jichž cena byla zajištěna ve složené kauci.
Aby mohl pole řádně vyhnojovat, byl povinen chovat 25 kusů
hovězího dobytka.

V posledním roce nájmu měl 5. díl pole oset jetelinou a odvést
majiteli tolik ovocných stromů, kolik jich přijal. Honbu si vymínila
správa velkostatku. Bude-li chovati méně kusů hovězího dobytka než
25 kusů, odvede do důchodu za každý chybující kus 5 zl rýnských k.
m. Kauce složil polovici roční činže.

V Mořicích měl dům čís. 53, který koupil asi r. 1841 za hotové,
zvýšil na 1 poschodí, zřídil v přízemí obchodní místnosti se sklepem,
takže byl i s užitkem ze zahrady a pastviska odhadnut na 1380 zl k.
m. a po srážce na daně, opravy a umoření v obnosu 100 zl na
konečných 1280 zl. V Mořicích měl také v nájmu mýto po několik
roků.

Ředitel mořického panství Leop. Stoklásek podal o něm do
Napajedel zprávu, že byl v každém ohledu člověkem mravným,
spořádaným a hospodárným.

Ale v nájmu se mu nedařilo dobře. Uspořených peněz měl jen
600 zl a dům v Mořicích dal do nájmu. Na Rovné však musel si sám
upravit byt a pořídit různé jiné věci do hospodářství, což vyžadovalo
výpůjčky 3000 zl k. m.

V prvním nájemním roce 1855 byly žně ještě dosti příznivé, že s
bídou stačil vyhověti svým platebním povinnostem; hůře však bylo v
letech 1856 a 1857, kdy nastala trvalá sucha a cena obilí klesla na

68
polovici z dřívějších let. Na úhradu žňových výloh musel si vypůjčiti
400 zl k. m. a r. 1857 nemohl zaplatit ani nájmu 886 zl. Proto byl
posléze exekučně zbaven práva nájemního a všechno zařízení ve
dvoře bylo exekučně prodáno na krytí nájmu a soudních výloh.

6. Košíky.
R. 1770 nalezlo se při měření a mapování v Košíkách na

panských pozemcích pod činží 412 měřic polí, 152 měřic luk a 2
měřice ovocných zahrad, z nichž platili jedni 65 zl 45 kr, jiní 10 zl 2 kr
roční činže. V pozdější době bylo vyrubáno něco lesa na pole, z něhož
pak se platilo a) staré polní činže z rubiska 65 zl 45 kr, b) nové polní
činže z ru-biska 3 zl 47 kr; c) luční činže 1 zl 33 kr; d) viniční činže 10
zl 1 kr, celkem 81 zl 7 kr. Tyto pozemky byly poddaným propůjčeny k
výživě a později dány do jejich vlastnictví a vepsány jednotlivcům s
právy i břemeny do pozemkových knih, pro ně založených. I tu bylo
při změnách majitelů 5% laudemium. — Kromě platů robotovali velcí
podsedníci po 1 dnu týdně, v roce 52 dnů, malí podsedníci 26 dnů v
roce, 14 domkařů 26 dnů, 46 domkařů 13 dnů v roce.- Palivového
dřeva dostal každý velký podsedník 2 sáhy, malý 1 sáhu a všechno
potřebné stavební dřevo, začež platili vrchnosti velcí podsedníci po 1
zl 10 kr, malí po 35 kr ročné.

R. 1839 bylo Košíkám z lesní pastviny do vlastnictví
odstoupeno 176 měřic, z čehož odsypali pak 41 měřic činžovního ovsa
se služebností průchodu panských ovcí po celé délce odstoupeného
pozemku „Vlčí jáma". Přediva odvedl každý velký podsedník 2
přadena, ostatní každý po 1 přadenu anebo zaplatili 3 kr za přadeno.

Hostinec čís. 78 se 13 měřicemi polí byl r. 1832 prodán za
podmínek: 1. Hostinský bude ročně platit do důchodu 4 zl k. m.; 2.
bude odebírat pivo z napajedelského pivovaru, které sám si doveze;
3. dobrým pivem musí být vždy řádně zásoben. Pro výkup počítal se
mu pětiletý průměr odběru piva z let 1842—1847 počtem 20 sudů, 3
vědra, 3 mázy a týdně 1 půlden dvouspřeží koňského. 4. Kořalku měl
hostinský odebírat z kudlovské palírny. 5. Při změnách majitelů činil
plat laudemia od příbuzných 5%, od cizích 10% hodnoty majetku
kromě jiných poplatků a 1 kr z kopy různého zboží. Nálezem o
výkupném ze 4. srpna 1870, č. 3128 byl hostinec čís. 78 zbaven
povinnosti odebírati pivo a kořalku z podniků vrchnostenských proti
odškodnému 60 zl, které pak složili do důchodu manželé Matouš a
Františka Švecovi. — Obecní hostinec č. 95 byl pronajat Augustinu
Lučanovi z Halenkovic na dobu 1891—1895, který tam však vydržel
jenom rok, načež byl hostinec pronajat židu Rud. Rozkornovi
z Kyjova.

69
R. 1893 jednalo se o novou střechu na tomto hostinci. Tehdejší

starosta Cyr. Jabůrek a radní J. Veselý byli zemským výborem
pokutováni, prvý 50 zl, druhý 10 zl, že podepsali protokol o schůzi,
aniž se jí zúčastnili, načež opatření střechy bylo svěřeno revírníku
Nádlerovi.

R. 1775 bylo na panských pozemcích zřízeno několik
domkařských živností, z nichž čísla 43, 46, 57, 61, 62, 70 platila
domovní činže ročně po 2 zl, domov. čísla 58, 60 po 1 zl 15 kr a číslo
67 pak 1 zl 28 kr. Roboty konali všichni po 13 dnech v roce, Jos.
Martinek, čís. 4, platil z 1 parcely o výměře 534 sáhů = 1 měřice 7 kr.
v. m. = 2 8/10 kr c. m.; Jan Hruška, čís. 1, z parcely o výměře 6 jiter 956
sáhů = 20 měřic 1 zl 19 kr v. m. = 31 kr k. m.; Celestin Škrabal ze 4
jiter 72 sáhů = 12 1/7 měřice 49 kr v. m. = 19 6/10 kr k. m.

Celá obec Košíky odváděla polní činže ročně 75 zl 26 kr v. m. =
30 zl k. m. Velkostatek měl v Košíkách dle výpisu z pozemkových
knih z 2. ledna 1897 také dům čís. 53 se 2 stavebními parcelami, 1
zahradní, 2 polními a 1 lesní bez břemen, která již r. 1885 byla
odstraněna.

Výkupné celé obci bylo rozpočteno na kapitál 1333 zl 24 kr jako
20tinásobek roční splátky 66 zl 40 3/10 kr; odškodné pak na kapitál
807 zl 18 kr jako 20tinásobek roční splátky 40 zl 21 9/10 kr se zemí na
polovici.

Když byl odstraněn poddanský poměr lidu k vrchnosti, nastaly
v obcích četné spory, žaloby a rekursy podávané k úřadům. V
Košíkách stala se část lesa „Šibčiny“, parcela čís. 855/b příčinou sporů
mezi obcí a podsedníky. V tomto lese brávala totiž obec od pradávna
potřebné dřevo pro školu, trámy do chléva, na šopky, k opravám
hospody a kovárny. Ale r. 1882 vysekali v něm podsedníci všechno
lepší dřevo pro sebe a obci pro její potřeby nenechali ničeho. Z toho
pak následovala žaloba a pokuta 370 zl podsedníkům. Zemský výbor
rozhodl totiž r. 1884, že pozemek jest sice knihovně zapsán 31
podsedníkům, ale s výhradou, že obec má právo bráti si z něho
potřebné dřevo a zbytek teprv podsedníci. Stanovená pokuta měla
býti náhradou za neoprávněně vysekané dřevo. — Kromě práva k
onomu pozemku měla obec r. 1884 ve svém vlastnictví louku ,,Pod
dědinou“, státní obligaci na 600 zl a obecní hostinec s koncesí na
jméno.

Zástupce velkostatku neustále stěžoval si na různé nepořádky
v obecním hospodářství a že nebyl zván do schůzi, což však se dělo z
nedorozumění. Vždyť revírník Kolovrat býval vždy volen za člena
obecního zastupitelstva, což Košičtí z neznalosti věci pokládali za
postačující pro za nastoupení hraběte. I nepořádky v hospodářství,

70
za které pokládal stěžovatel i podporu 5 zl chudým rekrutům a
nějaké pivo, byly jen zdánlivé, jelikož obecní činitelé, neznalí zákonů,
vždy dbali, aby příjmy kryly vydání. V této malé obci znal každý
občan všechna obecní vydání i všechny příjmy; nač bylo tedy dle
jejich mínění třeba písemných dokladů, na které si zástupce statku
stěžoval?

Při obecních volbách bývala v Košíkách velká agitace,
působená přílišným zasaháním zástupce velkostatku do voleb, aby
dopadly příznivě pro jeho zájmy. Proto r. 1892 žádal tento zástupce,
aby okresní hejtmanství vyslalo k volbám dne 3. prosince do Košík
komisaře.

Ve schůzi obecního zastupitelstva 3. června 1902 bylo usneseno
odpustiti podsedníkům pokutu za vykácení lesa. Zástupce statku
však se proti tomu ohradil s výtkou, že jsou ještě dlužni úroky z
výkupného kapitálu. Žádal, aby oni podsedníci prosili hraběte o
prominutí a aby byl včas zván do schůzí.

Od panského dvora „Rovná“ na svahu kopce směrem k dědině
byla panská pole, ohraničená stromořadím, a západně od nich pole
košických rolníků, která tito r. 1842 dostali od hraběte výměnou za
parcelu čís. 821 v obci Jankovicích. Od r. 1842 byl mezi poli panskými
a selskými příkop jako hranice, sloužící pro svod srážkových vod do
panského lesa. Košičtí však příkop ten stále zvětšovali, pročež dal jej
panský správce zaházeti. Následkem toho vrhala se voda s kopce na
selská pole a poškozovala je. Komise, konaná pak zástupcem okres.
polit. úřadu za účasti obou sporných stran, urovnala spornou
záležitost v ten smysl, že ředitel panství dal příkop znovu na
panském pozemku vyházeti, že jej bude udržovati v pořádku a
rolníci nesmějí ho zvětšovati. — V letech 1847-1849 koupil
velkostatek od lidí několik parcel mezi lesy za 140 zl k. m. a spojil je v
jeden kus: polní parcely 9½ , 9 3/23, pastevní 90/20, 92 ve výměře 6 ½
měřice.

Cesta v Kudlovské dolině, vrchností nazývaná v košické trati
„Šindelna“ octla se ve stavu velmi špatném. Tu dohodl se správce
velkostatku s představenstvem obce, aby majitelé pozemků upravili
část cesty každý u svého pozemku. Leč nikdo se k tomu neměl a
okres. hejtmanství odpovědělo r. 1883 na stížnost v této věci, že
zákrok tu je možný jen podle lesního zákona.

V letech 1889—1890 byla vystavěna nová škola nákladem i se
vnitřním zařízením 8891 zl 51 kr. Občané dovezli sem svůj kámen,
písek a nepálené cihly vše v ceně 2299 zl 10 kr a vrchnost darovala
pálené cihly v ceně 1589 zl 35 kr.

71
Zbývalo uhradit jen práci zednickou, nádenickou, kamenickou,

tesařskou a jiné řemeslné práce.
Pro úsporu upotřebili místní činitelé za souhlasu zem. šk. r.

drvárky k původnímu účelu s polovice a s polovice za kravín.
Zástupce velkostatku podal rekurs k ministerstvu. Byl zamítnut.

7. Kudlovice.
Dle geometrického mapového seznamu z r. 1770 pro-půjčila

vrchnost poddaným v Kudlovicích k užívaní a rozmnožení jejich
příjmů 1329 ½ měřic polí za „mírný“ činžovní plat 129 zl a 238 ½
měřice vinic za činžovní plat 105 zl. Mimo to měli každého roku
odvésti několik hroznů na ochutnání. — V pozdější době vymýtila se
část lesa a rozdělila pak mezi Kudlovské a Sušické; poté platilo se do
důchodu napajedelského statku: a) ze starého lesního rubiska 50 zl 24
kr; b) z nového 53 zl 32 kr; c) z pozemků u Sušic 15 zl 12 kr; d) z luk v
Kudlovicích 28 zl 42 kr; c) z luk u Sušic 4 zl 4 kr; f) z vinic 105 zl 1 kr;
celkem vší roční činže 254 zl 51 kr, a několik hroznů na ochutnání.
Všechny tyto pozemky byly v pozdější době zapsány jednotlivcům
jako vlastnictví do pozemkových knih, pro poddané založených, se
všemi právy i břemeny na nich váznoucími, k nimž náleželo i 5%
laudemium při změnách majitelů.

Dle vrchnostenské doznávací tabulky z 28. června 1756 měla
kvasická vrchnost v Kudlovicích svobodný dvůr, zvaný Tannfeldův,
úplně neodvislý od napajedelského panství, jehož nebyl součástí a k
němuž dostal se později jako svobodný pozemek, zabírající 100 měřic
polí, 3½ měřice luk, l½ měřice vinic, celkem 105 měřic pozemků.
Dne 28. března 1791 byl tento dvůr rozparcelován a rozprodán mezi
86 občanů z Kudlovic, Babic, Huštěnovic, Sušic, Spytihněvě, Ceron s
povinností, aby noví majitelé platili při změnách příbuzní 2%, cizí 5%
laudemia.

R. 1770 platilo 10 půlláníků každý ročně: 1. dědičné činže o sv.
Jiří a Václavu po 45 kr, tedy ročně každý po 90 kr; 2. za dřevo každý
ročně 1 zl 32 kr; 3. úmrtného 14 kr; 4. místo přediva v penězích 12 kr
o sv. Jiří a místo drůbeže 25 kr též o sv. Jiří, celkem v roce 3 zl 53 kr.
Koňské roboty konal každý dva dny v týdnu a od sv. Jana do sv.
Václava 13 dní ruční roboty za odměnu 1½ funtu (= 84 dkg) chleba.
— Čtvrtláníci počtem 18 platili jedni po 13 kr a druzí po 36 kr roční
dědičné činže o sv. Jiří i Václavu. Za dřevo všichni po 46 kr,
úmrtného po 14 kr; místo přediva odváděli všichni o sv. Jiří po 9 kr

72
a místo drůbeže po 25 kr. Celkem platili každý po 2 zl až 2 zl 47 kr a
konali týdně 1 den koňské roboty, ruční žádnou. Podsedníci počtem 4
platili vrchnosti činže: 1. o sv. Jiří a Václavu po 43 kr = 86 kr; 2. za
dřevo po 30 kr; 3. úmrtného po 14 kr; 4. místo přediva po 9 kr; 5.
místo drůbeže po 25 kr; celkem každý ročně 2 zl 44 kr. Roční roboty
konal každý týdně 2 dny po celý rok. Domkaři počtem 73 měli
pozemků nejméně 1/5 měřice, nejvíce 2 4/5 měřice a jeden označený
číslem 83 měl 3 měřice. Dědičné činže platili o sv. Jiří a Václavu jedni
po 10 kr, 11 kr, 12 kr, 13 kr, 17 kr, jiní až po 34 kr, 57 kr a 1 zl. Za
dřevo platili někteří po 30 kr, úmrtného skoro všichni po 7 kr; místo
přediva po 3 kr a místo drůbeže po 10 kr. Ruční robotu konali všichni
po 15 dnech v roce, někteří po 26 dnech. Mimo to shledalo se dle
výměru z r. 1770 30 domků, vystavěných na panských pozemcích,
jichž majitelé odváděli vrchnosti při změnách majetku 5% laudemia a
jakousi úřední akcidenci. — Celkem měli Kudlovští oproti vrchnosti
tyto povinnosti: 1. Dědičné činže, splatné po 31 zl 50 kr o sv. Jiří a sv.
Václavu, úhrnem ročně 63 zl 40 kr; 2. za dřevo celá obec ročně 32 zl 38
kr; 3. úmrtného 10 zl 51 kr; 4. místo přediva o sv. Jiří 8 zl 42 kr; místo
drůbeže 18 zl; 5. činže z vinic o sv. Václavu 89 zl 19 kr; 6. z polí 191 zl
15 kr; 7. luční činže 7 zl 13 kr; celkem 421 zl 38 kr. Mimo to trvalé
smluvní platy: 1. domovní 150 zl; 2. ze mlýna 140 zl; 3. z hostince 60
zl; 4. jiné 20 zl. Roboty konali celkem: a) koňské týdenní 37 dní, b)
ruční do roka 1092 dní.

Výkupné bylo celé obci vypočteno na kapitál 4780 zl 50 2/3 kr
jako 20ti násobek roční splátky 239 zl 2 16/30 kr a odškodné na kapitál
7032 zl 50 kr (20tinásobek roční spl. 351 zl 38½ kr) se zemí na polovici
po 3516 zl 25 kr (roční spl. 175. zl. 49½ kr).

1.Bývalá hospoda v Kudlovicích byla postoupena ke
svobodnému dvoru, pročež bylo nutno zříditi novou, hospodu. Proto
byly r. 1772 dány dřívějšímu hostinskému Jakubu Habičovi zdarma
dva podsedky čís. 56 a 58, na jichž místě vystavěl svým nákladem
novou hospodu, která však 5. září 1774 vyhořela. Hostinský přikoupil
pak od vrchnosti ještě nedaleké úhořiště čtvrtlánu čís. 54 za 15 zl a
vystavěl svým nákladem znovu hospodu, na niž jen dřevo dostal
zdarma. Měl vésti mravný život, dávat pozor na oheň, nesměl
přechovávat zlodějů; ročně platil dědičné činže 10 zl. Pivo dovážel si
sám místo roboty a byl povinnen míti stále na skladě dobré pivo pod
pokutou 1 říšského tolaru. Ze čtvrtlánu platil ročně 7 zl 12 kr do
důchodu. Neuspokojí-li hostinský v kterémkoli směru, vyhradila si

73
vrchnost právo prodati hospodu jinému. Z vyčepovaného sudu vína
platil 7 zl 30 kr do důchodu. Na 1 sud piva musel odebrati vždy 2
mázy kořalky. V letech 1809—1812 měl tu hospodu v nájmu Frant.
Nedbal za 170 zl rýnských i s 5 měřicemi polí. Poté mluví se o novém
prodeji této hospody; ale 18. května 1814 odkoupila ji znovu hraběnka
Kobenclovna a dala do nájmu. Dne 14. července 1818 byla hospoda
znovu prodána za podmínek: 1. Hostinský jest povinnen platit roční
dědičné činže 60 zl; 2. odebírati pivo a kořalku z napajedelských
podniků za obvyklou výčepní cenu; 3. z vědra vína platiti do důchodu
18 kr; 4. při změnách majitelů od příbuzných 5%, od cizích 10%
hodnoty. Pokud se týče dřeva, měla k hostinskému vrchnost tytéž
povinnosti jako ke každému ¼ lánu v obci s 41 měřicemi pozemků.
Od koňské roboty byl hostinec osvobozen.

Pro výkup počítalo se hospodě této průměrně ročně dle 51etého
průměru z let 1842—1846: 19 sudů, 20 mázů piva a 26 dvouspřežních
dnů. Povinného odběru piva z napajedelského pivovaru byl hostinec
čís. 56 v Kudlovicích zbaven nálezem o odškodném ze 17. září 1870,
čís. 5437 s platností od 1. listopadu 1872 za odškodné 196 zl. Výkupné
bylo hostinci vypočteno na kapitál 388 zl jako 20ti násobek roční
splátky 19 zl 24 kr.

2.. Lihovar (palírna) v Kudlovicích byl r. 1840 odhadnut na 2100
zl v. m. a zpracoval v letech 1842—1847 průměrně ročně 8062 věder
kvasu. Kořalku mohl prodávati v Kudlovicích, Jankovicích, Sušicích,
Košíkách. Majitel palírny byl povinen odváděti vrchnosti roční činže
150 zl a 20 funtů rozpuštěného másla, začež mohl sekati maso jako v
Tlumačově a platil při změnách majitelů příbuzných 5%, cizích 10% z
hodnoty majetku do důchodu (laudemia); mimo to odváděl vrchnosti
všechen hnůj, začež mu vrchnost dodala potřebné množství slámy na
stlaní. Státní daně a opravy hradil palírník sám. Na vybudování
obytného stavení dovolila mu vrchnost nalámati v panském lomu
potřebný kámen, dala mu 8000 pálených cihel za výrobní cenu a
dřevo ve snížené ceně. Výkupné bylo lihovaru vypočteno na kapitál
1748 zl 20 kr jako 20ti násobek roční splátky 87 zl 25 kr, t. j. 2/3
skutečné splátky.

3. Mlýn. v Kudlovicích čís. 80 s olejnou, devíti jitry 1435 sáhami
(= 30ti měřicemi) pozemků byl dle odstupu ze 14. února 1848 oceněn
na 4000 zl k. m. Ponejprv byl prodán r. 1761 poddanému
napajedelského panství a dosavadnímu nájemci se vším
příslušenstvím a inventářem za 600 zl rýnských za podmínek: a)
platiti roční dědičné činže do důchodu 140 zl rýnských, čtvrtletně po
35 zl; b) vrchnost zavázala se udržovati stav v pořádku potřebnou

74
robotou i materiálem bez mlynářovy náhrady; c) potřebný šindel
dostal zdarma i s dovozem; d) byly mu dováženy a dodány zdarma
mlýnské kameny ze vzdálenosti 6ti mil cesty; e) dostal zdarma ročně
1 kus čtyřpalcové fošny, 2 kusy dvoupalcové fošny, 1 kus bílého a 1
kus červeného buku, dřevo na hřídel; f) palivové dřevo musel si
opatřiti sám a opravy budov svým nákladem provésti. Vyhoří-li, měl
slíben všechen potřebný materiál i dřevo zdarma; g) jako v
Napajedlích, tak i v Kudlovicích bylo zařízeno povinné mletí obilí pro
vrchnost a deputátníky;.h) při změnách majitelů platily děti 2%, cizí
5% z hodnoty (laudemia). Mlýnský stav byl. znovu vystaven r. 1849
nákladem 636 zl 20 kr k. m. K tomu bylo třeba: 1.518 ručních
robotních dnů, rozpočtených po 4 kr na 32 zl 4 kr k. m.; 2. 128
dvojspřežních robotních fůr po 14 kr = 29 zl 52 kr k. m.; 3. tesařská
práce v ceně 139 zl 35 kr; 4. pilot, fošen a jiného materiálu v ceně 463
zl 12 kr, což činilo tedy celkový náklad 636 zl 20 kr k. m. Průměrně
semlel a sešrotoval ročně 321 měřic 50 mírek obilí. Do výkupu byla
mlynáři vypočtena jeho mlecí povinnost na 121 zl 41 kr a výkupné na
kapitál 671 zl 52 kr jako 20ti násobek roční splátky 33 zl 35 6/10 kr.
Hodnota roboty nebyla tu vzata v úvahu, protože byl od ní
osvobozen.

Aby vyrovnal napajedelský velkostatek hranice svých
pozemků, přikoupil v letech 1844—1856 celkem 19 1/4 měřice za 440
zl k. m. z parcel 1660, 1662, 2026, 2075, 2077, 2078, 2079, 2081, 2099,
2076, 2080 a r. 1883—4 ještě 11 různých parcel, které pak připojil k
celku. Naopak odprodal r. 1868 Pavlu Huťkovi v Sušicích č. 30 za 460
zl r. m. 21/4 měřice a rozprodal pole „Hradská“ u Kudlovic mezi
občany z Babic, Ceron a manželům Hořínkovým v Kudlovicích č. 65.

R. 1874 byl regulován Halenkovský potok a zbudován přes něj
most u pole „Mošina”.

R. 1883 od června do října byla rozšířena škola, do níž bvlo
zapsáno 180 dětí z Kudlovic a Sušic, nákladem 10027 zl 40 kr.

8. Kvítkovice.
V obci Kvítkovicích robotovali dle robotního seznamu z r. 1777:

1. 20 půlláníků týdně každý 3 tažné dny se 2 koni = 156 dnů v roce a
13 dnů ručně; 2. 4 čtvrtláníci týdně každý 3 tažné dny 1 koněm = 156
dnů v roce; 3. 2 dělení čtvrtláníci každý týdně l ½ dne 2 koni = 78 dnů
v roce a 6 ½ ručně; 4. 3 podsedníci každý týdně ručně 2 ½ dne = 130

75
dnů v roce; 5. 6 domkařů každý 26 dnu ručně v roce; 6. 16 domkařů
každý 13 dnů v roce ručně.

Při výkupu robota domkařů odpadla bez odškodného. Die
seznamu robot z 9. dubna r. 1848 robotovalo 7 domkařů v
domovních číslech 2—4, 41 ,42, 49, 50 každý po 26 dnech, v době od
1. dubna do 30. září; 16 domkařů v domovních číslech 1, 5, 6, 40, 43,
44, 46—48, 51, 53—56 každý po 13 dnech v době od 1. června do 30.
září; devět jiných pak po 13 dnech v době od 1. června do 30. září.
Bylo tu tedy robot po 26 dnech v roce 182 dnů a po 13 dnech 325
dnů.

Jos. Krejča měl svůj domek čís. 41 na panském pozemku a
konal 26 dní pěší roboty v roce dle staršího: způsobu, ale dle nové
míry hodin, při čemž se mu dostalo malého osvěžení trochou piva.
Dům čís. 49 platil domov, činže 3 zl a konal 26 dní pěší roboty v roce,
z čehož se mu pro výkup počítalo 13 dní orání bez náhrady a zbytek
s náhradou. Výkupné pro dům čís. 49 bylo vypočteno na kapitál 730
zl 14 kr jako 20ti násobek roč. spl. 36 zl 30 7/10 kr; pro dům čís. 23 na
kapitál 159 zl 44 kr 20ti násobek roční spl. 7 zl 59 2/10 kr.

Půllán čís. 34 vykoupil se již smlouvou z 5. března 1775 za
hotovost 100 zl z robotní povinnosti, z 10% lau-demia a z výkonu
soudcovského úřadu. Smlouvou pak z 1. dubna 1810 vykoupil se z
veškeré poddanské povinnosti za 2062 zl 40 kr bankocetlí, při čemž
si vrchnost vymínila 5% laudemia. — Půllán čís. 12 vykoupil se též z
robotní povinnosti smlouvou z 18. února 1775 za 250 zl; měl však
dovážeti pivo a kořalku do kvítkovské hospody, platit 16 zl činže do
důchodu a laudemium 5% z hodnoty majetku, jež povinni byli
odvádět při změnách majitelů všichni půl-, čtvrtláníci a podsedníci.

Hospodářství v Kvítkovicích byla všechna rustikální; byly tu
však některé louky dominikální, které dle zprávy z 10. června 1641
byly přenechány malenovským usedlým, kteří z nich odváděli 7 zl
53 ½ kr činže do Napajedel.

Dědičné činže platili všichni Kvítkovští původně ročně
dohromady 44 zl 24 kr; později r. 1776 byla k ní připočtena též
hodnota 140 kusů hus a kuřat a 132 vajec, čímž se zvýšila na 73 zl
20½ kr, takže platili: a) 22 půlláníci po 2 zl 49 kr = 62 zl 3½ kr; b) 5
čtvrtláníků po 1 zl 24 3/4 kr = 8 zl 28 kr; c) 3 podsedníci po 56 3/4 kr =
2 zl 49 kr. — Činže za dřevo platili půlláníci po 1 zl 48 kr, čtvrtláníci
po 53 kr, podsedníci po 35 1/3 kr; celkem 46 zl 46 kr. Za to dostali
půlláníci každý 5 sáhů palivového dřeva po 1 zl 8 kr = 5 zl 40 kr;
čtvrtláníci každý 3 sáhy, podsedníci 2 sáhy. — Od roku 1776
odváděli Kvítkovští velikonoční tele v ceně 1 zl 10 kr. — Přediva

76
odváděli původně 131 funtů; později půlláníci po 4 přadenech, čtvrt-
láníci a podsedníci po 2 přadenech a domkaři po 1 aneb po 3 kr za 1
přadeno.

R. 1791 proměnila vrchnost Kvítkovským půl- a čtvrt-láníkům
k jejich žádosti povinnou jízdní robotu v najatou, při které dostávali
Kvítkovští za vykonanou práci plat a to: 1. Od svážení 1 kopy obilí a)
s kvítkovského-pole do Kvítkovic 6 kr; b) s Rybníku do Otrokovic 7
kr; na Buňov 10 kr, na Skály 8 kr; c) od Hložka na Buňov 6 okr; d) s
Padělků a Ovčáček na Buňov 5 kr; e) se Svárov do stodoly v
Otrokovicích 9 kr, na Buňov 5 kr. 2. Od svážení 1 fůry sena nebo
otavy koňmi: a) s kvít-kovského rybníka do Kvítkovic 10 kr, do kůlny
6 kr, do Napajedel 15 kr; b) s otrokovských luk do Kvítkovic, s
Bahňáku neb s rybníku 12 kr atd. 3. Od dovezení jedné sáhy
dubového dříví: a) z hraničního otrokov-ského lesa do Napajedel 18
kr; b) z halenkovských hor do Napajedel 45 kr; c) z Kiliánky do.
Kvítkovic 20 kr, dot Otrokovic 18 kr. 4. Od dovezení 1 trámu z
Lukovských hor do Napajedel 1 zl 3 kr; od 1 krovu 20 kr; od 1
podkrovnice 51 kr. 5. Za 1 den práce při dlouhém dni 45 kr, při
krátkém 30 kr. 6. V týdni nesměl týž půlláník být k práci přidržen
více než 2 dny a čtvrtláník 1 den; snopy nesměly být větší než na ně
stačilo obříslo. 7. Zanedbal-li některý sedlák robotu a utrpěla-li pak
tím vrchnost škodu, měl zaplatiti za každý zameškaný den pronajaté
roboty při dlouhém dnu 1 zl 40 kr, při krátkém pak 45 kr. 8. Od sv.
Jana do sv. Václava měli pololáníci vykonati pěší robotu, jak jindy
konávali za odměnu chleba. 9. Nebude-li vrchnost potřebovat práce,
povinné pro kvítkovské usedlíky, nesmějí býti přidrženi k jiné práci.
10. Úřad měl vésti řádný rejstřík o vykonaných pracích i platech za
ně. 11. Výpověď smlouvy o nájmu roboty mohla dát každá strana
smluvní 1. listopadu 1792.

Usedlíci však museli do důchodu zaplatiti za každý den jeté
roboty po 20 kr a z každého rýnského hotových robotních platů ještě
3 kr. — R. 1848 žádali o výkup z roboty.

Výkupné faře v Napajedlích za odvádění a) pšenice, rži, ovsa
po 1 kopě bylo vypočteno na kapitál 270 zl jako 20ti násobek roční
splátky 13 zl 30 kr; b) pšenice, rži po 3 snopech v ceně 1 zl 3 kr pak na
kapitál 14 zl 42 kr jako 20ti násobek z roční spl. 42 kr (t. j. ze 2/3 z l zl
3 kr).

Celé odškodné obce Kvítkovic pro vrchnost bylo vypočteno na
kapitál 10.149 zl 32 kr jako 20ti násobek roční spl. 507 zl 28 6/10 kr

77
se zemí na połovici - 5074 zl 46 kr při roční poloviční splátce 253 zl 44
kr.

Hostinec čís. 23 prodal hrabě Frant. Antonín Rotál 1 října 1756 s
10 měřicemi pole Václavu Kotáskovi za 500 zl rýnských. Měl věstí
křesťansko-katolický mravný život, nesměl přechovávali zlodějů,
vagabundů a musel dávati pozor na oheň. Dědičné činže platil ročně
do důchodu 25 rýnských zl; jinak mohla se hospoda prodati jinému.
Byl povinnen míti na skladě stále dobré pivo z napajedel-ského
pivovaru a kořalku z napajedelské palírny, jíž musel odebrati v době
od sv. Jiřího do sv. Václava po 2 mázech na 1 sud piva, jindy dle
úmluvy s palírníkem. Na úvěr mohl dát nejvýš za 1 zl v roce. Při
průchodu vojska měl si vyžádati pomoc vrchnosti. Víno mohl
kupovati kde chtěl, a měl je prodávati máz po 4 kr. Do důchodu platil
z 1 vědra vína 45 kr, ze sudu 10ti vědrového 7 zl 30 kr. (= zlatých
rýnských). Z vína prodaného cestujícím platil 3 kr z 1 vědra a 30 kr ze
sudu 10ti vědrového.

Zemské daně usvolila se platiti vrchnost. Hostinský požíval
vrchnostenské ochrany, dostával ročně 10 sáhů palivového dřeva s
robotním dovozem, začež pak platil do důchodu 7 zl 30 kr a dodal
hraběti dle potřeby v roce. čtyři spřežení se čtyřmi nebo dvěma koni
do 2 mil cesty. — Dne 31. července 1805 byla tato hospoda opět
prodána za některých změněných podmínek: 1. Dědičná činže zněla
na 60 zl, která však finančním patentem r. 1808 byla snížena na 45 zl
27 kr; 2. luční činže platil 1 zl 30 kr. 3. Povinnost odběru lihovin
zůstala nezměněna. Pro výkup byl hostinskému vypočten 6tiletý
průměr 35 sudů, 2 věder, 19 mázů; sud po 2 zl 30 kr, v celkové
hodnotě 89 zl 3 kr. Vinná činže byla mu pro výkup stanovena v
6tiletém průměru na 8 zl 27 kr. 4. Beze změny zůstaly právo nástupní
a schvalovací poplatky. 5. Byla zavedena roční přirážka k činži
obnosem 2 zl, začež dostával hostinský ročně 10 sáhů palivového
dřeva s robotním dovozem.

Nálezem o výkupném ze 6. srpna 1870 č. 3254 byl hostinec čís.
23 v Kvítkovicích zbaven povinnosti odebírati napajedelské pivo a
kořalku proti odškodnému 175 zl. K hostinci tomuto patřily pozemky
p.č. 1046 až 1049, k nimž měl dle práva služebnosti příjezd po cestě,
vedoucí od okresní silnice po panském pozemku p.č. 1045. Ujednáno
pak bylo zrušiti onu služebnost záměnou zmíněných pozemků za část
z parcely čís. 1043 v trati Chmelín o výměře 3 jiter 995 sáhů s platností
od 1. října 1868.

R. 1874 měl velkostatek v Kvítkovicích ve svém držení obytný
dům čís. 24 se stodolou ve stavu velmi schátralém. Bývali v něm
každého roku ubytováni vojáci, což bylo vždy spojeno s nákladem

78
50 zl, pročež správa velkostatku ráda se ho zbavila prodejem za 1500
zl r. 1876 na stavbu školy.

R. 1765 prodala Maria Anna hraběnka z Ditrichštejnu, rozená z
Rotálů, Janu Bánovskému 3 měřice pole v trati „Rybníček“, patřící ke
svobodnému dvoru kvítkovskému, který r. 1649 se stal majetkem
Jana Rotála, za 150 zl rýnských, aby si tam vystavěl domek, který
nesměl zasahovat do obecního pozemku. Majitel onoho pozemku
měl pak každého roku vždy o sv. Václavu zaplatiti do důchodu z 1
měřice 12 kr na důkaz, že ono pole patřilo dříve k vrchnostenským
pozemkům; při změnách majitelů za vrchnostenské potvrzení v
držení onoho pole platil 6 kr z každého rýnského. Celý Rybníček,
pastevní parcela čís. 101 měřil 2 jitra 285 sáhů = 6 ½ měřice, jehož
majiteli se později stali Josef a František Vlček, každý z polovice. Od
svobodného dvora měli v držení v trati Kaláby ještě tito: Anna
Kostíková parcelu čís. 451 o 493 sáhách; Ant. Frantů parcelu čís. 452 o
814 sáhách; Jos. Málek p.č. 453 a o 452 sáhách; Jos. Mrlík parcelu 453
b o 435 sáhách; Jos. Kostík parcelu č. 485 a o 266 ½ sáhách; Aug.
Zaorálek parcelu č. 485/b o 695 ¾ sáhách. R. 1824 byl dvůr v
Kvítkovicích, skládající se z pokoje, kuchyně, chlévů, sklepa, kusu
zahrady za stodolou pronajat Jiřímu Sudolskému za 100 zl. Stodolu
ponechal si velkostatek. Také pozemky dvoru byly pronajímány na 3
roky neb 4 i 6 let. Kvítkovský rybník byl v letech 1863—1869 o
výměře 169 měřic pronajat za ročních 2041 zl 45 kr, v letech 1869—
1872 pak 148 měřic za 1524 zl 60 kr; v letech 1888—1892 byly trati
Kaláby, Boží pole, U kříže, Chmelín, Rybník ve výměře 218 měřic
pronajaty za 2066 zl 20 kr; 145 lidem z Malenovic, Otrokovic,
Kvítkovic, Karlovic. V letech 1892-1896 měl v nájmu Fr. Braun,
mlynář v Malenovicích č. 59 z Kvítkovského rybníku parcely č. 1161,
1360, 1361/1, 1045 o výměře 27 jiter 1114 sáhů po 27 zl 60 kr z jitra,
celkem za ročních 764 zl 42 kr. V letech 1897—1900 mělo 27 lidí z
Rybníka 56 měřic 445 sáhů za roční nájem 522 zl 88 kr a Fr. Braun pak
p.č. 1045/1-2 ve výměře 8 jiter 1333 sáhů za roční nájemné 27 zl 60 kr
z jitra, což činilo celkem 243 zl 80 kr r. m.

Smlouvou z 10. srpna 1804 postoupila vrchnost obci
Kvítkovicům do vlastnictví pastvisko, kterého dosud užívala. Při tom
byla jí dosavadní povinnost odsypu činžovního ovsa 274 měřic, 5
osmin. a 1 1/3 mírky změněna na roční plat 82 zl 24 kr r. m. a byla jí
zvýšena pastevní činže o 9 zl 20 kr.

79
Výnosem morav. zemského výboru ze 16. srpna 1869 byly z

katastrálního obecního majetku Kvítkovic vyňaty pozemky ve výměře
108 jiter 1403 sáhy = 326 měřic, pastevní parcely č. 1178/a-e a
neúrodná plocha p.č. 1178/c v celkové výměře 280 ¾ měřic, a byly
pak rozděleny a) po 1 měřici mezi 23 domkařů domovních čísel 1—6,
40—44, 46—51, 53—59 do knihovního vlastnictví jako náhrada za
právo k pasení na rozdělených plochách; b) 257 ½ měřice mezi 21
půlláníků dom. čís. 7, 10—12, 14, 16—20, 22. 25,: 27—34, 38, pak mezi
4 staré čtvrtníky dom. čís. 8, 9, 36, 37, mezi 4 nové čtvrtníky dom. čís.
13, 35, 38, 60 a mezi 3 podsedníky dom. čís. 21, 26, 39 jako knihovní
vlastnictví „dle poměru jednotlivých lánských tříd“.

Všechny ostatní plochy ve výměře 46 měřic, které nebyly
určeny k rozdělení, staly se vlastnictvím obce i s budovami na nich
stojícími. Byly to: a) stavební plošné parcely č. 23, 41, 86, 90 ve výměře
181 sáhů = 1/3 měřice; b) polní parcely č. 56/2, 1216, 1218, 1179/a,
1179/c ve výměře 10 měřic; c) luční parcely č. 1181, 1217, 1277 výměry
5 měřic; d) zahradní parcely čís. 13, 54 výměry 64 sáhy = 2 ½ aru; e)
pastevní parcely čís. 127, 135, 136, 422, 431/a, 440, 536, 1177, 1180,
1178/c, 1179/b, výměry 10 jiter 346 sáhů = 30 ¾ měřic.

Dvě měřice orné půdy byly z toho připsány knihovně k užívání
dočasného správce školy v Kvítkovicích.

V prvém období po zrušení poddanského poměru dopouštěla
se obecní zastupitelstva z neznalosti věci většinou mnohých
přestupků, proti nimž správa velkostatku pak podávala stížnosti k
politickým úřadům. R. 1875 stěžovala si. správa velkostatku
zemskému výboru, že její zástupce pro Kvítkovice nebývá zván do
schůzí obecního zastupitelstva této obce, ač velkostatek platí 333 zl
přímých daní t. j. 21% ze všech přímých daní, předepsaných Kvítkovi-
cům a že ani volení zástupcové domkařů nebývají zváni do schůzí.
Sedláci prý rozhodují o všem sami a plýtvají obecním jměním buď na
selské potřeby nebo na pitky. Za připouštění k býku prý sedláci
neplatili, jen domkaři. Dle účtů z roku 1874 činilo vydání na býky 323
zl 87 kr, stržilo se za odprodané 222 zl a od domkařů 4 zl za
připuštění, tedy úhrnem 226 zl. Zůstal schodek 97 zl 87 kr.

Ale téhož roku propilo se při různých příležitostech celkem 149
zl 34 kr. Při přenášení obecní pokladny 5 zl 84 kr; při sypání obilí pro
pastýře ve dvou dnech 9 zl; při přijímání pastýře 6 zl; při skládání
obecních účtů 6 zl; při pronajímání obecních pozemků 6 zl; při prodeji
trávy ve 3 dnech 14 zl 50 kr; při nočních prohlídkách 19 zl. Mimo to
zamlčelo a vrazilo se jinam též propitých 83 zl. Také, při dělení

80
obecního pastviska mezi usedlé promarnilo se 53 zl 3 kr.

Zemský výbor vyřídil tuto stížnost, nařídiv obecnímu
představenstvu volati do svých schůzí zástupce velkostatku i volené
zástupce domkařů a zakázány pitky na obecní účet. Býci nesměli se
zapisovati do obecních účtů. Jelikož neměla obec přirážek a zbyl
vlastně ještě čistý celkový výnos, nepodnikal zemský výbor ničeho
proti obecnímu představenstvu.

R. 1877 zřídila obec nový kříž, na nějž daroval velkostatek
kámen z kalvarského lomu; r. 1882 opravila most na straně k
Malenovicům svým nákladem 44 zl 40 kr a povolila dobrovolně r.
1893 roční příspěvek 25 zl industriální učitelce, proti kterýmžto
položkám nenamítal velkostatek ničeho.

Úmluvou ze 6. června 1899 mezi správou velkostatku a obcí
kvítkovskou byla zřízena propustka pro srážkové vody, zadržované
nově zřízenou okresní silnicí z Kvítkovic do Salaše, v téže silnici
naproti hranici mezi panským pozemkem parc. čís. 607 a mezi
pozemkem parc. čís. 617 a 618 Františka Korvase v Kvítkovicích. Proti
oné propustce byla mezi pozemky obou jmenovaných majitelů
zřízena přikopa, svádějící vodu vydlážděným korytem přes
soukromou cestu velkostatku do příkopy, ležící po levé straně této
cesty a odtud do zmoly p.č. 609. Udržování příkopu i nádržek vzali
na sebe stejným dílem obec Kvítkovice i velkostatek.

9. Otrokovice.
V obci Otrokovicích bylo dle výkazu robot z 20. června 1777 a)

13 půlláníků v domovních číslech 12, 14, 32- 34, 37, 45, 50, 52, 54, 55,
60, 64, kteří platili dědičné daně po 18 zl 33 ¾ kr a konali každý
týdně 3 dny dvoj-spřežní roboty za osvěžující odměnu 1 ½ funtu
chleba. Výkupné z, tažné roboty bylo jim vypočteno na 1300 zl k.m.;
b) 10 čtvrtláníků, vzniklých z dřívějších pololáníků v číslech 11, 47, 56
a původních v číslech 18, 19, 65, 66, kteří platili roční činže po 9 zl 17
kr a konali týdně každý po 3 dnech dvojspřežní koňské roboty a po 1
dnu ruční roboty za osvěžující odměnu 1 ½ funtu chleba. Výkupné
tažné roboty bylo jim vypočteno na 650 zl k.m.; c) 22 podsedníků v
domovních číslech 1—5, 13, 15—47, 35, 36, 46, 48, 49, 51, 53, 57-59, 6l--
63. Tito platili po 4 zl 33 ¾ kr a konali každý týdně 2 dny ruční
roboty; č) 7 domkařů bez pozemků s domky, vystavěnými na
obecním pozemku v domovních číslech 6, 9, 10, 25, 26, 31, 44, z nichž

81
každý konal 26 dní roboty v roce, vyjma čísla 6, v němž bydlil kovář,
osvobozený od roboty; e) 28 domkařů bez pozemků na panské půdě v
domovních číslech 8, 20—24, 27, 29, 30, 38—42, 67—73, 81—87, z nichž
11 robotovalo po 13 dnech v roce. Pastýři v číslech 24, 87 nerobotovali
a číslo 86 bylo zpustlé, prázdné; f) 3 hofeři v obecních domech čísel 7,
28, 43 konali ruční robotu po 13 dnech v roce. Jen číslo 7 bylo na vždy
osvobozeno. — Mimo to byli všichni poddaní Otrokovic povinni z
panského konopí neb koudele upřísti a odvésti vrchnosti: a) půlláníci
po 4 přadenech, b) čtvrt-láníci a podsedníci po 2; c) domkaři a hofeři
po 1 přa-denu. Kdo nemohl přísti, platil ročně místo každého po-
vinného pradena po 1 kr.

Dle výkazu o naturáliích, robotních a peněžitých povinnostech z
r. 1850 robotovali v roce: a) po 39 dnech jednou osobou domovní čísla
69—81, 88—95, 98—101, 113; b) po 13 dnech jednou osobou domovní
čísla 83—85, 134—141.

Dědičné, domovní a pozemkové činže patili: a) po 1 zl 42 kr v.
m. (= 40 1/5 kr k.m.) a po 18 kr v.m. (= 7 1/5 k. m.) domovní čísla 69—
72, 74—79, kteří sbírali za činži v lese roždí; b) po 2 zl v.m. (= 48 kr
k.m.) domovní čísla 88—101, 113; c) po 1 zl 30 kr v.m. (= 36 kr k.m.)
čísla 80, 81, 73; d) po 45 kr v.m. (= 18 kr k.m.) čísla 83, 84, rozdělená ve
dvé. — Domkaři domovních čísel 85, 98—101, 113, 133—140 a ještě 7
jiných měli r. 1850 zahrádky různé velikosti, největší z nich dvě do
389 sáhů a jedna 524 sáhů. Při změnách majitelů platili všichni
laudemium: a) děti 5%; b) cizí 10% z hodnoty nebo 3 kr ze zlatky děti,
6 kr cizí. U domků s malinkými zahrádkami platili příbuzní i cizí 4 kr
ze zlatky. Devět domkařů mělo též pole od 636 sáhů do 1 jitra 650
sáhů a platili také schvalovací poplatek.

Pro výkup byla robota v Otrokovicích ve smyslu patentního
nařízení takto zhodnocena: a) 1 den ruční práce na 5 3/54 kr; b) 1 den
koňského dvojspřežení na 15 3/18 kr; c) 1 den koňského trojspřežení na
21 21/90 kr. Když pak byly povinnosti poddaných pro výkup
zpeněženy, připadlo v Otrokovicích platiti:
1. 12ti půlláníkům po 55 zl 15 kr jako hodnoty z drůbeže a vajec,
přediva a zpeněžených robot; po 59 zl 37 kr jako peněžité dávky
vrchnosti; po 10 zl 11 kr jako hodnoty desátku faráři; po 69 zl 48 kr
jako hodnoty peněžní činže; po 40 zl 4 kr jako hodnoty urbální
povinnosti z pozemků; celkem po 234 zl 55 kr.
2. 10ti čtvrtláníkům po 26 zl jako hodnoty roboty s naturálními
dávkami; po 28 zl 11 kr hodnoty peněžitých, dávek vrchnosti, po 5 zl 5

82
kr hodnot desátku faráři, po 33 zl 17 kr hodnoty domovního výnosu,
po 21 zl 23 kr hodnoty urbálníh povinnosti z pozemků; celkem po
113 zl. 56 kr.
3. 22ti podsedníkům po 17 zl 20 kr jako hodnoty zpeněžené roboty s
naturálními dávkami; po 19 zl 12 kr hodnoty peněžitých dávek
vrchnosti; po 19 zl 12 kr hodnoty domovního výnosu, po 11 zl 23 kr
hodnoty urbárních povinností z pozemků; celkem 66 z 67 kr.

Mlynáři Aloisu Weisserovi čís. 82 v Otrokovicích, bylo
výkupné vypočítáno takto: 1: Povinnosti mlýna oproti vrchnosti: a)
dědičný mlýnský plat 49 zl 47 2/10 kr; b) polní činže 17 zl 23 3/10 kr; c)
laudemium 10 zl 40 kr; v celku 77 zl 50 5/10 kr. Od toho. odpečítala se
hodnota potahu, která mu byla odpuštěna 16 zl 35 7/10 kr a zbyla
hodnota povinnosti 61 zl 14 6/10 kr. 2. Protipovinnosti vrchnosti k
němu:- a) udržovaní splavů v hodnotě 1 zl 30 1/10 kr; b) hodnota
dvou 4 palcových fošen 4 zl 48 kr; c) hodnota dvou 2 palcových
fošen 2 zl 24 kr; d) hodnota dvou buků 4 zl 20 kr; e) hodnota 2 habrů
2 zl 10 kr; celková hodnota protipovinnosti činila 15 zl 12 1/10 kr.
Odčítá-li se hodnota protipovinnosti od hodnoty povinnosti, zbývá
přebytek 46 zl 2 7/10 kr; z toho odpočítala se 1/3 slevy na daň a zbylo
pro roční splátku 30 zl 41 8/10 kr. Dvacetinásobek této roční splátky
(30 zl 41 8/10 kr) činil pak výkupný materiál v obnosu 613 zl 56 kr,
který mlynář hotově splatil. Mletí a šrotovaní vrchnosti a
deputátníkům jakož akcidence odpadly bez náhrady.

Hostinskému Tomáši Bergrovi čís. 20 propočítalo se výkupné
takto: 1. Povinnosti oproti vrchnosti: a) dědičné činže 43 zl 13 4/10 kr;
b) polní činže 1 zl 36 kr; c) laudemium 16 zl; celkem činila povinnost
60 zl 49 4/10 kr, z čehož bylo odpuštěno 4 zl 49 kr a zbylo 56 zl 4/10 kr.
2. Protipovinnosti vrchnostenské byly: a) za seno 7 zl 12 4/10 kr; b) za
20 sáhů dříví po l zl 24 kr = 48 zl; c) komináři 48 kr; celkem
protipovinnosti 56 zl 4/10 kr. Hodnota povinnosti a protipovinnosti se
kryla, pročež odpadlo výkupné.

Tomáš K.otásek, majitel půllánu čís. 75 a zároveň místní
soudce, koupil tento půllán i s právem soudcovským dne 5. března
1775 a byl smlouvou z 9. listopadu 1808 výkupem zbaven roboty.

Do výkupného bylo mu pák započitáno: a) 1 den tažné roboty
po 40 kr a 1 den ruční po 20 kr;. tedy v roce 156 dní dvojspřežních po
40 kr = 104 zl a 13 dní v roce ruční roboty po 20 kr = 4 zl 20 kr; celkem
108 zl 20 kr, což se pokládalo za 5% výnos z kapitálu 2166 zl 40 kr; od
toho odpočítalo se mu za právo dědičného soudce 100 zl. Výkupné

83
pro Kotáska činilo tedy celkem 2066 zl 40 kr, které hotově zaplatil.

Dominikálním domkařům, kterým v letech 1750—1792 bylo
dovoleno vystavěti si domky na panském pozemku a kteří pak platili
roční činže po 2 zl a robotovali ročně jedni po 59 dnech, druzí po 13
dnech v roce, bylo výkupné počítáno po 5 3/54 kr za den, skupině s 39
dny roboty po 7 1/6 kr k.m. a skupině se 13 dny po 1 zl 5 4/6 kr za 1
den roboty.

R. 1873 bylo nařízeno úřady školními Otrokovicům, aby
zřídily a vystavěly trojtřídní školu obecnou. V té době byla 2. třída z
úsporných a jiných příčin zatím umístěna v obecním domě čís. 206.
Proti tomu však protestoval zástupce velkostatku, ač se ani
nedostavil do schůze, do níž byl pozván a v níž se o tom jednalo.
Proto stěžovala si na toto jednání místní školní rada u hraběte. Nová
školní budova byla vystavěna až r. 1889. K žádosti správce školy
Odstrčilíka a z rozkazu hraběte dostalo se škole několik okrasných
keřů pro nově založenou školní zahradu.

Kostelní záležitosti.
V duchovních záležitostech bývaly Otrokovice přifařeny do

Napajedel, majíce doma filiální kostelík (kapli) a od r. 1849 i
duchovní exposituru s požitky. 249 zl. k.m. z pramenů
náboženského fondu. Obec měla povinnost udr-žovati v pořádku
kostel, byt kněze a obstarat mu 6 měřic pole k další výživě. R. 1850
byl zřízen v Otrokovicích farní kostel a faráři bylo přiděleno z
náboženského fondu 250 zl k.m., od obce pak 7 měřic pole v
Trávníku p.č. 551 a 635 s čistým výnosem 4 zl k.m. z měřice, tedy
úhrnem s ročním výnosem 28 zl k.m. a obecní louka p.č. 631 výměry
1099 sáhů s čistým výnosem 4 zl k.m. z měřice, tedy celkem ročně 8
zl k.m. Obec usvolila se platit daně a poplatky, jakož i obdělávati
zdarma farní pozemky. Semeno však musil si farář sám obstarati. K
doplnění kongruy zakoupila obec státní dluhopis v ceně 1200 zl k.m.
od 1. ledna 1857 č. 34.834, vynášející ročně na úrocích 60 zl k.m. R.
1887 byla rozšířena sakristie. R. 1883 byl jmenován farářem Ot.
Pálka; r. 1872 byly opraveny varhany.

Jelikož v Pohořelicích měli stříbrnou pozlacenou monstranci,
zakoupenou od zlatníka ve Vídni za 630 zl, pomýšleli i Otrokovičtí r.
1894 opatřiti si takovou místo dosavadní mosazné a měděné.

Dne 12. ledna 1895 zažádal farář Fr. Pálka majitele velko-
statku, aby dovolil vybírati při veřejných dražbách dřeva v obvodu

84
Otrokovic l%ní poplatek pro chudinský fond.

V Otrokovicích měla napajedelská vrchnost kromě dvoru
hostinec a dva mlýny.

Hostinec č. 20 byl původně prodán r. 1754, potom 31. července
1805 Josefu Dorazilovi s povinností platit do důchodu roční dědičné
činže 140 zl rýnských, ze sudu vyčepovaného vína 2 zl 40 kr,
sládkovi ze sudu 13 kr šrotovného a 3 kr zápisného. Při změnách
majitelů žádalo se od příbuzných nástupců 5% a od cizích 10%
laudemia. Pivo a kořalku měl odebírati z Napajedel a v době od
Jiřího do Václava na 1 sud piva vždy 2 mázy kořalky, jindy dle
úmluvy s palírníkem.

Na dřevo platil hostinský vrchnosti ročně 2 zl k.m., za něž
dostával 20 sáhů dřeva s robotním dovozem, který si však měl sám
obstarati, kdyžby v budoucnu přestala robota. Komíny vymetal
hostinskému kominík, placený vrchností. Hostinský směl 3 své krávy
pásti s panským stádem na pastvisku. V důležitých případech měl
poskyt-nouti hraběti 4krát do roka přípřež čtyřmi neb osmi koni do 2
mil cesty, měl vésti mravný život a dodržovati policejní hodiny.

R. 1862 prodal hospodu tuto dosavadní její majitel Tomáš
Berger manželům Janu a Marii Kojeckým z Machové za 12.400 zl r.
m. se vším vnitřním příslušenstvím a s poli Trna o 19 měřicích,
Kučovanina o 3 ¾ měřicích, Ovčáčka o 3 ¼ měřicích, pak Zemanovka
u Buňova. Mimo jiné uvádějí se v inventáři 1 postel v desátkové
světnici, truhla pro šatstvo vojáků a 3 postele v maštálce. Berger
zajistil si výměnek a odsyp 10 měřic rži, 10 měřic pšenice, 10 měřic
ječmene ke sv. Václavu. Zemře-li Berger, jest Kojecký povinnen
poskytnout vdově Terezii byt o 1 pokoji, kuchyni, komoru s
příslušným dvorem a část zahrady, odsyp 10 měřic rži, 7 měřic
pšenice, 5 měřic ječmene, 2 měřice prosa, 3 kopy zelí. Vdá-li se
Tereza, pozbývá nároků na výměnu: byt i obilí. Byla dcerou Ignáce
Adama, hostinského v Malenovicích a své věno 1000 zl ve stříbře
zajistila si na hospodě. Zemřel-li by jeden z manželů, měl po něm
děditi druhý, nebude-li dětí; zbylo-li dítě, dědilo toto a manžel
ničeho. Od října r. 1865 do konce září 1868 měli hostinec v nájmu
manželé Valentin a Františka Suchánkovi, majitelé řeznické živnosti
v Přerově, za ročních 260 zl. Ale Koječtí nestačili vyhověti všem
břemenům váznoucím na hospodě, pročež došlo r. 1867 k
exekučnímu prodeji, ku kterému se sešlo 13 kupců. Před počátkem
dražby ohlásil ředitel Jan Diebel soudnímu adjunktu, že celý objekt
koupí hrabě Bedřich Stockau, čímž se dražba zastavila. Prodej pak
vykonal se v důchodní kanceláři, kde majitelé žádali 9000 zl. Diebel

85
jim však nabídl jen 8000 zl a sliboval jim, že hrabě je jinak odškodní a
on Diebl že se za ně přimluví. Nakonec však shledali, že byli obelstěni
a ošizeni, stěžovali si hraběti i hraběnce na lstné Dieblovo jednání,
avšak marně. Koječtí pak bydleli v Napajedlích v čís. 147. R. 1868
prodal hrabě tuto hospodu Františku Hrubanovi za 3600 zl r.m. bez
výměny Bergrové, bez polností, z nichž Trna o 19 měřicích, Ovčáčka o
5 měřicích byly připojeny k velkostatku a Kučovanina o 3 ¾ měřice a
3 ¼ měřice z Ovčáčky a jiné byly prodány.

Hruban prodal svůj podsedek čís. 99 v Napajedlích r. 1868
manželům Josefu a Janě Jelínkovým, lékárníkům, s příslušnými
budovami a poli ve výměře 12 ¼ měřice za 3400 zl r.m. Nájemcem
podsedku v té době byl Frant. Janiš.

Bývalý výměnek Bergrové prodal hrabě B. Stockau obci
Otrokovic za 1500 zl r.č. r. 1868. — Pivo a kořalku měl Hruban i na
dále odebírat z Napajedel pod pokutou 1 říšského tolaru. Posléze
nálezem z 29. června 1870 čís. 3130 byl hostinec čís. 20 v Otrokovicích
zbaven ode dne 1. listopadu 1872 povinnosti bráti pivo a kořalku z
Napajedel za odškodné 225 zl.

R. 1803 prodala vrchnost Karlu Samitterovi dvě budovy —
obydlí drába — za 200 zl, aby tam vystavěl vlastním nákladem mlýn
nynější číslo 82, kterého pak měl užívat jako vlastního majetku za
těchto podmínek: Majitel mlýna o 2 mlýnských chodech zaplatí
dědičné roční činže 250 zl do důchodu ve 1/4 ročních lhůtách, pokud
bude hnán dvěma hřídeli; zřídí-li se třetí hřídel s třetím kolem, bude
platit z každého kola i hřídele o 50 zl ročně více. Ke mlýnu bylo
přiděleno 11 měřic pozemků, z nichž pak platil ročně 77 zl rýnských
do důchodu. Dosavadní daně vyjma výdělkové, usvolila se platit
vrchnost, dokud nebudou zvýšeny. Zvýšení mělo připadnout k tíži
mlynáři. Část mlýnského potoka slíbila zbudovat vrchnost, začež měl
mlynář ročně platit do důchodu 100 zl a zbytek potoka měl si dodělat
mlynář svým nákladem. Také slíbila vrchnost zříditi splav, potřebné
náhony a udržovati je v pořádku; jen čištění potoka připadlo k tíži
mlynáři. Nebude-li moci mlynář mlet za povodní, odepíše se mu část
činže. Vrchnost vyhradila si právo svést vody dle potřeby do
bývalého rybníka — nyní louky. Mlynáři byly slíbeny každého roku
bezplatně 2 červené a 2 bílé buky, dvě 4 palcové a dvě 2 palcové
fošny, které si musil sám dovézti. Zdarma musil semlet vrchnostenské
a deputátní obilí a slad. Při mletí měl dávat přednost otrokovským
poddaným před jinými z napajedelského panství. Při změnách
majitelů platili příbuzní dědici 5% a cizí 10% laudemia, mimo to

86
vrchnímu úředníku ročně 3 zl akcidence se platilo. R. 1843 sdědil
tento mlýn Alois Vaňhara, r. 1856 koupil jej ve velmi mizerném stavu
Petr Skřivánek.

V úvaze, že udržováni a neustálé. opravy vrchnostenských
podniku ročně mnoho stojí a „že správcové jejich ani nejmenší
starosti o řádný jejich stav nemají, ale ledaby-lostí nechají mnohé
zajíti, rozhodl se r. 1759 hrabě Antonín Rotál (1750—1762) prodat i
mlýn čís. 38 s 10 měřicemi polí dosavadnímu mlynářskému nájemci
Ignáci Klímkovi z. Holešova. Ten však jej r. 1786 zaměnil s Augu-
stynem Seybertem za mlýn Lhotský na Bystřicku. Sey-bertovi dědici
— děti prodali pak mlýn ten r. 1827 Filipu Brančíkovi, měšťanu v
Kroměříži č. 126 za 8000 zl k m., kterýž svůj dům v Kroměříži č. 126
postoupil jednomu ze Seybertových dědiců, vzal na sebe dluh,
váznoucí na mlýně 411 zl a ostatek splatil část hned a zbytek do r.
1828 s 5% úroky. Mimo to zavázal se platit do, důchodu 400 zl roční
činže a při změnách majitelů laudemium. Filip Brančík pak prodal
onen mlýn r. 1856 se všemi právy a povinnostmi svému zeti Janu
Maruštíkovi, který pojal jeho dceru Františku za choť.

V prvém kupu z r. 1759 zavázala se vrchnost udržovali
mlýnský stav na Dřevnici v dobrém pořádku. Avšak dne 14. června
1847 stoupla při povodni voda v Dřevnici a prorvala kus levého
břehu před stavem, načež strhla i celý stav. Tu podal Filip Brančík na
hraběte Jiřího Stockau žalobu na obnovení onoho stavu a za náhradu
za ušlý zisk až do úplného vybudování nového stavu v obnosu 700 zl
k.m. = 735 zl v.m. ročně. Svou žalobu odůvodnil tím, že vrchnost
opomenula upevniti břehy před stavem a že stav bez řádně
upevněného břehu jest nemožným. K soudnímu projednání oné
žaloby byly volány celé řady svědků a odborníků i znalec písma
Greiner z Vídně musel se dostaviti do Uh. Hradiště, poněvadž jeden
ze zdejších znalců — profesorů — byl zamítnut. Tak protáhl se proces
až do r. 1868.

R. 1882 byl majitelem mlýna čís. 38 Josef Sousedík, kterému
dovolila správa napajedelského velkostatku k jeho žádosti dovážeti
potřebný materiál k opravě stavu v řece Dřevnici po hrázi
kvítkovského rybníka za suchého počasí po cestě o šířce asi 1 koleje
nejdéle do konce června za poplatek 10 zl do důchodu a s povinností
hraditi škodu, tím způsobenou na polních plodinách.

R. 1898 odplavila rozvodněná Dřevnice jez, od něhož vedl
mlýnský potok p.č. 2353/1, patřící velkostatku, zahradami usedlých k
dolnímu mlýnu, následkem čehoż potok ten vyschl. R. 1902 dovolil

87
velkostatek vyschlé koryto zasypati do odvolání, začež měl Frant.
Tihelka čís. 45 platiti ročního nájmu 1 korunu a podobně Jan Havelka
č. 48.

Dolní mlýn měl ve prospěch velkostatku služebnost, aby si
tento směl svésti vodu Dřevnice na své louky. Služebnost dolního
mlýna ve prospěch horního, přispěti mu jednou třetinou při
opravách a stavbě nového stavu, byla zrušena zřízením parní
pohonové síly v horním mlýně r. 1906.

Obec Otrokovice pak měla ve svém vlastnictví r. 1885: a)
obecní domy v ceně 3200 zl; b) 41 měřic polí, 4 měřice zahrady, 12
měřic luk, 4 ¾ měřice pastvin, 162 ¼ měřice neplodné půdy, celkem
224 měřic půdy a některé cenné papíry.

V Terezově byl r. 1845 vystavěn nákladem 12.057 zl k.m.
lihovar, jehož plán dosud se nalézá v archivu zámeckém v museu;
leč neměl dlouhého trvání. Dle úřední zprávy z 15. září 1858 poklesla
totiž velmi na Moravě v posledních desíti letech výroba pálených
lihovin, pročež značná část pálenic v posledních letech výrobu buď
úplně zastavila, aneb některé již jen živořily. Příčinou toho bylo
přílišné zatížení daňovými poplatky a cly. Domácí spotřeba neklesla.
V tříletém průměru roků 1846—1848 bylo ročně vyrobeno 1476 věder
7 mázů, za něž se stržilo celkem průměrně ročně 56.893 zl 31 kr při
vydání 60.652 zl 1 kr; prodělalo se tedy 3.758 zl 30 kr. R. 1850
spotřebovalo se v Terezově na 1 bečku o 60 vědrech 44 měřic zemáků
po 48 kr = 35 zl 12 kr; 4 měřice sladu po 2 zl 24 kr = 9 zl 36 kr; ½ sáhy
dřeva za 3 zl; na potravní daně 10 zl; za práce s vedlejšími výlohami
4 zl; celkové vydání při 1 bečce = 61 zl 48 kr. Z tohoto množství suro-
vin vytěžila se dle výkazu 4 vědra třiceti stupňového líhu, jichž
výrobní cena se počítala za 1 vědro po 15 zl 27 kr a prodejní ve
velkém po 17 zl k. m. Z 1 vědra třiceti stupňového lihu udělala se 2
vědra lihu pro nálev po 25 zl 36 kr a na 1 vědře při drobném prodeji
získalo se tedy 8 zl 36 kr.

I v Otrokovicích byly časem provedeny různé držební
pozemkové změny kupem, záměnou, odprodejem a jiným
způsobem, aby se buď poskytla lidu možnost výživy a bydlení, nebo
zcelily nebo jen zaokrouhlily hranice pozemků. Tak v červnu 1791
bylo za Terezy Kobenclovny rozprodáno pastvisko Grunek na
stavbu. 11 domků se zahrádkami a dílky naproti panským halštýřům
u Dřevnice; domky musely se vystavěti z vepřovic nebo z hlíny,
nikoli ze dřeva. Frant. Vlček dostal 200 sáhů země na zahrádku za 20

88
zl rýnských; musel pak platit roční činže 2 zl rýnské a konati týdně 1
den ruční roboty, tedy ročně 52 dní. Podobně jiní z oněch 11
domkařů. Státní daně usvolila se platiti sice vrchnost, ale nové,
později vzniklé, majitelé oněch domků, kterým při změnách majitelů
uložena povinnost platiti zápisné vrchnímu úředníku a lau-demia
děti 3 kr, cizí 6 kr ze zlatky.

R. 1831 porovnali se obec Otrokovice s vrchnostenským
úřadem v příčině pastviska „Trávník“ parc. čís. 1285 v tom smyslu, že
obci připadla část od silnice k západu ve výměře asi 75 měřic, což jí
bylo r. 1854 také knihovně připsáno a velkostatku část od silnice k
východu do úplného vlastnictví. Obec se zřekla spolupastvy
na.vrchnostenském dílu pastviska „Trávníku“; obě strany se zavázaly
platit každá daně ze svého dílu a trpěti cestu, vedoucí celým
pastviskem z Otrokovic do Holešova.

V letech 1843—1848 bylo parcelováno pastvisko po pravém
břehu řeky Dřevnice pro stavbu domků čísel 133—140 se zahrádkami.
Kdo z dřívějších domkařů si neoprávněně osvojili kusy půdy pro
zahrádky, museli je nyní odkoupiti. Domky nesměly se pokrýti ani
slámou ani šindelem, nýbrž taškami, které jakož i cihly musely se
odkoupiti při hotovém placení od velkostatku. I kůlny a prasečí
chlévy musely být zděné a taškami kryté. Kupní cenu měli splatiti ve
třech lhůtách do 30. září a v době od 1. května do 30. září každého
roku pracovati za peněžitou odměnu na pozemcích velkostatku ročně
20 dnů. Při každé budoucí změně majitele měl pak majitel zaplatit do
důchodu 5% odhadní neb kupní ceny laudemia, 1 zl 10 kr akcidence a
jiné úřední výlohy. S povolením vrchnosti mohl se každý domek
rozděliti na dvě samostatné usedlosti. Stavební místa pro jednotlivé
domky měřila 9x4 = 36 sáhů a zahrádky 64—253 sáhů.

Pro zaokrouhlení hranic pozemků byla r. 1864 připsána faře v
Mysločovicích luční p.č. 263 v Sazovicích (6 měřic) a Bergrovi,
hostinskému v Otrokovicích č. 20 polní p.č. 946 (14 měřic), z jichž
držby ve stejné výměře připsány velkostatku od fary luční p.č. 1113
až 1118 v Otrokovicích a od Bergra polní p.č. 1119. Podobně
Ulmanovi, hostinskému v Sazovicích, připsána p.č. 566 v Tečovicích a
část p. č. 1306 - Otrokovicích; z jeho držby pak statku připadly č. 466
a 467 v Sazovicích.

R. 1889 postoupil velkostatek obci potoční p.č. 2345 a říční p.č.
2351, za něž dostal náhradou luční p.č. 2259/2 v Otrokovicích.

Také mezi obcemi Otrokovicemi a Tečovicemi upraveny
hranice vyloučením z katastru Otrokovic tratí: Kamensky, Pusta, části

89
z Havránkova a Chroustovce a přivtělením jich do katastru Tečovic
— Již mnoho let jednalo se v Rakousku o regulaci řeky Moravy a
povznesení říční a průplavní plavby ve státě. Aby se tím konečně
pohnulo, ustavil se Dunajský spolek, který vyzval r. 1891 obce, aby
přistupovaly za jeho členy a) zakládající s příspěvkem 50 zl jednou
pro vždy, b) přispívající s 3 zl ročně; korporace s příspěvkem nejméně
20 zl. Dle vyvlastňovacího protokolu z r. 1907 bylo: pro regulaci řeky
Moravy od velkostatku na Otrokovsku odkoupeno celkem 2,03 ha po
3.000 K za 1 ha. Mimo to platila správa regulace po dobu svých prací
za nájemnou plochu ročně 20 K.

Z r. 1864 pochází také služebnost polní cesty na lučních
parcelách 406—411, 414—417 ve prospěch občanů, knihovně
zajištěná.

Ke konci pojednání o Otrokovicích připomínám, že zachovala
se v zámeckém archivu v opise, dvojmo pořízeném, smlouva ze 30.
června 1641 v Olomouci sepsaná mezi urozeným panem Kryštofem
Podstatským, svobodným pánem z Prusinovic, na Veselíčku, ve Staré
Vsi, Zlíně a Otrokovicích z jedné strany a urozeným pánem rytířem
Kryštofem Karlem ze Švábenic na Jesenici a v Male-novicích v řízení
nějakého nedorozumění v užívání některých luk na Přítoni, Třmeni, v
Chrástech, pod Hájem, Jařičem. Jsou tu jmenováni též páni statků:
Cymburka, Střílek, Želče, Březolup, Koryčan a jiní

10. Sazovice.
V Sazovicích měl každý půlláník v držení 80 měřic polí, luk a

zahrad a robotoval týdně trojspřežím 2 dny anebo dvojspřežím 3 dny,
ručně pak 13 dní v roce v době od sv. Jana do sv. Václava. Čtvrtláník
měl 40 měřic polí, luk a zahrad Měl za robotní povinnost v týdni 1
den trojspřežím anebo dvojspřežím 1 ½ dne, jednospřežím 1 den,
ručně pak 6 ½ dne v roce od sv. Jana do Václava, Obojí dostávali k
občerstvení 1 ½ funtu chleba. Podsed-nici robotovali jednou osobou
ručně po 2 dnech týdně, 7 domkařů po 26 dnech v roce, 20 domkařů a
4 hofeři po 13 dnech v roce. — Dědičné činže platilo 7 půlláníků po 2
zl 37 kr = 18 zl 19 kr; 6 čtvrtláníků po 1 zl 18 ½ kr = 10 zl 28 kr; 3
čtvrtláníci po 1 zl 19 kr = 3 zl 57 kr; 1 čtvrtláník 1 zl 19 kr a ještě z
jiného důvodu 5 zl 50 kr, 8 podsedníků po 53 kr = 7 zl 40 kr; celkem
činil plat z dědičné činže v Sazovicích 47 zl 33 kr.

Přediva odváděli: 7 půlláníků po 4 přadenech = 28 přaden; 2
půlláníci rozdělení na 4 čtvrtláníky po 2 přade nech = 8 přaden, 8
čtvrtláníků po 3 přadenech = 24 přaden, 8 podsedníků po 2
přadenech= 16 přaden, 27 domkařů po 1 přadenu = 27 přaden,

90
celkem odvedena byla ze Sazovic 103 přadena.

Výkupné pololáníků z tažné roboty bylo vypočteno na 1300 zl
k.m., čtvrtláníků na 650 zl, splatných u obojích ve 3 lhůtách. Na
splátku onoho výkupného rozhodli se odprodati půlláníci po: 4
měřicích pozemků, čtvrtláníci po 2 měřicích a mimo to obecní pole
„Padělek“ p.č. 336 výměry 1 jitro 644 sáhů, „Habrůvku“ =4 měřice,
pastvisko p.č. 857 = 20 měřic; 8 stavebních míst, 2 obecní. domy,
obecní kovárnu a pastýrnu.

Mimo to odškodné selských usedlostí vrchností bylo
vypočteno na celkovou roční splátku,: rovnající 2/3 odhadní ceny, v
obnosu 344 zl 14 2/10 kr, jejíž dvacetinásobek, činil pak odškodný
kapitál 6884 zl 44 kr; země zaplatila polovici z kapitálu = 3442 zl 22
kr; polovici ze splátky roční 172 zl 7 1/10 kr; druhou polovici splatili
usedlíci, avšak nikoli stejným dílem. Příklady: Usedlost čís. 2 měla
roční splátku v obnosu 24 zl 4 5/10 kr a odškodný kapitál 481 zl 30 kr
se zemí na polovici. Usedlost čís. 6 měla roční splátku 5 zl 39 4/10 kr a
odškodný kapitál 113 zl 8 kr se zemí na polovici.

Hostinec čís. 48 měl na základě licitačního jednání ze 7. května
1814 Josef Ulman v Sazovicích, který si tuto hospodu sám upravil,
dostal pak právo nálevu piva a kořalky s povinností, odebírati je z
Napajedel a míti stálou zásobu dobrých nápojů pod pokutou 2 zl
k.m. Kdyby se opakovalo u něho nezásobení těmito nápoji, mohl se
dosaditi jiný hostinský: Dovoz nápojů obstarával mu bezplatně
čtvrtláník čís. 37 v Sazovicích, aneb vrchnost jiným způsobem.
Čtvrtláník čís. 37 Václav Ulman byl totiž zproštěn povinné
dvouspřežní roboty po 1½ dni týdně, začež zaplatil již r. 1814
výkupného 228 zl k.m. a zavázal se ke zmíněnému dovozu nápojů do
hospody č. 48. — Hostinskému bylo postoupeno 10 měřic z pole
„Bařinky“ vedle Buňova, za něž zaplatil r. 1814 hotově 228 zl k.m.
Pod titulem „činže s pole“ platil vrchnosti čtvrtletně 25 zl v. m. a
každý nový majitel pole pak při jeho přejímání příbuzný 5% z ceny,
cizí 10% a jiné útraty.

Do výkupného počítalo se hostinci čís 48 v Sazovicích: 1. Po-
vinnosti: a) dědičné činže 10 zl; b) propinační právo 17 zl 48 kr, c)
laudemium 1 zl 36 kr; celková hodnota povinností činila 24 zl 24 kr.
2. Protipovinnost a to dovozné piva v hodnotě činila 8 zl 29 6/10 kr,
což odpočítáno od 24 zl 24 kr činilo přebytek 15 zl 54 4/10 kr. Dvě
třetiny z 15 zl 54 4/10 kr = 10 zl 36 3/10 kr činily roční splátku, jejíž
dvacetinásobek dal výkupny kapitál 212 zl 6 kr, který byl hotově
zaplacen.

91
Mlýn čís. 40 v Sazovicích vystavěl Václav Svoboda, který 2.

ledna 1780 koupil k tomu účelu od vrchnosti stavební místo na
obecním pastvisku. Jako kauci, že svým nákladem mlýn vystaví,
složil 100 zl rýnských, která se mu měla vrátit, postaví-li mlýn.
Nevyhovil-li by podmínce, měla se kauce rozděliti mezi vrchnost s 75
zl a mezi obec s 25 zl.

Mlynáři bylo uloženo vésti křesťansko-katolický život a platiti
do vrchnostenského důchodu za poskytnutou mu ochranu vrchností
ročně 3 kr ze zlatky hodnoty mlýna. Všechny opravy mlýnu musel
prováděti svým nákladem. Z Buňovského lesa byly mu přiděleny 2 ¾
měřice pole; pro dobytek dostal ročně 1 fůru palaškového sena a 1
fůru palaškové otavy, palivové dříví a jiné věci za roční činžovní plat
35 zl vrchnosti. Sazovské obci platil ročně 15 zl ve čtyřech čtvrtletních
lhůtách; mimo to měl zaplatiti panu hejtmanovi 2 zl akcidence a
listovnímu (knihvedoucímu) 34 kr. Dobytek svůj mohl pásti s
obecním proti obvyklému sypání ovsa. Obec si vyhradila přednostní
právo ku mletí před jinými obcemi. Mlynář nesměl brát od lidí ani
mírky ani zpropitného a byl povinen semleti všechno obilí vrchnosti a
obci cent po 7 kr, všechno deputátní obilí bez mírky. Kdyby řádně
neplatil, byl by se mlýn prodal jinému. R. 1850 byla majitelkou mlýna
Marie Škorpilová, která byla žalována pro nezaplacenou dědičnou
činži za roky 1848, 1849 a 1850 v obnosu 96 zl 15 kr. Průměrně semlel
mlýn ročně 94 měřic obilí.

Výkupné bylo tomuto mlýnu vypočteno takto: 1. Povinnosti: a)
dědičná činže 14 zl; b) mletí deputátní 5 zl 49 kr; celková hodnota
povinností činila 19 zl 49 kr. 2. Protipovinnost vrchnosti: a) fůra sena
ročně 7 zl 21 kr; b) fůra otavy ročně 7 zl 21 kr; c) 2 habry ročně 2 zl 10
kr; hodnota protipovinnosti celkem 16 zl 52 kr. Přebytek povinnosti
činil 2 zl 57 kr, z něhož 2/3 = 1 zl 58 kr byly roční splátkou, která
dvaceti násobena dala kapitál 39 zl 20 kr k hotovému placení.

Napajedelská vrchnost měla v Sazovicích dle mapy inženýra
Ign.. Richtera z r. 1770 zaknihovaných 86. měřic svých pozemků. Bylo
to pastvisko nad mlýnem nebo Dolní trávník o 10 parcelách, jehož
užívali Sazovští k pastvě. Mimo to bylo tu společné pastvisko o 220 ½
měřicích, z něhož odváděli 11 starých morav. měřic ovsa ročně, a 458
½ měřic polí a luk, z nichž dle urbáře z r. 1775 odsypali ročně 14 ¾
měřic ovsa.

R. 1850 bylo upuštěno od pastvy dobytka, a ;zavedl se chov
osvědčených plemen, krmených ve chlévech. Majetkem obce byly
pastviny: Bařina, Horní pastvisko, Březina, v celkové výměře 59 měřic

92

11. Spytihněv.
Z 9 pololáníků ve Spytihněvi v číslech 2, 7, 10, 15, 17, 20, 22, 51,

89 měl každý robotní povinnosti v týdni 3 dny dvojspřežím, do roka
tedy 156 dní tažné roboty, což při výkupu bylo ohodnoceno na
kapital 1300 zl k.m., a mimo to 13 dní ruční roboty v; roce. Výkupný
kapitál splatili ve 3 lhůtách. První třetinu 433 zl 20 kr hotově ihned,
druhou po srážce hodnoty pobíraného dřeva 180 zl ve dvou letech
obnosem 253 zl 20 kr a třetí pak v obnosu 433 zl 20 kr v dalších 4
letech s úrokem 5%, což bylo knihovně zajištěno. Ve dvouletém
období druhé třetiny měl každý půlláník místo platu 5% úroků na
požádání vrchnosti robotovati 3 dny třemi koni za každé 100 zl
nedoplatku, což činilo celkem 7 ½ dne. Celý kapitál měl býti splacen
nejdéle v 6 letech; mohlo se to však stati i dříve, nikoli později. Za
tažnou robotu zaplatilo tedy všech 9 pololáníků vrchnosti celkem
11.700 zl.

Z 29 čtvrtláníků (12ti starých v číslech 5, 6, 13, 14, 18, 19, 23, 24,
42, 43, 48, 49, 17ti nových v číslech 8, 12, .9, 11, 16, 21, 25, 35, 50, 84, z
nichž 7 bylo rozděleno,) konal každý 78 dní tažné roboty v roce,
zhodnocené na 650 zl k. m. a 6 ½ dne ruční roboty. První třetinu
splatil každý ihned (216 zl 40 kr), druhou po srážce hodnoty
pobíraného dřeva (90 zl) v obnosu 126 zl 40 kr do 2 let bez úroků sice,
ale robotoval za každé 100 zl nedoplatku 3 dny třemi koni na jaře
nebo na podzim; týdně však nesměl k tomu být přidržen více než 1
den a pololáník 2 dny. Třetí třetinu směl čtvrtník splatiti do 4 let s 5%
úrokem. Všech 29 čtvrtláníků zaplatilo tedy za tažnou robotu
'výkupného 28.850 zl.

Rozdělené půllány, čísla 9, 11, 16, 21, 35, 50, 84 měly mimo to
za povinnost dovážeti hospodskému pivo, což bráno za 1 den třemi
koni — Tažná robota tedy od-padla; ale ruční o 13 dnech v roce a jiné
povinnosti z po-měru poddanského zůstaly zatím ještě nedotčeny:
Každý půlláník dostal ročně 3 sáhy palivového dřeva, :čtvrtník 1 ½
sáhy; mimo to potřebné stavební dřevo. Všechno dřevo musel si však
každý sám skáceti a dovézti. Pro výkup hodnotila se sáha dřeva po 2
zl k.m., z čehož vypočteno bylo pro pololáníka celkem 9 zl, pro
čtvrtníka 4 zl jako 5% úrok z kapitálu 180 zl a 80 zl.

Půllán čís. 2 ve Spytihněvi byl 10. května 1782 prodán Matouši
Škárovi za 40 zl rýnských, které splatil v 10 letech po 4 zl ročně.

93
Musel se však za sebe i své nástupce zavázat k podmínkám: 1.

že bude věsti život počestný, přiměřený náboženství a že se bude
varovati ha-něti jiná náboženství; 2. nesměl nikoho klamati, hádati se,
zaváděti knihy proti svému náboženství ani jich ve svém domě trpěti
a přechovávati; 3. nesměl přechovávati podezřelou čeleď a připojovati
se k podvodné rotě neb ji zakládati, ani 4. podnikati štvaní a bouře
proti zeměpánu a vrchnosti; nýbrž měl vždy žíti dle zemských
zákonů. Kdyby nezachovával těchto ustanovení aneb nechal svůj
majetek zpustnouti, bylo mu pohroženo, že bude onoho půllánu
zbaven. Dále bylo mu uloženo v pořádku platiti předepsané
kontribuce, zeměpanské poplatky, vrchnostenské činže, včas
vykonávat roboty a jiné povinnosti.

Ač po zrušení nevolnictví patentem z 1. listopadu 1781 mohli
poddaní svých pozemků volně užívati, je prodávati a zaměňovati neb
v zástavu dáti, přece nesměli jich děliti ani od domu odprodávati.
Zadlužil-li se majitel do 2/3 svého majetku, byl zbaven usedlosti. Při
změnách majitelů platili nově nastupující 3 kr ze zlatky schvalovacího
poplatku (= laudemia), protože musel si vyžádati nejdříve schválení
vrchnostenské, pak poplatky ze zápisu a odpisu po 15 kr do důchodu,
akcidenci hejtmanovi nebo hospodářskému řediteli dle dosud
platného patentu z 1. července 1779 a jiné poplatky. — Před rokem
1778 odváděli Spytihněvští celkem 129 kuřat a 790 vajec v hodnotě 23
zl 30 ½ kr. R. 1778 splynula hodnota těchto naturálií s dědičnou činží,
které pak pololáníci platili po 4 zl 5 kr, čtvrtláníci po 2 zl 2 ½ kr a
podsedníci po 1 zl 33 kr, celá obec 140 zl 54 kr, což pak potrvalo do r.
1848. Úmrtného platili pololáníci po 10 ½ kr, čtvrtláníci po 5 kr,
podsedníci po 6 kr, všichni úhrnem 7 zl 6 kr. Činže za dřevo odváděli
pololáníci po 1 zl 10 kr, čtvrtláníci po 35 kr, podsedníci po 36 kr.
Přediva z panského materiálu dodávali pololáníci po 4 přadenech,
čtvrtláníci a podsedníci po 2 přadenech, domkaři a hofeři po 1, celkem
191 funtů dle seznamu z r. 1777 nebo po 3 kr za 1 přadeno, celkem
tedy 7 zl 42 kr. Řezníci odváděli ročně 10 funtů loje, což při výkupu
odpadlo bez odškodného. Rybní činže z řek a potoků, jako majetku
panského, platilo se celkem 16 zl 21 kr. Usedlíci užívali 416 měřic
pastviny, z níž odsypali ročně 57 měřic ovsa.

Výkupný kapitál za celou obec jako náhradu za vyproštění z
poměru poddanského byl vypočten na obnos 1800 zl 8 2/3 kr,
dvacetinásobek to roční splátky 90 zl 13/30 kr.

Příklady: Ze svobodného pole p.č. 492 byla roční splátka 1 zl 27
12/30 kr, kapitál. 29 zl 8 kr; ze svobodného pole

94
p.č. 1103 byla roční splátka 1 2/3 kr., kapitál pak 33 1/3 kr, ze
svobodného pole p.č. 1083 byla roční splátka 10 kr, kapitál 3 zl 20 kr.
Odškodné v ročních splátkách činilo za celou obec 173 zl 25 4/10 kr
k.m. a kapitál 3468 zl 30 kr, z čehož země hradila polovici.

Hostinec čís. 103 byl 1. října 1754 prodán Antonínu Sedlářovi
za 800 zl. Ale r. 1803 chtěla tu hospodu prodati Josefa Sedlářová jako
svůj dědičný majetek. Vrchnost však jí vrátila oněch 800 zl, zrušila
kupní smlouvu z r. 1754 a dala jí hostinec do nájmu. Tenkráte patřilo
k hostinci 51 ¾ měřice polí a: luk; hostinská dostávala ročně 15 sáhů
paliv. dřeva. Za vše platila roční nájemné činže dědičné 80 zl
rýnských ve čtvrtletních lhůtách. Zemské daně usvolila se platit
vrchnost; nové zvýšení daní však mělo. připadnout hostinské k tíži.
Pivo a kořalku musela hostinská brát z Napajedel, při čemž platila
sládkovi ze sudu 13 kr šrotovného a 3 kr zápisného. Kdyby neměla v
pořádku nápoje, zaplatila by pokuty 1 říšský tolar. Z vyčepovaného
piva dostala výčepného 30 kr ze sudu. Nálev vína byl volný,
neomezený; z 10vědrového sudu platila do důchodu 2 zl 30 kr. Státní
daň z nápojů platila hostinská. Kořalky musela v době od sv. Jiři do
sv. Václava odebrat vždy 2 mázy na každý sud piva. Opravy
hospody musela provádět svým nákladem bez pomoci vrchnosti. Se
schválením vrchnostenským mohla nájem jinému postoupiti, ale cizí
zaplatil pak 5% hodnoty hospody laudemia do důchodu, děti ničeho.

Vrchnostenským úředníkům platila ročně 2 zl; pozemky
nesměly se oddělit od hospody; za zoranou louku platilo se do
důchodu 1 zl 30 kr; komíny čistil panský kominík. Smlouvou z 1.
října 1784 byl hostinský povinen poskytnout hraběti čtyřikrát v roce
přípřež čtyřmi nebo dvěma koni na 2 míle cesty. R. 1803 bylo
hostinské dáno mezi podmínky pro případ zrušení roboty, že si v
tomto případě musí 15 sáhů dřeva sama dovážeti, nemusí však dávat
vrchnosti přípřeže čtyřmi nebo dvěma koni do 2 mil cesty čtyřikrát
do roka. Hostinský měl i s čeledí vésti mravný život a zachovávat
policejní hodiny.

V letech 1842—1846 vyčepovalo se průměrně ročně 37 sudů 3
vědra 33 mázů piva v ceně 2 zl; 30 kr v.m. za sud.

Hostinskému Ign. Jiříčkovu, čís. 103, bylo výkupné vypočteno
takto: 1. Povinnosti a) dědičná činže 24 zl 25 6/10 kr; b) laudemium v
hodnotě 4 zł; c); vinné činže 2 zl 32 kr; d) pivní činže 18 zl 30 kr; e)
šrotovné v hodnotě 3 zl 56 8/10 kr, celkem povinnosti v hodnotě 53 zl.
24 4/10 kr. 2: Vrchnostenské protipovinnosfi k hostinskému: a) 15
sáhů dřeva 36 zl; b) výčepné 7 zl 24 kr; c) čištění komínů 1 4/10 kr,

95
celková hodnota protipovinností 44 zl 24 4/10 kr. Hodnota povinnosti
hostinského převyšovala hodnotu protipovinnosti o 9 zl, z čehož 2/3

činily 6 zl roční jeho splátky. Dvacetinásobek této splátky dal
výkupný kapitál 120 zl.

Když byl zrušen poměr poddanství, došlo i ve Spytihněvi k
nějakým nedorozuměním mezi zástupcem velkostatku a obecními
činiteli. R. 1879 stěžoval si zástupce statku, že se vedou ve Spytihněvi
dvojí obecní účty, z nichž však mu jen jedny účty předkládají, což
vysvětlila obec tím, že jedny účty byly společné obci i velkostatku
příjmy i vydáním, kdežto druhé týkaly se jen obce bez jakékoli účasti
velkostatku. R. 1880 podal ředitel velkostatku Ritter odvolání k zem.
výboru proti položce 60 zl, zvětšené na 80 zl jako odměně starostovi a
proti položce 143 zl, zvětšené na 163 zl, jako odměně obecnímu písaři
a varhaníku v jedné osobě; byl však odmítnut

R. 1814 bylo panské pole Rotálka o 19 měřicích rozděleno a
rozprodáno mezi 13 kupců, z nichž 9 bylo z Babic, 2 ze Sušic a 2 z
Ceron. Ti pak z toho platili dědičné činže z 1 měřice po 1 zl 30 kr,
celkem 28 zl 42 kr a při každé změně 5% z hodnoty majetku do
důchodu.

Roku 1869 odprodali majitelé statku Františka a Bedřich
Stockauové část parcely čís. 966 Martinu Lapčíkovi, část p.č. 940
Františku a Anně Rozehnalovým, pak celou parcelu čís. 794 Františku
Kovářovi, Janu a Marii Kutným, Jiřímu Škinpekovi, Martinu
Lapčíkovi, Floriánu Chmelařovi; celá parcela měřila 8 1/3 měřice.

R. 1870 došlo k rozděleni obecního pastviska. Z celkového
katastrálního majetku obce o výměře 273 jiter 573 sáhů bylo
vyloučeno 219 jiter 274 sáhů, z čehož část byla ponechána k čís. 69,
druhá část 4 měřice rozdělena mezi domovní čísla 5, 11, 13 jako
náhrada za odstoupené jimi plochy na cestu, část pak k domov. číslu
87 jako náhrada za odstoupenou jím plochu pro školu, která byla
vystavěna r. 1887. Pastvisko p.čís. 449 a 450 o výměře 5 jiter bylo
rozděleno mezi půl- a čtvrtláníky a podsedníky. Pastvisko p.č. 2302 a
2325 u Moravy ve výměře 31 jiter 1200 sáhů = 95 měřic bylo rozděleno
mezi 97 domkařů domov. čísel: 32, 36—41, 53—81, 88, 91-93, 104, 105,
107—117, 119—121, 123, 126—135, 137-142, 152, 156—168, 170—175,
177—179, 181, 103 (hospodu), 169, 118 (radnici), 125 (pastoušku), 136
(kovárnu), 102 jako náhrada za právo k pasení.

Parcelní čís. 2762 a o výměře 559 měřic bylo rozděleno mezi
domov. čísla 2, 15, 17, 22, 51; 5—14, 16, 18—25, 35, 42, 43, 48—50, 84,
89, 122, 124, 145—151, 155, 176, 180; 1 (fara); 3, 4, 26—31, 33, 34, 44-47,

96
52, 82, 83, 85, 87, 90, 94, 95—102.

R. 1886 zřídila správa velkostatku za souhlasu obce převoz
loďmi přes řeku Moravu ze Spytihněvě na louky a naopak.

12. Sušice.
V Sušicích měli po roce 1777 čtyři půlláníci v domov, číslech 24,

26, 27, 29 každý 3 dny týdně tažné roboty a 2 dny týdně ruční po. celý
rok. Z tažné roboty vykoupili se obnosem 1300 zl, z nichž 1/3 ihned
složili hotově, druhou třetinu po srážce hodnoty palivového, i
stavebního dřeva, oceněného jim hodnotou 8 zl, do dvou let; třetí
třetinu pak splatili do 4 let. s 5%; úrokem, nebo na dluhopis, váznoucí
na usedlosti. Místo 5% úroků při druhé třetině konali robotu 3 dny za
každé dluhující 100 zl, tedy asi 7 ½ dne třemi koni na jaře a na podzim
na vyzvání vrchnosti. Mimo to platili pololáníci dědičné činže po 2 zl
32 kr, úmrtného po 14 kr, za dřevo po 1 zl 22 kr v roce, přediva
odvedli po 4 přadenech a při změnách majitelů zaplatili 5% hodnoty
majetku do důchodu.

Výkupné z poměru poddanského pro celou obec činilo v
ročních splátkách 35 zl 56 2/10 kr a v kapitálu 718 zl 44 kr.

Odškodné všech půllánů a podsedků činilo v ročních splátkách
60 zl 27 2/10 kr a kapitál 1209 zl 4 kr se zemí na polovici po 30 zl 13 6/10

kr ročních splátek a 604 zl 32 kr kapitálu. Příklady: 1. Půllán čís. 24 měl
vypočtenou roční splátku 17 6/10 kr a kapitál.5 zl 2 kr se zemí na
polovici po 8 8/10 kr roční splátky a 2 zl 56 kr kapitálu. Podobně čís. 26,
27, 29. 2. Podsedník čís. 1 měl vypočtenu roční splátku 11 zl 56 4/10 kr a
kapitál 98 zl 48 kr se zemí na polovici po 2 zl 28 2/10 kr roč. spl. a 49 zl
24 kr kapitálu. Podobně čísla 2, 3, 5—10, 25, 28, 30. 3. Ze svobodného
pole parc č. 262 činila roční splátka výkupného 7 kr a kapitál 2 zl 20 kr.

Sušičtí občané měli faře ve Spytihněvi odváděti: a) pšenice 1
kopu v hodnotě 6 zl 29 4/10 kr; b) rži 1 kopu v hodnotě 6 zl 8 1/10 kr; c)
ovsa 1 kopu v hodnotě 5 zl 42 9/10 kr, v celkové hodnotě 18 zl 20 4/10

kr; 2/3 z 18 zl 4/10 kr činí roční splátku 12 zl 13 6/10 kr, jejíž
dvacetinásobek 244 zl 32 kr byl výkupný kapitál.

Škole ve Spytihněvi odváděli: a) pšenice po 1 snopu, b) rži a
ovsa podobně po 1 snopu, v celkové hodnotě 22 5/10 kr; z toho 2/3 činí
roční splátku 15 kr a dvacetinásobek pak byl výkupný kapitál 5 zl.

Mlýn v Sušicích byl dne 12. července 1772 prodán veřejnou
dražbou Janu Karasovi s 13 měřicemi polí a luk za 404 zl rýnské 45 kr

97
s podmínkou, aby na své útraty opravil, vlastně znovu vyštavěl młýn,
nacházející se ve stavu na spadnutí. Výlohy 235 zl 14 kr srazil si pak z
kupní ceny a zbytek zaplatil do důchodu. Při opravě tohoto mlýna
vzpomíná se v seznamu lámání vápenné skály, dovozu vápenného
kamene a pálení jeho z lomu jankovického neb košického. Jedna lesní
trať v Košíkách má dosud název „Vápenka". Majiteli mlýna bylo
ponecháno na vůli mlýn darovati nebo odprodati se svolením
vrchnosti, která si vymínila předkupní právo. Při změnách majitelů
měli příbuzní platit 2 kr ze 100 zl, cizí 3 kr ze zlatky za vrchnostenské
schválení kupu nebo daru, mimo to akcidence 2 zl do důchodu.
Mlynář směl na panském pastvisku pásti 2 kusy hovězího dobytka,
nikoli koně ani vepře. Nesměl vvžínati trávy na panských lu-kách ani
polích.

Vrchnost slíbila mlynáři poskytnouti pěší robotu k vyčištění
mlýnské stoky, dovoz mlýnských kamenů na 6 mil cesty robotním
potahem, když si je sám byl koupil, 4 kusy dvoucólových dubových
fošen, jeden habr a jeden buk, které si však měl sám dovézti. Dědičné
činže měl platit ročně 130 zl rýnských a čtvrtročně napřed po 32 zl 30
kr do důchodu, mimo to jako jiní mlynáři panu vrchnímu akcidenci 1
zl 30 kr a listovnímu 34 kr. Nebude-li majitel řádně platit, nechává si
vrchnost volnost odejmouti mu mlýn a jinému jej prodat. Nebude-li
moci mlet při vysoké vodě, nemá práva na srážky. Všechny opravy
mlýna a stavu má provádět mlynář na svůj náklad. Při mletí má dávat
přednost domácím před cizími. Je povinen mlet obilí vrchnosti a
deputátníkům zdarma bez mírky a zpro-pitného. S celým domem měl
vésti život křesťanský, ctnostný a nesměl přechovávati tuláků.

Výkupné bylo mlynáři Valentinu Klemu, č. 22 vypočteno takto:
1. Jeho povinnosti a) dědičná činže v hodnotě 52 zl; b) deputátni mletí
v hodnotě 8 zl; c) laudemium v hodnotě 2 zl 52 8/10 kr; povinnosti
celkem v hodnotě 62 zl 52 8/10 kr.

Vrchnostenské protipovinnosti k němu: a) 1 buk ročně v ceně 2
zl 37 3/10 kr; b) 1 habr ročně v ceně 1 zl 25 5/10 kr; c) 4 fošny
dvoupalcové v ceně 4 zl 48 kr; d) čištění mlýnské stoky v hodnotě 2 zl
20 kr; e) dovoz mlýnského kamene v ceně 42 kr; celková hodnota
protipovinnosti činila 11 zl 52 8/10 kr.

Hodnota povinnosti převyšovala hodnotu protipovinnosti 51
zlatými, z čehož 2/3 činily roční splátku 34 zl a dvacetinásobek 34 zl
byl výkupný kapitál mlýna 680 zl.

98
I v Sušicích došlo v období porobotním k nedorozumění mezi

správou obce a velkostatku. R 1874 zaslalo před stavenstvo obce
ředitelství statku dopis, v němž podotýká, že v dřívějších dobách
vždy vycházelo představenstvo obce s ředitelstvím dobře, že toto
ochotně vždy dávalo škole příslušný jí podíl dříví, přispívalo také dle
daně na výdaje obecní a nepodezřívalo představenstvo ze špatného
hospodářství. Nyní však najednou zpěčuje, se všemu přispívání. Za
rok 1873 zůstal schodek 73 zl 87 kr, jejž snažili se chudí občané
uhraditi tím, že věnovali na to své podíly z kontribučenské záložny a
z nájmu honitby; přece však zůstal ještě nekrytý schodek 15 zl.

Velkostatek měl přispěti obnosem 31 zl 71 kr na částku 583 zl 41
kr jako opravu farního kostela v Jalubí, kam jsou Sušice přifařeny.
Avšak odmítl platit, jelikož nebyl jeho zástupce zván do schůzí
kostelního výboru, ač prý platil skoro polovici všech daní,
předepsaných Sušicím. Proti tomu namítal kostelní výbor, že opravy
se staly se souhlasem patronátního zástupce a že právo býti volánu do
schůzí kostelního výboru měl by zástupce velkostatku jen tenkrát,
když by prokázal, že platí aspoň 1/6 všech daní pro kostel
předepsaných, nikoli že má v přifařené obci velký zdaněný majetek.

R. 1876 byl postaven nový mostek při dvoře v Sušicích, jímž
vyřídila se komisionálni záležitost odvodu deštivých vod nad
pozemkem, zvaným „Zápotočný“.

R. 1879 byly s povolením morav. zem. výboru vyloučeny z
katastrálního majetku obce Sušic pozemky parcelních čísel 150, 151,
152 ve výměře 14 měřic a dány do vlastnictví usedlým 10
podsedníkům, 6 čtvrtláníkům a 1 půlláníku, kteří pak byli povinni
počínaje rokem 1880 odevzdati do obecní pokladny ročně celkem 12
kr a to podsedníci 6 zl a čtvrtláníci s půlláníky také 6 zl.

13. Šarovy.
V Šarovech bylo r. 1850 kromě mlýna čís. 1, hospody čís. 16

ještě 13 podsedníků v čís. 4, 7, 10, 11, 13, 14, 15, 18, 19, 21, 22, 24, 25,
kteří za odváděnou činži dostávali každý 1 sáhu palivového dřeva;
stavební dřevo museli si sami kupovati. Dále bylo tu 24 domů s
pozemky v číslech 3, 5, 6, 8, 9, 12, 27—32, 34, 35, 37—46, kteří platili
dědičné polní a domovní činže a) jedni po 12 kr v.m. = 4 4/5 kr. k.m.;
b) jiní po 3 zl 35 kr v.m. = 1 zl 18 kr k.m. (3 domy), c) 7 domů po 5 zl
15 kr v.m. = 2 zl 6 kr k.m.; d) ostatní po 1 zl 9 kr = 35 kr k.m.

99
V té době robotovalo 13 podsedníků po 2 dnech ručně v roce, 18

domkařů po 13 dnech ručně v roce, 7 domkařů bylo osvobozeno, 3
hofeři po 13 dnech ručně v roce.

Výkupné domů, dominikálních pozemků, mlýna a hostince v
obci Šarovech činilo celkem v ročních splátkách, rovnajících se 2/3
hodnoty, 33 zl 33 16/30 kr a výkupný kapitál pak byl 671 zl 10 2/3 kr.

Odškodného zaplatili podsedníci celkem v ročních splátkách 49
zl 13 8/10 kr k.m. a v kapitálu 984 zl 36 kr se zemí na polovici po 24 zl
36 9/10 kr roč. spl. a 492 zl 18 kr kapitálu.

Na každého jednotlivého podsedníka čísel 4, 7, 10, 11, 13, 14, 15,
18, 19, 21, 22, 24, 25 připadlo roční splátky 5 zl 28 4/10 kr a kapitálu 109
zl 24 kr se zemí na polovic. Dům, čís. 2 měl výkupné roční splátky 11
3/10 kr a kapitálu 3 zl 49 kr a dům čís. 40 měl roč. výk. spl. 2 zl 6 2/3 kr
a kapitálu 42 zl 13 1/3 kr.

Panská hospoda v Šarovech čís. 16 spustla a šenkýř neplatil
činži, pročež Maria Amalie hraběnka z Monte l'Abate, rozená
hraběnka z Rotálů, paní Bystřice a Pruse-novic, poručnice
napajedelského panství, prodala ji r. 1775 Josefu Hanáčkovi s 8½
měřicemi pole za 60 zl rýnských do vlastnictví. Od 1. ledna 1776 platil
pak Hanáček do důchodu 5 zl rýnských roční činže. Byl povinen sám
si dovážeti pivo z Napajedel, nesměl nikdy býti bez piva, nesmí je
falšovat pod pokutou 1 zl 30 kr do důchodu. Kořalky musel brát z
Napajedel od 1. října do konce března 7 mázů na bečku piva, od 1.
dubna do konce září 2 mázy. Aby byly míry spravedlivé, musil si
opatřiti z napajedelského důchodu cejchované cimenty a sklenice. Za
cizí čepované pivo měl platit pokuty 5 tolarů. Nesměl přechovávat
zlodějů a jiných podezřelých lidí. Laudemia platil 3 kr z rýnského
hodnotné ceny, hejtmanovi 1 kr, kancelistovi 34 kr. R. 1850 vyčepoval
hostinský Jan Ondráš průměrně ročně 2 sudy, 1 vědro, 13 mázů piva,
robotoval 7 dní v roce s dvojspřežím volů.

Výkupné bylo tomuto hostinskému vypočteno takto: Po-
vinnosti: a) dědičná činže hodnotila se 2 zl; b) laudemium 30 kr; c)
pivní činže 2 zl 20 kr; celková hodnota povinnosti ocenila se na 4 zl 50
kr, z čehož 2/3 činily roč. spl. 3 zl 13 4/10 kr a dvacetinásobek 3 zl 13
4/10 kr byl výkupný kapitál 64 zl 28 kr.

Mlýn Ant. Hruboše, čís. 1, měl 1. povinnosti: a) dědičné činže 3
zl 12 kr, b) polní činže 14 4/10 kr, c) za dřevo 2 zl; celková hodnota
povinnosti činila 5 zl 44 4/10 kr; 2. protipovinnost vrchnostenská k
němu byla: dodávka 1 sáhy dřeva v hodnotě 1 zl 42 kr. Povinnost pře-

100
vyšovala o 4 zl 2 4/10 kr, z čehož 2/3 činily roční splátky po 2 zl 41 6/10

kr; dvacetinásobek splátky 2 zl. 41 6/10 kr byl pak výkupný kapitál 53
zl 52 kr.

Do r. 1883 byly Šarovy přiškoleny do Březolup; tohoto roku
vystavěli si Šarovští svou vlastní školu, na niž jim-k jejich žádosti
hrabě Stockau daroval 200 zl a r. 1884 odpustil rovněž k jejich žádosti
dluh za cihly.

14. Tlumačov.
Vykupování z roboty u jednotlivců lze v Tlumačově pozorovati

již r. 1775, kdy půllán čís. 9 přešel kupní smlouvou z 5. března t. r. s
právem dědičné rychty, za niž bylo zvlášť zaplaceno 250 zl, do rodu
Brázdilů, čímž byli majitelé onoho půllánu sproštěni tažné i ruční
roboty. R. 1808 žádal však Martin Brázdil za sproštění práva rychty,
poněvadž mu v jeho živnosti překážela, a za knihovní výmaz onoho
práva. Vrchnost vrátila mu hodnotu rychty 250 zl. Brázdil musel se
pak podrobiti tažné robotě po 3 dny týdně dvojspřežím koňským a
ruční robotě po 13 dnů v době od Jana do Václava. R. 1813 byla pak
odepsána robotní povinnost Martinu Brázdilovi v Tlumačovč č. 9,
Josefu Maráčovi v Kvítkovicích č. 34, Tomáši Kotásko-vi v
Otrokovicích čís. 54. Každému počítalo se 156 dvoj-spřežních
povozních dnů po 40 kr = 104 zl, 13 dnů ruční roboty po 20 kr = 4 zl 20
kr, celkem 108 zl 20 kr, což bylo bráno jako 5% úrok z výkupného,
kapitálu 2166 zl 40 kr. Jiné povinnosti z poměru poddanského zůstaly
nedotčeny. R. 1838 vykoupil se z roboty Josef Samohýl, pololáník čís. 5
za výkupné 1340 zl k.m. Jeho robotní povinností byly 3 dny týdně
dvěma koni a ruční práce jednou osobou od Jana do Václava proti
odměně 1 1/2 funtu chleba za den.

R. 1791 žádali půl- a čtvrtláníci v Tlumačově, aby jim vrchnost
pronajala naturální robotu za plat, poněvadž pro slabost dobytka a
nepohodlné počasí nebyli s to řádně své robotní povinnosti
vykonávati. Proto pronajala jim vrchnost smlouvou z prosince 1791
jen jetou robotu na 1 rok od 1. ledna do 31. prosince 1792; obávala se
totiž, že by obdělání jejích polí mohlo být zanedbáno a že by nájemci
neměli pak dosti peněz na výplaty, protože v té době nebylo dost
jistých výdělků. Pronájem, vlastně sproštění povinné jeté roboty bylo
smluveno za těchto podmínek: 1. Usedlíci zaplatí do důchodu za
každý den jeté roboty dvěma koni 20 kr; 2. z hotově placených platů
ro-botních z každého 1 zl rýnského 3 kr; 3. aby vrchnostenská pole
byla řádně obdělávána a aby usedlíci měli též výdělek, zavázalo se

101
všech 18 polo- a 7 čtvrtláníků vykonati za plat všechny polní práce při
dvoře v Tlumačově a na Skalce, kdykoli o to hospodářský úřad
požádá a to: oračky s vláčením, svezení obilí, vyvezení hnoje a jiné
potřebné práce, vyjímaje žatí obilí; odvezení obilí z mlatu nebo sýpek
do Otrokovic nebo Napajedel. 4. Každý sedlák zavazuje se vykonati
při dobré cestě 2 daleké fůry čtyřmi koni; čtyřikrát dovézti z
Lukovska jedlové čistě vytesané dřevo, dovézti z cihelny do dvoru
2000 cihel; z Drahoslava do Tlumačova 4 sáhy březového dříví, ze
Zástruží k cihelně a k vápence 8 sáhů dubového dříví a ku všeliké
potřebě tolik dní práce vykonati, kolik bude potřeba. Aby však měli
usedlíci dosti času pro své vlastní práce, nesměl týž pololáník k
panské práci být déle přidržen než 2 dni v témdni a čtvrtláník 1 den.
Snopy nesměly být větší než na kolik stačilo povříslo. Zameškal neb
zanedbal-li někdo práci mu přikázanou a vznikla-li tím vrchnosti
škoda, zaplatil dotyčný za každý dlouhý den pokuty 1 zl 30 kr a za
každý krátký den 45 kr. Pěší robotu od Jana, do Václava konali
nezkráceně dále proti odměně l ½ funtu chleba za den. Nebude-li
vrchnost potřebovat prací, přikázaných usedlíkům, nebudou nuceni k
jiným. Za vykonané práce odměňovala vrchnost usedlíky dle
vzdálenosti cesty, těžkosti neb lehkosti práce.

Příklady: 1. Od oračky s vláčením třikrát místem při dvoře v
Tlumačově a na Skalce třemi koni z 1 měřice řetázkové míry platila
vrchnost 21 kr a byla-li oračka dobře vykonána, přidala na 1 měřici ½
mázu piva. 2. Od vyvážení hnoje na Tlumačovská pole platily se z 1
měřice 2 kr vídeňské a ke Skalce za 1 kopu 6 kr; od svážení sena a
otavy za 1 fůru koni z rybníka tlumačovského do Tlumačova 12 kr, na
Skály 6 kr. 4. Za 1 měřici odvezeného obilí do Otrokovic 1 kr, do
Napajedel 2 kr. 5. Při dalekých fůrách platilo se od centu na Skalku 3
kr; za 1 měřici rži a pšenice na 1 míli cesty 2 kr; za 1 měřici ječmene a
ovsa dvěma koni 1 zl. 6. Od dovozu stavebního jedlového dřeva ze
Žlutavska za 1 trám 1 zl, za 1 podkrovnici 1 kr, za 1 krov 20 kr. 7. Za
dovoz 1000 cihel z tlumačovské cihelny do dvora 40 kr; za dovoz 1
sáhy dříví z Drahoslava do Tlumačova 15 kr; od 1 sáhy dubového
dříví k cihelně a vápence 18 kr. 8. Od práce za den třemi koni v
dlouhém dni bylo placeno 48 kr a v krátkém 36 kr.

Antonín Kulenda, půlláník čís. 51, vedl dlouhý spor s rekursy k
vyšším instancím, v němž dokazoval, že jeho půllán byl již r. 1621
výkupem sproštěn roboty za Anny Žerotinové, rozené Hofmanové;
vrchnost však se odvolala na pozemkovou knihu, v níž při první
kupní smlouvě z 10. ledna 1783 nebylo o podobném osvobození

102
žádné zmínky. — Kromě roboty mělo 19 půlláníků, 16 čtvrtlá-níků,
57 podsedníků v Tlumačově povinnost odvésti ročně do důchodu: 1.
dědičné činže o sv. Jiří a Václavu 113 zl 42 kr; 2. zahradní a luční
činže 65 zl 3 kr; 3. domovní činže 27 zl 8 kr; 4. z kuřat a vajec 22 zl 14
kr; 5. za dřevo 48 zl 7 kr; celkem 276 zl 15 kr. V hodnotě přediva
odvedli usedlíci 234 zl a. 88 domkařů 88 zl; celkem 322 zl. Domi-
nikálni činže z polí a domů platilo se 38 zl 15 kr.

Jeté roboty konal čtvrtláník původně 3 dny v témdni jedním
koněm, což později bylo změněno na 1 den v témdni třemi koni.
Výkupné z jeté roboty bylo mu pak vypočteno na 650 zl k.m.,
počítaných 3 kusy stříbrných dvacetníků do 1 zl a splatných ve 3
lhůtách. První třetinu v obnosu 216 zl 20 kr měl čtvrtláník zaplatit
hotově do 14 dnů; z druhé třetiny srazila se mu hodnota 2½ sáhy
palivového dřeva, na něž měl právo od r. 1830 a které si musel sám.
skácet, zpracovat a dovézti. Dříve dostával 3 sáhy. Dřevo se mu
počítalo po 2 zl k.m. za sáhu, celkem 5 zl 20 kr, což bylo bráno za 5%
úrok z kapitálu 100 zl. Zbytek 116 zl 20 kr měl splatiti do 2 let ve
dvou stejných lhůtách. Místo 5% úrokování dlužné části vy-mínila si
vrchnost od čtvrtláníka 3 dny tažné roboty třemi koni za každých 100
zl nedoplatku, tedy úhrnem 7½ dne na jaře nebo na podzim. Poslední
třetinu výkupného mohl čtvrtník splatiti buď hotově nebo uhraditi
ve způsobu dlužného úpisu s knihovním zajištěním na gruntě na
prvním místě přede všemi jinými věřiteli. V šesti letech měl tento
dluh úplně vyrovnati. Toto výkupné nevztahovalo se na ruční robotu
a jiné povinnosti, vyplývající z poměru poddanského.

Půlláníkovi, robotujícímu týdně 3 dny dvojspřežím, bylo
výkupné z tažné roboty vypočteno na 1300 zl k.m., splatných též ve 3
lhůtách a za těchže podmínek jako u čtvrtláníka. Od r. 1830 měl
půlláník právo na 4 ½ sáhy paliv. dřeva, které bylo mu zhodnoceno
sáha po 2 zl na 9 zl k.m. jako 5% úrok z kapitálu 180 zl k.m,, což
odčítáno bylo od druhé třetiny 433 zl 10 kr, a zbytek 253 zl 10 kr byl
splatný podobně jako u čtvrtníka ve dvou letech i s robotou 3 dny za
každé nezaplacené 100 zl. I podmínky splátky třetí třetiny byly stejně
stanoveny jako u čtvrtníka.

Dle seznamu robot pro rok 1847 a 1848 robotovali domkaři v
Tlumačově: a) po 26 dnech v roce čísla 74—76, 114, 116, 117, 122, 130,
151 b) po 20 dnech čísla 53, 94; c) po 16 dnech čísla 37, 38; d) po 16 ½
dnech číslo 52; e) po 13. dnech čísla 1, 41, 49, 77—79, 89, 160, 161, 166,

103
168, 36, 118—121, 123—136, 138—142, 149, 150, 152-154, 157—159,
163, 165, 167; 169, 171; f) po 2 ½ dnech čís. 10, 16, 21; g) po 2 dnech
čís. 59, 61; h) po 3 dnech číslo 25.

Výkupné hostince, lihovaru, mlýna, domů, luk, polí bylo pro
Tlumačov celkem vypočteno v ročních splátkách na 345 zl 45 ½ kr a
na kapitál 6915 zl 10 kr. Odškodné pololánů a selských pozemků pak
na roční splátky obnosem 503 zl 46 19/30 kr a na kapitál 10.075 zl 32 2/3
kr s polovice se zemí.

Příklady: Půllán čís. 14 měl odškodné vypočteno v ročních
splátkách na obnos 23 zl 22 6/30 kr a na kapitál 467 zl 24 kr se zemí na
polovici. Půllán čís. 81 měl roční splátku 45 6/30 kr a kapitál 15 zl 4 kr,
též se zemí na polovici po 22 18/30 kr roční splátky a 7 zl 32 kr
kapitálu.

Náhrada usedlíků faře v Tlumačově za povinnost k ní byla
vypočtena takto: 1. dávky pšenice 13 ¾ měřice po 2 zl 35 kr = 35 zl 31
3/10 kr; 2. dávky rži 22 měřice po 1 zl 53 4/10 kr = 42 zl 54 kr; 3. dávky
piva s dovozem 15 sudů po 11 zl = 165 zl, celkem 259 zl 35 9/10 kr; 2/3
ze 259 zl 35 9/10 kr činí 173 zl 13/20 kr roční splátky a 3461 zl 13 kr
kapitálu, který byl hotově složen u berního úřadu.

Náhrada škole v Tlumačově byla vypočtena takto: 1. 7 snopů
rži po 10 ½ kr v hodnotě 1 zl 13 ½ kr; 2. 7 snopů ovsa po 10 ½ kr v
hodnotě 1 zl 13 ½ kr; celkem 2 zl 27 kr, z čehož 2/3 jsou 1 zl 38 kr
roční splátky a dvacetinásobek pak kapitál 32 zl 40 kr. — Z polní
parcely čís. 1795 byla roční splátka 8 kr a kapitál 2 zl 40 kr.

Zájezdní hostinec čís. 90 byl r. 1755 prodán za 1000 zl rýnských
s 25 měřicemi pole, s lukami na 5 fůr sena a s povinností roční činže
60 zl. R. 1850 byl hostinským Jan Horníček, který zdědil tento
hostinec po Ignáci Horníčkovi na základě testamentu z 25. května
1829 v odhadnuté ceně 4000 zl. k.m. Kromě obytných místností
patřily k němu hospodářské budovy a stodola. R. 1849 byl hostinec
odhadnut na 5676 zl 22 kr a s pozemky v té době o výměře 48 ¼
měřice v ceně 5180 zl, celkem na 10.856 zl 22 kr k.m. Potřebné dřevo
dostal zdarma; musil však poskytnouti hraběti 4 krát do roka přípřež
čtyř- nebo dvoukoňskou k vrchnostenským cestám na 2 míle cesty;
dřevo musil si sám dovézti. Pro výkup z poddanské a robotní
povinnosti byla mu počítána průměrná cena palivového dřeva z let
1842—1847 po 7 zl 20 kr za 1 sáhu. Hostinský byl též povinnen míti
stále na skladě dobré pivo z napajedelského pivovaru a dávat dobrou
míru. Z vědra vypitého vína platil do důchodu 45 kr a ze sudu vína

104
o 10ti vědrech 7 zl 30 kr, z 1 vědra vinného burčáku 3 kr (1 zl rovnal
se v té době 60 kr).

O jakési kostelní slavnosti směla obec vyčepovati 1 sud vína,
začež byl hostinský odškodněn tím, že mohl 4 krávy pásti s panským
stádem. Komíny čistil panský kominík. Kromě dědičné roční činže 60
zl platil hostinský ještě polní činže 10 zl 30 kr za pole později přidané
k hospodě. V šestiletém průměru 1842—1847 vyčepovalo se piva roč-
ně 113 sudů, 1 vědro, 19 mázů v ceně 2 zl 36 kr; v.m. za sud. — Z
vyčepovaného vědra vína, platil ročně 45 kr, ze sudu 7 zl 30 kr,
průměrně za 5 let 9 zl. Kořalku měl odebírat z tlumačovské palírny.
Za schválení nových majitelů platily děti 2½% a jiní, 5% hodnoty
hostince do důchodu. — Nálezem o výkupném ze 4. ledna 1872 č.
7850 byl hostinec čís. 90 zbaven 1. listopadu 1872, čís. 10.446
zemských desk povinnosti odběru piva z pivovaru napajedelského za
odškodné 175 zl. Vrchnost dodala hostinskému ročně 1 fůru sena = 7
centů. Pro výkup byla 1 fůra sena počítána za 2 zl 32 kr. Palivového
dřeva dostával 6 sáhů. Výkupné pak bylo hostinci č. 90 vypočteno na
11 zl 29 4/10 kr ročních splátek a na 229 zl 18 kr kapitálu.

Palírna v Tlumačově čís. 148 byla ponejprv prodána r. 1813
Isáku Kohnovi se všemi vedlejšími budovami, inventářem, s právem
páliti kořalku a prodávati nejen v Tlumačově, ale i v Záhlenicích za
6000 zl. Hned splatil 1000 zl, zbytek v 5 letech s 5% úroky. Dědičné
činže platil do důchodu ve čtvrtletních lhůtách ročně 300 zl; mohl s
obecním stádem pásti jednu svou krávu a 2 kusy vepřové, začež platil
obci ročně 5 zl. Pod policejním dohledem směl vysekati 1 velký a 1
malý kus dobytka, začež odvedl vrchnosti o sv. Martině 20 funtů
čistého roztopeného loje. Opravy budov prováděl na své útraty. Na
stavbu obytného stavení povolilo se mu nalámat si v Hrabůvce 60
sáhů kamene. Hnůj měl ponechat vrchnosti k potřebě. Při změnách
majitelů platili příbuzní 5% a cizí 10% laudemia. Vrchnímu úředníku
platil ročně 3 dukáty, které se pokládaly za část činže. R. 1850 byl
majitelem palírny Mojžíš Strossmann z Vizovic. Výkupné z poměru
poddanského bylo palírně vypočteno na 120 zl 40 kr roční splátky a
2413 zl 20 kr kapitálu.

Panský dům s jatkou čís. 91 byl dle zprávy z 27. června 1764
odprodán za podmínek: a) Majitel měl platit roční činže 4 zl; b) za
provoz řeznictví měl ročně odvádět lojovou svíci; c) konati ruční
roboty 13 dní v roce. Výkupné bylo mu vypočteno na 1 zl 4 kr ročních
splátek a na 21 zl 20 kr kapitálu.

105
Panský dům čís. 93 dle prodejní smlouvy z 12. dubna 1758 se

zahradou a polem byl prodán Jos. Samohýlovi, z čehož pak platil
roční činže 1 zl. Výkupné bylo mu vypočteno na 16 kr ročních splátek
a na 5 zl 20 kr kapitálu.

Na panském pozemku byly vystavěny domy čís. 37, 38, z nichž
se platila činže 2 zl 30 kr a kolem r. 1777 konala se robota 16 dní v
roce; roku 1802 čís. 110 s činží 2 zl, a při hospodě domek čís. 94 s činží
1 zl 30 kr a ruční robotou 20 dní v roce.

Starý pivovar v Tlumačově byl dle zprávy, dané v Holešově
dne 1. ledna 1749, rozprodán v 7 dílech mezi občany: Ant. Hrdličku,
Kristiána Kulendu, Jana Křetinu, Václava Nenutila, Jana Ředinu,
Filipa Polesňáka, Václava Zlámala, z nichž pak každý měl platit roční
činže 2 zl 20 kr a konat ruční roboty 20 dní v roce. Dva díly z nich
byly ještě rozděleny na polovice, z nichž každý pak robotoval po 13
dnech v roce.

Myslivna bažantů čís. 89 v Tlumačově byla dle protokolu ze
14. března 1814 se zahradou a polem „Slívotín" licitací rozprodána na
5 dílů, z nichž a) jeden díl dostali Jos. Dvořák, Frant. Staněk, vdova
Dudík, Jan Navrátil; b) druhý díl Jos. Malak, Jan Dosoudil; c) třetí díl
Anežka Skopalová; d) čtvrtý díl Martin Jonášek, Jos. Skyba; e) pátý
díl Jos. Kopčílek, vdova Bartoníková. Každý z oněch kupců měl ročně
platit domovní a polní činže 6 zl v.m.; od Jana do Václava konat 13
dní ruční roboty v roce, při změnách majitelů platit 5% laudemia. V
pozdějších letech bylo ještě oněch 5 dílů rozděleno a činže znovu v
tom smyslu byla upravena.

Tlumačovský mlýn čís. 36 prodal hrabě Fr. Ant. Rotál 1. dubna
1760 Jakubu Řemenovskému, dosavadnímu mlynářskému nájemci, s
25 měřicemi polí a 4 kusy luk, se vším zařízením mlecím za 2400 zl
rýnských s povinností platit roční činže 400 zl a to ve čtvrtročních
lhůtách po 100 zl. Vrchnost vymínila si však prodati mlýn jinému,
nebude-li řádně platit činže, v kterémžto případě měla se odpočítati
dlužná činže z kupní ceny a zbytek se mu měl vrátit. Vrchnost
zavázala se udržovati jez v pořádku; šindel na střechu mlýna měl si
mlynář koupiti od statku; ale dovoz jeho byl mu slíben zdarma. Také
slíbila mu vrchnost dovézti robotními povozy každého roku 2 fůry
kamenů, 2 fošny čtyřcólové a 2 dvoucólové, 2 mlýnské kameny, 2
červené buky a potřebné dřevo na hřídel. Palivové dřevo musel si
sám opatřiti. Bylo mu dovoleno pásti 3 kusy hovězího dobytka s
panským. Všechny opravy domu měl provádět svým nákladem.
Vyhoří-li bez viny, měl slíbeno stavební dřevo z panského lesa. Při
změnách majitelů měl platit laudemium. Bylo mu uloženo mlet

106
zdarma obilí pro vrchnost a všechno deputátní.

Morava často vylévala a zaplavovala okolní pozemky, ničíc
úrodu polní, což přičítalo se nejen hojným serpentýnám, ale i splavu
tlumačovskému, zhotovenému r. 1716 a označenému na kroměřížské
straně značkou W.E.O. 1716, na kvasické pak: A. H. K. + 1716, a
potoku „Čenskému“.

V napajedelském museu zachoval se popis Moravy od
kroměřížského mostu po tlumačovský splav.

Již r. 1819 uvažovalo se o protnutí serpentýn řeky Moravy, o
zrušení splavu: při tlumačovském mlýně, který prý. vlastně byl
vystavěn na Rusavě, takže může bez Moravy existovati.

Tlumačovský stav byl zbudován ku prospěchu mlýna
tlumačovského i kvasického v době, kdy obě panství byla v jedněch
rukou. Tu hrozil kvasický mlynář své vrchnosti procesem, zruší-li se
onen stav, poněvadž nedávno koupil mlýn za 20.200 zl k. m., platil
900 zl roční dědičné činže a poněvadž zřízení nového stavu by
vyžadovalo nákladu . 40.000—50.000 zl k.m. Ostatně prý nad stavem
vzniká povodeň jen ve výminečných případech, kdežto pod stavem
bude se opakovati tak dlouho., dokud Morava směrem k
Napajedlům a Uh. Hradišti nebude regulována. Zrušení
tlumačovského stavu prospěje prý jen napajedelské vrchnosti,
poněvadž jí odpadne povinnost udržovati onen stav. Zrušením
tlumačovského stavu bude zastaven kvasický mlýn, který na svých
šesti chodech semele denně po 24 měřicích, tedy 144 měřic a ročně
50.000 měřic obilí, čímž. bude poškozeno tisíce lidí, přivážejících obilí
od Hoštic, Litenčic, Žižlavic, Holešova, Bystřice a jiných blízkých i
vzdálených obcí. Zruší-li se tento stav, bude nutno zbudovati nový v
Kvasících, což potrvá několik let.

Všechny zde uvedené námitky a hrozby nepomohly. Bylo
rozhodnuto zrušiti tlumačovský stav. Roku 1822 byl mlynářem v
Tlumačově Jan Procházka. Ale se zrušením se otálelo, takže roku
1839 ještě stav stál. Napajedelská vrchnost zdržovala zrušení jeho a
nemohla se nijak rozhodnout pro řádnou regulaci řeky Moravy, ač
kroměřížská a kvasická již některé průkopy učinily. Teprve roku
1840 došlo k onomu zrušení. Ale již se jednalo o zřízení nového v
Kvasicích, poněvadž jejich mlýn ztratil vodu. Tlumačovský mlynář
dostal odškodného za zrušený stav 2000 zl k.m. a to: od obce
Tlumačova 600 zl, od napajedelské vrchnosti 1100 zl a od
kroměřížské 300 zl k.m.

Tlumačovský mlynář byl viněn, že o své újmě zvýšil normální
výšku vody moravní ze 2 původních střevíců 6 cólů na 8 střevíců

107
a zúžil řečiště, čímž byly pak způsobovány četné záplavy okolní
krajiny.

Proto žádali odborníci opětné snížení stavu vody na původní 2
střevíce 6 cólů, jakž bylo 3. června 1807 pevně ustanoveno.

Při této příležitosti se poznamenává, že u napajedelského
mlýna leží hřebík hamu 2 střevíce 6 cólů nad prahem, což nesmí se
však mýlit se značkou na kameni ve zdi: 1772 (rok) 10 střevíců 3 cóly
nad hřebíkem hamu, což je tedy 12 střevíců 9 cólů nad prahem.
Bude-li se prah obnovovat, musí se snížit o 12 střevíců 9 cólů.

R. 1843 byla pozměněna smlouva mezi dědici Jana Procházky
v Tlumačově a vrchností, dle níž bylo upuštěno od placení činže a
usneseno rozprodati mlýnskou louku a zahradu na stavební místa;
podobně byly již r. 1833 rozprodány 24 občanům i pozemky, při
čemž bylo vymíněno užiti vody k zavodnění vrchnostenských luk.
Tak vznikly nové domky čís. 171, 172, 173, 174, 175, z nichž jakož i ze
mlýna mělo se platiti laudemium 5% a 1 kr z každé kopy jakési směsi
zboží. Výkupné bylo mlýnu vypočteno na 4 zl 56 kr ročních splátek a
na 98 zl 40 kr kapitálu.

Za dob robotních bývala i v Tlumačově pastva příčinou sporů
mezi obcí a správou velkostatku. Ve dnech 21. října 1836 a 10.
prosince 1838 urovnali tlumačovští s vrchností svůj déle trvající spor
o pastvu, vzdavše se pastvy dobytka na panských mýtinách, pod
stavem, za mlýnem, na Malkovci a Trnkovci, čímž se umožnilo
vrchnosti tyto pastviny dle libosti obdělati a zužitkovati. Zato
odstoupila vrchnost poddaným k volnému užití 189 měřic,
ohraničených na východě cestou cd mlýna ke dvoru, hrází od obecní
pastviny Metlov, jižně lesem „Hrubý kout“ a potokem, západně
kvasickou mýtinou, příkopem a severně řečištěm Struhy. Vrchnost si
tu vymínila: a) zavodňovati dle potřeby své pozemky, zvlášť plochu
Tluma-čovského rybníka vodou, vedenou příkopem z Morávky,
kterýžto příkop nesmí se nijakým způsobem zúžiti; b) volně sem a
tam přejížděli a přecházeti povozy i panským dobytkem po cestě 5
sáhů široké, vedoucí od cesty ke Kvasicům podél lesa kvasického a
pozemků poddaných až k lesu panskému, potom od mlýna ke
splavu a mostem přes Struhu. Dle daňového archu č. 1229 měla obec
tehdy pastvinu „Mezi zahrady“ ve výměře 5 ¾ měřice pod mlýnem,
c) Poddaní mají z ploch, jim postoupených, sami platiti daně zemské,
d) Dosavadní povinnosti k vrchnosti trvají dále, zvláště sypání 286
měřic 21 1/3 mírky ovsa. Své pozemky měli poddaní svým nákladem
od panských ohraničiti příkopem 4 střevíce širokým a 4 hlubokým,
přičemž hlínu měli vyhoditi na panský pozemek, e) Dřevo na
odstoupených jim pozemcích zůstalo majetkem vrchnosti, která je

108
měla odstraniti do 3 let. Jen osaměle stojící stromy vlevo od Morávky
zůstaly majetkem poddaných. K ploše poddaným odstoupené,
přidala vrchnost ještě část lesa, ohraničenou příkopem. Rozměření a
rozdělení této části mezi poddané vykonal pak bezplatně lesní úřad v
Napajedlích. Vrchnost slíbila provésti knihovní zajištění všech
odstoupených pozemků.

Tlumačovští půl- a čtvríláníci žádali 1. srpna 1864 zemský
výbor o povolení rozděliti pozemky ve výměře 448 ¾ měřice. K
vyzvání pak zemského výboru ze 14. března 1865 jmenoval okresní
úřad v Napajedlích Františka Skopalíka ze Záhlinic kuratorem nebo
opatrovníkem ad actum s povinností hájiti prospěchu obce. Dne 9.
listopadu 1865 sešla se komise, složená ze zástupců usedlých, předsta-
venstva obce a Skopalíka, která se pak usnesla pojednati o návrhu
usedlíků, by se nejdříve rozdělily pozemky, které již dávno byly
rozděleny bez úředního povolení. Schůze byla proto odložena na 15.
listopadu, k níž byli přizváni i domkaři. Tu bylo pak usneseno
pojednati a) o pozemcích výmery 442 ¼ měřice, na nichž pásávalo
svůj tažný dobytek 92 usedlých (19 půl-, 16 čtvrtláníků, 57 podsed-
níků); b) o pozemcích výměry 176 ½ měřice, které byly již dávno
rozděleny mezi ony 92 usedlé bez úředního po-volení; c) o pozemcích
výměry 237 měřic, na nichž kromě 92 usedlých i farář a učitel pásli
své krávy a domkaři směli pásti za plat; d) o pozemcích výměry 75 ¼
měřice, které se měly stát vlastnictvím obce Tlumačova. Ředitelem
komise byl napajedelský okresní Jahn. Kurátor Skopalík namítal, že
všechny zmíněné pozemky jsou v katastrálních spisech zapsány jako
samovlastnictví obce Tlumačova, t.j. na jméno obce Tlumačova.
Sousedé zase tvrdili, že zápis pozemků r. 1863 do katastrálních spisů
jako obecní majetek se stal omylem, jelikož jim nebyl tehdy jasným
pojem „vlastnictví obecního“ a „vlastnictví sousedstva“, jak je později
pochopili. V dřívějších dobách rozuměli se pod jménem obce její
sousedé — usedlí, což je vidno ze smlouvy z 21. října 1697, ze 7.
června 1720 a ze 30. května 1830, obsahující odstoupení pozemku „Za
potoky“ parc. čís. 465, výměry 40 ¾ měřice „sousedstvu", ač v
gruntovní knize je připsán obci Tlumačovu. V té době se považovalo
za obec jen sousedstvo, pročež ony pozemky patřily a patří jen
sousedstvu v nynějším smyslu. Kdykoli se jednalo o těchto
pozemcích, musel starosta svolati všechno sousedstvo a při menších
částkách aspoň 10. díl sousedů - usedlíků — k rozhodnutí. Posléze se
vyjádřil kurátor, že dle účtů obec z těchto pozemků nikdy ničeho
neměla, pročež se kloní k názoru sousedů, že byly majetkem
sousedstva. Proto prohlásil se též pro rozdělení pastviska, z čehož

109
očekával větší prospěch. — C. k. vrchní zemský soud morav.-slezský
povolil pak výnosem ze 6. srpna 1878, čís. 8332 k žádosti obce a ke
správě okresního soudu v Napajedlích zříditi nové vložky v
pozemkové knize katastrální obce Tlumačova a to: číslu domovnímu
2 pro 6 ¼ měřice; čís. d. 3 pro 8 ½ měřice; čís. 4 pro 13 měřic; číslům
dom. 5—7, 12, 14 ,17—19, 31, 51, 64, 73, 83, 102 po 13 měřicích, číslům
dom. 10, 11, 13, 15, 16, 20, 21, 24—28, 30, 32—35, 39, 40, 42—48, 50,
54—57, 59, 61, 63, 65, 70, 72, 80,. 85—88, 95—97, 99—101, 103—109,
po 7 ¼ měřici; číslům dom. 21, 23, 29, 60, 71, 81, 82, 84, 111, 112, 114,
162 po 8 ¾ měřice; číslu dom. 143 pak 9¼ měřice. Mimo to domovním
číslům (počtem 92): 2—35, 39, 40, 42—48, 50, 51, 54—57, 59—61, 63—
73, 80-88, 95—109, 111, 112, 143, 144, 162 do společného majetku
stejným dílem po 7 ½ měřici z parcelních čísel 2578, 2587, 2588, 3132,
3135, 3637, 3138, 3136, 3631. Obci bylo připsáno 114 měřic, faře v
Tlumačově 2 ½ měřice, farnímu kostelu katolickému 94 sáhů a pro
hřbitov 509 sáhů = skoro 1 měřice.

V Metlově byla již r. 1830 zřízena ochranná hráz proti vodám,
která pak r. 1872 byla nákladem 200 zl zvýšena. Úhrada nákladu byla
rozdělena mezi obec a velkostatek v poměru placených daní, což
moravský zem. výbor schválil výnosem ze 6. listopadu 1892. Ale
velkostatek podal proti tomu stížnost ke správnímu soudnímu dvoru
s odůvodněním, že hráz tu mají opravovati ti, jimž prospívá, on prý jí
nepotřebuje. Leč správní dvůr stížnost zamítl, jelikož hráz ochraňuje
nejen obecní životy a majetek z 58 domů při ní ležících, ale i
velkostatku. Podobná hráz byla zřízena r. 1830 také u Rusavy a opra-
vena též r. 1892.

Mezi velkostatkem a obcí byly déle trvající spory, kdo z nich
má opravovati polní cesty. Konečně r. 1883 dohodli se, že velkostatek
bude opravovati polní parcelu čís. 3214 v délce 516 sáhů od
cementárny k cestní parcele čís. 1417/14, pak z cestní parc. č. 3223/1
dlouhé 298 sáhů, část hraničící s parcelou čís. 2016 a od parc. č. 2525
po parc. č. 2148. Obci zůstala k opravě celá cestní parc. č. 3235 a celá
parc. č. 3223/1.

Delší dobu byl veden sporo rušení držby mezi Ant. Skopalem-
Procházkou, půlláníkem čís. 7 v Tlumačově, a mezi velkostatkem v
Napajedlích, jakož i nájemcem tlumačovských pozemků panských
Emanuelem rytířem Proskovcem z Kvasic, jelikož správce
Proskovcův posílal povozy na najatou louku p. č. 410/1 přes
Procházkovy louky p.č. 363, 364, 366. Došlo k soudní žalobě 24.dubna

110
1897, která skončila až při 18. stání soudním dne 31. října 1899
smírem a úplným knihovním uspořádáním této záležitosti 31.
prosince 1901. Procházka odstoupil ze své p.č. 363 část 132 m2 na
zřízení spojovací cesty k louce č. 410/1, začež mu velkostatek pustil
stejný díl ze své sousední parcely č. 410/2, kterou Procházka připojil
ke svému pozemku. Na konec zaplatila každá strana své dosti značné
soudní útraty

I v Tlumačově byl do schůzí obecního zastupitelstva zástupce
velkostatku ponejprv volán od 23. září 1873 a hned v l. schůzi
odmítlo ředitelství velkostatku dávati škole v Tlumačově dříví,
jelikož jest prý to povinností místní školní rady. Dvojtřídní národní
škola v Tlumačově byla r. 1876 rozšířena na trojtřídní úpravou jedné
světnice sousedního obecního hostince čís. 58. Ale v letech 1880—
1882 naléhaly již úřady na rozšíření školy na pěti-třídní, pročež bylo
r. 1883 usneseno věnovati tomuto účelu obecní hostinec čís. 58 celý,
což se však neprovedlo. R. 1886 usneslo se obecní zastupitelstvo
koupiti dům č. 64, do něhož by se přeneslo nálevní právo z čís. 58 a v
němž by se zřídila též obecní kancelář. Bylo totiž vypočteno, že
úprava starého hostince na školu stála by o 13.000 zl méně než stavba
nové budovy. Dům čís. 64 u kostela byl koupen za 47.000 zl pro
zřízení hostince. Velkostatek však podal proti tomu odvolání k c.k.
okres. hejtmanství. Konečně r. 1889 bylo přikročeno k přestavbě
obecního hostince čís. 58 na školní budovu; stavba byla zadána
staviteli Rychmanovi ze Bzence za 3770 zl, cihly byly objednány z
napajedelské cihelny v počtu 21.000 kusů po 17 ½ zl za 1000 kusů s
denní dodávkou 1 vagonu po 3000 kusech.

Starý kostel v Tlumačově, vystavěný asi v 15. století bez
zvláštního slohu, měl plochu pro 247 osob (0,4 m2 pro 1 osobu); bylo
tedy nutno pomýšleti na nový kostel pro 1000 osob, pročež byl
přestavěn v letech 1903—1908—1913. Farnost zabírá jen obec
Tlumačov. Dle §13. morav. zákona z 2. dubna 1864 o úhradě výloh na
vybudování a udržování kostelů a příslušných budov katolické
církve připadly výlohy, vzniklé přestavbou kostela, obci, velkostatku
a kurovické cementárně. V této věci zachoval se v archivu zámeckém
latinský spis z r. 1680 s poznámkou na rubu: „Dokument
patronátního práva spytinovského kostela na panství
napajedelském.“ Jest v museu. — Dle nadační listiny ze 16. května
1755 byl faráři v Tlumačově přiřknut doplněk kanovnické porce v
penězích a naturáliích ročně obnosem 135 zl. Dne 30. září 1827 vyho-

111
tovil tlumačovský farář Šebestián Kvasný postupný list (cessi) pro
převod (redukci) 2000 zl v.m. na 800 zl k.m. R. 1878 dodal do kostela
v Tlumačově Frant. Pilař v Budapešti sochu Panny Marie.

R. 1883 domáhalo se obecní zastupitelstvo Tlumačova, aby mu
správa statku zasílala spisy, sepsané v řeči německé i české, proti
čemuž podal ředitel Ritter odvolání k zemskému výboru, jelikož prý
je zvykem psátí česky jen záhlaví. Téhož roku usnesl se obecní výbor
nechati jednu obecní louku pro býky. I proti tomu odvolal se
velkostatek k zemskému výboru, kterýž však stížnost zamítl
vzhledem k prospěchu, plynoucímu obecenstvu z chovu dobytka.
Zamítl však též úmysl zříditi mostní váhu na obecní učet.

R. 1887 usnesl se obecní výbor dát do rozpočtu nějakou částku
na noviny, proti čemuž zemský výbor ničeho nenamítal. Správní
soudní dvůr však vyhověl stížnosti správy velkostatku a usnesení
zamítl s odůvodněním, že by to bylo možné jen při odběru úředních
novin. Velkostatek protestoval též r. 1887 proti usnesení zrušiti školní
plat, poněvadž prý platí 1/6 daní, předepsaných obci. Bez rekursu
byla vyřízena r. 1899 úhrada potřeby pro obvodního lékaře obnosem
ročních 300 zl prirážkou ke všem daním i velkostatku a zřízení silnice
do Machové.

Rovněž bylo bez rekursu vyřízeno usnesení obecního
zastupitelstva ze 13. února 1901, aby se zřídil v Tlumačově
samostatný chudinský fond, jemuž bylo věnováno 200 zl jako
základní jmění, což schválil morav. zemský výbor výnosem ze 30.
března 1901. Okresní hejtmanství v Uh. Hradišti a okresní soud v
Napajedlích byly vyzvány, aby všechny příjmy, určeně a odváděné
farnímu úřadu pro chudé, byly budoucně přikazovány tomuto
novému chudinskému fondu.

K žádosti starosty městečka Tlumačova, jemuž již r. 1878 byly
povoleny týdenní trhy každou sobotu, zřídil velkostatek r. 1900 na
parcele čís. 1480 dva metry široký chodník z městečka k nádraží. Byl
tu sice již v dřívější době zřízen chodník o šířce 50 cm; byl však stále
zužován, až úplně zmizel a byl přeložen do nižší polohy, kde za
deště se stal neschůdným, pročež lidé chodili po poli, šlapajíce úrodu.

Velkostatek odprodal ze svého majetku občanům v Tlumačově
menší i větší kusy pozemků, tak r. 1761 pole „Rybník" ve výměře 3½
měřice, r. 1773 panskou louku o 2 měřicích, r. 1830 a 1836 pozemky
„Za potokem“ a lesní pozemek za Struhou ve výměře asi 43 měřic. R.
1886 byly rozprodány parc. č. l425 a 3040 výměry asi 11 měřic, r. 1891

112
bylo prodáno kvasické cementárně na rozšíření továrny z parcely č.
1419 celkem 71 měřic. R. 1865 byl proměněn nízký les, dříve
.bažantnice, v pole o výměře 154 měřic. R. 1878 získal velkostatek
kupem neb záměnou několik jiných polních parcel ku zaokrouhlení
hranic svých pozemků. R. 1907 dovolil velkostatek Václavu Gazdíkovi
vyústit drenážní vodu z pozemku p.č. 678 do příkopu u panské louky.

Hrabě Bedřich Stockau také pronajal r. 1867 tlumačovským
občanům 283 měřice na 6 let za 2957 zl 42 kr ročního nájemného. Byly
to trati: 1. Za Kapličkou 71 měřic 34 lidem; 2. Dlouhé stavení 40 ½
měřice 19 lidem; 3. V Klínech 32 ¾ měřice 15 lidem; 4. Ve Chmelinu 11
½ měřice 4 lidem; 5. Nad Chmelínem 15 měřic 7 lidem; 6. Mezi Kalávy
25 měřic 11 lidem; 7. U Remiza 9 ¾ měřice 4 lidem; 8. Za Kalávv 21 ¾
měřice 8 lidem; 9. Pod jámy 30 ½ měřice 21 lidem; 10. Široký 26 měřic
14 lidem. Nejlaciněji byla pronajata 1 měřice po 7 zl, nejdráže po 13 zl
40 kr.

Nájmy pozemků.
Menší i větší množství pozemků bývalo dáno do nájmu

rolníkům již na počátku 19. století. R. 1822 bylo z trati "Hložek“
pronajato 13 5/8 měřice, z trati „Hájek“ 24 měřice a z trati „Krátký“ 7
měřic do r. 1826 několika lidem za ročních 568 zl, r. 1842 z trati
„Hrabůvka“ 7 měřic 6 lidem za ročních 63 zl 9 kr a z trati „Klobásky“
10 měřic 10 lidem za 59 zl; r. 1849—1852 mlynáři Janu Najmanovi 7
měřic za 55 zl; r. 1852—1859 Fr. Burešovi 961 sáhů p. č. 3117 za 26 zl
30 kr, r. 1859—1863 pěti lidem 7 měřic za ročních 49 zl 36 kr a Frant.
Vrlovi z Tlumačova polní parc číslo 3117 pod pastviskem Metlovem o
964 sáhách za ročních 18 zl v.m splatných 1. ledna a koncem září.
Mimo to bylo v letech 1853—1865 pronajato drobným lidem celkem
430 měřic za nájemné 3444 zl k. m. a vletech 1867—1871 akciovému
společenstvu cukrovaru v Hulíně z p. č. 1480/a 3 jitra 950 sáhů pro
pěstění řepy, její uskladnění, zřízení váhy za ročních 60 zl z jitra,
celkem 215 zl 62 kr splatných půlročně napřed.

V letech 1869—1879 objevuje se jako nájemce 289 měřic za roční
nájemné 9664 zl 59 kr Emanuel Proskovetz, rytíř z Proskova a
Marstorfu, majitel cukrovaru a statku v Kvasících.

R. 1874 bylo z lesa Chrástu p. č. 1835 a 1847 pronajato 55 lidem
z Tlumačova, Machové, Myškovic 56 měřic lesa za roční nájemné 423
zl 50 kr r.m. k vykučování a proměně na pole. Za první rok neplatilo
se nájemné; pařezy a kořeny nechal si nájemce jako odměnu za práci.

113
V dalších letech platilo se nájemné již pravidelně.

R. 1875 bylo z těchže parcel č. 1835 a 1847 pronajato za stejným
cílem 26 lidem z Tlumačova 27 měřic za ročních 245 zl 31 kr; 82 lidem
z Machové a Myškovic 83 měřic za ročních 585 zl; 90 lidem z
Tlumačova, Machové a Myško-vic 34 měřic za ročních 320 zl 50 kr.

R. 1876 bylo najato 36 měřic, r. 1877 pak 38 jiter 1507 sáhů za
nájemné 27 zl z jitra, celkem 1052 zl 15. kr na 10 let.

Od r. 1878 až do r. 1890 byl pronajat, pozemek „U Tabule“ o 10
jitrech 594 sáhách za nájemné 24 zl z jitra = 248 zl 91 kr 11 lidem z
Tlumačova.

Ale r. 1888 naříkal si v dopise správě velkostatku Fr. Vaňhara,
že od r. 1874 má s jinými ještě občany v nájmu „Chrást“, za nějž platí
ročně 179 zl 50 kr nájemného. Přes všechnu píli však nemůže se
dodělati úspěchu a musí na úhradu každoročně vypůjčovati. Téhož r.
1888 musel i svůj domek č. 246 prodati a s rodinou pod cizí krov se
usaditi, aby dostál platebním povinnostem. Také réž musel toho roku
zaorati; řepa v trati „Chrástu“ se nedaří, ječmeny a ovsy nebyly
vydatné, zemáky většinou pohnilé, pročež byl užitek tak nepatrný, že
většině nájemcům nezaplatil ani práce, a nájemné museli jinak
uhraditi. Žádal tedy Vaňhara o slevu nájemného; byl však odmítnut.

V letech 1879—1891 byly z Chrástu pronajaty parcely čís. 1839,
1840, 1842, 1843/a, 1845 v celkové výměře 68 jiter za 1662 zl 26 kr
ročního nájmu 8 usedlým z Tlumačova, 34 z Machové, 30 z Myškovic;
r. 1880 pak parc. čís. 1837 o 12 jitrech 34 usedlým z Machové a
Myškovic za roční nájemné 336 zl 12 kr po 27 zl z 1 jitra.

Přes pronajaté pozemky „Chrástu“ projížděli Tlumačovští na
svá pole, začež měla obec dle smlouvy z r. 1895 platit nájemcům
náhradu za poškození 70 sáhů po 5 kr. Ale ještě r. 1898 upomínala
správa velkostatku obec, aby konečně zaplatila nájemcům onu
náhradu po 3 zl 50 kr za léta 1896 a 1897.

15. Topolná.
V Topolné robotovali od r. 1777 půlláníci týdně po 3 dnech

dvěma koni a po 13 dnech v roce ručně za denní odměnu 1 ½ funtu
chleba, čtvrtláníci pak po 3 dnech týdně jedním koněm; 6 podsedníků
ručně po 1 dnu týdně; 8 podsedníků a 31 domkařů po 26 dnech a 65
domkařů po 13 dnech v roce. — Mimo to odváděli před r. 1777
Topolští také kuřata a vejce, což po r. 1777 bylo v peněžité hodnotě

114
připojeno k dědičné činži, także platili: 25 půlláníků po 3 zl 4 kr = 44
zl 12 kr; 61 čtvrtláníků po 1 zl 50 2/4 kr = 112 zl 20 ½ kr; 14
podsedníků po 1 zl 10 kr= 16 zl 20 kr celkem činila jejich dědičná činže
s hodnotou kuřat a vajec 172 zl 52 ½ kr. - Činže za dřevo platili 25
půlláníků po 1 zl 10 kr = 14 zl; 26 čtvrtláníků po 35 kr = 15 zl 10 kr; 25
čtvrtláníků po 52 kr = 30 zl 20 kr; 14 podsedníků po 36 kr = 8 zl 24 kr;
celkem za dřevo platili všichni 67 zl 54 kr; - Za to pak dostávali dřeva:
půl-láníci po 4 ½ sáhách, čtvrtláníci po 2 ¼ a 2 ½ sáhách, podsedníci
po 1 ½ sáze. - Přediva, zhotoveného z panského materiálu, odváděli:
půllánící po 4 přadenech, čtvrtláníci po 3 přadenech, podsedníci po 2
přadenech a domkaři po 1 přadenu anebo po 3 kr za 1 přadeno. — Při
změnách majitelů platili všichni usedlíci až do r. 1848 po 5% z hod-
noty zděděného neb koupeného majetku. Z lesní pastvy odváděli
usedlíci ročně 15 měřic staromoravských = 20 měřic rakouských;
řezník ročně 10 funtů loje. — Výkupné hostince a všech svobodných
polí v Topolné bylo vypočteno na 117 zl 37 4/30 kr roční splátky a 2352
zl 22 2/3 kr kapitálu. Výkupné svobodného pole p.č. 1509 činilo v roční
spláíce 5 26/30 kr a v kapitálu 1 zl 57 1/3 kr; parcely č. 556 v roční
splátce 9 10/30 kr, v kapitálu 3 zl 6 2/3 kr; parcely čís. 699 v roční spl. l
14/30 kr, v kapitálu 32 kr; parc. čís. 1506 v roční spl. 12 8/30 kr, v
kapitálu 4 zl 5 1/3 kr.

Topolský dvůr byl povinnen odvésti faře v Bílovicích:
a) rži 10 měřic staromorav., po 2 zl 10 kr = 21 zl 40 kr,
b) ovsa 10 měřic staromorav. po 1 zl 8 kr = 11 zl 20 kr, v celkové
hodnotě 33 zl, z čehož 2/3 činily 22 zl roční splátky, násobené pak
dvaceti = 440 zl kapitálu, který vrchnost i s úroky 14 zl 14 ½ kr,
celkem 454 zl 14 ¼ kr složila u berního úřadu. — Odškodné bylo v
Topolné od půlláníků, čtvrtláníků a podsedníků vypočteno na roční
splátku 853 zl 4 2/10 kr a kapitál na 17.061 zl 24 kr, z čehož usedlíci
zaplatili 426 zl 32 1/10 kr roční splátky a 8.530 zl 42 kr kapitálu a
druhou polovici země. Příklady: Půllán čís. 91 měl roční splátky 21 zl
13 2/10 kr, kapitálu 424 zl 24 kr se zemí na polovici; čtvrtlán čís. 97 měl
roční spl. 10 zl 36 6/10 kr a kapitálu 212 zl 12 kr se zemí na polovici;
podsedek čís. 77 měl roč. spl. 2 zl 2 6/10 kr, kapitálu 40 zl 52 kr se zemí
na polovici; :podsedek čís. 68 měl roč. spl. 41 6/10 kr, kapitálu 13 zl 52
kr se zemí a polovici.

Topolskou hospodu čís. 1 prodal František Antonín hrabě z
Rotálu s 18 měřicemi pole; s fůrou sena s louky „Hoferská“ vedle
panské Václavu Úředníčkovi za 600 zl rýnských v říjnu 1755.
Hostinský měl věsti mravný katolický život i s čeledí, nesměl

115
přechovávati zlodějů, měl dávat pozor na oheň. Dědičné, činže platil
do důchodu 30 zl rýnských ročně. Kdyby nebyl řádně platil, byl by se
hostinec jinému prodal. Zemské daně usvolila se vrchnost hraditi
sama. Na úvěr nesměl dávati nápojů výše než za 1 zl do roka. Kdyby
táhlo krajem vojsko, měl volati na pomoc vrchnost. Při muzikách měl
se řídití dle patentů. Prázdné sudy měl včas odváděti pivovaru.
Šestiletý průměr vyčepovaného piva z let 1842—1847 činil 54 sudy 22
mázy po 2 zl 30 kr za sud. Víno mohl kupovat, kde chtěl a prodávat
máz po 4 kr, nikoli laciněji. Na skladě musel mít vždy dobré pivo pod
pokutou 1 zl 30 kr. V době od sv. Jiří do sv. Václava musel na každý
sud piva odebrat 2 mázy kořalky, v jiné době dle smlouvy s majitelem
palírny, nikdy méně. Z vědra vína platil 45 kr a ze sudu o 10 vědrech 7
zl 30 kr do důchodu.

Zdarma dostal 12 sáhů palivového, dřeva s robotním povozem.
Požíval vrchnostenské, ochrany, začež byl povinen poskytnouti
hraběti v záležitostech vrchnostenských 4 spřežení v roce se 4 nebo 2
koni na 2 míle cesty.

Výkupné bylo pro tento hostinec vypočteno takto: 1. Jeho
povinnosti k vrchnosti: a) Dědičné činže 12 zl ročně; b) činže z nápojů
33 zl; c) za odvolací právo 3 zl; d) povinná přípřež v hodnotě 1 zl 18 kr;
celková hodnota povinnosti činila 49 zl 18 kr. 2. Protipovinnost vrch-
nosti k němu: a) 12 sáhů dřeva v ceně 32 zl 36 3/10 kr, b) daňová
náhrada za stavební materiál 2 zl; c) plat kominíkovi za čištění komínů
1 zl 22 kr; celková hodnota protipovinností byla 45 zl 18 kr. V peněžité
hodnotě převyšovala povinnost hostinského vrchnostenskou
protipovin-nost o 4 zl, z čehož 2/3 jsou 2 zl 40 kr jako roční splátka a
dvacetinásobek této jest pak výkupný kapitál 53 zl 20 kr pro onen
hostinec.

 Dle výpisu z pozemkových knih z ledna 1897 měl velkostatek v
Topolné ve 2 vložkách zapsaný též dům čís. 208 s 1 stavební parcelou,
2 zahradními, 8 polními, 3 lučními ve výměře 8 ½ měřice, získaný
kupem r. 1880 od Holuba za l436 zl 95 kr bez břemen. Mimo to měl na
Padělku 2 pastevní a 1 polní parcelu ve výměře 8 ¼ měřice, oddělené
od hospody čís. 1 při jakémsi kupu Jiřím a Erantiškou Blahovými r.
1875 v kupní ceně 1800 zl.

Pastvisko Trávník.
 Dne 28. září 1865 stalo se mezi Topolskymi usedlíky a ředitelem

Janem Dieblem v zastoupení velkostatku narovnání o výkupu
pastevního práva Topolských na pastvisko Trávník a v lese „Luhu“.

116
Všichni občané topolští totiž, usedlí i domkaři, měli právo pasti

svůj dobytek — koně, krávy, voly i vepře na pastevních parcelách čís.
1030, 1036, měřících 111 jiter 1435 sáhů = 336 měřic a na lesní parcele
čís. 1032, měřící 190 jiter 1363 sáhů = 572½ měřic, začež však odváděli
do důchodu napajedelského velkostatku, jako vlastníka oněch
pozemků, ročně a) v hotových penězích 4 zl 19 kr v.m. nebo 1 zl 81
6/20 kr r. valuty; b) 20 měřic ovsa rak. míry; c) 15 slepic.

Vepřový dobytek mohli pásti na žaludech za zvláštní poplatek
velkostatku. Velkostatek však měl též vymíněné právo pastvy svého
hovězího a vepřového dobytka z Topolského dvora na parcele čís.
1030 a ovcí na ostatních parcelách, začež byl povinen dát občanům
náhradou jinou pastvu.

Tyto právní poměry zakládaly se na výnosu c.k. místo-
držitelství z 22. května 1862, čís. 10.711 a po rekursu na výnosu
ministerstva z 18. ledna 1863, čís. 19.902; pominuly pak výkupem a
odstoupením půdy Topolským občanům usedlým i domkařům do
vlastnictví: a) parcelních čísel 1030/a, 1032/a.b. výměry 89 jiter 884
sáhů — 268 ¾ měřic; pak příkopu parc. čís. 3290 výměry 1 jitra 1538
sáhů = 6 měřic do spoluvlastnictví obce i velkostatku, b) parc. čís.
1030/b výměry 66 jiter 1483 sáhů = 201 měřic do vlastnictví obce s
výhradou cesty 3 sáhy široké a průhonu pastviskem parc. čís. 1030/b
a 1030/a k příkopu parc. čís. 3290.

Obci však bylo ponecháno právo zříditi místo této cesty u
tohoto průhonu jinou cestu a průhon rozšířením cestních parcel čísel
3244, 3245, 3247 na 3 sáhy směrem k příkopu čís. 3290.

Všichni občané v Topolné zavázali se solidárně zaplatiti
napajedelskému velkostatku v 5 ročních lhůtách jako náhradu za
škody a zaniklé užitky zrušením porovnání ze 17. května 1842 obnos
5.000 zl rak. čís., tedy po 1.000 zl vždy 1. ledna v letech 1867, 1868,
1869, 1870, 1871 a úrokovati je od 1. ledna 1866 obnosem 5%.

Vzájemné povinnosti mezi velkostatkem a občany pominuly 1.
lednem 1866. Zůstaly však z minulého období některé resty jako:
odsyp 100 měřic ovsa rak. m., slepic v ceně 12 zl r.m.; peněžitého
platu 16 zl 38 kr r.m., které se usvolili Topolští zaplatiti s polovice 1.
října 1866 a s polovice 1. října 1867.

Obec Topolná usvolila se též odevzdati napajedelskému
velkostatku honitbu na zvěř do nájmu na 15 let po sobě jdoucích od 1.
října 1865 do 30. září 1880 dle zákonných podmínek za ročních 50 zl r.
m., které patřily rolnickému kotáru s výminkou dílu, připadajícího

117
velkostatku. Z pastevních parcel čís. 1030, 1032, 3278 podržel
velkostatek celkem 639 měřic.

Celé hořejší ujednání bylo pak zapsáno do gruntovní knihy
obce Topolné a do zemských desk v Brně napajedelského
velkostatku.

R. 1872 usneslo se obecní zastupitelstvo v Topolné s usedlými
a domkaři rozděliti obecní pastvisko výměry 272 jiter 1250 sáhů = 818
¼ měřic mezi obec a usedlé s domkaři do vlastnictví. Toto usnesení
schválil pak zemský výbor a dělení bylo provedeno za přítomnosti
zástupce zemského výboru Štěpána Spally. ve funkci komisaře. Z
toho byly vyloučeny gruntoknihovně již připsané pozemky jako ½
měřice přidělené Antonínu Kaňovskému, dom. čís. 126 a pastevní
parcely čís. 1030, 1031, 1032 výměry 200 jiter 793 sáhů = 601 ½
měřice.

Ostatní části pastviska se rozdělily takto:
a) Po 569 sáhách = 1 měřice 130 m2 přiděleno bylo hospodě čís. 1, pak
102 domkařům domov, čísel 8, 11, 15, 32, 39, 41—60, 62-67, 69, 74, 81,
88, 92, 100, 102—114, 127, 131—137, 139, 140, 142, 146—156, 158—160,
162, 166—175, 177—188, 191— 194, 198, 199, 202, 203, 205—210,
celkem 40 jiter 297 sáhů = 120 ½ měřice, z pastevních parcel čís. 1030,
1032, 1039 na Dolním trávníku vedle podílu ¼ lánu Josefa Lapčíka
dom. čís. 23;
b) po 1066 ¾ sáhách = 2 měřicích do vlastnictví jako náhrada za právo
k pasení na rozdělených pozemcích, měřících 9 jiter 533 sáhů = 28
měřic, mezi 14 podsedníků domov. čísel 4, 19, 26, 33, 36, 37, 38, 40, 61,
68, 73, 77, 94, 121;
c) 150 jiter 1563 sáhů = 453 měřic bylo rozděleno mezi 70 usedlých v
Topolné a připsáno jim do vlastnictví a to: 1. 10 půlláníkům domov.
čísel 10, 16, 25, 71, 76, 90, 91, 98, 101, 129; 2. 60 čtvrtláníkům domov.
čís. 2, 3, 5, 6, 7, 9, 12/a, 12/b, 13, 14, 18, 20—24, 27—31, 34, 35, 70, 72,
75, 78, 80, 82—87, 89, 93, 96, 97, 99, 115—120, 122—126, 128, 130, 144,
145, 157, 161, 163, 165, 189, 190, 195, 196, 197, 200, 201. Celek byl
rozdělen asi na 80 rovných dílů, z nichž 2 díly byly přiděleny
každému půlláníku a 1 díl každému čtvrtláníku.

Ostatní pozemky byly připsány do vlastnictví obci Topolné a to:
a)stavební parcela čís. 171 s obecním domem dom. čís. 175, pak
stavební parcely čís. 214 a 225 s pastouškami domov. čís. 138 a 141 v
celkové výměre 109 sáhů;
b)polní parcely čís. 152, 716, 769, 770, 771, 787, 793, 794, 2954 ve
výměře 2 jitra 1493 sáhů — 9 měřic;

118
c) luční parcely čís. 1033/a, 1033/b, 1081, 1320, ve výměře 18 jiter 569
sáhů = 55 měřic;
d) zahradní parc. čís. 3, 17, 23, 107/a, 198 ve výměře 399 sáhů = ¾
měřice;
e) pastvinné parc. č. 768, 1019, části z parcel čís. 1030 a 1032; pak
parcely čís. 1781, 1033/b, 1789, 1926, 2025/a, 2248, 2270 v celkové
výměře 11 jiter 1501 sáhů = 36 měřic;
f) neúrodné parcelní plochy čís. 723, 1018, 1786, 2324, 3222—3245,
3248—3277, 3279/a.b.c, 3280—3283/a, 3290 ve výměře 38 jiter 946
sáhů = 116 měřic. Celkem bylo obci knihovně připsáno 72 jiter 197;
sáhů: = 216 ¼ měřic

Dočasnému správci školy (nadučiteli), bylo knihovně zajištěno
orné půdy: 2 jitra 82 sáhů = 6 měřic 300 m2 na parcelách čís. 716/a,b, 768,
769, 770, 771, 794, 2954; zvoníku pak k bezplatnému užívání dána byla
parcela čís. 793 o výměře 840 sáhů = 1¾ měřice a na stromovou školku
parc čís. 152, měřící 304 sáhy = ¾ měřice.

Proti hořejšímu usnesení Topolských občanů z r. 1872 na
rozdělení pastevní parcely čís. 1030/b výměry 201 měřice podal
napajedelský velkostatek odvolání k morav. zem. sněmu, v němž tvrdil,
že za vyrovnání odstoupil obci ono pastvisko a louky v celkové výměře
268 ¾ měřice, vymíniv si, že pastevní parcela čís. 1030/b, měřící 201
měřici, nesmí se rozděliti, nýbrž knihovně zapsati obci Topolné jako
tělesu takovému, aby měla zajištěný pramen příjmů.

Mimo to zreguloval velkostatek velkým nákladem potok Buravu
a obec s velkostatkem se zavázali každý s polovice udržovati a čistiti
jeho hráze. S jednotlivci bylo by obtížné jednání. Také udržování cest v
této trati bylo by spojeno s nesnázemi, čímž by velkostatek byl značně
poškozen. Zemský výbor nebyl prý oprávněn míchati se do soukromých
záležitostí a zrušiti soukromou smlouvu.

Jelikož toto odvolání došlo do sněmu v den jeho závěru, nebylo
projednáno, nýbrž vráceno zpět do Napajedel.

Teprv v lednu 1875 odpověděl velkostatku přece zem. hejtman
Venclíček, že dle protokolů z 22. března a 30. dubna 1870 stalo se ono
rozdělení pastviska se svolením okres. hejtmanství a za přítomnosti
zástupce velkostatku Aloise Kršky, který vymínil pro obec z onoho
pastviska 40 jiter = 120 měřic. A jelikož bylo i r. 1872 docíleno narovnání
mezi zájemci, nemohl zemský výbor ono ujednání rušiti.

Obec Topolná užívala od nepaměti parcely čís. 1320/a,b,c v trati
Nadávky o výměře 12 jiter 385 sáhů = 36 ¾ měřic z níž však daně a
poplatky platil velkostatek. Proto domáhal se Bedřich hrabě Stockau r.
1878 žalobou u krajského soudu v Uh. Hradišti vrácení zaplacených daní

119
od 1. června 1666 do 1. ledna 1875 obnosem 352 zl 64 kr i s úroky.

Rekursy a jiná ujednání.
1. Do schůzí obecního zastupitelstva byl zástupce velkostatku

ponejprv pozván 12. ledna 1887. A již r. 1888 podal týž zástupce
odvolání proti obecním účtům za r. 1887, v nichž scházelo 74 příloh k
účtovaným položkám, ze kterých 8 znělo na 10—127 zl.

2. R. 1887 usneslo se obecní zastupitelstvo vypůjčiti u Rolnické
záložny na hypotéku 1200 zl, které r. 1885 vypůjčili na své jméno po 300
zl 4 členové výboru na zaplacení školního platu za r. 1884 a na
zakoupení stříkačky. Obnos měl se splatiti v 10 ročních lhůtách bez
přispění velkostatku proti tomu nebylo rekursu.

3. R. 1898 bylo podáno odvolání proti rozpočtu.
4. Dne 26. května 1905 bylo ujednáno mezi zástupcem velkostatku

Ambrosem a starostou obce Horákem, aby cesta mezi Horními lukami a
Koutem parc. čís. 3246, která byla původně na 2 vozy široká a kterou
správa dvoru dala zorati, upravila se jako jednokolejná. Pojedou-li proti
sobě dva vozy, vyhne jeden z nich na panské pole. Podél panského pole
neměl se udělati žádný příkop.

5.Dne 7. prosince 1867 čís. 10239 byla odepsána velkostatku v
Topolné ležící lesní parcela č. 1032 a a připsána městu Uh. Hradišti ve
výměře 5 jiter 1400 sáhů = 18 měřic.

6.Velkostatek Napajedla vzal na sebe závazek, zajištěný v
zemských deskách pod čís. 75 pod datem 7. prosince 1867 čís. 19.239 na
základě vyrovnání z 25. dubna 1867, čís. 8226, po věčné časy čistiti a v
čistotě udržovati vlastním nákladem potok Buravu, vedoucí lesem
Kněžpolským — majetkem města Uh. Hradiště, zvlášť hráze.

7.Řeka Březnice působila Topolským, Kněžpolským, Mistřickým
a Včelarským povodněmi značné škody na polích. Za příčinu udával se
malý prostor řečiště před jejím ústím. Proto se r. 1791 na podnět Uh.
Hradištského magistrátu řečiště prohloubilo a rozšířilo. Při práci se
shledalo, že Topolští a velkostatek sváděli asi l2 rourami a různými
výkopy vodu z Březnice na své louky, čímž se v břehu, podporovaly
trhliny, jimiž pak se valila voda na pole. Proto zakročilo Hradiště, aby
tato závada byla odstraněna. R. 1794 bylo řečiště vycouděno a rozšířeno.
Opětné čištění řečiště nastalo r. 1799. V letech 1824, 1832, 1846, 1848, 1854
byla opět Březnice regulována.

8. Dne 8. května 1910 usneslo se obecní zastupitelstvo v Topolné
jménem a v zastoupení příští farní obce topolské, že pro aktivování
samostatné duchovní správy v Topolné všechny ostatní se zřízením

120
a udržováním této duchovní správy spojené výlohy v posledním
směru, zvláště útraty na udržování kostelních a farních budov,
věcných potřeb a odměny pro kostelní zřízence, jakož i výlohy na
sjednání a udržování vnitřního kostelního zařízení z vlastních
prostředků svých příslušníků farní obec topolská sama ponese, aniž
bude nutno se dovolávati příspěvků náboženské matice nebo jiného
veřejného fondu. Velkostatek podal proti tomuto usnesení odpor,
který však prý uvízl po delší dobu v kterémsi stolku místního činitele.
Stavba kostela byla zahájena r. 1936.
Roku 1935 získali Topolští pro onen kostel louku výměry asi 5 měřic
od sl. Anděly Spáčilové, bývalé hospodyně bilovského faráře.

9. V letech 1860—1863 byly ode dvora některé pozemky z
Bukoviny pronajaty 4 lidem ve výměře 3 měřice za 19 zl 20 kr; v letech
1863—1866 dvěma lidem za ročních 7 zl 40 kr; v letech 1865—1871 pak
14 měřic 12 lidem z Topolné a Komárova za ročních 111 zl a parcely čís.
785, 794 ve výměře 6 měřic Janu Knotovi, Františku Knotovi a Frant.
Krátkému z Topolné za 81 zl r. č.

16. Záhlinice.
V Záhlinicích byl dle seznamu z 20. července 1777 každý ze 16

půlláníků povinen robotovati týdně dvojspře-žím 3 dny týdně, začež
bylo mu vypočteno výkupné z tažné roboty na 1300 zl k.m., splatných ve
3 lhůtách a to: a) první třetinu měl splatit hotově do 14 dnů, b) druhou
po srážkách peněžně zhodnocených práv půlláníků proti vrchnosti do 2
let a c) třetí buď hotově od této doby do 6 let aneb s použitím dluhopisu,
knihovně zajištěného.

Dle smlouvy ze 17. července 1777 dostával každý půlláník
palivového dřeva proti odváděné činži 4 sáhy, čtvrt-ník 2 sáhy a
podsedník 1½ sáhy, mimo to všechno potřebné stavební dřevo na
střechy domů, chlévů, stodol a kůlen. Až po střechu měly býti všechny
stavebniny z kamene anebo z cihel, poněvadž se jevil již značný úbytek
dřeva. Jelikož bylo stavební dřevo záhlinským usedlíkům přikázáno v
lesích vzdálených a dosti nepřístupných, byla tato úmluva dne 13. října
1780 tak změněna, že místo stavebního dřeva dostal půlláník 1½ sáhy
palivového, tedy celkem 5½ sáhy; čtvrtník 1 sáhu, celkem 3 sáhy a
podsedník ½ sáhy, celkem 2 sáhy palivového dřeva. Pro výkup
zhodnotilo se půlláníků 5 ½ sáhy dřeva, které si sám měl skáceti, zpra-
covati a dovézti, po 2 zl k. m. za sáhu, celkem na 11 zl k. m., jako 5%

121
úrok z kapitálu 220 zl, který pak byl odčítán od druhé třetiny
výkupného t. j. 433 zl.

Místo 5% úrokování zbytku měl usedlík za každé nezaplacené sto
zl robotovati na požádání vrchnostenského úřadu až do úplného
splacení třemi koni 3 dny. Ostatní povinnosti, vyplývající z
poddanského poměru, zůstaly i po r. 1848 nedotčeny. Zvlášť vymínila si
tu vrchnost, aby dosavadních 13 dnů ruční roboty v roce jednou osobou
k výpomoci při hospodářských jejich pracích v letních měsících od 1.
července do konce září sice zůstalo, ale s 10hodinovou dobou pracovní a
se započtením doby chůze do práce a z ní. V platnosti zůstala odměna l
½ funtu chleba na 1 den; robota však nesměla v témž týdnu od téže
osoby déle trvati než 1 den.

Výkupné z tažné roboty u čtvrtláníka bylo odhadnuto na 650 zl
k.m.; právo na dřevo bylo zhodnoceno na 6 zl jako 5% úrok z kapitálu
120 zl k.m. Ostatní podmínky byly stejné jako u půlláníka. Při výkupu
byla vzata v úvahu též činže za dřevo, u pololáníka 1 zl 42 kr, u
čtvrtláníka 51 kr. Samozřejmě zaniklo po r. 1848 právo na dřevo i
povinnost platiti činži.

Dvanáct podsedníků robotovalo týdně po 2 dnech ručně, všichni
24 dnů; celkem v roce 1248 dnů, což bylo oceněno den po 10 kr na 208 zl
k. m. jako 5 % úrok z kapitálu 4160 zl, z čehož připadlo na 1 podsedníka
346 zl; 4 domkaři robotovali po 26 dnech v roce a 13 domkařů po 13
dnech.

Již před rokem 1848 bylo provedeno několik jednotlivých výkupů
z roboty, zejména r. 1838 u Frant Kojeckého, čís. 8; Josefa Kouřila, čís. 6;
Jos. Samohýla, čís. 5; Jana Horáka, č. 13; Jos. Žurka, č. 28.

Původní týdenní robotní povinnost pololáníka, stanovená na 3
dny dvěma koni, byla později změněna na 2 týdenní dny třemi koni v
úhrnném ročním počtu 104 dnů proti odměně 1½ funtu chleba za den.
Při výkupu pak jednotlivců hodnotil se jeden den tažné roboty po 1 zl 12
kr k.m. a 104 dny na 124 zl 41 kr, k čemuž připočteno bylo 13 dnů ruční
roboty po 8 kr v hodnotě 1 zl 44 kr; hodnota celé roboty činila 126 zl 25
kr, což se pokládalo za 5% úrok z kapitálu 2528 zl 20 kr. Jelikož však
robotní povinnost byla ve skutečnosti hodnocena jen na polovici tohoto
kapitálu, bylo pro jednotlivce v té době stanoveno výkupné na 1340 zl k.
m.

R. 1770 byl zbaven roboty 1 půlláník pro uloženou mu povinnost
dovážeti pivo do Záhlinic z Napajedel, r. 1774 jiný pololáník pro konání
dozoru při robotách.

122
Od r. 1792 konaly se smlouvy o pronájmu roboty nejdříve na 1 rok,

pak i na více let, v Záhlinicích, Tlumačově, Otrokovicích a Kvítkovicích.
Jedna taková smlouva v Záhlinicích byla vykonána 15. února 1795, kteráž
pak 30. října 1810 byla mezi hraběnkou Kobenclovnou a mezi 15
půlláníky, 1 čtvrtláníkem a 12 podsedníky obnovena s některými
změnami. Touto smlouvou byli nájemci zbaveni veškeré jeté i pěší
roboty, povinné dle robotního patentu, začež zaplatil každý půlláník za
156 ročních dvouspřežních, koňských rcbotních, dnů po 1 zl, celkem 156
zl k. m. a za 13 dnů ruční roboty od Jana do Václava po 20 kr =6 zl 30 kr,
celkem 162 zl 36 kr, každý čtvrtláník za 78 dnů v roce dvouspřežní roboty
po 1 zl = 78 zl k.m., každý podsedník za 104 dny ruční robotv v roce po
30 kr = 52 zl k.m.

Kromě roboty měli Záhlinští do důchodní pokladny v Napajedlích
odváděti původně též husy, kuřata a vejce, jejíž hodnota se asi roku 1780
připojila k dědičné činži, čímž stoupla tato z původních 45 zl 7 kr na 62 zl
29 ¾ kr. K ní přispívali: 16 pololáníků po 3 zl 12 ¼ kr = 51 zl 16 kr; 1
čtvrtláník po 1 zl 403 kr = 1 zl 40 ¾ kr; 12 podsedníků po 47 ¾ kr = 9 zl 35
kr.

Pro činži na dřevo zůstalo po r. 1780 jen 6 půlláníků, kteří platili po
1 zl 45 kr, a dostali po 5 ½ sáhách paliv, dřeva, pak 12 podsedníků,
platících po 26 kr, začež dostávali po 2 sáhách palivového dřeva.

Přediva odváděli usedlíci původně 113 funtů ročně; od r. 1777
odvedl každý půlláník z panského materiálu ročně po 4 přadenech;
čtvrtláník po 3, podsedník po 2, domkař po 1 přadenu aneb po 3 kr za
přadeno.

Z pastviska „Vrbovce“ odsypali celkem 14 měřic staromoravských
= 37 2/8 měřic rakouských.

Povinností k faře byli Záhlinští zbavení výkupem, takto
vypočteným: a) za 3 ½ kopy rži po 7 zl 30 kr = 26 zl 15 kr, b) za 3 ½ kopy
ovsa po 7 zl. 30 kr = 26 zl 15 kr, celkem 52 zl 30 kr; z toho 2/3 činily 35 zl
jako roční splátku či 5% úrok z výkupného kapitálu 700 zl, který byl
složen hotově, u berního, úřadu.

Odškodné bylo pro půl- a čtvrtláníky, jakož i podsedníky
vypočteno na 113 zl 44 3/10 kr v ročních splátkách a na 2274 zl 46 kr
celkového kapitálu se zemí na polovici po 51 zl 22 3/10 kr v ročních
splátkách a 1027 zl 23 kr v kapitálu. Příklady: Půllán čís. 5 měl roční spl. 7
zl 5 3/10 kr a kapitál 141 zl 46 kr; půllány čísla 4, 9, 10, 21, 27, 28, 31, 32, 36
měly každý roční splátky 12 zl 38 4/10 kr a kapitálu 32 zl 48 kr; půllán čís.
35 měl roční spl. 21 zl 56 2/10 kr a kapitál 438 zl 44 kr; čtvrtlán čís. 20 měl
roční spl. 29 2/10 kr. kapitál 9 zl 44 kr; podsedník čís. 1 měl vypočtenu

123
roční splátku na 4 zl 29 2/10 kr a kapitál 89 zl 44 kr, podobně podsedky
čís. 2, 11, 18, 19, 22, 23, 24, 26, 29, 30, 34, všichni se zemí na polovici.

Hostinec v Záhlinicích čís. 38 s 5 měřicemi pole na Padělku za
křížem byl 1. října 1766 prodán Frant. Neumannovi za 350 zl rýnských.
Týž byl povinnen vésti i s rodinou a čeledí křesťansko-katolický mravní
život a nesměl poskytovati přístřeší zlodějské chásce, vagabundům a
podobným lidem. Měl dbáti o to, aby nedbalostí čeledě nevznikl oheň.
Roční dědičné činže platil 16 zl rýnských ve čtvrtletních lhůtách po 4 zl.
Vynechal-li by hostinský 3 lhůty platební nebo dostoupil-li by činžovní
dluh 150 zl, měla vrchnost právo prodati hospodu jinému muži. Byl
povinnen čepovati dobře uležené pivo obvyklé míry i kořalku z
Napajedel. Na dluh nesměl dáti jednomu odběrateli více než za 1 zl v
roce, jinak by platil pokutu 1 zl 30 kr. V 6letém průměru vyčepovalo se
ročně 46 sudů, 1 vědro, 26 mázů piva. Kdyby vesnicí táhlo vojsko, mohl
úvěr překročiti 1 zl. Musel však v tomto případě požádati vrchnostenský
úřad o pomoc. Sudy měl řádně ošetřovati, aby neplesnivěly; byly-li 2 neb
3 sudy prázdné, měl je ihned vrátiti do pivovaru. Víno nesměl laciněji
prodávati než po 4 kr máz. Pod pokutou nesměl být bez kořalky, jíž byl
povinnen odebírati v době od sv. Jiří do Václava 2 mázy ke každému
sudu piva. Z každého vědra vína platil do důchodu 45 kr a z
10tivědrového sudu 7 zl 30 kr. Z vědra vína, prodaného cestujícím, platil
3 kr a ze sudu 30 kr. Všechny opravy hospody měl provésti svým nákla-
dem. Vyhoří-li aneb jinak bude zničen, dodá mu vrchnost zdarma
potřebné dřevo, kámen, vápno, robotní práci k dovozu. Vrchnost si
vyhradila právo zpět koupiti hostinec. Pole nesmělo se od hostince
odděliti. Vrchnost poskytla hostinskému včas potřeby svou ochranu a
dala mu zdarma i s robotním dovozem 10 sáhů palivového dřeva z napa-
jedelského lesního revíru.

Pro výkupné byly hostinskému Janu Teterovi r. 1848 zhodnoceny
jeho povinnosti takto: a) dědičná činže obnosem 6 zl 24 kr; b) činže z vína
obnosem 1 zl 30 kr; c) činže z piva a propinační právo obnosem 27 zl 38
kr; celková hodnota povinností činila 35 zl 32 kr. Protipovinnosti vrch-
nosti k němu pak ocenily se takto: a) stavební dřevo obnosem 54 kr; b) 10
sáhů paliv, dřeva po 2 zl 54 ½ kr obnosem 29 zl 5 kr; c) placení zemské
daně obnosem 7 zl 3 4/10 kr; celková hodnota protipovinnosti
vrchnostenských byla oceněna obnosem 37 zl 2 4/10 kr.

124
Pro nepatrný přebytek protipovinnosti odpadlo výkupné.

Povinnost hostinského dáti hraběti v nutných potřebách v roce 4
přípřeže na 2 míle pro výkupné se nepočítala, ani 5% laudemium.

Mlýn v Záhlinicích čís. 25 s 8 ¾ měřice pole prodal r. 1759 Frant
Antonín Rotál se vším příslušenstvím svému poddanému Janu Pálkovi
a jeho dědicům za 400 zl rýnských za těchto podmínek: a) Mlynář jest
povinen platiti ročně dědičné činže do důchodu 100 zl v.m. po 25 zl
čtvrtletně napřed. Nedodrží-li platy, vyhrazuje si vrchnost právo
exekučního vymáhání; b) od semletí přineseného obilí může brati 16.
mírku a zpropitné po 1 kr měřice; c) poddaným napajedelského panství
má dát přednost před jinými; d) je povinen semlet všechno
vrchnostenské a deputátní obilí na mouku, kaši, kroupy, šrot bez mírky
a zpropitného a bez jakéhokoli odkladu; e) opravy dosavadního zařízení
provede mlynář svým nákladem. Bude-li chtít zařídit něco nového, co tu
v mlýně dosud není, musí si vyžádat dovolení vrchnosti. Slíbeno mu
bylo potřebné dřevo za mírnou cenu a robotníci k opravě mlýnské
stoky. Vyhoří-li mlýn, dostane zdarma dřevo z napajedelského lesa.
Mlýn může volně odkazovati a prodávati; ale se svolením vrchnosti,
má-li se dostati mlýn do cizích rukou. — V letech 1842—1847 semlelo se
pro vrchnost a služebnictvo průměrně ročně 322 měřic v ceně 121 zl 42
kr. Vyčištění mlýnského potoka počítala vrchnost 20 dní v roce ruční
roboty. R. 1850 prodal Jiří Stockau mlynáři Čeňkovi Daňkovi 6 měřic z
Bařiny parc. čís. 337 po pravé straně potoka za 742 zl 42 kr.

Výkupné bylo mlynáři Daňkovi propočteno takto: a) dědičná
činže ze mlýna v ceně 40 zl, b) mletí deputátní-ho obilí, šrotování sladu,
dělání krup, kaše v hodnotě 19 zl 30 kr; celková hodnota povinností
činila 59 zl 30 kr.

Vrchnostenské protipovinnosti ke mlýnu zhodnotily se takto: a)
40 dní na čištění mlýnského příkopu po 5 1/18 kr činilo obnos 3 zl 22 2/10
kr; b) stavební dříví v ceně 3 zl 37 8/10 kr; celková hodnota
protipovinnosti činila obnos 7 zl. Povinnosti převýšily protipovinnost
hodnotou 52 zl 30 kr, z čehož 2/3 činily 35 zl jako roční splátku a
dvacetinásobek pak byl výkupný kapitál 700 zl.

Výkupné mlýna, hostince, včelínu a domů č. 7, 28, obecního
pastviska a pole č. 102 bylo vypočteno na roční spl. 46 zl 37 kr a na
kapitál 932 zl 20 kr. Dle urbáře (= seznamu poplatků) z r. 1775 užívali
poddaní Záhlinic panského pastviska o výměře 52 1/8 měřice, z něhož
odsypali ročně 14 měřic morav. ovsa. Toto pastvisko mohla vrchnost
odříci kdykoli. — Dle rustikálního (= selského) katastru měla obec

125
v majetku pastvisko „Obora“ před dvorem o výměře 19 7/8 měřic a
jiný kus, též. zvaný „Obora“ o 35 měřicích, z něhož odsýpala obec do
Kroměříže 48 měřic ovsa. — Roční odsyp 19 7/8 měřic ovsa byl z
pastviny „Vrbovec“, která byla od r. 1821 zdaněna pro výměru 10
jiter 1048 sáhů = 32 měřic, z čehož bylo vrchnosti připsáno 1 jitro 1433
sáhů = 6 měřic, z nichž také platili daň. Vrbovec byl připsán obci se
27 měřicemi.

Včelí zahrada byla zřízena odprodejem kusu o 56 sáhách z panské
zahrady při záhlin. dvoře dne 3. dubna 1775, začež se platila roční činže
45 kr v. m. (= 18 kr k.m.). Druhá včelí zahrada byla zřízena prodejem
Vincenci Daňkovi č. 28 za ruční činži 2 zl 15 kr v.m. (= 54 kr k.m.).

Na dobu od r. 1811 do 1814 dala vrchnost Záhlinským do nájmu
všechna svá pole při tamnějším dvoře ve výměře 442 měřic za
podmínek, týkajících se zvlášť hnojení: 1. Pře-vezme-li vrchnost po r.
1814 dvůr. s poli opět do své správy, bude každý pololáník povinen
prodati jí po 3 kopách slámy režné, pšeničné a ječmenné, tedy 9 kop;
čtvrtláník z toho polovici, tedy 4 ½ kopy, každý podsedník 3 kopy a to
1/3 v listopadu a zbytek koncem prosince 1814, na stlaní pod dobytek v
cenách smluvených r. 1795 t.j. za kopu 2 zl 30 kr. Polovici této kupní ceny
zaúčtuje vrchnost koncem prosince 1814 a druhou polovici v květnu r.
1815, kdy usedlíci odvádějí své povinné platy. Režný snop nesměl vážiti
méně než 20 funtů, pšeničný 18 a ječmenný 16 funtů. 2. Aby byly
budovy záhlinského dvora udržovány v dobrém stavu, jsou nájemci
povinni prodati vrchnosti na jaře r. 1811 až 1814 za předem stanovené
ceny 37 kop režné slámy o váze výše určené na krytí střech. Staré došky
zůstaly obci na hnůj. Přebývající své obilí mohli usedlíci složití do
panských stodol; ručili však za způsobené škody. 3. Nájemného platili z
1 měřice ročně 10 zl rýnských a odsypali 4 osminy čistého ječmene.
Kromě tohoto nájemného a robotní činže neměla pak obec žádné jiné
povinnosti k vrchnosti. 4. Vrchnost usvolila se platiti všechny říšské
daně, krajské přirážky a dávky; cesty mezi panskými poli měla
udržovati v pořádku obec.

I v pozdějších dobách byl dvůr pronajímán. V letech 1884—1899
měl dvorní budovy a část p.č. 295 (2 jitra 88 sáhů) v nájmu Fr. Skopalík
za ročních 100 zl r.č., ostatní občané pak 135 jiter za 4800 zl

R. 1902 dostalo vodní družstvo v Záhlinicích od okresních
hejtmanství v Holešově, Uh. Hradišti a Kroměříži povolení ku
provedení zavodňování a odvodňování luk a pozemků v obcích
Záhlinice, Chrášťany, Hulín a Kurovice ve spojení s čištěním odpad-

126
kových vod z tehdejšího rolnického akciového pivovaru se sladovnou
v Záhlinicích dle schváleného projektu a určitých podmínek, mezi
nimiž bylo i postavení jezu jeden metr nade dnem Rusavy, aby louky i
při malém stavu vody v Rusavě mohly býti zavodňovány. Při vyso-
kých vodách má se tento jez vždy otevříti.

17. Žlutavá.
Ve Žlutavé konali po r. 1777 ruční roboty: 28 podsedníků po 1 dnu

týdně, 24 domkařů po 26 dnech a 71 domkařů po 13 dnech v roce. Do
důchodní pokladny platili: 1. podsedníci až do r. 1848 při změnách
majitelů 5% z hodnoty majetku schvalovacího poplatku;. 2, dědičné činže
původně 31 zl 56 kr; od r. 1760, kdy k ní byla připojena hodnota kuřat a
vajec, 70 zl 9 kr; 3. dominikální polní činže 97 zl 50 kr a luční 5 zl 1 kr.; 4.
činže na dřevo podsedníci po 35 kr, začež dostali po 2 sáhách dřeva; 5.
přediva odváděli původně 76 funtů, od r. 1777 z panského materiálu
podsedník, domkař i hofer po 1 přadenu aneb po 3 kr za 1 přadeno. 6. Z
pastvy odsypali 46 měřic staro-moravských ovsa; Bělovští z pastviska
„Třesný“ o 24 jitrech 929 sáhách odváděli 12 měřic morav. = 16 měřic
rakouských ovsa.

Výkupné svobodných polí bylo vypočteno ve Žlutavé na 120 zl 52
1/10 kr ročních splátek a na 2417 zl 22 kr kapitálu; odškodné od
podsedníků pak na 56 zl 39 2/10 kr ročních splátek a 1132 zl 4 kr kapitálu
se zemí na polovici.

Ruční robota podsedníků o 52 dnech v roce zhodnotila se
každému po 4 zl 2 7/10 kr a všem o 1456 dnech v roce v. ceně 113 zl 15 6/10
kr.

Příklady: Svobodná pole p.č. 172, 443 měla roční splátky po 6 2/5
kr a kapitál po 2 zl 8 kr. Svobodné pole p.č. 808 mělo roční splátku 5 26/30
kr a kapitál 1 zl 57 1/3 kr. Odškodné pro jednotlivé podsedníky bylo
každému vypočteno po 2 zl l 4/10 kr roční splátky a 40 zl 28 kr kapitálu se
zemí na polovici.

 Hostinec čís. 85 byl nálezem o výkupném ze 17. dubna 1873, č.
5438 zbaven povinného odběru piva a kořalky z Napajedel proti
odškodnému 75 zl.

I ve Žlutavé došlo k nějakému odvolání zástupce velkostatku proti
jednání obecních činitelů. Pro rok 1890 dalo žlutavské obecní
zastupitelstvo do rozpočtu položku 54 zl 74 kr za dodání povozů pro
učitele náboženství. Zástupce velkostatku však odvolal se proti tomu k
zemskému výboru, odvolávaje se na § 55 politického zem. zřízení: zem-
ského zákona ze dne 14. prosince 1888, dle něhož s platností od 1. ledna

127
1889 se zrušuje závazek obcí o bezplatném dodání povozů učitelům
náboženství. Zemský výbor však zamítl ono odvolání, jelikož nebylo
dosud úředně rozhodnuto o náhradě učitelům za zrušené povozy.

Školní budova byla ve Žlutavé vystavěna již r. 1839 nákladem 864
zl 52 kr k. m. Dle účtu počítalo se za práce: a) zednické a pokrývačské
156 zl, b) tesařské 48 zl 20 kr; c) stolařské 22 zl; d) zámečnické a kovářské
23 zl 20 kr; e) sklenářské 26 zl 48 kr; f) různé jiné menší práce 8 zl; celkem
284 zl 28 kr.

Za materiál počítalo se: 1. za 20.000 pálených cihel po 8 zl za 1000
kusů 160 zl; 2. za 9379 tašek po 10 zl za 1000 kusů 93 zl 48 kr; 3. za 30
měřic vápna 18 zl; 4. za stavební dřevo z Bystřice 73 zl 58 kr, z Napajedel
49 zl 5 kr; 5. za desky 137 zl 24 kr; 6. za 6 kop latí z Bystřice 18 zl 12 kr; 7.
za 75 kop hřebíků 12 zl 30 kr; 8. za 2 ½ kopy hřebíků do dveří 1 zl 6 kr;
9. za krokevní hřebíky 1 zl 32 kr; 10. za různé jiné materiálie 14 zl 29 kr.
Kámen, nepálené cihly, písek, hlínu a dělnickou práci dala obec zdarma.
Cena všeho materiálu byla tedy 580 zl 4 kr. Nová škola byla vystavěna r.
1892 nákladem 11.586 zl 93 kr. Představenstvo obce žádalo tu Baltazziho
o příspěvek dle daně na zbudování drvárky a chléva při škole.
Výminečně bylo jejich žádosti částečně vyhověno, ale s připomínkou, že
chlév do školy nepatří.

128

III. Složení půdy zemědělské i lesní a její
rozdělení

1. Napajedla v letech 1755-1770.
R. 1846 byl k účelům vyvlastňovacím pořízen výpis o obcích,

poddaných panství napajedelskému, z něhož dovídáme se o. Napajedlích
z let 1755—1770: Městečko .Napajedla leží v rovině na řece Moravě; pole
jsou částečně v rovině, částečně na četných, návrších. Proso pěstovali
půlláníci každý po ¼ měřici a ctvrtláníci každý po 1/8 měřice; konopě
každý půllánik po ¾ měřice a každý čtvrtláník po 3/8 měřice. Ostatní
nepěstovali ani prosa ani konopí. V letech pak 1779—1784 pěstovalo se
velmi mnoho zelí, pročež bývali ustanoveni zvláštní hlídači pro zelí. R.
1781 měl hlídač zelí v Napajedlích ročního platu 2 zl 23 kr. — Pole
přeorávali třikrát čtyřspřežím a třetinu polí nechávali vždy úhorem. Na
svých pastvinách a úhorech pásli dobytek. Své obilí dováželi na trh do
Zlína 1 míli cesty daleko. Prodejné věci se špatně doma ukládaly a
opatrovaly. Předivo upotřebilo se jen pro nutnou domácí potřebu;
podsedníci však je skupovali a prodávali. Palivové dřevo dostávali od
vrchnosti, které zaň platili půl- a čtvrtláníci každý po 14 zl a zahradníci po
17 zl. Také provozovali zdaněný prodej tabáku. O chovu a zužitkování
dobytka nezachovaly se doklady. Povoznictví neprovozoval nikdo. —
Výnos dle výsevu zrna v prostředních letech bez vrchnostenského
semena bral se v Napajedlích na 4 zrna. — Městečko, ležící na střední
zemské cestě, neprovozovalo žádného obchodu. Mělo tehdy 4 výroční
trhy: 1. dne 16. března; 2. o sv. Bartoloměji; 3. v pondělí po Všech svatých;
4. v pondělí po hromnicích. Týdenní trh býval v úterý, ale bez návštěvy:
pouť se žádná nekonala.

Sedláci (půl- a ctvrtláníci) živili se z toho, co měli doma, nejvíce z
obdělávání polí; ostatní lidé většinou z polní ruční práce. — Kdo měl
vlastní vinice, čepoval sklizené víno od sv. Havla do sv. Martina. Z jiných
nikdo vína neprodával. Ve 3 normálních letech vyčepovali celkem 6 sudů
3 vědra, tedy průměrně ročně 2 sudy 1 vědro z jednoroční sklizně. Po sv.
Martině čepovala obec každého roku dle práva 1 sud vína, jehož výtěžek
se pak věnoval k potřebě obce. Také je v onom výpise zmínka o nějakých
profesionistech, jimž bylo navrženo roční zdanění 3 kr.

R. 1755 měl napajedelský farář na obdělávání 18 ½ měřice polí, l ½
dvojspřežné fůry louky; všichni poddaní v Napajedlích celkem. 2539 3/8

129
měřice polí, 42 ½ měřice zahrad, 6 ½ měřice čerstvých (=
vykučovaných) polí; 6 3/8 lučních polí, 30 1/8 měříce vinic; luční trávy
na 223 dvojspřežních fůr. Obec obdělávala 12 3/8 měřice polí, měla
200 7/8 měřic pastvin, luční trávy na 7 ½ dvojspřežní fůry, výčep vína
o 1 sudu, t.j. 10 věder.

Přespolní poddaní měli na Napajedelsku na obdělání 193 7/8
měřic polí. Sedlák — půlláník — měl všech polí, luk, vinic, ovocných
zahrad celkem, 45—62 měřic, čtvrt-láník 34—52 měřic i s činžovními
panskými pozemky, pod-sedník 12—34 měřic.

Celkový katastr pozemkový pro Napajedla uvádí se v
kalkulační knize z let 1755—1770 na 8.332 ¼ měřice a to: polí 4866 ¼
měřic, luk 1327 ¾ měřic, ozdobných zahrad 30 měřic; ovocných,
kuchyňských a včelích 251 měřic, vinic 135 ¾ měřic, chmelnic 9 ¾
měřic, pastvin 1248 ¼ měřic, rybníků 36 ½ měřic, mlází 3 měřice, lesů
424 měřic. Z toho bylo: a) při dvoře Prusinky: polí 392 ¾ měřic, luk 10
¾ měřic, pastvin 54 ¾ měřic, lesa 423 ¾ měřice, celkem 933 ¾ měřic;
b) při dvoře Napajedla: polí 253 ¾ měřice, luk 122 měřice, ozdobné
zahrady 30 měřic, kuchyňské zahrady pro úředníky 2 ¼ měřice, vinic
17 měřic na Dubové; rybníků l ¾ měřice (u zámku, dnes dům čís. 74),
pastvin 364 ½ měřice, mlází a křoviska 2 ¾ měřice, celkem 794 měřic

Ostatní území bylo přiděleno k užívání průmyslových
panských podniků — palírně, mlýnu, panskému hostinci č. 65, — pak
faráři a poddaným napajedelským i přespolním.

Mezi pozemky, jichž užívali poddaní, rozeznávaly se a)
pozemky rustikální t. j. kontribučenské, státně zdaněné, b) pod
panskou činží svobodně katastrované, jichž bylo 323 ¾ měřic polí a
56 1/8 měřic vinic, celkem 379 ¾ měřic; c) nekatastrované u 59
domkařů počtem 1422 ¾ měřic polí, 571 ¼ měřic luk, 140 měřic
ovocných zahrad, 62 měřic vinic, ¾ měřic včelích zahrad.

Dle kalkulační knihy o realitách panských i poddanských z r.
1770 počítala se 1 měřice výsevu dle moravské míry na sáhy, různě
však dle polohy a účelu pozemků. Na 1 měřici vinic počítalo se 600
čtverečních sáhů; na 1 měřici poddanských polí v trati „Horní a Dolní
padělky“, „Díly“ a na rybníky po 640 čtverečných sáhách; na 1 měřici
činžovních panských polí, na louky, na zahrady ovocné, ozdobné a
kuchyňské, pastviny, křoviny a lesy po 680 čtverečných sáhách; na 1
měřici pole za „Zmolou“ po 750 čtverečných sáhách.

Dle moravské rektifikace (= opravy) bylo v Napajedlích:

130

 r. 1755 r. 1770
půlláníků 35, 34,
čtvrtláníků 12, 14,
podsedníků 75, 131,
domkařů 180, 124.

Z jednoho půlláníka vznikli, do r. 1770 dva čtvrtláníci a 56
domkařů vzmohlo se na podsedníky.

Do roku 1770 nebylo domovních čísel, nýbrž jen čísla poddaných,
označená ve spisech slovy: „Numerus der Massa“ = číslo massy.

2. Napajedla 1824; plodiny.
Městečko Napajedla, sídlo panství napajedelské vrchnosti,

jsouc ohraničeno ve svém katastru na severu panským Dolním lesem
a pozemky otrokovských poddaných, panským polem „Povinná“, na
východě poli pohořelských poddaných „Padělkem“ a částečně
panským lánem, na jihu pak panským Topolským lesem v Luhu a na
západě halenkovskými a žlutavskými poli poddaných, zvlášť žlu-
tavského Frant. Brázdila za Žleby, mělo r. 1824 celkem 400
obydlených domů a to 32 půllánů, 18 čtvrtlánů, 129 podsedků, 197
domkařských živností, mimo to řadu státních a vrchnostenských
budov.

V okolí městečka ležely polnosti, louky, vinice, zahrady,
pastviny a část panských lesů. Na polích pěstovali Napajedlané
pšenici, rež, ječmen, oves, hrách, vikev, zemáky a konopí. Své
plodiny vozili částečně do Holešova, nejvíce však po sjízdné, nově
založené obchodní cestě do Zlína 2 míle daleko.

Tržní ceny ve Zlíně za dolnorakouskou měřici byly:
pšenice 3 zl 51 kr až 4 zl 24 kr,
réž 2 zl 18 kr až 2 zl 36 kr,
ječmen 1 zl 33 kr až 1 zl 45 kr,
oves 1 zl —
hrách 2 zl 27 kr
vika 1 zl 30 kr
zemáky 14 kr

Konopí a ovoce spotřebovalo se doma, neprodávalo se. Staré
louky u Otrokovic dávaly vesměs kyselé seno, ostatní kyselé i sladké.
Sladké prodávalo se r. 1824 na místě cent po 1 zl 6 kr, kyselé po 40 kr.
Otava sklízela se jen po vlhkém létě, protože většina luk,

131
poskytujících lepší trávu, ležela na výšinách, na nichž tráva vedrem
zasychala.

Vinice rozkládaly se v trati: Pod Dubovou, Radovany, Stará
hora; měly špatnou polohu a dávaly víno špatnější jakosti. Vědro vína
prodalo se r. 1824 po 8 zl, 9 zl, 10 zl.

Prusinský les půl hodiny od obce dával dřevo tvrdé i měkké, 1
sáhu bukového dřeva po 4 zl a osykového po 2 zl.

Denní mzda muže i ženy r. 1824 beze stravy při polních pracích
byla po 36 kr, při domácích pracích v zimě 30 kr; za potah platilo se
denně 1 zl 30 kr.

K tahu užívalo se většinou volů, mimo to i koní. Pára koní stála
120 zl a postroj 30 zl. Týdně spotřebovali dva koni průměrně 2 měřice
ovsa, 2 centy sena; vydržování čeledína stálo ročně 100 zl.

Roční vydržování koní počítalo se r. 1824 takto:
104 centy ovsa po 1 zl 104 zl — kr,
104 centy lepšího sena po 1 zl 12 kr 120 zl 48 kr,
vydržování čeledína 100 zl — kr,
upotřebení koní a postroje . 27 zl 30 kr.

Celkem počítalo se na páru koní ročně 352 zl 18 kr.
Napajedlané chovali malé koně; proto museli zapřahati 4 až 6

koní, protože v okolí převládá těžká jílovitá půda, které malí koni
nezmohli.

3. Napajedla r. 1845.
Dle protokolu ze 3. listopadu 1845, sepsaného po uplynutí

lhůty, nutné k podání stížností a námitek proti rozvrhu pro
všeobecný katastr daňové obce Napajedla a podepsaného ředitelem
panství Janem Dieblem, Jos. Balcárkem, místním soudcem a starostou,
pak Fr. Stopkou, Fr. Nesrstou, Jos. Vrzalou poznamenává se o
pozemcích v Napajedlích:

1. Pole 1. a 2. třídy v Napajedlích dávají o 1/5 větší výnos než v
Pohořelicích; 2. louky 1. třídy jsou rovno-cenné se spytihněvskými,
babickými a malenovskými; v 2. třídě jsou o 2/3 méně cenné než v 1.
tř. a v 3. tř. o ½ méně cenné než v 2. tř. 3. Vinice vykazují průměrný
výnos s prostředními cenami; jsou většinou položeny na výšinách na
půdě špatné jakosti, hraničící se 3. a 4. třídou polí. Jedno jitro vinic
bylo prodáno průměrně za 100 zl k.m. 4. Pastviny se kladou na roveň
s babickými a spytihněvskými; v 2. tř. jsou o ½ méně cenné než v 1.
tř.; ve 3. tř. jsou močálovité, zakyslé a o ½ méně cenné než v 2. třídě.
5. Pole s ovocnými stromy jsou stejné hodnoty jako pole stejné třídy.
6. Vysoký les v Napajedlích, jednotlivě se vyskytující, jest borový na

132
Makové v jedné třídě; dospívá v 60 letech k palivovému dřevu.
Polohu má slunnou na mírném i příkrém svahu a půdu jílovou,
spočívající na pískovci, obsahujícím železo. Borovice snadno se dobý-
vají ze země. Vzorem je p.č. 4297 Jana Bělovského, č. 337. 7. Nízký les
má 2 třídy, a) První třída jest v Prusinkách, jsouc ze 2/3 osázena bílým
bukem a dubem, z 1/3 lipou a osykou, které dospívají ve 40 letech na
palivové dřevo. Má polohu rovnou a mírně skloněnou různým
směrem, půdu písčitě jílovitou spočívající na pískovci, obsahujícím
železo a vydanou vodním stržím. Vzorem jest panská p.č. 2995. b)
Druhá třída má tytéž stromy jako prvá a něco olší dospívajících v 10
letech a osázených podél Moravy k různému upotřebení a pletivu. V
půdě jest hlínovka, promíšená pískem. Výnosem jest 2. třída o ½
méně cenná než 1. třída. Vzorem je panská parc. č. 2332.

4. Ostatní obce panství napajedelského.

a) Halenkovice a Eleonorovice r. 1755 — 1770.
Dle téhož výpisu z r. 1846 dovídáme se o Halenkovicích, že

leží v panském pohoří s poli rozloženými na výšinách. Proso
pěstovali v té době větší sedláci po 1/8 a menší po půl osmině měřice,
konopě větší sedláci po 1/4 a menší po 1/8 měřice. Pole přeorávali
třikrát dvojspřežením a třetinu nechávali úhorem. Dobytek pásli na
svých úhorech a v panských lesích. Neprodávali ani obilí ani dřeva.
Prodejné věci minuly se doma bez užitku. Předivo obstarávali si pro
domácí potřebu většinou z nakoupeného zboží. Za palivové dřevo
platili vrchnosti větší sedláci po 36 kr ročně, menší po 18 kr.
Neprovozovali žádného povoz-nictví a neplatili ničeho z dobytka. —
Výnos dle výsevu zrna bral se v prostředních letech beze srážky
semene na 3 zrna.

Dle kalkulační knihy z r. 1769 počítalo se na 1 měřici
poddanských kontribučních i činžovních polí po 800 čtver. sáhách.

Dle moravské rektifikace bylo v Halenkovicích celých
podsedníků r. 1755 = 28 a roku 1769 = 28; půlpodsedníků 28 roku
1755 a 49 r. 1769; domkařů a kopaničářů 397 roku 1769; všech
dohromady bylo 474.

Martin Kedra, celý podsedník užíval 7 ½ měřice kontribučních
polí, 10 ½ měřice neprodejných činžovních poli, přidělených od
vrchnosti a 4 měřice volných činžovních luk a 3¾ měřice ovocné
zahrady, celkem 25¾ měřice.

Jura Gabrhelík, celý podsedník měl celkem 26 měřic pozemků.
Půlpodsedník Valenta Kašpárek užíval 4¾ měřice

133
kontribučních polí, ½ měřice kontribuční zahrady, 5¾ měřice
neprodejných činžovních katastrovaných polí, 14½ měřice volných
nekatastrovaných činžovních polí, 4 měřice volných činžov.
nekatastrovaných luk, ¾ měřice volných nekatastrovaných zahrad;
celkem 30 ¼ měřice.

Půlpodsedník Martin Drmelka užíval 8 ¼ měřice kontrib. polí,
1¼ měřice kontrib. ovocných zahrad a 3¼ měřice činžovních
neprodejných katastrovaných polí od vrchnosti; celkem 9 měřic.

Domkař Pavel Ančinec měl 16 měřic činžov. volných polí od
vrchnosti, 1¾ měřice činžov. volných luk, ¾ měřice činžov. volných
zahrad; celkem 18½ měřice, počítá-li se 1 měřice po 800 čtver. sáhách,
a 26 ½ měřice, počítá-li se 1 měřiče po 533 čtver. sáhách nynější doby.

Obec užívala 14½ měřice pastvin mezi Kateřinami a
Eleonorovicemi, 76½ měřice pastvin „Nad panským včelí-nem."
Panský hostinec měl 3 1/8 měřice polí činžov. volných na Kopánkách.

Vrchnost užívala 3568 měřic lesů, 4½ měřice polí, 25 1/8
měřice luk, 176 ½ měřice pastvin.

Roku 1824 uvádí se ve zprávě, že Halenkovští dopravují své
přírodní plodiny na trh do Hradiště po dobré, vždy sjízdné cestě 1
míli daleko. V okolí obce leží pole, louky, vinice, zahrady, pastviny a
s jedné strany lesy. Na polích pěstovali toho času pšenici, réž, ječmen,
oves, hrách, čočku, vikev, zemáky, konopí. Louky dávaly sladkou i
kyselou trávu; vinice byly špatné jakosti s chatrnou sklizní. R. 1824
bylo tu vědro vína prodáno po 7 až 9 zl. I víno bylo špatné jakosti a
spotřebovalo se většinou doma. Dřevo bylo tvrdé i měkké a mívalo
málo kupců, pročež bývalo lacinější než jinde. Jedna sáha dřeva
dubového i bukového stála 3 zl 30 kr v.m., a osykového 1 zl 45 kr. —
Denní mzda muže (dělníka) byla po celý rok 30 kr, ženy 27 kr.

Pára koní vydělala v hospodářské práci denně 1 zl 30 kr, stála s
postrojem 120 zl a spotřebovala týdně průměrně 2 měřice ovsa, 1 ½
centu sena; vydržování čeledína se počítalo na 110 zl ročně.

Povaha půdy na Halenkovsku.
1. Dle klasifikačního protokolu z r. 1841 byla halenkov-ská

pole rozdělena dle hodnoty a polohy na 3 třídy. Rozkládají se
částečně na rovině, částečně na příkrých svazích pahrbků, se sklonem
k východu a západu, vydaných při lijácích odplaveninám a
výmolům; ornou půdu mají hlubokou s kyprým jílem, promíseným
pískem a štěrkem; v 2. a 3. třídě spočívá na písku a propustném jílu
nebo i na štěrku a kamení. Výnos v 2. tř. byl odhadnut o 1/3 menší než v
1. třídě a v 3. třídě o 1/3 menší než ve 2. třídě. Jako vzor 1. třídy uvedena
byla parcela čís. 270 Antonína Gabrhele čís. 20; 1. třídy parc. čís. 2839 Jana
Juřeny čís. 105; 3. třídy p. č. 1936 Anny Gabryšové, čís. 202.

134
Pšenice dařila se nejlépe v 1. třídě, méně v 2. a 3. třídě; mimo to ve
všech třídách réž, ječmen, oves, zemáky, jetel, zelí, — konopí ve 2. a
3. třídě — s prostředním výnosem v obyčejných letech. Z polních
tratí jmenují se tu: Záhumení, Kopaniny, Dolina, Dědinské díly,
Lipový, Na chřástkách, Slačovy, Listový, Kašpary, Maková, Humna,
Podhradská, Nadhradská, Zemanovy, Na horách, Kuchařiny,
Diviny, Přední a zadní hory.

2. Vinice s příkrou polohou k jihu obrácenou a s půdou
jílovou, promísenou kamením a vydanou hojným od-plaveninám při
deštích byly roztroušeny v různých tratích. Pěstoval se většinou
Rizling slabé jakosti, jdoucí málo na odbyt za nižší ceny. Jako vzor
byla tu uvedena parcela čís. 129 Jana Gojiše č. 194.

3. Louky v 1. a 2. třídě byly dvousečné s půdou rovinnou,
prosáklou četnými prameny a zavlažovanou potoky jimi
protékajícími, hluboce humosní, místy se zakyslým jílem na
propustném hlínovém podkladě. V 3. třídě jedno-sečné louky byly
roztroušeny po výslunných svazích návrší s půdou hubenou,
neúrodnou, vlhkou, promísenou jemným pískem a spočívající na
písečném jílu neb kamení. Za vzor 1. třídy byla uvedena parcela čís.
924 Valentina Gabrhelíka č. 18; v 2. tř. p.č. 2032 Jana Kedry č. 120, v 3.
tř. p.č. 1980 Valentina Juřeny č. 179. Trati v 1. třídě byly uvedeny:
Maková, Dědinské díly; v 2. třídě mimo to Lipový, Kašpary, Dolina,
Na horách, Na chrástkách.

4. Zahrady, ležící u domů, upotřebily se pro ovoce, píci, zřídka
pro zeleninu; polohu měly rovinnou nebo mírně skloněnou k
východu a západu, půdu s hlubokým mírně kyprým jílem na
podkladě písčitého jílu. Ovoce i tráva spotřebovaly se doma. Za vzor
byla uvedena p.čís. 265 Jos. Ančince čís. 21.

5. Pastviny poskytovaly sladkou trávu a měly příkrou polohu,
skloněnou k západu, půdu hubeného písečného jílu na podkladě jílu,
smíchaného se štěrkem a kamením; za dešťů bývaly poškozovány
hojnými výmoly. Z tratí jmenují se tu nejvíce Kašpary, Záhumenice,
pak části skoro všech ostatních tratí. Za vzor uvedena byla p.č. 871,
obecní.

6. Lesy dělily se na vysoké či hory a nízké, každý o 2 třídách.
Vysoký byl porostlý borovicemi, v 1. třídě též smrky a modříny;
stromy braly se na palivo, v 1. třídě v šedesáti letech též na slabší
stavební dřevo. Poloha vysokého lesa byla mírná, slunná se sklonem
na všechny strany a jeho půda s prostředně humosním jílem v 1.
třídě a písečným Ve 2. třídě spočívala na pískovcovém podkladě. Výnos
2. třídy hodnotil se o 1/3 méně než. v 1. třídě. Prvá třída byla v trati

135
„Hrubé diviny“; 2. třída v trati „Dolina“; porůznu pak obě třídy v
jiných tratích. Vzorem 1. třídy byla parcela č. 3483 Františka Marčíka
č. 4 v Nové Vsi; v 2. třídě parcela čís. 2147 Jana Čevory č. 110 v
Halenkovicích.

7. Nízký les byl do ¾ porostlý červeným a bílým bukem,, do ¼
osykou a břízou; dřeva jeho užívalo se na palivo a na slabší stavební
práce pro poddané v 1. tř. v 50 letech, v 2. třídě ve 40 letech. Polohu
měl nízký les skloněnou na všechny strany světové, půdu prostředně
humosní se směsí písku a jílu na podkladě skalnatém nebo
štěrkovém. Jako trati nízkého lesa byly t.č. uvedeny: Břeh, Mezi
hradskou a Kudlovskou; za vzor kladla se parc. čís. 3504 v 1. třídě. V
2. třídě našla se též půda železitě mourového jílu na pískovcovém
podkladu. Výnos 2. třídy hodnotil se o ½ menší než v 1. třídě.

8. Pole s ovocnými stromy byla v tratích: Humna, Diviny,
Lipový, Zemanovy, Slačovy, Pod hradskou, Kašpary; jejich poloha
byla skloněna k západu a půda jako na jiných polích v 2. třídě.
Pěstovaly se tu jabloně, hrušky* švestky s užitkem pro nepříznivé
klimatické poměry podřadným. Za vzor uváděla se parcela čís. 3890
Kateřiny Grebeňové č. 233.

9. Pastviny s ovocnými stromy buď na úzkých pásech tratí neb
na rozsáhlých pozemcích měly půdu jílovou, smíchanou se štěrkem
nebo s mělkým písečným jílem na pískovcovém podkladu. Příkrá
jejich poloha směřovala buď k severu nebo k západu. Byly posázeny
švestkami nebo třešněmi, méně hruškami a jabloněmi. Za vzor byla
uvedena parcela čís. 2351 Jana Kedry čís. 120.

b) Jankovice,
ležící mezi údolím, měly svá pole na prostředních výšinách.

Větší sedláci pěstovali v letech 1755—1769 po 1/8 měřice konopí,
ostatní nic; pole přeorávali dvakrát trojspřežením a třetinu nechávali
úhorem. Dobytek pásli na svých pastvinách a úhorech, obilí
neprodávali a prodejné věci spotřebovali doma; ani přediva většinou
neprovozovali. Za palivové dřevo platili vrchnosti větší sedláci po 1
zl ročně, malí po 18 kr. Z užitku dobytka odváděli polovici na
kontribuci. Povoznictví rovněž neprovozovali. Výnos zrna dle
výsevu bral se v prostředních letech beze srážky semene na 2 ½ zrna.

Dle kalkulační knihy o realitách z r. 1769 počítalo se v
Jankovicích na 1 měřici výsevu kontribučních polí dle moravské míry
po 900 čtver. sáhách, na 1 měřici činžovních polí po 800 čtverečních

136
sáhách a na 1 měřici luk, pastvin, ovocných zahrad a lesů po 680 čtver.
sáhách.

Dle moravské rektifikace bylo v Jankovicích celých pod-sedníků
19 roku 1755 a 8 roku 1769; půlpodsedníků 19 roku 1755 a 43 r. 1769,
domkařů 6 roku 1769.

Celý podsedník Jakub Hlobil užíval 14¾ měřice kontri-bučních
polí a 2 měřice ovocné zahrady; půlpodsedník Matěj Přikryl měl 6¾
měř. kontrib. polí a 1¼ měřice kontrib ovocných zahrad: činžovních
neprodejných polí, přidělených od vrchnosti, užíval 3½ měřice a
činžovních svobodných polí 4 ½ měřice: úhrnem tedv 15 ¾ měřice.

Celý podsedník Matěj Prokeš užíval 12¼ měřice kontri-bučních
polí, 1¾ měřice kontrib. ovocné zahrady, 8½ měřice činžov.
neprodejných polí od vrchnosti. Půlpodsedník Martin Kolařík měl v
užívání 5 ¼ měřice kontrib. polí, 1 měřice kontrib. zahrady, l¾ měřice
činžov. polí od vrchnosti; úhrnem přes 8 ¾ měřice.

R. 1769 užívalo všech 8 celých podsedníků, 43 půlpodsedníků a
6 domkařů celkem 438 měřic kontrib. polí, 200 měřic neprodejných
činžovních a 225 1/8 měřic volných činžovních polí od vrchnosti; 7
měřic zahrad. Vrchnost měla toho času v užívání 11 3/4 měřice luk, 96
3/4 měřice pastvin, 3019 ½ měřice lesu.

Dle úřední zprávy z r. 1824 bylo v Jankovicích 53 podsedků, 57
domkařů, 1 myslivna a škola, tedy 112 domů. Na nákup svých potřeb
chodili Jankovští 1 míli daleko do Uh. Hradiště; ničeho tam
neodprodávali. Vůbec byly Jan-kovice považovány za nejchudší obec
kraje, mající všechny pozemky mezi lesy na výšinách, těžce
obdělavatelné a vydané za lijáků odplaveninám. Pěstovali tehdy
Jankovští rež, oves, zemáky, něco ovoce. Kolem dědiny rozkládaly se
louky, pole, zahrady a panské lesy. Louky dávaly sladké i kyselé seno,
žádnou otavu; celková sklizeň byla skrovná. V lesích rostlo tvrdé i
měkké dřevo, avšak nepřípustné a těžce ze země dobyvatelné; pročež
mělo málo kupců a bylo laciné. Jedna sáha bukového i dubového
dřeva byla po 3 zl, olšového a osykového po 1 zl 30 kr. Denní mzda
dělníka (muže) byla beze stravy 2 zl, ženy 24 kr. K tahu se užívalo jen
volů. Mzda za práci 1 páru volů byla 1 zl 15 kr.

Pára volů s postroji stála 80 zl; dva voli spotřebovali týdně dle
rozpočtu Jankovských 18 snopů režné slámy na sečku a ½ centu sena;
po dobu letních polních prací (od počátku dubna do konce října) asi
po 30 týdnů přilepšovalo se volům půl měřicí viky nebo rži na šrot.
Vydržování čeledína bylo rozpočteno na 80 zl ročně.

137
1. Dle klasifikačního protokolu z r. 1841 byla pole obce

Jankovic rozdělena na 3 třídy. Většinou leží všechna pole na severní
straně od dědiny po výšinách, skloněných k jihovýchodu v tratích:
Kalvodky, Kamence, Rovná, Vršava, Kozinec, Paseky, Vinohrádky.
Mají půdu prostředně hlubokého, hubeného písčitého jílu na
podkladě jílu, smíšeného se štěrkem. Pole jsou obklopena lesy a
vydána od-plaveninám za dešťů. Osévají se nejvíce rží a ovsem,
méně pšenicí a ječmenem; úhor v 1. třídě upotřeboval se na jetel,
zemáky, proso a zelí; v 2. třídě upotřebil se již méně. I v úrodných
letech bývá užitek jen prostřední a v 2. třídě o ½ menší než v 1. třídě.
Pole třetí třídy leží většinou vysoko nebo na příkrých svazích se
sklonem k severu a jihovýchodu blízko lesa, mají půdu hubenou s
mělkým vyschlým jílem, promíchaným hrubým pískem a štěrkem na
kamenitém spodku a osévají se jen rží a ovsem. Jsou vydána hojnému
odplavení a severnímu větru. Třetí třída má výnos o 1/3 menší než 2.
Pole rozkládají se v tratích: Kozinec, Podsedky, Kalvodky, Za cesty,
Za žleby, Kršle, Vinohrádky. Za vzor 1. třídy uvádí se parcela číslo
841 Josefa Strmenského čís. 61; 2. třídy parc. čís. 913 Františka Koleje,
čís. 87; 3. třídy p. č, 860 Josefa Malenovského, č. 10S.

2. Louky v 1. a 2. třídě byly dvousečné, v 3. tř. jedno-sečné s
půdou humosního jílu na písčitém jílu v 1. třídě; hluboce
močálovitou s mělkým hubeným jílem na štěrku nebo na kamení v 2.
třídě a se směsí suchého hubeného písku na pevném písku a jílu v 3.
třídě. Rozkládají se v tratích: Kalvodky, Kamenná, Za cestou,
Podsedky, Kršle, Za žleby. První a druhá třída bývá zaplavována
mlýnským potokem. Všechny louky dávají sladkou píci. Vzory 1.
třídy jsou parcela čís. 755 Frant. Oharka, č. 27; 2. třídy p. č. 648 obecní
a 3. třídy p. č. 1095 Jos. Čermáka, č. 31. Jelikož jsou louky zvlášť 3.
třídy, obklopeny stinnými lesy, jest trávník na nich hojně porostlý
mechem. Výnos 2. třídy jest o 1/3 menší než první třídy a 3. třídy pak
o ¾ menší než 2. třídy.

3. Zahrady v Jankovicích leží u domů, majíce polohu buď
rovinnou v údolí s propustným, hlubokým jílem v půdě, která se
neustále zvyšuje naplavovaným pískem, štěrkem i kamením nebo
skloněnou na východních a západních svazích s hlinitou půdou na
podkladě jílovém a kamenitém. Poskytují ovoce a sladkou trávu na
píci. Za vzor byla uvedena parcela čís. 135 Jiřího Popelníka, č. 94.

4. Pastvina v trati Kozinec a částečně „Za cestou“ měla polohu
vysokou s příkrým sklonem k západu, půdu mělkou, kyprou, písčitou,
jílem promíchanou na štěrkovém podkladu; poskytuje sladkou píci.

138
Za vzor byla uvedena obecní parcela čís. 229.

5. Vysoký les s borovicemi a smrky v půdě hubené, málo
humosně jílové na pískovcovém podkladě jest roztroušen po různých
parcelách s mírným, většinou slunným svahem; rubá se v 60ti letech
na palivové a slabší stavební dřevo. Za vzor byla uvedena panská
parcela čís. 1175. Nízký les byl porostlý v 1. třídě do 2/3 bílým a
červeným bukem a do 1/3 břízou a osykou; v 2. třídě bílým bukem jen
do 1/3 a břízou a osykou do 2/3. Rubá se ve 40ti letech na palivové a
slabší stavební dřevo. Poloha je ponejvíce stinná, v 1. třídě s mírným
a v 2. tř. s příkrým sklonem; půda v 1. třídě je prostředně humosní na
pískovci a v 2. třídě hubená se železitým mourem nebo kamenitá a
písečno jílová na pískovci, obsahujícím železo. Výnos hodnotil se v 2.
třídě o ½ menší než v 1. třídě. Většinou lesem byly porostlé trati:
Holý, Pasena, Rovná, částečně také jiné trati. Za vzor byla uvedena
parcela č. 1118 v 1. třídě; p. č. 1169 v 2. třídě, obě panské.

6. Pole s ovocnými stromy velmi dobře prospívala v trati
„Podsedky“ a částečně i v jiných tratích. Polohu i půdu měla tato pole
stejnou jako jiná; v obou třídách pěstovaly se hrušky a švestky,
jabloně mimo to v 1. a třešně v 2. třídě. Stromy tu trpěly velmi mrazy
a hmyzem. Výnos ovoce byl slabší než zemních plodin. Za vzor 1.
třídy byla uvedena parcela čís. 506 Martina Ostrčilíka č. 90 a 2. třídy
parcela č. 789 Frant. Pecra, č. 27.

7. Pastvina s ovocnými stromy na úzkých pásech, stromy
posázených, i na rozlehlých plochách s půdou mělce jílovitou, též
kamením promíchanou na podkladě písčito jílovém měla příkrou
polohu k západu,a poskytovala sladkou trávu. Dařily se tu jabloně,
třešně, švestky, poskytující větší užitek než pastva. Za vzor byla
uvedena parcela č. 374 Martina Doubravy, čís. 54.

c) Košíky.
Obec Košíky, ležící i s poli v horách, preorávala v letech 1755—

1770 svá pole dvakrát dvěma voly. Konopě sel každý po ¼ měřici a
třetinu polí svých nechávali úhorem, na němž, jakož i v panských
lesích pásli Košičtí svůj dobytek. Obilí neprodávali a prodejné věci
spotřebovali doma. Předivo upravovali si doma většinou- z
koupeného materiálu. Za palivové dřevo platil každý vrchnosti ročné
po 1 zl 10 kr. Povoznictví nikdo neprovozoval ani z užitku dobytka
ničeho neplatil. Výnos výsevu, zrna v prostředních letech bral se beze
srážky semene na 2 ½ zrna.

139
Dle kalkulační knihy o realitách z r. 1770 počítalo se na 1 měřici

výsevu moravské míry v Košíkách po 900 čtver. sáhách u
kontribučenských polí, po 800 čtver. sáhách u činžovních polí od
vrchnosti a po 680 čtver. sáhách u luk, pastvin, lesů a ovocných
zahrad.

Dle moravské rektifikace bylo v Košíkách r. 1755 celých
podsedníků 10 a r. 1770 jen 3, půlpodsedníků r. 1755 bylo, 14 a r. 1770
již 28; domkařů r. 1755 bylo 58 a r. 1770 též 58.

Celá podsedkyně vdova Calkinová užívala 10 měřic
kontribučních polí, 6 ¾ měřice činžov. neprodejných a 13 1/8 měřice
činžovních svobodných od vrchnosti; 2 ¾ měřice ovocných zahrad
kontribučenských, celkem všeho 32 ¾ měřice. — Celý podsedník
Jura Škrabal užíval všeho 38 ¾ měřice; z toho jen 5 ¼ měřice
kontribučních, ostatek vesměs činžovní.

Půlpodsedník Martin Pálka měl 5 měřic kontribučních polí, 4
1/8 měřice činžovních neprodejných, 4 ¼ měřice činžov. volných polí,
2 ½ měřice kontrib. ovocné zahrady, celkem 15 ¾ měřice všeho.
Martin Adamec, celý podsedník, měl všeho 27 měřic a Martin Remeš,
půlpodsedník, 10 měřic všeho.

Domkaři počtem 58 měli vesměs činžovní pole. Valenta Karlčik
užíval 5 ½ měřice, Martin Tenčík 1 měřici, Ant. Hnátek 15 ½ měřice.
Obec měla v užívání 1/8 měřice pole a ¾ měřice louky, pastvinu pod
Rovnou, pod Vlčí jamou, Nad vesnicí Košikami, začež odsýpala obilí.
Košický revírní k užíval 7 ¾ měřice kontribučních polí, 1 ½ měřice
kontribuční louky, 1/8 měřice ovocné zahrady. Vrchnost měla v
užívání 25 ½ měřice polí, 300 ¼ měřice pastvin, 3244 měřice lesa.
Mimo to měli někteří Košičtí v užívání pozemky v sousedních obcích.
— Celý košický katastr, daný do užívání, měřil celkem 728 ½ měřic
polí, 217 měřic luk, 25 měřic ovocných zahrad, 300 měřic pastvin a
3244 měřic lesů.

R. 1824 bylo v Košíkách 30 podsedků, 58 domkařů, myslivna a
škola, celkem 90 domů. Košičtí nejezdili s plodi-nami na trh, protože
sklizeň obilí onoho hornatého kraje nestačila ani pro domácí
spotřebu. Na nákup chodili do Hradiště 1 míli daleko po cestě za
mokra nesjízdné. Kolem dědiny rozkládají se pole, louky, zahrady,
panské lesy; na polích pěstovali Košičtí v té době réž, oves, zemáky;
jiné plodiny se jim nedařily. Louky dávaly seno sladké i kyselé; více
však kyselého než sladkého a všeho málo. Lidé žili většinou z
nádenky a tržili něco za ovoce. Denní mzda nádeníka muže se
stravou činila 30 kr, ženy 27 kr, 1 páru volů 1 zl 15 kr. K tahu užívalo
se v hospodářství jen volů. Roční vydržování 1 páru volů s postroji
počítalo se na 60—80 zl. K píci upotřebilo se týdně pro páru volů

140
½ centa sena, 15 snopů režné slámy na sečku; v letní době (duben—
říjen), kdy nastaly těžké práce, přilepšilo se vo-lům šrotem z ½ měřice
viky nebo rži. Vydržování čeledína bylo rozpočteno na 80 zl za rok.
Celkovým výnosem rovnaly se Košíky Jankovicům a Salaši.

Dle protokolu o klasifikaci pozemků v Košíkách z r. 1841 byla
1. pole této obce rozdělena na 3 třídy. Hlavními plodinami byly

tu réž a oves; v 1. a 2. třídě též něco pšenice a ječmene; úhor v 1. třídě
upotřebil se na jetel, zemáky, konopí, zelí a proso; v 2. třídě jen
částečně. Poloha polí v 1. třídě jest částečně vyvýšena, v 2. třídě
většinou a v obou třídách k východu a západu příkře skloněna; v 3.
třídě pak jest na nejvyšších bodech kopců na výslunných plochách se
sklonem k severu a jihovýchodu. Půda skládá se z písčitého jílu málo
humosního na podkladě jílu, promíchaného štěrkem a kamením. Pole
v blízkosti lesů, vydaná každoročním odplaveninám a výmolům a
zvlášť ve 3. třídě účinkům severních větrů, dávají v 1. třídě i v
úrodných letech prostřední úrodu, v 2. třídě o něco menší a v 3. třídě
o 1/3 menší než ve 2. třídě. Jako vzory byly uvedeny v 1. tř. parc. čís.
365 Jos. Tomáštíka, čís. 32; v 2. tř. parc. čís. 603 Jos. Škrabala, čís. 35;
ve 3. tř. parc. čís. 836 Jos. Martinka, čís. 3. Polní trati jmenují se:
Kopec, Pod vlčí jamou, Košary, Vršava, Podsedky.

2. Louky byly. rozděleny na 3 třídy a rozkládají se v lesním
údolí, zvaném „Šindelna“; 1. a 2. třída je v rovině a 3. třída na
pahorcích a příkrých svazích, k východu obrácených v trati:
„Podsedky“. První a druhá třída jsou dvousečné a často zaplavené
mlýnským potokem, třetí třída jest jednosečná. Po sklizni otavy pase
se na lukách 1. a 3. tř. vždy dobytek, v 2. třídě jen v suchém roce,
jelikož 2. třída přímo u břehu potoka má půdu močálovitou. Píce z
luk 1. a 3. třídy je sladká, z 2. třídy zakyslá. Půda v 1. třídě skládá se z
hluboko propustného jílu, v 2. třídě mnohdy z nakyslé hlíny a v 3. tř.
z mělkého písečného jílu na štěrkovém! podkladě. Výnos v 2. třídě
jest o 1/3 menší než v 2. třídě a ve 3. tř. tvoří jen 1/5 z 2. třídy. Za vzor
1. třídy je uvedena parcela č. 919 Jana Bartoška, č. 20; v 2. tř. p. č. 864
Fr. Snopka, č. 48; v 3. tř. p. č. 1034 Frant. Škrabala, č. 33.

3.Zahrady o jedné třídě jsou u domů s polohou rovnou neb
mírně skloněnou k východu a západu. Dávají nepatrný užitek ovoce
a trávy, jelikož půda se skládá z písčitého jílu na kamenném
podkladu. Vzorem je tu parc. čís. 73 Tomáše Šaňáka, č. 19.

4. Pastvina o jedné třídě na příkrých svazích trati Kopec a
jiných k jihovýchodu a západu obrácených má mělkou půdu jílovou,
smíšenou se štěrkem na podkladě kamenitém neb skalnatém. Tráva
jest sice sladká, ale řídká. Hojně jest porostlá křovím. Vzorem je
obecní parc č. 103.

141
5. Košický nízký les o 2 třídách byl v té době porostlý v 1. třídě

do ¾ červeným a bílým bukem, v 2. třídě do 1/3 bílým bukem a
ostatek břízou a osykou. Prvá třída rubá se v 50ti letech a 2. ve 40ti
letech na dřevo palivové a slabší stavební. Poloha prvé třídy lesní je
většinou mírná, druhé částečně a ostatku lesa s příkrým stinným
sklonem. Půdu má les v 1. třídě z prostředně humosního jílu, v 2. tř. z
mělce písčitého jílu na pískovci, obsahujícím v 2. třídě železo. Výnos
v 2. třídě jest o ½ menší než v 1. třídě. Vzorem 1. třídy byla
jmenována parc č. 858 a v 2. tř. p. č. 859, obě panské. Les prostírá se
nejvíce v trati: Kozinec, Komínky a různých jiných.

 ó. Pole a pastviny s ovocnými stromy mají půdu podobnou
jako souhlasné třídy ostatních polí a pastvin. Byly posázeny řídce
jabloněmi, hruškami, švestkami; v 2. třídě více třešněmi místo
hrušek. Užitek z ovoce však býval nejistý a skrovný; větší z trávy. Za
vzor 1. třídy pak byla uvedena parc. čís. 665 Fr. Škrabala, č. 33; 2.
třídy p. č. 572 Jana Studeníka, č. 83; pastviny p. č. 564 Josefa Lučana,
č. 33.

7. Rubiska v pole proměněná ležela vysoko s příkrým sklonem
k jihovýchodu, jsouce obklopena lesem. Prvý rok osívala se rží a po 5
následujících let upotřebilo se jich k pasení na sladké trávě. Půdu
tvořil hrubopísečný jíl na podkladě kamenitého jílu. Výnos rži i
pastvy byl skrovný.

d) Kudlovice.
Vesnice Kudlovice leží i s poli v horské krajině. V letech 1750—

1770 pěstoval každý sedlák prosa po ¼ měřici, čtvrtláník po 1/8
měřici, podsedník po ¼ měřici; konopí každý sedlák (= půlláník) po 1
měřici, čtvrtláník po ½ měřici, podsedník po ¼ měřici. Kudlovští
přeorávali pote třikrát čtyřspřežím a třetinu nechávali úhorem, na
němž jakož i na pastvinách pásli svůj dobytek. Obilí neprodávali a
prodejné věci spotřebovali doma. Předivo z vlastního materiálu
upotřebili pro domácí spotřebu. Za palivové dřevo platil vrchnosti
ročně půlláník po 1 zl 22 kr, čtvrtláník po 56 kr, podsedník po 27 ½
kr. Z užitku dobytka odváděli čtvrtinu na kontribuci. Občas odváželi
sůl z Napajedel do Hranic — Výnos dle výsevu zrna bral se v
prostředních letech beze srážky semene na 4 zrna.

Dle kalkulační knihy o realitách z r. 1769 počítalo se na 1
měřici výsevu morav. míry dle povahy pozemků:

142
a) u vinic po 600 čtverečných sáhách; b) u polí v tratích „Díly za
Hulicí“, Pod hradskej, Pod cestou, Mezi cestami, u Suché Lípy, Nivy,
u činžovních polí Za žleby, u svobodných polí kudlovských a
různých křovin po 680 čtver. sáhách; c) u polí v tratích Dlouhý,
Záhumenice, Krajiny, Nivky, Díly za Šenklosem po 640 čtver. sáhách;
d) u luk, pastvin ovocných polí v „Zámezí", v trati „Višňový" po 750
čtver. sáhách. — Dle moravské rektifikace bylo v Kudlovicích r. 1755
sedláků 11 a r. 1769 již 10, čtvrtláníků r. 1755 bylo 10 a r. 1769 již 18,
podsedníků! r. 1755 bylo 16 a r. 1769 již jen 4; domkařů 30 v obou
dobách.

Sedlák (půlláník) Mikuláš Škrabal užíval 35 ¾ měřice
kontribučenských polí, 5 měřic kontrib. luk, ¼ měřice kontrib. ovocné
zahrady, ¾ měřice kontrib. vinic; celkem 41 ¾ měřice všech pozemků.
Sedlák Jos. Tomáštík užíval 34 měřic kontrib. polí, 7 ¾ měřice kontrib.
luk, lvi měřice kontrib. ovocné zahrady, 1 měřici kontribučenských
vinic, 9 ½ měřic činžovních svobodných polí od vrchnosti, celkem 43
½ měřice všech pozemků.

Čtvrtláník Jan Šumický měl v užívání 18 ¾ měřice kontrib.
polí, 4 1/8 měřice kontrib. luk, ¾ měřice kontrib. ovocné zahrady, 3 ¼
měřice činžov. svobodných polí od vrchnosti; celkem 27 měřic.

Podsedník Jan Kubica užíval 16 ¾ měřice kontrib. polí, 1 ¾
měřice kontrib. luk, ½ měřice kontrib. ovocné zahrady, 4 měřice
činžovních svobodných polí; celkem 22 ¼ měřice.

Domkař Pavel Bečica měl v užívání 8 měřic činžovních
svobodných polí a 1 1/8 měřice činžovních svobodných vinic od
vrchnosti, celkem 9 1/8 měřice. — Domkař Jiří Koleja měl půl osminy
měřice ovocné zahrady, činžovní, svobodné.

Svobodný dvůr „Pana Františka z Tumlířů“ v Kudlovicích měl
v držení 96 ¾ měřice kontribučenských polí, 4 ¾ měřice kontrib. luk,
3 ¾ měřice kontrib. ovocné zahrady, 1 ½ měřice kontrib. vinic a ještě
nějaké jiné dvě louky; celkem 107 měřic pozemků.

Jan Bednařík měl v užívání 1 ¼ měřice vinohradu. Mimo to
užívali Kudlovští některých pozemků, zvláště luk v Sušicích a jinde.
— R. 1824 bylo v Kudlovicích 95 domov. čísel, a to: 10 pololáníků, 18
čtvrtláníků, 4 podsedníci, 62 domkařů, 1 palírna. Svých plodin
nevozili na trh; potřebné věci však doplňovali si nákupem v Uh.
Hradišti. Kolem dědiny rozkládaly se pole, louky, vinice, pastviny,
ovocné zahrady. Na polích pěstovali Kudlovští pšenici, réž, ječmen,
oves, hrách, vikev, čočku, zemáky, zelí, konopí; při sklizni nebylo

143
však nikdy přebytku, vyjma ovoce v úrodných letech, které se též
prodávalo. Putna jablek, hrušek a švestek prodávala se r. 1824 po 30
kr.

Pozemky, rozložené většinou na výšinách a na místech,
trpících vodou, kladly se výnosem a povahou na roveň k traplickým.
Lidé žili více z výdělku — formanek — než z polí. Louky dávají více
sladkého sena, než kyselého. Poněvadž obyvatelé byli většinou
povozníci, zkrmili seno i otavu doma, takže na prodej nic nezůstalo.
Vinice byly umístěny ve špatné poloze, pročež ani jakost vína nebyla
nejlepší. Vědro vína v obci bylo r. 1824 prodáno za 7—8zl.

Denní mzda nádeníka — muže — při polních pracích o žních a
senoseči beze stravy a pití byla 24 kr, ženy 21 kr.

K tahu užívalo se většinou koní. Denní mzda 1 potahu dvou
koní při polních pracích počítala se po 1 zl 15 kr a kupní cena 1 koně
po 80 zl, postroje po 10 zl; celkem stál tedy 1 kůň s postrojem 90 zl.
Píce spotřebovala 1 pára koní průměrně za týden při letních i zimních
pracích 2 měřice ovsa a 1 ½ centu sena. Roční vydržování čeledína
bylo rozpočteno na 120 zl. Vinné keře nakupovala obec na
Velehradsku a Kvasicku, 1000 kusů průměrně po 15 zl, sádru v
Pruském Slezsku (Dörschel) 1 cent po 2 zl.

Dle protokolu o klasifikaci pozemků v Kudlovicích z r. 1841
byla 1. pole rozdělena ve 4 třídy. V prvých dvou třídách pěstovali
Kudlovští pšenici, réž, ječmen a úhor upotřebili na jetel, zemáky,
vikev, konopí, zelí v 1. tř. s dobrým výsledkem, v 2. pak o 1/3
menším. V 3. a 4. třídě pěstovali réž a oves, na úhoru částečně jetel,
zemáky, směsi s výsledkem v 3. třídě o 1/3 menším než v 2. tř. a ve 4.
pak o 1/3 menším než v 3. třídě. V prvých dvou třídách jsou pole v
rovině anebo na mírných svazích východního směru, v 3. a 4. třídě s
příkrými sklony k různým stranám, ve 4. třídě mimo to hodně
vzdálená; obojí pak jsou vydána účinkům severních větrů. — Půda v
rovině a na mírných svazích jest složena z jemné, hluboko pror
pustne hlíny na stejném podkladě; na návrších z hlíny promíchané
pískem na podkladě pevného písčitého nebo štěrkovitého jílu; v 3. tř.
nalézá se méně propustný mělký jíl, promíchaný s pískem a štěrkem
na podkladě štěrkovitě vápenném neb hlinitě kamenném a ve 4. tř.
hrubý štěrk na skále neb nepropustném jílu s hrubým štěrkem. Jako
vzory byly uvedeny v 1. tř. parcely čís. 1444 Josefa Hubáčka, č. 41; v
2. třídě p. č. 3904 Frant. Vojtěška, č. 35; v 3. tř. p. č. 3827 Frant. Hanse,
č. 53; ve 4. tř. p. č. 2650 Fr. Štěpáníka, č. 83.

Louky o 2 třídách leží v rovině; 1. třída po pravé straně
mlýnského potoka jankovického a 2. třída po obou jeho stranách

144
v Kudlovské dolině v trati Hůry, Křižánky,. Zámezí, Bředsky, Kutiny,
Díly pod: cestou. Jsou dobře zavodňovány, dokonce i zaplavovány,
zvlášť 2. třída, která vedle sladké píce má též hojně kyselé. Prvá třída
má půdu hluboce jemně hlinitou, druhá písčitě jílovou a zakysle
hlinitou na hlinitém podkladě. Hodnota 2. tř. je o 1/3 menší než v 1.
třídě. Vzorem 1. třídě je p. č. 3187 Adama Drábka, č. 22; 2. třídy p. č,
1744, 1745 Matyáše Snopka, č. 48. Po otavách se pásl na lukách
.dobytek.

Zahrady jsou u domů v rovině aneb s mírným sklonem k
východu a západu; půdu mají z hlubokého, jemného propustného jílu
na štěrkovitém jílu. Pěstují se v nich ovocné stromy, tráva pro píci a
pastvu. Plody spotřebovaly se doma. Za vzor byla uvedena p. č. 84
Fr. Škrabala č. 13.

Vinice s polohou na slunných, mírných i příkrých svazích k.
jihu a východu obrácených měly půdu jílovou, promísenou pískem a
štěrkem na podkladě štěrkovém a skalnatém. Pěstoval se Rizling a
Lampart. Vzorem byla p. č. 2492 Jakuba Hanse čís. 27.

Pastviny o 3 třídách nalézaly se buď v rovině aneb na mírném
sklonu k jihu v 1. třídě, na příkrém sklonu k západu a severu v 2. třídě
a vysoko položené v 3. třídě. Měly půdu složenou z jílu,
promíchaného hrubým pískem, na štěrkovitém neb kamenitém
podkladě. Trávu poskytovaly sladkou. Vzorem byla tu obecní parcela
čís. 2044 v 1. třídě; panská p. č. 575 v 2. třídě; obecní p. č. 2245 v 3.
třídě.

Pole s ovocnými stromy o jedné třídě byla roztroušena v
několika tratích, nejvíce v Hradské, Panháji, Ohrazené. Měla půdu
jako 3. tř. polí. Pěstovaly se jabloně, hrušky, švestky, třešně. Vzorem
byla parcela čís. 2036 Jos. Škrabala, č. 25.

R. 1889 byla obec Kudlovice postižena velkým suchem; ve
dnech 7. a 8. června 1891 zaplavila velká povodeň její louky; dne 14.
srpna 1890 zuřil v obci tak prudký vítr, že shodil část štítu školní
budovy a rozbil 21 okenních tabulí; dne 11. července 1892 zničila
hrozná bouře s krupobitím, trvajícím 4 minuty, všechnu polní úrodu.

e) Kvítkovice.
V obci Kvítkovicích, ležících na rovině, pěstoval v letech 1755—

1770 každý půlláník po ¼ měřici a čtvrt-láník po 1/8 měřice,
podsedník po půl osmině měřice prosa a konopí, půlláník po 1 měřici,
čtvrtláník po ½ měřici a podsedník po ¼ měřici. Svá pole přeorávali
Kvítkovští třikrát čtyřspřežím a třetinu nechávali úhorem. Dobytek
pásli na panských pastvinách, z nichž platili činži. Obilí své dováželi

145
na trh do Holešova 2 míle cesty; jiné prodejné věci minuly se doma bez
užitku a předivo z vlastního zboží upravovali pro domácí potřebu. Za
palivové dřevo platil vrchnosti ročně každý půlláník po 1 zl 45 kr,
čtvrt-láník po 52 ½ kr a podsedník po 35 kr. Dřeva neprodávali . ani
povoznicíví neprovozovali a z užitku dobytka neodváděli žádného
poplatku. Výnos dle výsevu zrna bral se za 4 zrna.

Dle kalkulační knihy o realitách z r. 1770 počítalo se dle
moravské míry na 1 měřici činžovních i kontribučních panských a
poddanských polí, luk, ovocných zahrad, pastvin po 680 čtver. sáhách.

Dle moravské zemské rektifikace bylo v Kvítkovicích r. 1755
sedláků 24, r. 1770 pak 23; čtvrtláníků r. 1755 jen 2 a r. 1770 již 4;
podsedníků r. 1755 i r. 1770 stále 3. Z 1 selské usedlosti vznikly 2
čtvrtlánské. Sedlák (půlláník) užíval 55 až 62 měřic polí, luk a ovocných
zahrad; čtvrt-láník 31 neb 32 měřic a podsedník 25 až 27 měřic. Obci
bylo přiděleno k užívání 10 ¼ měřice polí, 1 ¾ měřice luk a 244 ¾
měřice pastvin. — Kontribuční poddaní užívali 1392 ¾ měřice polí, 139
½ měřice luk, 30 ½ měřice ovocných zahrad; činžovních svobod mimo
to bylo: 4 ½ měřice polí, 5 ½ měřice luk, 5 ¼ měřice ovocných zahrad.
Panská hospoda měla 11 ¾ měřice polí, 5 ½ měřice luk. — Svobodný
panský dvůr užíval 148 1/8 měřice polí, 148 ¾ měřice luk, 1 ¾ měřice
ovocné zahrady; malenovští příslušníci měli na Kvítkovsku 34 ¾
měřice luk. Celkem v katastru obce Kvít-kovic bylo užíváno 1557 měřic
polí, 334 měřic luk, 37 ¼ měřic ovocných zahrad, 244 ¾ měřice pastvin.
Mimo to měli Kvítkovští v užívání některé pozemky na Otrokovsku.

Mezi jmény poddaných vyskytují se v té době: Hložek, Lubal,
Večeřa, Kopečný, Paták, Bureš, Mrva, Šivel, Kmuch, Malík, Krejča,
Janoš, Machač, Zižka, Mikulašík, Hradil, Hrubča, Zobek, Skokan,
Vymazal, Havránek, Račka, Ohnu-tek, Dědák, Pospíšil, Čabla, Hořínek,
vdova Kleimková, Kazdík.

R. 1824 bylo v Kvítkovicích celkem 55 domů: 33 pololánů, 4
čtvrtlány, 3 podsedky, 22 domkařů, škola, 1 dům pro důstojníky, 1
starý dvůr. Své plodiny vozili Kvítkovští po obchodní, dosti dobré
cestě v každé roční době a stále v dobrém stavu udržované na týdenní
trhy do Zlína půl druhé míle daleko. Na polích pěstovali Kvítkovští
pšenici, réž, ječmen, oves, proso, hrách, čočku, vikev, zemáky, konopí,
zelí. Tržní ceny obilnin ve Zlíně r. 1824 za 1 měřici dol. rak. míry byly:
pšenice po 3 zl 51 kr až 4 zl 24 kr; réž po 2 zl 18 kr až 2 zl 36 kr; ječmen
po 1 zl 33 kr až 1 zl 45 kr, oves po 1 zl. Ostatní plodiny pěstovaly se jen

146
pro domácí potřebu, nikoli na prodej. Výnosem kladeny Kvítkovice
na roveň Pohořelicům. Louky dávaly seno i otavu kyselé i sladké
chuti; jelikož však měli málo luk v obci, museli si seno pro svou
potřebu přikupovat od vrchnosti. Denní mzda nádeníka — muže —
byla bez rozdílu práce a času 30 kr, ženy 24 kr. Koňský dvojspřežní
den se platil po 1 zl 30 kr. K tahu se užívalo většinou koní. Pára koní
s postrojem stála 120 zl a spotřebovala týdně 1 ½ centu sena, 2 měřice
ovsa. Vydržování čeledína stálo do roka 100 zl. — Pod hrách, viku a
jetel hnojili sádrou po 2 zl za 1 cent i s dopravou.

Dle klasifikačního protokolu z r. 1841 byla
1. pole v obci Kvítkovicích rozdělena ve 4 třídy, z nichž první

dvě jsou většinou rozloženy na rovině nebo na mírném svahu a
ostatní na návrších, vysazených účinkům severních větrů a
prudkých dešťů. — Půda jejich se skládá z hlubokého, propustného
jemného jílu na stejném, ale mrtvém podkladě nebo z prostředně
hlubokého písčitého jílu na písčitém neb štěrkovém podkladě, v 3. a
4. třídě mnohdy též kamenitém. Hlavními plodinami Kvítkovských v
1. a 2. tř. bývaly pšenice, réž, ječmen, oves, v 3. a 4. třídě réž a oves a
mimo to jetel, konopí, zemáky. Trati polí nazývaly se: Padělky, Nad
chmelínem, Nádavky, Kalaby, Stráně. Za vzor 1. třídy byla uvedena
p. č. 954 Jana Krajče, čís. 7; 2. třídy p. č. 918 Jana Večeře, č. 28; 3. třídy
p. č. 369 Ondřeje Vidláče, č. 25; 4. třídy p. č. 282 Petra Marače, č. 34.
Výnos 2. třídy hodnotil se o 1/3 méně než 1. třídy, 3. třídy o ½ méně
než 2. třídy a 4. tř. o ½ méně než 3. třídy.

2. Louky o 3 třídách, rozložené na rovině u Dřevnice, bývaly
často zavodňovány a zaplaveny. Jejich půda u řeky jest hluboko
naplavená hlína na. hlinitém podkladě, v 2. a 3. třídě slabší na
štěrkovitém podkladě. Na lukách 3. třídy objevují se místa
močálovitá se zakyslou pící; ostatní tráva jest vesměs sladká. Za vzor
byla r. 1841 uvedena v 1. třídě parcela čís. 1254 Jos. Lacigy, č. 16; v 2.
třídě p. č. 1201 Fr. Hradila, č. 29 a v 3. tř. p. č. 1068 Tomáše Goiše, č.
22. Louky jsou dvousečné, jen v 2. tř. v suchém roce jednosečné.

3. Zahrady u domů byly málo osázeny ovocnými stromy,
většinou sloužily za pastvu domácímu dobytku. Mají půdu složenou
z jílu, promíchaného s prasnicí. Za vzor byla uvedena p. č. 17 při čís.
18.

4. Pastvina o 2 třídách prostírala se v 1. tř. na rovině a v 2. tř. o
něco výše k východu. Prvá třída bývala za lijáků často zaplavena a
druhá v suchém roce neposkytla žádné pastvy. První třída měla
půdu z naplaveného jílu na hlíně a 2. třída z těžké hlíny. Pastvina
dávala sladkou pící. Za vzor v 1. třídě byla uvedena p. č. 1178, v 2. tř.

147
p. č. 1478, obě obecní.

5. Les prostírá se v trati Kalaby, nehodící se na pole; jest
porostlý borovicemi a má půdu složenou z hlíny s hrubým štěrkem
na kamenitém podkladě. Za vzor byla uvedena p. č. 773 Mikuláše
Korvasa, č. 10.

f) Otrokovice.
V Otrokovicích, ležících i s poli na rovině, pěstovali v letech

1755—1770 půlláníci prosa po ¼ měřici, pod-sedníci po půl osmině
měřice, konopí půlláníci po 1 měřici a podsedníci po ¼ měřici. Svá
pole přeorávali třikrát čtyřspřežím a třetinu polí nechávali úhorem.
Dobytek pásli na svých pastvinách a v panských lesích. Své obilí
vozili do Holešova 1 ½ míle cesty a do Zlína 1 míli cesty. Prodejné
věci minuly se doma bez užitku. Předivo z vlastního zboží užilo se k
domácí potřebě. Za palivové dřevo platili ročně vrchnosti půl- i
čtvrtláníci po 1 zl 45 kr, podsedníci po 12 kr. Povoznictví nikdo
neprovozoval, dřeva neprodával ani z užitku dobytka ničeho
neodváděl. Výnos dle výsevu zrna v prostředních letech bral se na 4
½ zrna.

Dle kalkulační knihy o realitách panských i poddanských z r.
1770, zpracované inženýrem Ludvíkem Richtrem, počítalo se dle
moravské míry na 1 měřici polí a rybníků po 640 čtver. sáhách, luk,
pastvin, lesů a ovocných zahrad po 680 čtver. sáhách. Dle moravské
zemské rektifikace bylo v Otrokovicích r. 1755 sedláků 18 a r. 1770 již
16; čtvrtláníků r. 1755 nic, r. 1770 pak 4; podsedníků r. 1755 bylo 22 a
r. 1770 též 22. Ze 2 sedláků vznikli do r. 1770 čtyři čtvrtláníci. Mimo
to bylo r. 1770 na obecním pozemku 17 domkařů a na panském 14.

Sedlák Václ. Citovský užíval 56 ½ měřice polí, 4 ½ měřice luk
a 9 měřic ovocných zahrad; všeho 70 měřic Jan Nespal měl všeho 66
¼ měřice; Tomáš Ševčík 63 ¾ měřice. Čtvrtláník Matouš Marčík
užíval 28 ¼ měřice polí, l ¾ měřice luk, ¾ měřice ovocné zahrady;
všeho 30 ¾ měřice. Jura Kotásek všeho 30 měřic. Podsedníci měli
většinou 12 nebo 13 měřic pole, jeden až 21 měřic a jeden pouze 11
měřic; luk ½ až 2 měřice, ovocných zahrad 2 neb 3 měřice, jeden až 4
měřice a jeden 5 měřic.

Na panské půdě spočíval též a) panský hostinec s 29 ¾
měřicemi polí, 5 ¾ měřicemi luk, l ½ měřicí ovocné zahrady, celkem s
37 ½ měřicí pozemků; b) mlýn s 10 měřicemi polí, 1 ¾ měřicemi luk,
4 ½ měřicí ovocné zahrady, celkem se 16 ½ měřicí pozemků. Mimo to
patřilo palírně 24 ½ měřic luk. Celkem bylo v Otrokovicích v užívání
2176 1/8 měřice polí, 576 měřic luk, 167 ¾ měřice ovocných zahrad,
644 ¾ měřice pastvin, 634 měřic rybníků, 806 měřic lesa. Z toho

148
patřilo vrchnosti 661 ¾ měřice polí, 251 1/8 měřice luk, 634 měřic
rybníků, 793 1/8 měřic lesa. — Kontribuční poddaní užívali celkem
1385 ½ měřice polí, 91 ¼ měřice luk, 61 ¾ měřice ovocné zahrady, 99
¾ měřice pastvin. Malenovští kon-tribučníci měli v Otrokovicích v
užívání měřice polí, 139 měřic luk, 123 ¼ měřice pastvin. Mimo to
bylo tu 3 ¾ měřice činžovních polí, 6 měřic luk, 14 ½ měřice ovocných
zahrad. Někteří otrokovští občané užívali z kvítkovského katastru
celkem 8 měřic ovocných zahrad, ze sazovského 56 1/8 měřice luk.

Mezi sedláky té doby nalézají se jména: Sobek, Šivel, Navrátil,
Prokop, Kadelčík, Maňásek, Ševčík, Kudela, Vymazal, Mrázek,
Kupunec, Urban, Kudelák, Dostálek, Koval, Válek, Kubíček, Kotásek.
Mezi podsedníky: Vacula, Havlík, Oharek, Komárek, Klhůsek,
Maňas, Ševčík, Nesrsta, Vlček, Pekárek, Kulíšek, Dudík, Malina,
Žabička, Machula, Procházka, Hradil, Gojiš, Kotásek, Citovský, Hor-
ňák, Cyprián.

R. 1824 bylo v Otrokovicích celkem 126 obydlených domů, z
nich 11 pololánů, 14 čtvrtlánů, 22 podsedků, 72 dom-kařů, 1 škola, 1
panský dvůr, 1 myslivna, 1 dům pro důstojníky, 1 hostinec a 2 mlýny.
Své plodiny vozili Otrokovští stále ještě do Holešova a do Zlína po
dobré sjízdné cestě. Dědina byla obklopena poli, lukami a některými
panskými lesy. Na polích pěstovali pšenici, réž, ječmen, oves, zemá-
ky, vikev, konopí; louky dávaly většinou sladké seno i otavu, něco
kyselého. Všechno seno i otavu spotřebovali sami, poněvadž museli
chovat mnoho koní pro robotní povinnosti a měli málo luk. Dřevo
bylo dražší než na horách, protože přicházelo mnoho kupců z
okolních obcí. Jedna sáha osykového a olšového dřeva stála 2 zl,
dubového a bukového 4 zl. Denní mzda nádeníka — muže — beze
stravy při každé práci a v každém čase byla 30 kr, ženy 24 kr. K tahu
užívali většinou koní; denní mzda koňského dvojspřeží byla 1 zl 30
kr; 1 pára koní stála 130 zl i s postrojem a spotřebovala týdně 2 měřice
ovsa, 1 1/2 centa sena; na čeledína počítalo se do roka 100 zl.

1. Dle klasifikačního protokolu z r. 1841 byla 1. pole na
Otrokovsku rozdělena na 3 třídy. V jejich půdě nalézá se hluboko
propustný jíl a hlína, míchaná s pískem a štěrkem; jsou většinou na
rovině, částečně na svazích kopců. Pole druhé a třetí třídy měly v té
době mnohé mokřiny, které se v mokrém roce nedaly ani obdělati.
Proto hodnota 2. třídy cenila se o 1/3 méně než 1. třídy a hodnota 3.
tř. o ½ méně než 2. tř. Z 1 jitra 2. třídy sklidilo se o 6 měřic méně než v
1. třídě. Otrokovští pěstovali všechny obilniny, proso, konopí, oko-

149
paniny; v 3. třídě z obilnin jen réž a oves. Polní trati na Otrokovsku
vzpomínají se: Kučovanina, U boží muky, Pastvisko, Dolní chrást,
Ulehla, Svárovský, Chrást, Hložek, Široký, Úzký, Díly, Nadmostky,
Havránky, Chrůstovče, Kamence, Podjařičem, Padělky, Trna, Zbele,
Buňov, Pusta. Jako vzory byly uvedeny: v 1. třídě p. č. 503 Jana
Citovského, č. 45; v 2. tř. p. č. 937 Fr. Goiše, č. 37; v 3. tř. p. č. 1475
Cyrila Válka, č. 34.

2. Louky o 3 třídách ležely většinou na rovině u Dřevnice, která
je též zavlažovala. Půda jejich obsahuje v 1. třídě hlubokou dobrou
hlínu, v 2. třídě těžkou nepropustnou a v 3. tř. tuhou místy zakyslou.
Píce z obou sečí jest sladká, jen v 3. třídě místy zakyslá. Jako vzory
byly uvedeny: parcely čís. 2222 Jana Mrázka, č. 12 v 1. třídě; p. č. 376
Ant. Brázdila č. 64 v 2. tř.; p. č. 1436 Prokopa Sobka, č. 52 v 3. třídě.
Rozdíl hodnoty každé nižší třídy proti předcházející jest o 1/3 menší.

3. Zahrady o 1 třídě jsou při domech; mají v půdě jíl, smíšený s
pískem a štěrkem a slouží většinou k získávání trávy pro píci. Stromů
bylo v nich málo; ovoce spotřebovali doma; za vzor byla uvedena p.
č. 59 Bartoloměje Kotáska.

4 Pastviny o 3 třídách prostíraly se na rovině a částečně na
svahu; měly půdu písčitou, s trochou jílu v 1. třídě; v 2 tř. bylo hojně
mokřin a bahnisk na kamenitém podkladu. Druhá třída byla o ½
méně hodnotná než 1. a 3. tř. o ½ méně než 2. třída. Za vzory byly
uvedeny obecní p. č. 637 v 1. třídě a obecní p. č. 1455 v 2. třídě; v 3. tř.
panská p. č. 447.

5. Les o 4 třídách na rovině neb mírném svahu, porostlý
dubem, bukem, olší, jilmem, vrbou, topolem rubá se v 1. třídě v
Drahlově a Hranečném v 30ti letech, v 2. třídě v Lazích ve 40ti letech,
v 3. třídě ve 20ti letech na palivo a řemeslné práce, ve 4. třídě na
Bahňáku v 10ti letech na pletivo a na otýpky. Půda je hluboko hlinitá
s pískem na nepropustné hlíně v 1. a 3. třídě, na železookrovém jílu
ve 2. třídě a na bahnité hlíně ve 4. třídě. Všechny tyto lesy jsou
vydány hojným záplavám. Jako vzory byly uvedeny v 1. třídě p. č.
428, v 2. třídě p. č. 1393, v 3. tř. p. č. 437, ve 4. tř. p. č, 433.

g) Sazovice.
Obec Sazovice, ležící na rovině, má svá pole na výšinách. V

letech 1755—1770 pěstovali půlláníci konopí po ½ měřici, čtvrtláníci
po ¼ měřici a domkaři po 1/8 měřici. Svá pole preorávali Sazovští
třikrát čtyřspřežím a třetinu nechávali úhorem, na němž jakož i na
pastvinách pásli dobytek. Své obilí vozili do Holešova 1 ¼ míli cesty.
Prodejné věci minuly se doma bez užitku a předivo upravovali z
vlastního zboží k domácí: potřebě. Za palivové dřevo platili vrchnosti
ročně půlláníci a čtvrtláníci každý po 35 kr, domkaři po 17 ½ kr.

150
Nikdo neprovozoval povoznictví, ani neprodával dřeva, ani z užitku
dobytka poplatku neodváděl. Výnos osevu zrna bral se na 4 zrna.

Dle kalkulační knihy o realitách z r. 1770 počítalo se dle morav.
míry na 1 měřici výsevu panských polí i kontribučních poddanských
polí, luk, ovocných zahrad, pastvin a lesů po 680 čtver. sáhách; u
kontribučních polí v trati „Dílce od hranic, Díly pod hranicí, Díly v
zadním poli“ po 750 čtver. sáhách. R. 1755 bylo v Sazovicích 11
sedláků (půlláníků) a r. 1770 již 9; čtvrtláníci r. 1755 byli 4, r. 1770 již
8; podsedníků 8 v roce 1755 i 1770. Dva sedláci přeměnili se do r. 1770
na 4 čtvrtláníky. Farář z Mysločovic užíval 2 ½ měřice pole. Vrchnost
měla v užívání 46 ¼ měřice rybníků a 155 ½ měřice lesa. Obec užívala
76 1/8 měřice činžovních pastvin; poddaní pak kontribučních: 982 ¾
měřice polí, 28 ¾ měřice luk, 24 ¾ měřice ovocných zahrad, 205
měřice pastvin, 7 ¾ měřice lesa a louku na Otrokovsku. Celková
výměra užitého katastru v Sazovicích činila 982 ¾ měřice polí, 28 ¾
měřice luk, 24 1/8 měřice ovocných zahrad, 279 ¼ měřice pastvin, 46
¼ měřice rybníků, 163 1/8 měřice lesa. V seznamu jmen poddaných z
r. 1750—1770 vyskytují se jména: Cvik, Šesták, Kliment, Pospíšil,
Chmel, Hradil, Velíšek, Nečekal, Hotař, Krupek, Krutil, Slavík,
Dadák, Doležal, Ulmann, Šipavý, Žák, Gazdík, Struček, Riška, Ko-
tásek, Konupka, Laciga, Strunka. — R. 1824 bylo v Sazovicích celkem
49 obydlených domovních čísel: 7 pololánů, 12 čtvrtlánů, 8 podsedků,
20 domkařských živností, 1 mlýn, 1 panský dvůr. Své plodiny vozili
Sazovští na trh do Holešova po cestě dosti špatné, složené z těžkého
jílu a za mokrého počasí nesjízdné. Dědinu obklopovaly polnosti, na
kterých se pěstovala pšenice, réž, ječmen, oves, hrách, čočka, vikev,
zemáky, konopí; pak louky, poskytující seno i otavu jakosti sladké i
kyselé, a část panských lesů.

Tržní holešovské ceny byly: r. 1824: za 1 měřici dol. rak. míry:
pšenice po 4 zl 24 kr až 5 zl 10 kr, réž po 2 zl 25 kr — 2 zl 39 kr,
ječmen po 1 zl 29 kr — 1 zl 46 kr, oves po-1 zl 9 kr — 1 zl 19 kr, proso
po 2 zl 45 kr — 3 zl 20 kr, hrách po 2 zl 45 kr — 3 zl 12 kr, čočka po 4
zl 16 kr — 4 zl 25 kr, zemáky po 12 kr, 13 kr, 14 kr. Ostatní plodiny
spotřebovaly se doma. Kyselé trávy na luhách bylo více než sladké,
která se dávala jen hovězímu dobytku. Jeden cent kyselého sena
prodával se po 42 kr, kyselé otavy po 30 kr. Jedna sáha dubového
dřeva stála 3 zl 30 kr, osykového a lipového 1 zl 45 kr.

Denní mzda dělníka — muže — o žních beze stravy byla 30 kr,
při zimním mlácení 24 kr; ženy bez rozdílu práce a doby 24 kr. K tahu
užívalo se většinou koní; potah 2 koní při hospodářských pracích
platil se denně vždy po 1 zl 30 kr. Pára koní s postroji stála 140 zl a
spotřebovala při krmení týdně 1 ½ centu sena, 1 měřici ovsa;
vydržování čeledína bylo rozpočteno na 120 zl ročně. Roční náklad na
1 páru koní počítal se tedy: a) 101 měřice ovsa po 1 zl 14 kr = 139 zl 34

151
kr; b) 78 centů sena po 42 kr = 54 zl 36 kr; c) čeledín = 120 zl; d) 10%
umoření = 14%; úhrnem = 318 zl 10 kr, což děleno 300 činí 1 zl 30 kr
jako cenu domácího potahu za 1 den. Mnozí pěstovali již třetí rok
také jetel. Nákupem semene jetelového, jehož 1 cent v Holešově stál
24 zl, a sádry na hnojení, jejíž cent v Lipníku stál 1 zl 30 kr, dovoz 2 zl,
zvětšil se náklad obdělávání polí.

Dle klasif. protokolu z r. 1841 byly pozemky rozděleny v
Sazovicích takto:

1. Pole o 3 třídách rozkládají se většinou na mírných svazích se
sklonem k východu, západu neb jihu, jen v 3. tř. s polohou příkřejší u
lesa, kde jsou vydána větším odplaveninám za dešťů. Půda je
prostředně hluboká, kyprá, promíchaná jílem a prasnicí na podkladě
písčitém neb štěrkovém a v 3. tř. kamenitém. Hlavními plodinami
jsou pšenice, réž, oves; pak proso, konopí, jetel, hrách, čočka, zemáky;
v 3. tř. jen réž a oves; zemáky a jetel se skrovnou úrodou. Druhá třída
má hodnotu o 1/3 menší než 1. tř. a 3. o ½ menší než 1. tř. Trati polní
jsou: Padělky, Za chaloupky, Čtvrtky, Klíny, Bukovina, Nivy, Pod
Bukovinou, Za. Bukovinou, Hrabůvky, Dílce pod Hájem, Mesla,
Bařinky, Rokyta. Vzorem 1. tř. je p. č. 1093 Vavřince Vlčka č. 39; v 2.
tř. p. č. 738 Fr. Šestáka, č. 11; v 3. tř. p. č, 448 Jos,. Nečekala, č. 32.

2. Louky o 3 třídách dvousečné v 1. tř. dávají sladkou píci, v 2.
tř. míchanou a v 3. tř. jen kyselou. Leží v rovině přiměřeně vlhké s
půdou hluboce silně hlinitou na písčito hlinitém podkladu. Za lijáků
jsou hnojeny polní prstí. Druhá tř. je mokřejší než 1. s močály a se
zakyslou hlínou na nepropustném hlinitém spodku. Louky 3. tř. jsou
částečně mezi poli v trati Vrbůvky, Klíny s hojnými močály, hluboko
vlhké se zakyslou hlinou, nehodící se na pole.

Vzorem v 1. tř. jest p.č. 125 Jana Ženatíka, č. 8; v 2. tř. p. č. 563
Jana Pálky, č. 2; v 3. tř. p. č. 638 Jos. Velíška, č. 10.

3. Zahrady O jedné třídě leží při domech v rovině neb na
mírných svazích. Máji půdu z mělkého, kyprého písčitého jílu na
štěrkovém podkladě. Ovocné stromy jabloně, hrušky a švestky na
východní straně požárem uhořely a se západní strany ovoce
spotřebuje se doma. Trávy užívá se za píci a k pastvě. Vzorem je p. č.
31 Jos. Ve-líska, č. 10.

4. Pastviny o 3 třídách jsou buď v rovinném údolí u potoka s
břehy porostlými vrbami nebo na stráních s příkrými svahy
prorostlými břízami, vrbami a různým křovím. Půda skládá se z
naplaveného prostředně hlubokého jílu na štěrkovitém kamenitém
spodku. Stráně jsou vydány za dešťů výmolům. Hodnota 2. třídy činí
½ z 1. tř. a 3. tř. ¼ z 2. třídy. Vzorem v l. tř. je p. č. 819, obecní; v 2, tř.
p. č. 1014 obecní; v 3. tř. p. č. 398 obecní. Trati jsou: Vrbůvky, Bařinky,

152
Rokyta, Záhumenice, Padělky za Bohuvnicou, Díly pod Hájem, a pod
Bokuvinou. Píce jest sladká.

5. Vysoký les o jedné třídě, posázený borovicemi, rubá se v 60
letech na palivo, má mírný slunný sklon, půdu z hubeného
železookrového jílu na stejném podkladě. Vzorem je p. č. 964 Ant.
Hrušky, č. 33. Trati: Díly pod Lazema a Dílce.

6. Nízký les jest do 2/3 posázen bílým bukem a dubem, do 1/3
osykou, břízou; rubá se ve 40ti letech na palivo; má mírný svah; v
půdě je málo humosní jíl na pískovci, obsahujícím železo. Vzorem je
p. č. 1017 obecní. Trať: Laze.

h) Spytihněv.
Obec Spytihněv, ležící v rovině, má pole některá na návrších. V

letech 1755—1770 pěstoval každý půlláník prosa po 1/4 měřici a
podsedník po 1/8 měřice; konopí půlláník po 1 měřici a podsedník
po 1/8 měřice. Svá pole přeorávali Spytihněvští třikrát trojspřežím a
třetinu nechávali úhorem, na němž jakož i na pastvinách pásli
dobytek. Vypěstované obilí dováželi do Zlína 1 1/2 míle cesty.
Prodejné věci spotřebovaly se v domácnosti, rovněž předivo z vlast-
ního materiálu. Za palivové dřevo platili půlláníci vrchnosti ročně
každý 1 zl 10 kr a podsedníci po 36 kr. Z užitku dobytka odváděli
polovici na kontribuci. Výnos výsevu zrna bral se v prostředních
letech beze srážky semena na 4 1/2 zrna. Dle moravské míry počítala
se na 1 měřici vinic 600 čtver. sáhů, na 1 měřici některých polních tratí
po 640 čtver. sáhách, jiných tratí po 750 a luk, ovocných zahrad a
pastvin po 680 čtver. sáhách.

Dle morav. rektifikace bylo r. 1755 sedláků 24 a r. 1770 jen 17,
čtvrtláníků r. 1770 bylo 14, podsedníků v obou letech 29, domkařů r.
1770 bylo 11. Ze 7 sedláků vzniklo do r. 1770 již 14 čtvrtláníků.

Sedlák užíval 41 až 52 měřic polí, 2—11 měřic luk, ½ až 2
měřice ovocných zahrad, ½ , až 2 ¾ měřice vinic.

Vrchnostenský dvůr v Halenkovicích měl v užívání 518 ¾
měřice polí, 121 ¼ měřice luk, 3 ½ měřice ovocné zahrady, 120 měřic
pastvin, spytihněvská panská hospoda 5 ½ měřice polí, 10 ¾ měřice
luk; halenkovská hospoda 4 ½ měřice polí a 1 ¾ měřice luk; fara ve
Spytihněvi 65 1/8 měřic polí, 1 ¼ měřice ovocné zahrady. R. 1770
měli spytihněvští poddaní v užívání a) pod kontribucí celkem 1516
měřic polí, 322 ½ měřic luk, 31 ¾ měřic ovocných zahrad, 44 ¾
měřice vinic, 506 ½ měřice pastvin; 81 ¾ měřice leželo ladem; b) pod
peněžitou činží, odváděnou desíti různými poddanými vrchnosti, 278
¾ měřice polí, 208 ½ měřice luk, 80 ½ měřice vinic.

153
Mezi spytihněvskými občany vyskytují se r. 1770 jména: Škára,

Dědák, Hanák, Marhold, Sámek, Čechmánek, Vacula, Kotlaba,
Krátký, Tomáštík, Šimčík, Polášek, Kratek, Čapuch, Kovář, Hrdina,
Večeřa, Fosek, Bečica, Zapletal, Valenta, Křupa, Adamec, Vašina,
Halašek, Polášek, Juřica, Zálesák, Škrabal, Vavřinec, Lapčík, Daniel,
Bazala, Šimčák, Škrabálek.

Pozemky pod peněžitou činží propůjčila vrchnost poddaným k
užívání, aby prý zvýšila jejich vyživovací zdroje, které však zůstávaly
stále její držbou. Dle urbáře platilo se z nich ročně 139 zl 37 kr a to a)
o sv. Jiří z ovocných zahrad 55 zl 17 kr; b) o sv. Václavu z nových
rubisk v pole proměněných 22 zl 30 kr, z ovocných zahrad 57 zl 14 kr
a z luk 4 zl 35 kr. — V pozdější době byla poddaným ponechána
volnost nakládati s užitkem a byly založeny pozemkové knihy, do
nichž byli zapisováni majitelé oněch realit, jejich zatížení břemeny,
odvádění činže a při změnách majitelů povinné placení 5% laudemia
(schvalovacího poplatku) do důchodu. Tato činže i laudemium byly
pak započteny do výkupu z poddanského poměru.

Vinice. R. 1770 užívali Spytihněvští 80 1/2 měřice panských
vinic v Duchoncích, v Horách, v Boží, z nichž vrchnost dostávala
roční desátek, mimo to na ochutnání 3 hrozny z každé vinice v ceně 1
kr v. m. za hrozen aneb peněžitou jejich hodnotu, což činilo při 160
vinných parcelách úhrnem 8 zl. V září 1820 žádali Spytihněvští vinaři
hraběnku Kobenclovnu, aby jim bylo dovoleno platit z vinic jen
peněžitou činži, nikoli — jako dosud — z jedněch peněžitou a z
jiných naturálie. Bylo povoleno platit ročně 32 zl 15 kr. k. m.

V trati „Dlouhé borovini“ nebo „Boží“ měli vinice majitelé
domovních čísel 27, 16, 21, 31, 79, 89, 110, 111, 96, 118, 123; platili
místo desátku peněžité činže 6 až 14 kr.

V Duchoncích a) Na horách měli vinice z Pohořelic majitelé
domovních čísel 23, 28, 46, 108, 110; ze Spyti-hněvě domovní čísla 7,
56, 70, 72; 8, 26, 57, 35, 44, 60, 73, 98, 109, 117, 116; z Babic 42, 56, 78;
platili z vinic ročně 6—50 kr. .b) V Hrubých Duchoncích měli vinice
Napaje-dlané domovních čísel: 3, 4, 6, 8, 9, 13, 16, 18, 19, 21.. 28—31,
35, 37, 40, 43-46, 49, 51, 52, 54, 57, 59-61, 63 , 64,. 70, 73, 74, 76, 82, 83,
85, 90, 94, 95, 97, 99—101, 105, 108-110, 114, 116, 118, 119, 121, 123,
222, 251, 350, 400; Babičtí dom. čís. 2, 16, 30, 63, 104, 57, 97, 33, 34, 30,
41, 40, 51, 58, 12, 83, 105, 108, 118; každý platil roční činže 6—37 kr. c)
Na Dolinách 6 majitelů dom. čís. 41, 70, 76, 96, 97,105 ze Spytihněvě
platilo roční činže každý 2—13 kr.

V archivu zámeckém zachoval se výkaz všech majitelů vinic
ve Spytihněvi ze 24. září 1820 se zachovalou pečetí: „Pečeť — Obecní
Dědini — Spytinova“ z roku 1687

154
Dle výkazu z 31. října 1808 sklidilo se ve Spytihněvi z vinic

toho roku celkem 19 sudů, 8 věder, 20 mázů vína, z nichž bylo
odvedeno desátku 1 sud, 9 věder, 34 mázy. Vědro se počítalo po 10 zl.
Výkaz byl podepsán pud-mistrem, Tomášem Marholtem, fojtem
Janem Tomáštíkem,. úřadním Ant. Vavřínkem. Nejvíce ze všech 104
vinařů sklidil t. r. Jos. Nedabílek, čís. 99 a to 1 sud, 4 vědra, z čehož
odvedl desátku 1 vědro, 16 mázů v ceně 14 zl. — Sklizených celkem
19 sudů 8 věder čili 198 věder po 10 zl mělo cenu 1980 zl, z čehož
desátý díl byl 198 zl 30 kr.

Za rok 1786 sklidilo 60 vinařů 2 sudy, 9 věder a 15 mázů vína, z
čehož odvedli desátku 2 vědra 37 mázů v ceně 9 zl 47 kr; nejvíce Jan
Večeřa sklidil 1 vědro, 20 mázů.

R. 1792 sklidilo 142 vinařů 96 věder, 24 mázů vína, z čehož
odvedli desátku 9 věder 26 ½ mázu v ceně 32 zl 12 kr. Nejvíce dostal
z vinice Martin Večeřa — 2 vědra, 5 mázů.

R. 1824 bylo ve Spytihněvi 125 obytných domů a to: 1 hostinec,
1 škola, 1 fara, 1 panský dvůr, 1 obecní dům, 15 půllánů, 18 čtvrtlánů,
29 podsedků, 58 domkařských živností. Své plodiny vozili na trh do
Uh. Hradiště 1 míli daleko po cestě vždy sjízdné. Dědina byla
obklopena poli, lukami, zahradami a vinicemi. Na polích pěstovali
pšenici, réž, ječmen, oves, hrách; čočku, vikev, zelí, zemáky, konopí a
proso, kterému však se na spytihněvských pozemcích velmi dobře
nedařilo, pročež je pěstovali Spytihněvští jen pro domácí potřebu,
podobně hrách, čočku, konopí a vikev. Zemákům sice se dobře
dařilo, přece však se méně pěstovaly. Tržní ceny r. 1824 v Uh.
Hradišti byly za 1 měřici rak. m.: pšenice 3 zl 56 ¼ kr až 4 zl 6 kr; réž
2 zl 11 kr až 2 zl 21 2/3 kr; ječmen 1 zl 25 ¾ kr až 1 zl 30 kr; oves 1 zl
3 2/4 kr až 1 zl 8 kr. Jedna kopa zelí pěkných velkých hlávek prodala
se po 1 zl a drobnějších po 45 kr. Výnosem byl Spytihněv kladen na
roveň Nové Vsi kvasického panství.

Louky dávaly sladké i kyselé seno, rovněž otavu, což každého
roku Spytihněvští odprodávali, protože louky měli v držení většinou
domkaři, kteří neměli dosti dobytka pro zkrmení sklizeného krmiva.
Jeden cent sladkého sena pro--dával se po 1 zl, otavy po 30 kr; jeden
cent kyselého sena po 45 kr, otavy po 27 kr. Ovoce spotřebovalo se
doma; vína pěstoval se jen 1 druh a to nejšpatnější, jehož vědro
prodalo se r. 1824 po 7 ½ —8 2/4 zl. Spotřebovalo se také většinou
doma.

Denní mzda dělníka — muže — v létě i v zimě byla 30 kr, ženy
27 kr. K tahu užívalo se většinou koní; mzda 1 dvouspřeží při
hospodářské práci hodnotila se po 1 zl 15 kr; práce koní s postrojem
stála 125 zl a spotřebovala týdně 1 ½ centu sena, 2 měřice ovsa;
vydržování čeledína se stravou a mzdou bylo rozpočteno na 120 zl.

155
Počítala-li se hodnota spotřebovaného ovsa na 114 zl 20 kr, sena 58 zl
30 kr, vydržování čeledína 120 zl a 20% na úmor, stála pára koní do
roka 305 zl 24 kr.

1. Dle klasifikačního protokolu z r. 1841 byla 1. pole ve
Spytihněvi rozdělena ve 4 třídy. V prvých dvou třídách pěstovali
Spytihněvští pšenici, réž, ječmen, jetel, zemáky, konopí, směsku,
hrách, zelí; v druhých dvou réž, oves, částečně jetel, zemáky. Na
panských polích 1. třídy dařila se též burgyně (řepa). Pole rozkládají
se na výslunné rovině, na mírných svazích k východu a západu
obrácených, i na příkrých stráních se sklonem k severu a západu,
blízko dědiny i hodně vzdáleně od ní. Půdu tvoří hluboký kyprý jíl,
spočívající na jílu, smíchaném s pískem, nebo mělký kyprý jíl s
podkladem písčitého neb štěrkového jílu, nebo jíl promíchaný
kamením na podkladě nepropustném kamenitém. Pole trpí z části
povodněmi řeky Moravy a přítoků, z části výmoly za prudkých lijáků
a z části mlhami a mrazy v pozdním jaře. Polní trati jsou: Újezdy,
Milikové, Zápotočí, Záhonce, Kalavice, Podmočiny, Olšíky, Mošiny,
Díly, Mezi cesty, Slačovy, Báchory, Čtvrtky, Záhumenice, Němeča,
Hrušovy, Navrchovany, Nad vinohrady, Duchonce, Vinohrádky,
Kamence, Hliniště, Gergele, Zadní ohrady. Hodnota 2. třídy jest o 1/3
menší než 1. tř., 3. o 1/3 menší než 2. a 4. tř. o 1/3 menší než 3. tř. Za
vzor 1. tř. byla uvedena p. č. 426 Jana Bureše, č. 51, v 2. třídě p. č. 130
Jana Vavřínka, č. 2; v 3. tř. p. č. 1344 Fr. Muže, č. 10 a ve 4. tř. p. č.
1144 Ambrože Samka, č. 102.

2. Louky o 3 třídách, dvousečné, se sladkou pící jsou v rovině u
řeky Moravy a trpí záplavami nebo v suchých letech nedostatkem
píce, dávajíce sklizeň jen jednou v roce. Jejich půda je složena z
humosního hlubokého jílu na písčitém podkladě nebo je většinou
písčitá na štěrku. Luční trati jsou jmenovány: Báchory, Hrušovy,
Padělky, trpící poněkud větším vlhkem a močály, pročež míchá se tu
též kyselá tráva. Jako vzory byly uvedeny: p. č. 2899 Jos. Škrabala, č. 9
v 1. tř.; p. č. 2403 Jos. Dědáka, č. 7 v 2. tř.; p. č. 2750 Fr. Nedabílka, č..6
v 3. tř. Hodnotou uvádí se 2. tř o 2/5 slabší než 1. tř. a 3. tř. o ½ slabší
než 2. tř.

3. Zahrady jsou o jedné třídě u domů, na rovině a k východu
obrácené. Mají silnou, hluboce jílovou půdu na písčitém podkladě a
upotřebí se jich na ovoce, pastvu i píci. Vše se v tehdejší době
spotřebovalo doma. Za vzor byla uvedena p. č. 71 Fr. Varmuže, čís.
10.

4. Vinohrady o jedné třídě jsou na mírných i příkrých svazích
se sklonem k východu a jihovýchodu, s půdou kyprého jemného a
hlubokého jílu, někde štěrkem promíchaného na štěrkovém
podkladě. Dávaly v té době vína vesměs slabé jakosti, pročež se

156
odbývalo velmi nesnadno a jen za mírné ceny. Jako vinné trati
uváděly se: Gergele, Duchonce, Boží, Vinohrádky, Slačovy, Čtvrtky.
Za vzor kladla se p. č. 1700 Bernarda Čechmánka č. 13.

5. Pastviny o 3 třídách byly na rovině i mírném a příkrém
svahu, majíce půdu z propustného mělkého jílu nebo písčitého
hubeného na stejném i kamenitém a štěrkovém podkladě. V rovině u
Moravy trpěly povodněmi, na svazích výmoly a dávaly sladkou píci,
místy však velmi slabou. Vzorem byla obecní p. č. 862. Pastevní trati
se jmenovaly: Kalovice, Nemuža, Rybníky, Dolní louky, Záhumenice,
Hliniště, Slačovy, Báchory a j.

6. Pole s ovocnými stromy byly většinou sádky, přidělené k
vinicím, s hlubokým jemným jílem v půdě na písečném spodku a
skloněné k jihu.

7. Louky s ovocnými stromy byly na rovině, majíce v půdě
propustný jíl na písčito jílovém spodku; dávaly sladkou trávu. Na
obou pozemcích bývaly vysázeny jabloně, hrušky, švestky a na polích
též třešně. Vzorem polí se stromy byla parcela čís. 1544 Ant.
Kolečkáře, č. 109 a na lukách parcela čís. 2889 Fr. Dědáka č. 94.

ch) Sušice.
Obec Sušice leží v rovině a má pole na malých návrších. V

letech 1755—1770 pěstoval každý půlláník prosa po 1/8 měřice,
podsedník 4. díl z 1/8 měřice; konopí půlláník po 1 měřici a
podsedník po 3/8 měřice. Obdělávání polí (= přeorávka), úhorování,
pastva, prodej obilí a spotřeba prodejných věcí a přediva, dovoz soli z
Napajedel do Hranic a výnos zrna byly stejné jako v obci
Kudlovicích. Za palivové, dřevo platil každý podsedník vrchnosti
ročně po 27 ½ kr a půlláník po 1 zl 12 kr. Z užitku dobytka odváděla
se polovice na kontribuci. "

Na 1 měřici výsevu kontribučních polí panských i pod-
danských u sedláků, při lukách, ovocných zahradách a pastvinách
počítala se po 680 čtver. sáhách; při Nivkách u podsedníků a při
polích pod panskou činží po 750 čtver. sáhách.

V téže době bývalo v Sušicích 15 domkařů, 12 podsedníků a 4
sedláci. Panský dvůr užíval 346 ¾ měřice polí, 18 ¾ měřice luk, 1 ¾
měřice ovocné zahrady, 28 měřic pastvin; mlynář Jan Karásek měl v
užívání 5 ½ měřice polí, 1 ¾ měřice luk, 3 ½ měřice ovocné zahrady.
Mlýn byl o 3 chodech. Poddaní užívali kontribučenských a) polí 198
¾ měřic, b) luk 36 ½ měřice, c) ovocných zahrad 12 ¾ měřice d)
pastvin 102 ½ měřice; pod vrchnostenskou činží a) polí 4 ¾ měřice,
b) luk l ¾ měřice. Mimo to užívali sedláci i podsedníci luk z katastru

157
obcí Košík a Kudlovic. Obec Sušice měla v užívání 1 ¾ měřice polí a
93 1/8 měřice pastvin. Celkem bylo v katastru Sušic polí 554 ½
měřice, luk 58 měřic, ovocných zahrad 18 ½ měřice, pastvin 223 ¾
měřice.

Dle měření z r. 1770 bylo v Sušicích v držení poddaných na
panských pozemcích 4 5/8 měřic polí, 1 4/8 měřice ovocných zahrad, z
nichž se platilo do důchodu ročně dědičné činže 4 zl. Mnozí Sušičtí
měli pole i na Kudlovsku. Jako v jiných obcích, i zde ponechala jim
vrchnost tyto pozemky za „mírnou prý činži“, aby si rozmnožili
pramen své výživy; zůstaly však majetkem vrchnosti i dále. Později
dala jim vrchnost ony pozemky k volnému nakládání s užitkem: když
pak byly založeny pozemkové knihy, byly do nich zapsány se všemi
právy i břemeny. Při změnách majitelů odváděli do důchodu 5%
laudemia.

Berní obec Sušice, hraničící na severu s kudlovskými poli
poddaných, na jihu s huštěnovskými, na východě s babickými a na
západě s traplickými poli, měla r. 1824 celkem 32 domovních čísel a
to: 4 pololány, 12 podsedků, 14 domkařských usedlostí, 1 dědičný
vykoupený mlýn, panský dvůr. Dědina byla obklopena poli, něco
lukami, zahradami, pastvinami. Plodiny své vozili Sušičtí na trh do
Uh. Hradiště ½ míle vzdáleného po cestě stále sjízdné. Pěstovali
pšenici, réž, ječmen, oves, hrách, čočku, vikev, zemáky, konopí a zelí.

Tržní ceny sušických plodin za 1 měřici rak. m. r. 1824 byly:
pšenice 3 zl 56 ¼ kr až 4 zl 6 kr

réž 2 zl 11 kr až 2 zl 21 2/3 kr,

ječmen 1 zl 25 ¾ kr až 1 zl 30 2/4 kr,

oves 3 2/4 kr až 1 zl 8 kr.

Hrách byl v obci prodán měřice po 2 zl, zemáky po 11 kr
domácím i přespolním lidem. Čočka pěstovala se jen pro domácí
potřebu a vikev pro koně jako zelené krmivo. Konopě a zelí též jen
pro domácí potřebu. Výnosem rovnaly se Sušice Traplicím
velehradského panstvu

Ovoce dařilo se jen v úrodných letech, jinak ho bylo
poskrovnu. Putna jablek, hrušek i švestek byla r. 1824 prodána po 30
kr.

Louky dávaly seno kyselé, špatnější jakosti pro koně; hovězímu
dobytku museli kupovat lepší v jiných obcích. Jakostí sena rovnají se
Sušice Jalubí.

Denní mzda nádeníka muže při polní práci byla 30 kr, ženy 29
kr beze stravy. V zimě při lesní práci dostávali muži po 30 kr.

158
K tahu užívali koní. Denní mzda potahu 2 koní při hos-

podářství byla 1 zl 30 kr. Pára koní k tahu stála 90 zl, postroj 10 zl,
celkem tedy 100 zl. K týdennímu krmení páry koní bylo třeba 2 měřic
ovsa, 1 ½ centu sena a vydržování čeledína vyžadovalo nákladu
ročního 110 zl, což bylo dražší než v jiných obcích, poněvadž pro
velkou robotní povinnost bylo nutno přilepšovat čeledínům
hotovými penězi a lnem.

1. Dle klasifikačního protokolu za r. 1841 byla v Sušicích 1. pole
rozdělena na 3 třídy, dávajíce v prvé třídě dobrou úrodu pšenice, rži,
ječmene, pak jetele, zemáků, konopí, směsky, zelí a hrachu; v 2. třídě
o ¼ menší žeň rži, ovsa, ječmene, zemáků, jetele, směsky, konopí než
v 1. tř. a v 3. tř. o ½ menší ovsa a rži než v 2. třídě. Poloha polí jest
rovná neb mírně skloněná a jen v 3. tř. příkřejší. V půdě je hluboký
jemný jíl na písčitém jílu nebo méně hluboký písek na písčitém,
štěrkovém podkladě nebo na skále. Za vzor v 1. třídě byla uvedena p.
č. 406 Fr. Kučery, č. 27; v 2. tř. parcela č. 140 Fr. Škrabálka, čís. 5; v 3.
tř. p. č. 300 Jana Soustala, č. 24. Polní trati jsou: Díly, Pod kopci, Ryb-
ník, Záhumenice, Nad loukou, Na nivách. Na Rybníku trpěly
pozemky vlhkem a záplavami.

2. Louky o 2 třídách jsou v 1. třídě dvousečné, ve 2. tř.
jednosečné. Půda 1. třídy má zakyslou hlínu na hlinitém podkladě a
dává kyselou píci; v 2. třídě je neúrodný, kyprý, hluboký jíl na
písčitém spodku, dávající sladkou píci. Hodnotou jest 2. tř. za 1.
třídou o 1/6. Vzorem v 1. tř. je obecní parcela čís. 151 a v 2. tř. p. č. 380
Fr. Zicha, č. 28.

3. Zahrady jsou o jedné třídě, u domů, rovné polohy neb s
mírným sklonem, s půdou hlubokého jemného jílu na kamenitém jílu.
Užívá se jich k pěstování ovoce, zeleniny a pastvy.

4. Vinice o jedné třídě byla založena na části pastviny parcely
čís. 2/a se sklonem k jihu a s propustným písčitým jílem v půdě na
štěrkovitém podkladě; dávala víno slabé jakosti. Za vzor byla
uvedena panská parcela čís. 2/a.

5. Pastviny byly kusy pozemků, které se nedaly upo-třebiti k
jiným účelům; měly půdu ze suchého písčitého jílu na štěrkovitém
spodku a šířily se buď v rovině nebo na svazích, dávajíce sladkou, ale
skrovnou píci. Za vzor byly uvedeny obecní parcely čís. 152 a 36.

i) Šarovy.
Dle kalkulační knihy o realitách v obci Šarovech z r. 1770

počítalo se dle moravské míry na 1 měřici výsevu polí, luk, ovocných
zahrted a lesů po 680 čtver. sáhách. V té době bylo v obci 13
podsedníků a 8 domkařů. V užívání bylo v této obci celkem 267 měřic
polí, 66 měřic luk, 13 ¾ měřice ovocných zahrad, 506 ¼ měřice lesa,

159
z čehož panských polí bylo 13 ¾ měřice, luk 1 ¼ měřice, lesů 506 ¼
měřice. Ke mlýnu o 3 chodech patřilo 7 ½ měřice polí, poddaným 255
měřic polí, 64 ¾ měřice luk, 12 1/8 měřice ovoc. zahrad.

Celá obec spočívala bezprostředně na vrchnostenských
pozemcích; v katastrech nečinilo se o ní pražádné zmínky, nýbrž jen v
dominikální (panské) fasi, zvlášť v jejích činžovních rubrikách, dle
nichž byla obec Šarovy zatížena roční činží ze dřeva obnosem 7 zl, za
který dostávali Šarované své palivové i stavební dřevo: podobně jako
v jiných obcích.

R. 1824 bylo v Šarovech, ležících mezi Komárovem, Březolupy
a Bohuslavicemi, celkem 46 obytných domů a to 13 podsedků a 33
domkařských živností. Své plodiny dováželi na trh do Uh. Hradiště l
½ míle daleko, po cestě dosti dobré s výjimkou mokrých zim. Dědina
byla obklopena poli, lukami, zahradami a částečně panskými lesy. Na
svých polích pěstovali Šarovští pšenici, réž, oves, hrách, vikev,
zemáky, zelí, konopí, nikoli však ječmen, jemuž se tam; dobře
nedařilo. Ostatní plodiny pěstovali r. 1824 jen pro domácí spotřebu,
pouze ovsa poněkud více, pročež ho mohli nabízeti též k prodeji. —
Obvyklé druhy ovoce spotřebovaly se většinou doma, něco málo se
též doma odprodalo a to jedna putna jablek a hrušek po 24 kr, švestek
po 30 kr. Louky poskytovaly trávu sladkou i kyselou; nestačila však
ani k domácí spotřebě, musila se přikupovati. — Jedna sáha
dubového a bukového dřeva byla po 3 zl, osykového a olšového :po 1
zl 30 kr.

Denní mzda nádeníka — muže — o žních a v lese se stravou
počítala se po 30 kr, ženy po 24 kr. K tahu užívali jen volů. Mzda
potahu při hospodářství platila se po 1 zl 15 kr denně. Pára volů i s
postrojem opatřila se za 80 zl a spotřebovala týdně ke krmení ½
centa sena, 15 snopů režné slámy na sečku: v letní době od 1. dubna
do konce října (po 30 týdnů) přilepšovalo se volům týdně po ½ mě-
řici váhy nebo rži na šrot. Vydržování čeledína se stravou a mzdou
stálo ročně 90 zl.

1. Dle klasifikačního protokolu z r. 1841 byla 1. pole v Šarovech
rozdělena na 3 třídy a dávala v úrodných letech prostřední sklizeň
hlavních plodin rži a ovsa, též vedlejších plodin: zemáků, prosa,
konopí, zelí. V 3. třídě byla skrovnější sklizeň. Poloha polí, skloněná k
západu a k východu, má půdu z hlubokého písčitého jílu na
štěrkovém podkladě. Pro příkrou svou polohu trpí pole za lijáků
výmoly a odplavením ornice. Sklizeň jařin bývá o něco lepší než
ozimin. Za vzory byly uvedeny v třídě 1. parcela č. 172 Jana Čech-
mánka, č. 22; v 2. třídě p. č. 353 Jana Ondráška, č. 41; v 3. tř. p. č. 216
Pavla Dohnala, č. 18. Polní trati se jmenují: Hlubočky, Paseky, Losky,
Kopaniny.

160
2. Louky o jedné třídě, ležící při Březnici, se zakyslým jílem na

nepropustném podkladě, dávají míchanou píci a jsou dvojsečné.
Vzorem byla parcela čís. 44 Fabiána Su-kupa, č. 13.

3. Zahrady o 1 třídě, u domů, na příkrých svazích jsou
posázeny skrovně hruškami a švestkami, jichž užitek bývá jednou za
6—7 let poněkud vydatnějším. Jakost a složení půdy jsou stejný jako
u polí 2. třídy. Vzorem byla parcela čís. 97 Jana Čechmánka, č. 22.

4. Pastvina o jedné třídě se sklonem k západu a východu, trpící
výmoly dávala sladkou píci. Jednotlivě stojící břízy dávaly listí pro
nouzovou píci, k čemuž se tyto stromy také pěstovaly. Půda
obsahovala hluboký sice, ale mdlý jíl. Za vzor byla uvedena panská
parcela čís. 158. Trati pastvinné jmenovaly se Losky, Hlubočky,
Kopaniny.

5. Šarovský nízký les o 1 třídě na parcele č. 164 byl porostlý
břízami a buky, jednotlivě borovicemi; má mírný svah k západu,
půdu z hlubokého jílu, promíchaného pískem na stejném podkladě.
Rubává se ve 40 letech a měří 87 jiter 916 sáhů.

6. Pole s ovocnými stromy, posázená švestkami, mají mírný
sklon k východu, půdu jako pole v 2. třídě; ovoce, sklizené každého
6.—7. roku spotřebuje se doma čerstvé nebo sušené. Vzorem byla
parcela čís. 180 Matyáše Ondráše, č. 16. Trati jmenovaly se Paseky,
Kopaniny.

7. Pastviny s ovocnými stromy byly v té době v oněch částech
polí, které bývají nejvíce vydány výmolům za dešťů. Půdu mají
stejnou jako 3. třída polí, dávají sladkou píci a užitek z ovoce jako při
polích. Jsou v trati.: Losky, Paseky; vzorem byla parcela čís. 134
Matěje Ondráše, čís. 16.

Panský les na Šarovsku byl poznenáhlu kučován a
proměňován v pole, která vrchnost pronajímala poddaným. Tak r.
1822—1831 pronajala 70 lidem 68 ½ měřice kučoviska za roční
nájemné 137 zl r. m. a za odsyp ovsa. V dalších letech se nájemné
zvyšovalo. V letech 1859—1865 činilo již 277 zl 50 kr r. m.

R. 1864 měl napajedelský statek na Šarovsku celkem 63 ½
měřice polí, 1 měřici pole se stromy, 377 měřic lesa, 4 měři- ce
pastvin, úhrnem 441 měřic pozemků. Avšak pole i lesy vynášely mu
málo; byly vzdáleny od středu panství, dřevo bylo špatnější jakosti a
půda hodí se lépe pro polní hospodářské kultury než pro lesní. Proto
umínil si hrabě již r. 1865 zbaviti se těchto pozemků odprodejem. Tak
roku 1869 byly 34 Šarovským odprodány z polní trati Kopaniny
parcely čís. 371, 373, 374, 355, 357. V říjnu 1882 byly rozparcelovány
lesní parcely 164, 165, 166, 235, 247, 256, 260 ve výměře 377 měřic a
prodány 48 lidem ze Šarova, něco z Nedachlebic, Bohuslavic a Lhoty

161
po 120 zl za jitro. (40 zl za 1 měřici.) Rubání lesa a odevzdávání jeho
novým majitelům provádělo se v pětiletých sériích po 25 jitrech (= 75
měřicích) ročně; podobně též splátky z celkové kupní ceny 15.158 zl
62 kr vždy 1. listopadu v pěti letech.

j) Tlumačov.
Tlumačov v letech 1755—1770 ležel v rovině mezi močály; pole

jeho rozkládala se částečně na rovině, částečně na výšinách. Prosa
pěstoval tenkrát každý půlláník po ¼ měřici, čtvrtláník po 1/8 měřice
a podsedník po ½ osmině měřice; konopí pak půlláníci po l ½ měřici,
čtvrtláníci po ¾ měřice, podsedníci po ½ měřici. Svá pole přeorávali
třikrát čtyřspřežením a třetinu nechávali úhorem, na němž jakož i na
pastvinách pásavali svůj dobytek. Své sklizené obilí dováželi do
Holešova 1 míly cesty; prodejné věci minuly se doma bez užitku; za
palivové dřevo platili půlláníci vrchnosti ročně po 1 zl 45 kr,
čtvrtláníci po 52 ½ kr, podsedníci po 35 kr. Výnos dle výsevu zrna
bral se v prostředních letech beze srážky semene na 4 ½ zrna. — Dle
kalkulační knihy o realitách v Tlumačově z r. 1770 počítalo se dle
moravské míry na 1 měřici výsevu kontribučních i činžovních polí
panských i poddaných a rybníků po 640 sáhách čtver.; na louky,
pastviny, bažantnice, ovocné zahrady a lesy po 680 čtver. sáhách. —
Dle moravské rektifikace bylo v Tlumačově r. 1755 sedláků 25, r. 1770
jen 23; čtvrtláníků 4 r. 1755 a 8 r. 1770; podsedníků v obou dobách 57;
domkařů r. 1770 pak 40. — Sedlák měl v užívání všech pozemků 62 ¾
až 69 měřic, v čemž 4—5 měřic zahrady.

Čtvrtláník užíval všeho 33—34 ½ měřice; v tom 3—4 měřice
zahrady. Podsedník všeho, měl 14 ½ —17 ¼ měřice, v tom ¾ —1 ¼
měřice zahrady nebo žádnou.

Faráři bylo přiděleno k užívání 11 ¾ měřice polí, 8 1/8 měřice
luk, 1 1/8 měřice ovocné zahrady, celkem 20¾ měřice a kostelu ještě
11 ¼ měřice polí. Panský hostinský Václav Horníček užíval 37 ¾
měřice polí, ¾ měřice luk, 6 ¼ měřice ovocné zahrady, celkem 44 ¾
měřice. Mlynář Kristián Válec měl 29¾ měřice polí, ¾ měřice luk, 11
½ měřice ovocné zahrady, celkem 42 měřic. Mlýn měl 4 chody. Obec
užívala 15 ½ měřice polí, 26 ½ měřice luk, 331 1/8 měřice pastvin,
všeho 373 1/8 měřice. R. 1770 měřil celý pozemkový, katastr obce
Tlumačova: 3333 ½ měřic polí, 307 ½ měřic luk, 226 ½ měřice
ovocných zahrad, 685 ¾ měřic rybníků, 507 ½ měřice pastvin a 1572
¼ měřice lesa; z toho měla v držení vrchnost 825 ¾ měřice polí, 128
¾ měřice luk, 18 měřic ovocných zahrad, 685 ¾ měřice rybníků, 176
¼ měřice pastvin a 1572 ¼ měřice lesa.

R. 1824 mělo městečko Tlumačov 163 obytných domů a to: 19
půllánů, 16 čtvrtlánů, 57 podsedků, 64 domkařských živností, 1 faru,
1 školu, 1 hostinec, 1 palírnu, 1 mlýn, 1 obecní dům a 1 panský dvůr.

162
Své plodiny vozili Tlumačovští částečně do Kroměříže, nejvíce však
po dosti špatné cestě, většinou polní, horské, kamenité do Holešova 4
míle daleko.

Na polích pěstovali rolníci pšenici, réž, ječmen, oves, hrách,
viku, zelí, zemáky a konopí. Povahou, vlastnostmi polí byl Tlumačov
na roveň kladen Mysločovicím na Holešovsku. Louky dávaly trávu
sladkou i kyselou, více však kyselé. Jedna sáha dubového dřeva
cenila se po 3 zl 45 kr, osykového a lipového po 1 zl 52 kr a borového
stavebního po 4 zl 30 kr. Nádeník muž dostal denní mzdy beze stravy
30 kr, žena 27 kr. K tahu užívalo se většinou koní. Pára koní s
postrojem opatřila se za 140 zl, vydělala potahem denně 1 zl 30 kr a
spotřebovala týdně 2 měřice ovsa, 1 ½ centu sena; čeledín stál ročně
120 zl. Tržní ceny v Kromě-říži r. 1824 byly po 1 měřici: pšenice 4 zl
25 kr — 5 zl 10 kr; rži 2 zl 20 kr - 2 zl 35 kr; ječmene 1 zl 25 kr — 1 zl
35 kr; ovsa 1 zl 5 kr — 1 zl 15 kr; hrachu 2 zl 30 kr až 2 zl 55 kr; vikve
2 zl 25 kr — 2 zl 40 kr; zemáků 40 kr až 50 kr, cent sladkého sena 40 kr
— 50 kr; cent otavy 25 kr — 35 kr; kopa zelí 1 zl 15 kr — 1 zl 40 kr.

Dle klasifikačního protokolu z r. 1846 byla v Tlumačově 1. pole
rozdělena na 4 třídy. V 1. třídě mají půdu z hlubokého
tmavohnědého jemného jílu na stejném, ale mrtvém podkladě, v 2.
třídě z prostředně hlubokého jílu, promíchaného pískem a drobným
štěrkem na podkladě písčitém neb jílovém; v 3. a 4. třídě jest v půdě
málo hluboký hubený jíl s pískem, štěrkem a kamením na podkladě
pískovém, štěrkovém i kamenitém. Polohou jsou prvé dvě třídy
rozloženýma rovině neb na svazích s mírným slunným sklonem k
západu a k východu, pole 3. a 4. třídy jsou vyvýšena, některá u lesů a
bývají vydána za dešťů odplaveninám. Hlavními plodinami prvých
dvou tříd jsou pšenice, réž, ječmen, oves a vedlejšími na úhoru
pěstovanými jetel, zemáky, konopí, len, hrách, vikev, zelí, vesměs s
dobrým výsledkem; 2. třída však dává z 1 jitra o 2 měřice méně než 1.
třída. V 3. třídě daří se jen réž, oves, ječmen, méně pšenice; na úhoru
zemáky, jetel, proso s prostřední sklizní, ve 4. třídě réž, oves, na
úhoru něco jetele se skrovnou úrodou. Třetí třída hodnotí se o 1/3
méně než 2. třída a 4. tř. o 1/3 méně než 1. třída. Za vzor 1. třídy byla
uvedena parcela č. 1285 Fr. Kopčila, č. 107; 2. třídy p. č. 2926 Martina
Kopčila, č. 108; 3. třídy p. č. 2791 Martina Cypriána, č. 5; 4. třídy p. č.
2826 Jana Kulendy, č. 8. Polní trati jsou: Díly za branou, Hrubý lůžky,
Sedlské díly, Díly za humny, Shnilé padělky, Krocany, Kopanky,
Padělky na Slivotíně, Malé dílce, Malé luky, Padělky za trávníkem,
Padělky za Bažantnicí, Díly od rybníka, Díly za humny a jiné.

Louky o 3 třídách jsou dvousečné, na rovině, ozářené sluncem,
často zaplavované řekou; v 1. třídě mají půdu z hlubokého písčitého
jílu na jílovém podkladě; v 2. třídě jest zakyslý železo obsahující jíl na
nepropustné hlíně a v 3. třídě zakyslá, slatinná močály prostoupená
půda. První třída dává píci sladkou, druhá míchanou a třetí kyselou.

163
Za vzor byla v 1. třídě uvedena parcela č. 3163 Fr. Matuly č. 18; v 2.
třídě p. č. 525 Fr. Gajdy, č. 70; v 3. tř. obecní p. č. 408. Luční trati se
jmenují: Dolní a Horní louky, Tlumačovský rybník, Potok, Zábraní.

Zahrady o jedné třídě jsou u domů, na rovině a na výsluní;
mají v půdě hluboký humosní písčitý jíl. Pěstuje se v nich ovoce,
tráva, zelenina, také zelí, konopí, len, okopaniny. Za vzor byla
uvedena parcela čís. 73 Cyrila Obdržálka, č. 102.

Pastviny o 3 třídách rozkládaly se v rovině přiměřeně vlhké a
dávaly v 1. třídě na hustém drnu, v 2. a 3. tř. na řídkém drnu sladkou
píci. Půdu měly v 1. třídě z hlubokého jemného jílu na hlinitém jílu a
v 2. a 3. třídě písčitou na štěrkovém podkladě. Druhá třída hodnotila
se o 1/3 méně než 1. tř. a 3. tř. o ¼ méně než 2. tř. Za vzor byla
uvedena v 1. tř. obecní p. č. 2605, v 2. tř. obecní p. č. 2371, v 3. tř.
obecní p. č. 3038. Pastevní trati byly; Trávník, Hrabůvka, Pod háji,
Kaláby, Půlles, Hostínek.

Vysoký les o 2 třídách je porostlý v 1. třídě borovicí, modřínem,
duby, smrky, v 2. tř. osykou, lipami. Má půdu z prostředně
humosního železookrového jílu na pískovci, obsahujícím železo.
Panské parcely čísla 2851 a 2849 byly uvedeny za vzory. Hodnota 2.
třídy je o 1/3 menší než 1. třídy. Prvá třída rubala se v 80ti a 2. tř. v
60ti letech na palivové a slabší stavební dřevo. Trati tohoto lesa byly:
Malé a Velké Hrabůvky.

Nízký les o 4 třídách je porostlý jilmem, dubem, osykou, olší,
bukem, vrbou a rozkládá se v rovině u řeky Moravy i na svazích
kopců s mírným sklonem na všecky strany; má půdu složenou z
humosní naplavené hluboké hlíny na stejném podkladě nebo z
hlubokého humosního jílu, smíšeného s pískem na skalnatém
podkladě. Bývá často zaplavován vodou i kry ledovými. Rubá se v
35ti letech na palivové i řemeslné dřevo. Vzory jsou: p. č. 3128 v 1. tř.;
1838 v 2. tř.; 2016 v 3. tř. Trati: Bažantnice, Půlles, Hrubý kout, Ouzký,
Chrást, Hejk, Hrubý padělky, Malá Hrabůvka, Tlumačovský rybník,
Dolní Loučky. Trať Skály tvoří 4. třídu a má půdu z kamenitého jílu
na skále nebo z nepropustné hlíny s mokřinami. Sloužila více k
honům.

k) Topolná.
Obec Topolná, ležící v rovině proti pohoří, má pole většinou na

malém návrší. V letech 1755—1770 pěstovali půlláníci každý po ¼
měřici prosa, čtvrtláníci po 1/8 měřice; konopí půlláníci po 1 ¼
měřice, čtvrtláníci po ¾ měřice. Podsedníci ani prosa ani konopí
nepěstovali. Pole svá třikrát přeorávali čtyřspřežením; třetinu
nechávali úhorem, na němž jakož i na pastvinách pásli svůj dobytek.
Své obilí vozili do Zlína 1 ½ míle cesty daleko; prodejné věci opatřily

164
se doma prostředně; za palivové dřevo platili půlláníci vrchnosti
ročně po 1 zl 10 kr; čtvrtláníci po 52 kr a podsedníci po 36 kr. Z užitku
dobytka zapravovali ¼ kontribuce. Povoznictví neprovozovali
žádného. Výnos dle výsevu zrna bral se v Topolné v prostředním
roce beze srážky semene na 4 zrna. — Dle kalkulační knihy o reali-
tách z r. 1755 až 1770 počítalo se na 1 měřici panských i poddanských
kontribučních polí 640 čtver. sáhů; na Burovech, Osičném, lukách,
ovocných zahradách, pastvinách a lesích po 680 čtver. sáhách. — Dle
rektifikační listiny moravské bylo v Topolné r. 1755 půlláníků 31 a r.
1770 jen 25; čtvrtláníků r. 1755 bylo 23 a r. 1770 již 35; podsedníků r.
1755 i 1770 bylo 14; domkařů r. 1770 pak 31. R. 1755 obdělávali
poddaní 1445 ¼ měřice polí, 23 ½ měřice ovocných zahrad, 10 5/8
měřice lučních polí a luk na 129 dvojspřežních fůr luční trávy. Obec
užívala 91 ¼ měřice pastvin. Půlláník užíval 48—59½ měřice všech
pozemků, čtvrtláník 27 ¾ —31 měřic, podsedník 5—9 ¼ měřice.

Příklady. Půlláník Jan Neušil užíval r. 1770 kontribučenských
polí 40 ¾ měřice, kontrib. louky 6½ měřice, ovocné zahrady ¾ měřice;
celkem 48 měřic; čtvrtláník Jura Kožušník: kontribučních polí 23¼
měřice, kontrib. luk 3 ½ měřice, činžovních polí 2½ měřice, činžov.
louky 1 ½ měřice, ovocné zahrady ½ měřice, celkem 31¼ měřice.
Podsedník Martin Mikoška měl v užívání kontribučního pole ¼
měřice, kontrib. louky ½ měřice, činžov. pole 3½ měřice, činžovní
louky ½ měřice, ovocné zahrady ½ měřice, celkem 5 ¼ měřice.
Podsedník Václav Rozsypálek měl 9 ½ měřice činžovního pole.

Topolský katastr měřil v té době celkem 2513 ¾ měřic polí, 576
¾ měřic luk, 141 1/8 měřic ovoc. zahrady, 1022 1/8 měřic pastvin, 815
¼ měřice lesa.

Vrchnost z toho užívala 384 ¾ měřic polí, 109 měřic luk, 2 1/8
měřice ovocné zahrady, 63 ¼ měřice pastvin, 815 ¼ měřice lesa.

Poddaní měli: a) kontribučních polí 1856 ¼ měřice, kon-
tribučních luk 309 měřic, kontribučních ovocných zahrad 70 ¾ měřic,
pastvin 479 ½ měřice; b) činžovních polí 255 ¼ měřice, činžovních luk
121 ½ měřice, činžovních ovocných zahrad l 1/8 měřice. Panská
hospoda měla 7 ¾ měřice polí, 3 ¾ měřice luk, 3 1/8 měřice ovocné
zahrady. Obec Topolná užívala 8 ¾ měřice polí, 4 měřice luk a 479 ½
měřice pastvin, celkem 492 ¼ měřice.

Dle měření a mapování z r. 1770 bylo v Topolné na panských
pozemcích 225 měřic polí, 121 měřic luk a 1 měřice ovocné zahrady v
užívání poddaných, z nichž tito platili roční činže celkem 193 zl 2 kr.

Následkem nových přídělů a kučovisk upravila se tato činže v
pozdějších dobách takto: a) z ovocné zahrady 34 zl 8 kr; b) z rubisk,
upravených na pole 21 zl 36 kr; c) z nových rubisk 136 zl 4 kr; celkem
202 zl 43 kr, což potrvalo až do r. 1848.

165
Tyto pozemky byly — dle vrchnostenského úředního sdělení

— dány poddaným, aby si zvýšily své příjmy; zůstaly však nadále
majetkem vrchnosti. Později byly jim dány do volného užívání a byly
pak pořízeny zvláštní knihy, do kterých byly jim. připsány i s
břemeny, t.j. s činží a laudemiem 5% při změnách majitelů.

Dle zprávy z 1. října 1782 bylo 44 usedlým v Topolné prodáno
22 měřic polí Bukoviny u lesa na území topolském, z nichž platili
kromě kupní ceny též roční činži 6 kr a 5% laudemia při změnách
majitelů. (Laudemium = poplatek za schválení nového majitele.) R.
1814 byly polnosti Bukovinského dvora rozprodány 112 majitelům.
Zvláštní seznam z r. 1827 vykazuje 109 měřic Bukoviny mezi 93
majiteli z Topolné, Komárova, Šarov, Březolup, kteří platili roční
činže, z 1 měřice každý 1 zl 30 kr.

Dle licitačního protokolu ze 12. října 1825 bylo několik
odlehlých a vzdálených panských pozemků v Topolné rozprodáno, z
nichž pak platili roční činže 166 zl 1 kr a 5% laudemia. Vzdálené kusy
polí byly nejdříve pronajímány a pak odprodány, poněvadž hnojení
bylo obtížné a bez hnojení nevynášely. Dle listiny z r. 1799 nebyla prý
Bukovina hnojena po 40 let. R. 1799 mělo se 120 měřic Bukoviny
propachtovat topolským podsedníkům, kteříž beztak měli málo polí.

Dle komisionelního protokolu, sepsaného 12. července 1777
následkem nějaké stížnosti, užívala obec Topolná lesní pastviny v
panském lese Luhu v době, kdy pozemky nebyly ještě zakoupeny, k
pasení hovězího dobytka s dobytkem Topolského dvora, začež
odváděla obec roční činže 15 kuřat, 20 měřic ovsa, hotově 4 zl 19 kr.
Později byl však les prohlášen za majetek panský a obec neměla již
práva k němu.

Ve svatební smlouvě z 1. září 1825 Jana Rozsypálka,
podsedníka v Topolné, připomíná se ve staré Komárovské hoře
vinohrad.

Dle zachovalého popisu Kopanin topolských pod Bukovinou a
luk při dědině ležících, vybíral topolský hajný z těchto pozemků
platy a odváděl je do napajedelského důchodu a to od starodávna do
r. 1760 desátek ze pšenice, rži, ječmene, ovsa a od r. 1760 byl desátek
proměněn v peněžitý plat po 36 kr z 1 měřice výsevku, odváděný do
důchodu o sv. Václavě. Dle toho platilo:
184 majitelů ze 155 měřic Starých kopanin celkem 94 zl 50 kr
14 majitelů ze 25 měřic Nových kopanin celkem 15 zl 11 kr
23 majitelů ze 7 měřic Pod strání celkem 7 zl 34 kr
132 majitelů ze 45 měřic luk Kučovanin 27 zl 11 kr
40 majitelů z 18 měřic luk u Konopného 11 zl 49 kr
8 majitelů ze 3 měřic luk za Bezedným 1 zl 42 kr
38 majitelů 10 měřic luk Burovy 6 zl 5 kr

166
69 majitelů ze 40 měřic luk Čepnice za lesem 23 zl 59 kr
2 majitelé z 20 měřic role Rusatiny 2 zl 20 kr
 323 měřic 190 zl 43 kr

 Kupní smlouvou z 25. září 1869 rozprodala se parcela čís.
2954/i-m Bukoviny mezi občany jako: a) Prokop Andrýsek z
Březolup čís. 13 parcely čís. 2954 d 1066 sáhů = 2 měřice za 289 zl; b)
Tomáš Adamovský, Březolupy čís. 49, parcel. čís. 2954 c, 524 sáhů = 1
měřice za 141 zl; c) Jan Fráňa, Komárov čís. 57, parc. čís. 2954 b, 584
sáhů = přes 1 měřici za 160 zl; d) Čeněk Hubáček, Březolupy čís. 116,
parc. čís. 954 a, 1066 sáhů = 2 měřice, za 299 zl. Celá parcela měřila 6
měřic a stržilo se za ni 889 zl r. č.

Listem z 25. ledna 1884 povolilo okresní hejtmanství v Uh.
Hradišti na základě komisionelního jednání ze 27., 28. dubna a 4.
května 1883 a ve smyslu § 2. lesního zákona ze 3. prosince 1852
vyrubati les na parcelách čís. 1032 a 1032/1 ve výměře 139 jiter 443
sáhů čtverečných = 448 měřic v Topolné a proměniti jej v pole. Část
oné plochy měla se ponechati i nadále lesní kultuře. Bude-li třeba
nějakých vodních staveb na ochranu vykučovaných částí, bude nutno
vyžádati si k tomu dříve povolení politického úřadu ve smyslu § 42.
vodního zákona z 28. srpna 1870.

Roku 1866 odstoupila vrchnost obci Topolné k zaokrouhlení
pozemků 27 jiter 646 sáhů = 82 ¼ měřice a obec statku zase 19 jiter
637 sáhů = 58 ¼ měřice.

Dne 8. března 1896 byla mezi obcí Topolnou a správou
velkostatku, vlastně napajedelského cukrovaru, učiněna smlouva v
příčině mostní váhy, zřízené r. 1893 k přijímání řepy u dvora na
obecním pozemku, parc. čís. 3283. Zároveň bylo ujednáno, jak
upraviti příjezd k oné váze. Cukrovar se zavázal udržovati v dobrém
stavu váhu i příjezd, aniž si bude činiti nárok na vlastnictví plochy
oné parcely.

Obec Topolná, hraničící na severu s poli napajedel-ských
poddaných (na Nivě), na jihu s bilovskými pozemky „Pod duby“, na
východě s březolupskými poli poddaných, na západě se
spytinovskými a babickými obecními poli, měla r. 1824 obytných
domů 174 čísel a to: 18 pololánů, 49 čtvrtlánů, 14 podsedků, 88
domkařských živností, 1 hostinec, 1 školu, 1 byt pro důstojníky, 1
myslivnu a 1 panský dvůr.

Své plodiny vozili Topolští po špatné polní těžké hlinité cestě
na trhy do Uh. Hradiště 1 míli daleko. Dědina, obklopená poli,
lukami a částečně lesy, pěstovala pšenici, réž, ječmen, oves, hrách,
vikev, proso, zemáky, zelí, konopí. Tržní ceny v Hradišti pro
Topolnou jsou podobné jako ve Spytihněvi a Sušicích.

167
Proso prodalo se 1 měřice po 2 zl až 2 zl 30 kr, zemáky 1 měřice

po 12 kr až 14 kr. Hrách, vikev, zelí, konopí, spotřebovaly se doma;
více se jich nepěstovalo než pro domácí spotřebu.

Polohou a vlastnostmi půdy staví se Topolná na roveň k
Březolupům.

Louky dávají většinou sladké seno, něco kyselého, podobně též
otavu.

1 cent sladkého sena prodával se po 1 zl 6 kr, otavy po 30 kr; 1
cent kyselého sena prodával se po 45 kr, otavy po 24 kr. 1 sáha
bukového a dubového dřeva prodala se po 3 zl 45 kr, 1 sáha
osykového a olšového dřeva prodala se po 1 zl 50 kr. Denní mzda
nádeníka muže v každé práci bvla 30 kr, denní mzda nádenice ženy v
každé práci byla 27 kr.

K tahu užívalo se většinou koní; 1 pára koní stála i s postrojem
140 zl a spotřebovala týdně 2 měřice ovsa, 1 ½ centu sena; vydržování
čeledína se mzdou vyžadovalo ročního nákladu 120 zl.
Roční náklad na 1 páru koní činil tedy:
104 měřice ovsa po 1 zl. 6 kr 114 zl 24 kr,
78 centů kyselého sena po 45 kr 58 zl 30 kr,
náklad na čeledína 120 zl — kr,
10% umoření 14 zl — kr,
celkem 306 zl 54 kr.

Dělíme-li 306 zl 54 kr 300, dostaneme denní cenu 1 potahu
obnosem 1 zl 1 kr.

Dle klasifikačního protokolu o realitách v Topolné z r. 1841
byla:

 1. pole v této obci rozdělena na 3 třídy. Hlavními plodinami 1.
a 2. třídy byla pšenice, réž, ječmen, konopí, zemáky, jetel, zelí s
dobrou sklizní a v 3. třídě réž, oves, zemáky a jetel se skrovnou
sklizní. Pole jsou buď na rovině nebo na svazích mírných pahorků se
sklonem k západu neb k východu. Jejich půda se skládá z hlubokého
jílu, mírně promíchaného pískem na stejném, ale mrtvém podkladě
nebo z hluboké, těžké, vlhké hlíny na nepropustném nebo štěrkovém
spodku, v kterémžto případě trpí mokrem a odplavováním prsti za
dešťů. Mimo to trati na Burovech jsou vydány nepříznivým účinkům
severních větrů. Jiné polní trati jsou: Padělky, Horní louky, Dolní
díly, Kopaniny, Strašov. Za vzor v 1. tř. byla uvedena parcela č. 635
Lukáše Lapčíka č. 101; v 2. tř. p. č. 423 Ant. Lapčíka č. 5; ve 3. tř. p. č.
755 Tomáše Hrdiny č. 10.

2. Louky o 2. třídách jsou dvousečné se sladkou píci, jen v 2.
třídě s míchanou, poněvadž je tu několik močálovitých míst na
zakyslé hlíně. Leží v rovině poblíž potoka Březnice, který je často

168
zaplavuje. Jejich půda se skládá z hlubokého humosního jílu na
písčitěhlinitém spodku. Tráva je hustá. Luční trati jsou: Svárovce,
Zadní Kučovaniny, Nebozízky, Nadávky, Zábřezí, Padělky,
Nežadovy; za vzory byly uvedeny: v 1. tř. parcela čís. 1040 Tomáše
Hrdiny č. 21; v 2. tř. parcela čís. 1565 Lukáše Lapčíka č. 101.

3. Zahrady o 2 třídách jsou u domů osázené jabloněmi,
hruškami, švestkami, třešněmi a travou pro pastvu. Ovoce v té době
spotřebovalo se vesměs doma. Leží na rovině na: straně jižní, západní
a východní; mají v 1. tř. půdu hlubokého a v 2. třídě prostředního jílu
štěrkového na písčitém spodku. Za vzor v 1. tř. byla uvedena parcela
čís. 128, 129 Ant. Hoferka čís. 145, ve 2. tř. parcela cis. 61 Jos.
Andrýska č. 80.

4. Pastviny o 2 třídách, v rovině, v souvislosti ležící, s půdou
prostředně hlubokého, písčitého, vyschlého jílu na pískovém spodku,
promíchaném štěrkem měly v 1. tř. sladkou, v 2. tř. míchanou píci,
jelikož 2. tř. měla několik močálovitých míst na zakyslé hlíně. Drn byl
hustý. Vzory byly v 1. tř. parc. č. 1030 b a v 2. tř. parc. č. 1030 a, obě
obecní.

5. Nízký les o 2 třídách, porostlý bílým bukem, dubem, břízou,
osykou, vrbou, jilmem, olší, rozkládal se v 1. třídě v trati „Bukovina"
s mírným sklonem k východu a v 2. třídě na rovině při řece Moravě.
Jeho půda byla z prostředně humosního jílu na jílovém spodku,
obsahujícím železo a v 2. tř. místy z nakyslé močálovité hlíny. V 1. tř.
rubal se ve 40ti letech, v 2. třídě ve 30ti na palivo a slabší stavební
práce. Les u Moravy byl vydán hojným záplavám a zbahnění. V 1. tř.
byla vzorem parcela č. 3110 a v 2. třídě parcela čís. 1032 b, obě
panské. Druhá třída podléhala, služebnosti pastvy obecního dobytka.

l) Záhlinice.
Obec Záhlinice leží v rovině. V letech 1755—1770 pěstovali

půlláníci každý po 1 měřici prosa i konopí, čtvrtláníci po ½ měřici a
podsedníci po ¼ měřici. Svá pole přeorávali třikrát čtyřspřežím a
třetinu nechávali úhorem, jehož užívali jako v jiných obcích buď na
pastvu nebo k pěstování vedlejších plodin. Obilí dováželi na trh do
Holešova 1 míli cesty. Prodejné věci minuly se doma bez valného
užitku a předivo z vlastního materiálu užili k domácí potřebě. Za
palivové dřevo platili vrchnosti půlláníci po 2 zl, čtvrtláníci po 1 zl a
podsedníci po 30 kr. Z užitku dobytka neodváděli žádného, poplatku
a neprovozovali povoznictví. Výnos dle Výsevu zrna bral se v pro-
středních letech beze srážky semene na 4 ½ zrna.

Dle kalkulační knihy o realitách v Záhlinicích z r. 1770 počítalo
se dle moravské míry na 1 měřici výsevu kontri-bučenských polí
panských i poddanských po 640 čtver. sáhách; luk, ovocných- zahrad

169
a pastvin po 680 čtver. sáhách.

 Dle moravské rektifikace bylo v Záhlinicích r. 1755 i 1770
sedláků 16, čtvrtláník 1, podsedníků 12, domkaři 4. Sedlák užíval
59—61 měřic všech pozemků, čtvrtláník 31 ¾ měřice a podsedník 11
¼ až 12 ¼ měřice. Josef Kračina měl 59 ½ měřice kontribučenských
polí a 2 měřice zahrady. Podsedník Jan Pomališ měl 11 ¾ měřice
kontribučenských polí a ½ měřice ovocné zahrady. Panská hospoda
(Pavel Petera) měla přiděleno. 4 ¾ měřice kontribučenských polí;
panský mlýn (Jos. Pálka) 5 ¾ měřiče kontribučenských polí. Obec
užívala 19 měřic polí a 72 ½ měřice pastvin. Všichni poddaní — 16
sedláků, 1 čtvrtláník, 12 podsedníků, 4 domkaři — užívali 1129 ¼
měřice kontribučenských polí, 23 ¼ měřice kontrib. ovocných zahrad,
72 ½ měřice pastvin; při panském dvoře bylo 379 ½ měřice polí, 4 1/8
měřice ovocné zahrady, 16 1/8 měřice pastvin, 12 1/8 měřice mlází.
Celý pak katastr zabíral 1519 měřic kontribučenských polí, 27 ½
měřice ovocných zahrad, 88 ½ měřice pastvin a 12 1/8 měřice mlází.

Obec Záhlinice, hraničící na severu s panským hulínským
rybníkem, na jihu s tlumačovskými a na východě s kurovic-kými poli
poddaných, na západě pak s panským lesem „Olší“, měla r. 1824
obytných domů 50 čísel a to: 16 půllánů, 1 čtvrtlán, 12 podsedků, 17
domkářských živností, 1 panský dvůr, 1 mlýn, 1 hostinec a 1 školu.

V okolí rozložená pole poskytovala pšenici, réž, ječmen, oves,
proso, vikev, zelí, zemáky, konopí a louky pak sladké i kyselé seno.
Luk měli málo. Své plodiny vozili po cestě dosti špatné na trh do
Holešova. Tržní ceny byly tytéž jako u sazovských plodin. Proso
prodávalo se po 2 zl 45 kr až 3 zl 20 kr, hrách po 2 zl 45 kr až 3 zl 12
kr, čočka po 4 zl 16 kr až 4 zl 25 kr. Ostatních plodin pěstovalo se jen
tolik, co se doma spotřebovalo.

Povahou a vlastnostmi půdy i výnosem rovnají se Záhlinice
Kurovicům.

Denní mzda nádeníka muže počítala se při každé práci a v
každé době na 30 kr, ženy 27 kr.

K tahu chovali Záhliničtí silné koně, jichž pára i s postrojem
stála 140 zl, 150 zl, 160 zl a týdně spotřebovala 2 měřice ovsa a 1 ½
centu sena. Vydržování čeledína se mzdou stálo ročně 130 zl.

Dle klasifikačního protokolu o realitách z r. 1841 byla v
Záhlinicích:

1. Pole rozdělena na 3 třídy. V půdě dobře vyhnojené dávala
vydatnou sklizeň pšenice, ječmene, rži, konopí, jetele, zemáků, vikve,
prosa, zelí; v 3. třídě však méně pšenice, vice ovsa. Pole rozkládají se
v rovině na výsluní, část 3. třídy na výšinách s mírným sklonem k
severu a západu a mají půdu z hluboce humosního jílu, obsahující

170
všechny součásti, potřebné k vývoji všech plodin a dobře zpraco-
vatelnou za každého počasí, na podkladě písčito-jílovém. Část polí
má v půdě mělký jíl míchaný s pískem na štěr-kovitém a písčitém jílu
neb na písčité hlíně. Vzory byly uvedeny: v 1. třídě parcela čís. 248 Fr.
Kundery čís. 35, v 2. třídě parcela čís. 409 Jos. Bureše čís. 31, v 3. třídě
parcela čís. 572 Fr. Skopalíka čís. 21. Polní trati se jmenovaly: Padělky,
Příčky, Díly za křížem, Díly nad Bařinou, Podhájí, Řady, Očenáše,
Nové díly, Úzký, Slivotín. Druhá třída dala z 1 jitra o 3 měřice méně
než 1. třída.

2. Louky o 1 třídě, dvousečné, dávaly kyselou píci a šířily se při
potoku Rusatině s hlubokými, vlhkými, močálovitými místy, majíce v
půdě prostředně hlubokou za-kyslou hlínu na nepropustném
slatinném spodku a řídkou trávu. Za vzor byla uvedena parcela čís.
87 Fr. Sobka č, 3.

3. Zahrady jsou u domů, na slunné rovině; mají půdu z
hlubokého silně humosního jílu na písčitém jílu. Byly posázeny
jabloněmi, hruškami, švestkami a dávaly sladkou trávu. Vzorem byla
parcela čís. 25 Jos. Sindrského č. 5.

4. Pastviny o 2 třídách byly na suché rovině neb na příkrém
svahu, měly půdu z prostředně hlubokého písčitého jílu na
štěrkovitém spodku a dávaly sladkou píci. Vzorem byla parcela čís. 7
v 1. třídě a parcela čís. 847 v 2. třídě, obě obecní.

m) Žlutavá.
Obec Žlutavá, ležící na kopci a mající i svá pole na výšinách,

pěstovala v letech 1755—1770 konopí většími podsedníky po ½
měřici a menšími po ¼ měřici. Svá pole preorávali dvakrát volským
čtyřspřežím; větší podsedníci nechávali třetinu úhorem, menší
ničeho. Dobytek pásli na svých polích, zvláště na úhorech a v
panských lesích. Obilí neprodávali a prodejné věci povalovaly a
minuly se doma bez užitku. Předivo upravovali Žlutavští pro domácí
potřebu ze zboží doma nakoupeného. Za palivové dřevo platil každý
Žlutavák vrchnosti ročně 20 kr. Z dobytka neodváděli poplatku, ani
povoznictví žádného neprovozovali. Výnos dle výsevu zrna bral se
na 3 ½ zrna. — Dle kalkulační knihy o realitách z roku 1770 počítalo
se ve Žlutavé dle morav. míry na 1 měřici výsevu poddanských
kontribučních i činžovních polí po 750 čtver. sáhách; luk, ovocných
zahrad, pastvin, lesů po 680 čtver. sáhách.

Dle moravské rektifikace bylo ve Žlutavé r. 1755 i 1770
podsedníků 28, z nichž někteří užívali 8 měřic, jiní 20 ½ až 29 ¼
měřice. Jura Mihal měl 3 ¾ měřice kontribučenských polí, 1/8 měřice
kontrib. ovocné zahrady; 21 ¾ měřice činžovních svobodných polí, 3
½ měřice činžovních svobodných luk; celkem 29 1/8 měřice. Josef

171
Paseka měl v užívání 4 ¾ měřice kontribučenských polí, ¼ měřice
kontrib. ovocné zahrady, 1 ¾ měřice činžovního katastrovaného pole,
1 ¼ měřice činžovní nekatastrované louky; celkem 8 měřic. Úhrnem
28 podsedníků a 47 domkářů ve Žlutavé užívali: 963 ¾ měřice polí,
89 ¾ měřic luk, 16 ¾ měřic ovocné zahrady, 33 ½ měřice pastvin; v
tom bylo: kontribučenských polí 118 ¾ měřice, činžovních katastro-
vaných polí 87 ½ měřice; činžovních nekatasírovaných polí 757 ¾
měřice; činžovních nekatasírovaných luk 89 ¾ měřice, činžovních
nekatasírovaných ovocných zahrad 4 ½ měřice, kontribučenských
ovocných zahrad 12 1/8 měřice. Obec užívala l 1/8 měřice louky, 2 ¾
měřice ovocné zahrady, 33½ měřice pastvin. Obec Bělov z kvasického
panství užívala na Žlutavsku dle smlouvy 77 ¾ měřice pastvin,
Napajedlané 40 ¾ měřice polí. Vrchnost měla v užívání 73 1/8 měřice
pastvin a 1696 ¾ měřice lesa.

Dle měření a mapování z r. 1770 bylo ve Žlutavé na
vrchnostenských pozemcích 757 měřic nezakatastrovaných polí, 89
měřic luk, 4 měřice ovocných zahrad, jichž poddaní pouze užívali za
roční činži 97 zl 54 kr, odváděnou doj důchodu; jinak byly tyto
pozemky stále majetkem vrchnosti. Když byly později založeny
pozemkové knihy, byly poddaným tyto pozemky dány k volnému
užívání a zapsány do nich v jich prospěch i s příslušným zatížením,
začež platili pak vedle dědičné činže i 5% laudemia při každé změně
majitele. — R. 1797 bylo Žlutavským postoupeno vrchností 96 jiter
955 sáhů = 289 měřic rak. míry pozemku a to u vesnice Trávník,
kopec křovím porostlý, pod ním ležící část lesa Kobilisko, Kozinec,
Suchá, Plalnica, s povinností, aby celé toto pastvisko ohradili plotem
a plot v dobrém stavu udržovali. Za to odsypali ročně 61 měřic ovsa a
platili hotově 5 zl činže ročně. Jos. Bartoník, domkař č. 1 platil z 1
měřice roční činže 10 kr; Jan Železník, podsedník čís. 3, z 11 ¾ měřice
platil 165 kr.

Žlutavá hraničí na severu s bělovskými lukami poddaných, na
jihu s napajedelskými poli poddaných, na východě s otrokovskou
pastvinou, na západě s halenkov-skými panskými lesy a s poli Nové
Vsi, měla r. 1824 obytných domů 118 čísel a to: 28 podsedků, 89
domkař-ských živností, 1 školu. Vesnice je obklopena poli, na nichž
se pěstovaly plodiny: pšenice, réž, ječmen, oves, hrách, vikev, konopí,
zemáky; pak lukami, z nichž sklízela se kyselá špatná tráva na seno i
otavu; zahradami a panskými lesy. Přebytků na prodej nebylo, spíše
muselo se již o žních přikupovat, poněvadž zásoby brzy vyšly. Své
zásoby kupovali v nejbližším městě Kroměříži, kam vedla 1 ½ míle
daleká, většinou kamenitá cesta.

Koní nechovali, pročež museli své kyselé seno prodávati a
každého roku přikoupiti sladkého v Napajedlích pro svůj hovězí
dobytek.

172
Seno prodávalo se po 30 kr cent a otava po 24 kr; putna jablek

po 24 kr, hrušek po 24 kr, švestek po, 50 kr, 1 sáha dubového a
bukového dřeva po 3 zl 45 kr, osykového po 1 zl 50 kr.

Denní mzda muže v létě byla 30 kr, v zimě 24 kr, ženy v každé
době 24 kr.

K tahu užívali jen volů, jichž pára stála i s postrojem 60 zl,
denní mzda při práci 1 zl 25 kr; při krmení spotřebovali 2 voli týdně
sladkého sena ½ centu, 15 snopů režné slámy na sečku, k čemuž při
letní práci od 1. dubna do 31. října (30 týdnů) přidalo se týdně jako
přilepšení ½ měřice rži nebo viky na šrot. Vydržování čeledína stálo
ročně 80 zl.

Žlutavá náleží tedy k horským krajům, nevystačujíc s vlastní
sklizní.

Dle klasifikačního protokolu o realitách z r. 1841 byla v obci
Žlutavé:

1. Pole rozdělena na 3 třídy. Jsou na příkrých i mírných
svazích, v poloze sedlovité s mírnými sklony k západu a východu,
zřídka na rovině. Jejich půda jest složena z prostředně hlubokého,
kyprého, písčitého jílu nebo míchaného se štěrkem i kamením na
podkladě mrtvého neb štěrkového jílu, písku, štěrku, kamení neb i na
skále. Prst sahá nejhlouběji na 25—30 cm. Hlavními plodinami na
těchto polích jsou pšenice, réž, ječmen, oves, v menším pak rozsahu
jetel, zemáky, vikev, v úrodných letech s dosti dobrou sklizní, neb jen
réž, oves, něco ječmene, zemáky s nepatrným užitkem, jelikož pudí
trpí na mnoha místech výmoly a odplaveninami za dešťů a účinky
severních větrů. Za vzory byly uvedeny pare. č. 1494 Jana Železníka
č. 5 v 1. třídě; parc. čís. 1082 Martina Kučery č. 29 v 2. třídě. Polní trati
se jmenují: Třesný, Želizka, Kopaniny, Uhliska, Soudný, Kopánky.
Hodnota 2. třídy byla oceněna o 1/3 méně než 1. třídy a hodnota 3.
třídy o ½ méně než 2. třídy.

2. Louky o 3 třídách jsou v 1. a 2. třídě dvojsečné s míchanou
pící a v 3. třídě jednosečné se sladkou pící. Rozkládají se na rovině u
řeky Moravy v trati Tresný a u potoka Čechovica v trati Želizka,
částečně též na příkrých svazích kopců. V Tresném je půda hluboko
hlinitá, promíchaná naplaveným pískem s kopců, v Želízkách je tuhá,
nakyslá hlína, nepropustná na písčitém neb štěrkovém jílu. Jsou
vydány záplavám a místy plazí se mech. V 1. třídě jest vzorem
parcela čís. 719 Pavla Mihala čís. 54; v 2. třídě parcela čís. 873 Jiřího
Smýkala č. 4; v 3. třídě parcela čís. 1182 Václava Železníka č. 7.

3. Zahrady o jedné třídě jsou u domů na rovině neb mírných
svazích k východu a západu skloněných; v půdě mají hlubokou
hlínu, promíchanou pískem na kamenitém spodku. Hlavním

173
výtěžkem jsou jabloně, hrušky, švestky a tráva pro domácí spotřebu.
Vzorem je parcela čís. 260 Ant. Zimáka č. 64.

4. Vinice byly na 3 parcelách na vysoké rovině v trati Kopaniny
a Uhliska. V půdě měly písčitý propustný jíl na štěrkovém jílu. Víno
bylo slabé jakosti, nemělo ani odbytu. Byly posázeny ryzlinkem a
lambartem. Vzorem byla parcela čís. 1135 Frant. Brázdila č. 6.

5. Pastviny o 2 třídách na rovině u Moravy s několika hlubšími
místy v Tresném nebo na svazích kopců, porostlé březovým křovím,
poskytovaly sladkou píci. Jejich půda byla písčitá, promíchaná jílem
na pevném jílovém spodku, promíchaném štěrkem nebo na
kamenitém a skalnatém podkladě. Vzorem byla parcela čís. 730 obce
Bělova a parcela čís. 731 v 1. třídě, pak obecní parcela č. 772 v 2. třídě.

6. Nízký les o 2 třídách byl posázen hojně bílým a červeným
bukem, pak břízou, osykou, lipou a něco borovicí; rubal se ve 40
letech na palivové dřevo. Rozkládá se na mírných i příkrých svazích
všech směrů; jeho půda skládá se z prostředně humosního jílu v
Tresném nebo hubeného železoslatinného jílu na pískovci,
obsahujícím železo v Hrubé planině, Kurbařici. Za vzory byly
uvedeny panské parcely č. 754 a 1013.

7. Pole s ovocnými stromy o 1 třídě byla v trati; Kopaniny,
Kopánky, Želízka, Uhliska, Soudný. Byla posázena jabloněmi,
hruškami, třešněmi a rovnala se půdou, polohou i užitím 2. třídě polí.
Za vzor byla uvedena parcela čís. 1195 Jana Paseky č. 4.

8. Pastviny s ovocnými stromy o jedné třídě v úzkých pásech i
na rozlezlých plochách, na mírných i příkrých svazích k jihu neb k
východu obrácených, měly půdu buď mělce jílovou, promíchanou
štěrkem nebo písčitou na pevném jílu, promíchaném štěrkem. Z řídké
trávy dávaly sladkou píci sice, ale slabý užitek. Stromy byly jabloně a
hrušky se skrovným užitkem. Vzorem byla parcela čís. 604 Tomáše
Bittnera.

5. Výpisy z poplatkového rozvrhu pro všeobecný katastr
r. 1845 z 11 kolem ležících berních okresů s 42 — 49 obcemi.

Z roku 1845 zachovala se statistika všech druhů pozemků,
rozdělených na místní třídy jednotlivých obcí s celkovou jich
výměrou. Jsou to výpisy z poplatkového rozvrhu pro všeobecný
katastr r. 1845 z 11 okolních berních obvodů s 42—49 obcemi,
vypracovaných za příčinou požadavků a stížností proti rozvrhu na
základě patentu ze 23. prosince 1817 § 16 a nejvyššího nařízení dle
cirkuláře.

Ve zdejším kraji bylo v tuto dobu 11 berních obvodů. Byly to: 1.
Bílovice s Březolupy; 2. Buchlovice jen pro obec Salaš; 3. Holešov pro

174
obce: Machová, Mysločovice, Ho-stišov, Miškovec; 4. Uh. Hradiště
(zemský statek) pro obce: Kněžpol, Mistřice, Včeraly; 5. Kroměříž pro
obce: Chřášťany, Hulín město, Žabinek, předměstí Hulína; 6.
Kurovice na panství Holešova pro obec Kurovice; 7. Kvasice pro
obce: Kvasice, Bělov, Kostelany, Lubná, Nová Ves, Vrbka; 8.
Malenovice pro obce: Malenovice, Bohuslavice, Komárov, Velká
Lhota, Malá Lhota, Oldřichovice, Pohořelice, Tečovice; 9. Napajedla
pro obce: Napajedla, Otrokovice, Halenkovice, Jankovice, Sazovice,
Šarovy, Sušice, Košíky, Kudlovice, Kvítkovice, Tlumačov, Záhlinice,
Spytihněv, Topolná, Žlutavá; 10. Střílky pro obec Roštín; 11. Velehrad
pro obce: Velehrad, Babice, Huštěnovice, Jalubí a Traplice.

V bílovském katastru dělily se pozemky v tu dobu:

V katastru Březolup dělily se pozemky:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 3663 ¼ měř. 6322 zl 26 ¾ kr
2. Louky 3 358 1227 zl 30 kr
3. Vinice 2 81 221 zl 22 ¼ kr
4.. Zahrady 1 102 ½ 426 zl 29 ½ kr
5. Pastviska 3 636 ¼ 372 zl 25 ½ kr
6. Nízký les 2 1785 1148 zl 273 ¾ kr
7. Louky se stromy 1 26 104 zl 52 ¾ kr
8. Pastviny s užitk. dřevem l 622 518 zl 11 ¾ kr
9. Stavební plocha - 32 84 zl 22 kr
10. Vysoký les 2 744 518 zl 9 ¾ kr

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 1606 měřice 3899 zl 48 ¾ kr
2. Louky 3 207 ½ 842 zl 56 kr
3. Vinice 2 14 27 zl 34 ¾ kr
4. Zahrady 1 57 275 zl 2 ¾ kr
5. Pastviska 3 241 423 zl 39 ¼ kr
6. Vysoký les 1 23 13 zl ½ kr
7. Nízký les 1 682 492 zl 16 ½ kr
8. Pole s ovoc. stromy 1 6 ¾ 26 zl 57 ¼ kr
9. Louky s ovoc stromy 1 4 ½ 21 zl 58 ½ kr
10. Pastviska s užitkovým
dřevem 1 73 48 z l44 ½ kr
11. Stavební plocha 31 82 zl 34 ½ kr

Celková užitková plocha měřila 2946 ½ měřice a měla čistý
výnos 6154 zl 34 ½ kr; neplodná plocha měřila 77 měřic.

175
Užitková plocha celkem 8049 měřic, čistý výnos 10944 zl 17

3/4 kr. Neplodná plocha měla výměry 195 měřic.
Obec Salaš měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 2 285 měřic 469 zl 36 kr
2. Louky 1 36 ½ 74 zl 51 kr
5. Zahrady 1 69 ¼ 138 zl 35 kr
4. Pastviny 1 138 68 zl 48 kr
5. Vysoký, les 2 3744 2439 zl 37 kr
6. Nízký les 3 4992 3098 zl 1 kr
7. Stavební plocha — 7 6 zl 49 kr

Užitková plocha celkem 9265 měřic; čistý výnos 6296 zl 17 kr.
Neplodná plocha celkem 78 měřic.

Obec Komárov měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 787 měřic 786 zl 19 kr
2. Louky 2 118 210 zl 11 ½ kr
3. Vinice 2 41 135 zl 22 kr
4. Zahrady 1 50 113 zl 33 kr
5. Pastviny 2 247 81 zl 54 kr
6. Vysoký les 1 300 116 zl 39 kr
7. Nízký les 2 2213 1398 zl 46 kr
8. Pole s ovoc. stromy 1 57 ½ 111 zl 26 kr
9. Pastviny s ovocnými stromy 1 36 31 zl 15 kr
10. Stavební plocha — 11 15 zl 14 ¼ kr

Užitková plocha celkem 3860 měřic, čistý výnos 3000 zl 43 1/2
kr. Neplodné plochy bylo 56 měřic.

Obec Pohořelice měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 1586 měřic 3082 zl 5 kr
2. Louky 2 156 285 zl 18 kr
3. Vinice 2 116 346 zl 1 kr
4. Zahrady 1 53 234 zl 50 kr
5. Pastvina 2 454 196 zl 1 kr
6. Vysoký les 2 254 178 zl 53 kr
7. Nízký les 1 169 108 zl 4 kr
8. Pole s ovoc stromy 1 85 325 zl 52 kr
9. Pastvina s ov. stromy 1 91 152 zl 16 kr
10. Stavební plocha

— 25 66 zl 58 kr

176
Užitková plocha celkem 2989 měřic, čistý výnos 4976 zl 20 kr.

Neplodná plocha 73 měřic
Obec Velehrad měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čisty výnos
1. Pole 3 1870 měřic 6589 zl — kr
2. Louky 3 461 2261 zl 15 kr
3. Vinice 1 18 92 zl — kr
4. Zahrady 1 130 750 zl 50 kr
5. Pastviny 1 456 ¼ 1039 zl 33 kr
6. Vysoký les 3 3305 2616 zl 36 kr
7. Nízký les 4 6065 5185 zl 45 kr
8. Pastviny s ov. stromy 1 54 219 zl — kr
9. Stavební plocha — 35 134 zl — kr

Užitková plocha celkem 12394 měřic, čistý výnos 18889 zl.
Neplodná plocha 161 měřic.

Obec Napajedla měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 6296 měřic 22 662 zl 59 kr
2. Louky 3 1824 9 207 zl 35 kr
3. Vinice 1 112 473 zl 53 kr
4. Zahrady 2 219 1 715 zl 4 kr
5. Pastviny 4 1400 4 474 zl 40 kr
6. Vysoký les I 63 27 zl 58 kr
7. Nízký les 2 577 364 zl 56 kr
8. Pole s ovoc. stromy 1 102 ½ 546 zl 17 kr
9. Louky s ovoc. stromy 1 43 235 zl 18 kr
10. Stavební plocha — 100 398 zl 23 kr

Užitková plocha celkem 10.736 měřic, čistý výnos 40.107 zl 5
kr. Neplodná plocha 759 měřic.

Obec Otrokovice měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 3420 měřic 14885 zl 21 kr
2. Louky 3 931 4194 zl 47 kr
3. Zahrady 1 86 490 zl 13 kr
4. Pastviny 3 622 1890 zl 47 kr
5. Nízký les 4 862 563 zl 49 kr
6. Stavební plocha — 36 166 zl 46 kr

Užitková plocha celkem 5.957 měřic, čistý výnos 22.191 zl 44
kr. Neplodná plocha 356 měřic.

177
Obec Sazovice měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 1193 měřic 3 148 zl 16 kr
2. Louky 3 129 522 zl 25 kr
3. Zahrady 1 10 45 zl 34 kr
4. Pastviny 3 375 598 zl 18 kr
5. Vysoký les 1 27 11 zl 20 kr
6. Nízký les 1 190 116 zl 27 kr
7. Stavební plocha — 13 35 zl 31 kr

Užitková plocha celkem 1.937 měřic, čistý výnos 4.477 zl 54 kr.
Neplodná plocha 50 měřic.

Obec Šarovy měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 466 měřic 519 zl 26 kr
2. Louky 1 50 100 zl 19 kr
3. Zahrady 1 10 60 zl 7 kr
4. Pastviny 1 209 75 zl 24 kr
5. Nízký les 1 269 138zl 39 kr
6. Pole s ovoc. stromy 1 13 24zl 9 kr
7. Pastviny s ovoc. stromy 1 9 11zl 43 kr
8. Stavební plocha — 6 6zl 6 kr

Užitková plocha celkem 1.032 měřic, čistý výnos 936 zl 35 kr.
Neplodná plocha 32 měřic

Obec Sušice měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 896 měřic 2941 zl 24 kr
2. Louky 2 18 73 zl 47 kr
3.Vinice 1 3 13 zl 25 kr
3. Zahrady 1 24 ½ 112 zl 13 kr
4. Pastviny 2 37 47 zl 52 kr
6. Stavební plocha — 9 31 zl 31 kr

Užitková plocha celkem 987 měřic, čistý výnos 3220 zl 14 kr.
Neplodná plocha 37 měřic.

Obec Košíky měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 766 měřic 1495 zl 6 kr
2. Louky 3 265 529 zl - kr
3. Zahrady 1 46 145 zl 12 kr
4. Pastviny 1 269 239 zl 1 kr
5. Nízký les 2 3544 2244 zl 18 kr
6. Pole s ovoc. stromy 2 280 811 zl 11 kr

178
7. Pastviny s ovoc. stromy 1 29 60 zl 9 kr
8.Rybničná pole 1 26 20 zl 8 kr
9. Stavební plocha — 13 27zl 8 kr

Užitková plocha celkem 5238 měřic, čistý výnos 5571 zl 17 kr.
Neplodná plocha 77 měřic.

Obec Kudlovice měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 2716 měřic 6103 zl 18 kr
2. Louky 2 201 643 zl 46 kr
3.Vinice 1 258 1316 zl 9 kr
4. Zahrady 1 35 151 zl 33 kr
5. Pastviny 3 516 665 zl 59 kr
6. Pole s ovoc. stromy 1 86 379 zl 47 kr
7. Stavební plocha — 18 59 zl 55 kr

Užitková plocha celkem 3830 měřic, čistý výnos 9320 zl 24 kr.
Neplodná plocha 219 měřic.

Obec Kvítkovice měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 1714 měřic 6293 zl - kr
2. Louky 3 378 1730 zl 52 kr
3.Zahrady 1 43 237 zl 27 kr
4. Pastviny 2 430 1333 zl 7 kr
5. Vysoký les 1 87 36 zl 28 kr
6. Stavební plocha — 15 62 zl 23 kr

Užitková plocha celkem 2667 měřic, čistý výnos 9693 zl 18 kr.
Neplodná plocha 63 měřic.

Obec Topolná měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 2964 měřic 10165 zl 35 kr
2. Louky 3 651 3387 zl 32 kr
3.Zahrady 2 69 385 zl 57 kr
4. Pastviny 3 740 3036 zl 3 kr
5. Nízký les 2 845 561 zl 41 kr
6. Stavební plocha — 37 141 zl 9 kr

Užitková plocha celkem 5306 měřic, čistý výnos 17677 zl 59 kr.
Neplodná plocha 119 měřic.

179
Obec Halenkovice měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 3300 měřic 6880 zl - kr
2. Louky 3 402 841 zl - kr
3.Vinice 1 57 239 zl 5 kr.
4. Zahrady 1 100 332 zl 39 kr
5. Pastviny 1 899 519 zl 45 kr
6. Vysoký les 2 260 125 zl 20 kr
7.Nízký les 2 4326 2870 zl 8 kr
8. Pole s ovoc. stromy 1 149 423 zl 25 kr
9. Pastviny s ovoc. stromy 1 78 108 zl 29 kr
10. Stavební plocha — 46 107zl 55 kr

Užitková plocha celkem 9617 měřic, čistý výnos 12478 zl 46 kr.
Neplodná plocha 261měřic.

Obec Jankovice měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 1194 měřic 2303 zl 16 kr
2. Louky 3 204 425 zl 31 kr
4. Zahrady 1 71 218 zl 17 kr
5. Pastviny 1 251 222 zl 48 kr
6. Vysoký les 1 167 55 zl 34 kr
7.Nízký les 2 3513 2098 zl 31 kr
8. Pole s ovoc. stromy 2 249 721 zl 57 kr
9. Pastviny s ovoc. stromy 1 39 83 zl 23 kr
10. Stavební plocha — 24 44 zl 48 kr

Užitková plocha celkem 5.712- měřic, čistý výnos 6.173. zl 16
kr. Neplodná plochá 166 měřic.

Obec Spytihněv měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 3244 měřic 10170 zl 41 kr
2. Louky 3 971 3979 zl 41 kr
3.Vinice 1 118 498 zl 51 kr
4. Zahrady 1 54 254 zl 44 kr
5. Pastviny 3 797 2772 zl 32 kr
6. Pole s ovoc. stromy 1 20 89 zl 23 kr
7. Louky s ovoc. stromy 1 22 108 zl -
8. Stavební plocha — 37 155 zl 12 kr

Užitková plocha celkem 5263 měřic, čistý výnos 18029 zl 7 kr.
Neplodná plochá 460 měřic.

180
Obec Tlumačov měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 4 4402 měřic 18294 zl 26 kr
2. Louky 3 1338 6330 zl 4 kr
3. Zahrady 1 118 720 zl 12 kr
4. Pastviny 3 981 3520 zl 26 kr
5. Vysoký les 1 196 147 zl 52 kr
6. Nízký les 4 936 994 zl 1 kr
7. Stavební plocha — 52 266 zl 3 kr

Užitková plocha celkem 8026 měřic, čistý výnos 30273 zl 6 kr.
Neplodná plochá 247 měřic.

Obec Záhlinice měla své pozemky rozděleny:
Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 1774 měřic 8138 zl 50 kr
2. Louky 1 11 43 zl 4 kr
3. Zahrady 1 34 208 zl 55 kr
4. Pastviny 2 118 406 zl 28 kr
7. Stavební plocha — 18 76 zl 58 kr

Užitková plocha celkem 1955 měřic, čistý výnos 8874 zl 18 kr.
Neplodná plochá 53 měřic.

Obec Žlutavá měla své pozemky rozděleny:

Pozemky Místní třídy Výměra Čistý výnos
1. Pole 3 1530 měřic 2929 zl 40 kr
2. Louky 3 217 846 zl 58 kr
3. Zahrady 1 28 93 zl 55 kr
4. Pastviny 2 402 740 zl 51 kr
6. Nízký les 2 1680 1053 zl 41 kr
6. Pole s ovoc. stromy 1 91 307 zl 34 kr
7. Pastviny s ovoc. stromy 1 13 27 zl 8 kr
7. Stavební plocha — 15 34 zl 27 kr

Užitková plocha celkem 3976 měřic, čistý výnos 6034 zl 12 kr.
Neplodná plochá 101 měřic

181
6. Roztřídění pozemku ve třídy, způsobené dle složení a

povahy půdy, jakož i úrodností r. 1880/81 za účelem zdanění.

A. Pole byla rozdělena na 8 tříd:
I. třída s čistým výnosem 24 zl 50 kr r.m. z 1 jitra po 1600 sáh.

Půda, pohodlně obdělávatelná, plodící plodiny velmi dobré jakosti,
zvlášt výbornou pšenici, réž a dobrý ječmen, skladá se: a) z
naplavené, humósní, kypré hlíny, s ornicí 12—18 palců do hloubky s
propustným spodkem v bezvadné poloze; aneb b) z humosního jílu s
ornicí 8—12 palců do hloubky s propustným spodkem, v rovině a
mírně skloněné poloze.

Jako vzory této třídy jsou uvedeny polní parcely s jílovou
půdou: a) v Tečovicích č. 1063/a,b o výměře 15 jiter 509 sáhů, b) v
Malenovicích farní pole čís. 1416 o výměře 4 j. 1194 sáhů c) v Babicích:
čís. 1561 o výměře 1 j. 920 sáhů, patřící v té dobé Janu Gabrielovi,
dom. čís. 59.

II. třída s čistým výnosem 19 zl 50 kr z 1 jitra. Půda v poloze
rovinné neb mírně skloněné skládá se a) z humosního, spojitelného
jílu, má ornici 8—12 palců hlubokou a spodek štěrkový neb hlinitý;
aneb b) z hu-mosní hlíny až do 12 palců i hloubky se spodkem
hlinitým a se stopami váznoucího vlhka; aneb c) z dobře vyhnoje-
ného a trochu písčitého jílu s ornici 8—12 palců do hloubky a
podkladem jílu, obsahujícího poněkud více písku.

Jako vzory II. třídy, uvádějíc se: a) v Napajedlích p. č. 1456 v
Dílech za humny o výměře 9 jiter 668 sáhů Josefa Šebestíka, č. 64 a
jiných usedlíků, s půdou jílovité hlíny s přimíšeným pískem. Je na
rovině a plodí dobrou pšenici, výbornou réž a ječmen; b) ve
Spytihněvi p. č. 205 v Zahánce o výměře 758 sáhů Frant. Matěje, č.
145, s půdou silného humosniho a jemným pískem promíšeného jílu,
s ornici 6—8 palců a písčitě jílovým spodkem. c) Velko-statkářská
polní p. č. 1775 v Padělkách o výměře 7 jiter 375 sáhů, s půdou silně
jílovitě hlinitou i ve spodku, s ornicí 12—16 palců; d) v Kvítkovicích
p. č. 918, v Tlumačově p. č. 1577.

III. třída s čistým výnosem 15 zl 50 kr a půdou: a) velmi
humosniho vápenitého jílu; obsahujícího písek, s ornicí až 8 palců
hlubokou, s podkladem částečně jílovitě pískovým, částečně jílovitě
štěrkovým, prostupným, na rovině neb návrší; nebo b) velmi silně
jílovitě hlinitou na stejném podkladě do 8 palců hluboko, anebo c)
hu-mosní spojitelné hlíny do hloubky 8 palců, s podkladem ne zcela
propustným s polohou poněkud prohloubenou.

Jako vzory III. třídy jsou uvedeny: a) v Pohořelicích statkáře
Šternberka p. č. 150 na Záhumenci o výměře 9 jiter 327 sáhů s půdou

182
silného humosního jílu, s ornicí do hloubky 8—12 palců, s jílovitě
hlinitým spodkem, v rovinné a mírně skloněné poloze. Plodí
prostředně dobrou pšenici a dobrou réž; b) v Otrokovicích p. č. 512 v
trati „U boží muky“ o výměře 1 j. 258 sáhů; c) v Babicích p. č. 1182/2
v „Horách“ o výměře 1 j. 2 sáhy; d) v Tlumačově p. č. 2968 v Hrubých
Padělkách o výměře 1362 sáhů.

IV. třída čistým výnosem 12 zl. Půda a) v poloze pahorkovité
skládá se z hlinitého jílu s ornici 6—8 palců do hloubky a má
propustný spodek hlinitý s kusy břidlice, někdy též jílový a hlinitý; b)
v poloze rovinné neb mírně skloněné obsahuje písčitý lesklý jíl s
ornicí do 6—8 palců a písčitý spodek.

Jako vzory uvádějí se: a) v Topolné p. č. 2467 v „Nad mezí“ o
výměře 7 jiter 1170 sáhů. s půdou povrchní i spodkovou, složenou z
lehké jílové, spojitelné hlíny, a s ornicí do 6—8 palců, je to majetek
velkostatku; b) v Halenkovicích, p. č. 270 v Záhumenici o výměře 1
jitra 1303 sáhů při domov. čís. 20; c) ve Žlutavé p. č. 281 při čís. 58; v
Pohořelicích p. č. 691 v trati „U zahrady“ o výměře 1 j. 234 sáhů, při
čís. 67.

V. třída s čistým výnosem 8 zl 75 kr v poloze poněkud
prohloubené, kopcovité, s mírným skloněním a s ornicí do 4—6
palců. Půda skládá se a) z jílové hlíny s hlinitým spodkem; b) ze
spojitelné hlíny s těžko propustným spodkem; c) z jílu promíchaného
kamením. Obdělávání jest namáhavější a nákladnější; plodí pšenici,
réž, ječmen, oves a okopaniny.

Jako vzory jsou uvedeny: a) ve Žlutavě p. č. 920 o výměře 1 j.
584 sáhů při dom. čís. 6 s půdou jílově, štěrkovitě hlinitou a
břidlicově hlinitým spodkem; b) v Tlumačově p. č. 1780 o výměře 1 j.
62 sáhů při dom. čís. 83 s půdou jílově hlinitou.

VI. třída s čistým výnosem 6 zl 25 kr v pahorkatých,
vyvýšených krajinách s ornicí do 3—6 palců a s nesnadně, nákladně
zpravovatelnou půdou.

Půda je složena a) ze štěrkovitého jílu, majícího ve spodku větší
množství štěrku; b) nebo z břidlové hlíny (lupku) se spodkem tuhé,
někdy nepropustné hlíny. Jako vzory jsou uvedeny: a) v
Halenkovicích p. č. 1916/a, b, v Zemanovech o výměře 1 j. 972 sáhů
při čís. 219; b) ve Žlutavé p. č. 594 v Kopaninách o výměře 2 j. 918
sáhů Valentina Beránka; c) ve Spytihněvi p. č. 1407 o výměře 1 j. 877
s. při dom. č. 22; v Kvítkovicích p. č. 606 o výměře 3 j. 953 sáhů,
panské pole „Koraly“ v trati „Stráně“; v Pohořelicích p. č. 810 o
výměře 40 j. 164 sáhů v trati „Bůravy“, panské pole; v Otrokovicích p.
č. 1489 o výměře 1140 sáhů v Padělkách při dom. č. 12.

VII. třída s čistým výnosem 4 zl 50 kr, v hornatých obcích na
vyvýšeninách a na pokraji lesů vyšších pahorkatin. Půda skládá se a)

183
z břidličné hlíny s kamením na kamenitém spodku s ornici do
hloubky 4 palců; b) ze štěrkovitého a kamenitého jílu na stejném
podkladě v Na-pajedlích v trati „Nad Slaným“; c) z jílovité těžké
hlíny v rovinné poloze ve Bzenci v trati „Sudniska“, v Písku v trati
„Padělky“ a ,,Nivky.“

Jako vzory uvádějí se: a) v Napajedích p. č. 4093 o výměře 3 j.
732 sáhů „nad Slaným“ Frant Filly, č. 300; d) v Halenkovicích p. č.
1375/a,b, o výměře 1 j. 1436 sáhů v trati „Pod Hradským“ Jos.
Zapletala p. č. 194.

VIII. třída s čistým výnosem 2 zl 50 kr. Pole této třídy vyskytují
se jen v malých kusech v hornatých krajinách, na pokraji, lesů, daleko
od obydlí; dávají skrovný výnos rži, ovsa a jsou nesnadně, nákladně
obdělávatelné pro nerovnou vysokou polohu.

Půda skládá se a) ze slabě spojitelného, suchého, velmi málo
humosního písku, nebo b) z chudého, jemně písečného jílu se štěrkem
a kamením; nebo c) z celistvého chudě humosního jílu s břidlicí; d) z
tuhé nepropustné hlíny na stejném spodku v každé kategorii.

Vzory nejsou uvedeny; není jich v kraji.
B. Louky byly rozděleny na 7 tříd.
I. třída s čistým výnosem 27 zl 50 kr, v nížinách v poloze rovné

neb prohloubené, vedle řek a potoků, ročně zaplavované a schopné
zavodnění. Půda skládá se z humosní, naplavené hlíny neb
humosního jílu. Z 1 jitra sklidí se až 36 centů sena a 24 centů otavy. V
našem kraji nejsou louky tohoto druhu uvedeny.

II. třída s čistým výnosem 27 zl, s humosní naplavenou hlínou
nebo jílem v půdě, v nížinách při řekách; dávají však méně sladkého
sena než I. třída.

Jako vzory uvádějí se: a) v Napajedlích p. č. 3614/15 v Títeži o
výměře 2 j. 1338 sáhů s půdou humosní naplavené, jílovité hlíny na
stejném podkladě, ale s jemnější směsí písku, s ornici do 12—18 palců
hluboko. Je to farní majetek; b) v Huštěnovicích p. č. 1463 výměry 500
sáhů Martina Kučery v Jalubí, s půdou jako farní louky v
Napajedlích; c) ve Spytihněvi p. č. 2873 výměry 13 jiter 994 sáhů, s
půdou jako farní v Napajedlích. Jest to majetek obecní.

III. třída s čistým výnosem 18 zl, s půdou, složenou z humosní
naplavené hlíny nebo jílu, v poloze rovinné, mnohdy prohloubené v
nížinách při řekách a potocích. Pro větší množství jemné pískové
směsi bývají buď příliš suché nebo v hlubině zase vlhčí.

Dávají: a) až 24 centů sladkého sena a až 16 centů sladké otavy;
b) až 27 centů míchaného sena, a až 18 centů mích. otavy; c) až 30
centů kyselého sena, a až 20 centů kyselé otavy z 1 jitra.

184
Jako vzory uvádějí se: a) v Napajedlích p. č. 4661 výměry 2 j.

1046 sáhů v trati „Za zámkem“ Leop. Dadáka. Půda je složena z
jílovité naplavené hliny, s ornicí 8—12 palců do hloubky; je na rovině
a trochu suchá; b) v Sazovících p. č. 263 výměry 20 jiter 1071 sáhů; v
Rybníku (Čtvrtkách) s ornici do 2—18 palců hluboko: dříve byla
panská, nyní rozdělena mezi rolníky.

IV. třída s čistým vynosem l4 zl 50 kr, v poloze nížinné také při
řekách a potocích; pro časté záplavy zanášejí se pískem, což zeslabuje
výnos sklizně. V půdě je naplavená hlína neb jíl s menším humosem
než v III. třídě.

Dávají po 1 jitře: až 21 centů sladkého sena a 12 centů sladké
otavy, až 24 centů míchaného sena a 16 centů míchané otavy, až 27
centů kyselého sena a 18 centů kyselé otavy. Vzory z kraje nejsou
uvedeny.

V. třída s čistým výnosem 11 zl. Louky této třídy jsou též
dvousečné a bývají buď vydány případným častějším škodlivým
záplavám za větších dešťů nebo pro písčitě jílovou půdu příliš suché
aneb v močálovitých hlubinách zase příliš vlhké.

Dávají po 1 jitře: až 21 centů dobrého sena a 10 centů sladké
otavy, až 24 centů míchaného sena a 12 centů míchané otavy, až 27
centů slabšího sena a 14 centů kyselé otavy. Otava nebývá jistá.

Vzory nejsou udány.
VI. třída s čistým výnosem 7 zl. 25 kr. Louky jsou jednosečné, v

poloze nerovné, kopcovité, korytovité, někdy rovné mezi poli:
Půda je složena z hlíny a jílu na štěrkovitém podkladě v

pahorkatinách, pohořích a v lesních roklích s ornicí 4—6 palců.
Dávají až 24 centů dobrého sena.

Jako vzory uvádějí se: a) v Košíkách p. č. 1035 výměry 1178
sáhů v Šindelně, při dom. čís. 88 v Kudlovicích; b) v Halenkovicích p.
č. 1296/1, 1296/2, 1296/3 výměry 1 j. 450 sáhů při čísle 5, 237, 193.

VII. třída s čistým výnosem 3 zl 70 kr. Louky tyto jsou menších
rozměrů, jednosečné polní louky v poloze nerovné, kopcovité nebo
na způsob koryta. V půdě břidlicovité hlína, nebo jíl se spodkem více
nebo méně kamenitým. Jsou jen v hornatých krajinách a ojediněle v
pahorkatinách. Dávají z jitra až 15 centů sladkého sena.

Vzory nejsou uvedeny.
C. Zahrady byly rozděleny na 6 tříd.
I. třída s čistým výnosem 27 zl 50 kr. Patří sem ovocné a

zelinářské zahrady ve městech Bzenci, Veselí a jiných, poskytující
lepší zeleninu a ušlechtilé ovoce pro obchod. Jejich půda jest složena
ze silné, kypré, humosní hlíny a silného, humosního hlubokého jílu.

185
Jejich výnos jest o 1/10 vyšší než v nejlepší polní třídě a stejný jako na
nejlepších lukách v okrese.

Jako vzory jsou uvedeny: a) v Babicích p. č. 136 výměry 1586
sáhů při dom. čís. 6 s ornicí 12—18 palců do hloubky; b) v
Malenovicích p. č. 151 výměry 1087 sáhů při čís. 27.

II. třída s výnosem 23 zl, s půdou silného humosního
naplaveného jílu i ve spodku. I do II. tř. patří ovocné a zelinářské
zahrady.

Jako vzory jsou uvedeny: a) v Napajedlích p. č. 453 výměry 602
sáhy při dom. čís. 132 Jos. Bureše, s ornicí 8—12 palců; b) ve
Spytihněvi p. č. 69 výměry 467 sáhů při dom. č. 8.

III. třída s čistým výnosem 18 zl. Ovocné a zelinářské zahrady
této třídy mají silnou, jílovitě hlinitou půdu na povrchu i ve spodku s
ornicí 8—12 palců do hloubky. Jako vzory jsou uvedeny: a) v
Kudlovicích p. č. 44 výměry 812 sáhů při dom. čís. 9; b) v
Malenovicích, p. č. 82 výměry 1 j. 7880 sáhů, panská zahrada.

IV. třída s čistým výnosem 14 zl 50 kr. Patří sem ovocné
zahrady v pahorkatině, z nichž hlavním výtěžkem jest tráva. Mělká
jejich půda skládá se z jílu nebo z hlíny s drobným kamením.
Výtěžkem rovnají se nejlepšímu poli v místě. Jako vzory jsou
uvedeny: a) v Jankovicích p. č. 124 při dom. č. 101 s hlubokým,
silným štěrkovým jílem na povrchu i ve spodku (alluvium) a s ornici
6—8 palců; b) ve Žlutavé p. č. 284 výměry 385 sáhů při čís. 58, se
silnou jílovou hlinou s kamením i ve spodku.

V. třída s čistým výnosem 11 zl. Patří sem zahrady, zřízené
většinou pro výtěžek trávy, méně jen ovoce v obcích, ležících v
předhoří a prostředního pohoří. Dle poměrů klimatických bývá též
menší osazení ovocnými stromy a menší výtěžek trávy než ve IV.
třídě. Ale výtěžkem vyrovnají se opět nejlepším polím místa. Jako
vzory uvádějí se v Košíkách p. č. 27 výměry 780 sáhů při č. 37 Jana
Kolaříka. V půdě je dosti silný štěrkový jíl i ve spodku. Ornice 4—6
palců.

VI. třída s čistým výnosem 7 zl 25 kr Zahrady, zařazené do této
nejnižší jakostní třídy pro svou polohu, povahu půdy a osazení
ovocnými stromy vyskytují se jen v horských obcích. Hlavním
užitkem z nich jest tráva, jelikož ovocným stromům nesvědčí ani
jejich místní poloha ani podnebí. Výtěžkem rovnají se též nejlepším
polím místa. Vzory nejsou uvedeny.

U zahrad jsou nejrozšířenější třída, II., pak. III. a IV. Třídy I., V.
a VI. nemají značného rozšíření.

186

IV. Způsob hospodaření na panství.

1.Hejtmani.
O způsobu hospodaření v 18. a na začátku 19. století poučí

čtenáře stať o některých hejtmanech za hraběnky Terezy
Kobenclovny Janu Svobodovi, hejtmanu svého panství, určila
hraběnka po 24tileté službě r. 1803 doživotní pensi obnosem 1000 zl
v. m. a vdově po něm 500 zl; po 31 letech věrné služby přidala mu r.
1810 do pense 500 zl, čímž dosáhl jeho pensijní požadavek 1500 zl v.
m. = 864 zl k. m. Když pak po 32tileté službě skutečně odcházel do
výslužby, poněvadž nechtěl sloužiti pod nově ustanoveným
hospodářským inspektorem, přidala mu hraběnka 500 zl, čímž
dosáhla jeho pense 2000 zl v. m. = 964 zl 10 kr k. m. Ale již r. 1817
počalo se mu vypláceti místo 964 zl 10 kr k. m. jen 400 zl k. m., pročež
podal v dubnu 1817 žalobu k zemskému soudu za doplatek 3366 zl i s
úroky a za přiznání pense 2000 zl r. m. = 964 zl 10 kr k. m. Spor
urovnal se po dobrém.

Když r. 1805 hrozilo nebezpečí příchodu Francouzů do
Napajedel a nepřátelské nějaké revise, dostal Svoboda od vrchnosti
rozkaz opatřiti co nejvíce peněz jednak pro hraběnku, která se
chystala na cestu z Napajedel, jednak pro každý případ oné
nepřátelské revise. Svoboda vyhověl a přidal do pokladny důchodu
ještě svých vlastních 2200 zl s vědomím hraběnky, což mu však bylo
zapřeno. Francouzi nepřišli a hraběnka neodjela. Následovala opět
žaloba a opět vyrovnání dohodou. — Dne 25. září 1817 psal Svoboda
z Hustopeče do Napajedel faráři Fr. Bergrovi, že má dle pozemkové
knihy v Napajedlích na kopci Makové svobodné pole o výměře 6
měřic r. m., které koupil před lety pro nějaký pokus. Jelikož ho však
nemůže více užívati, daruje jej napajedelskému fondu chudých a
posílá mu o tom darovací listinu dvojmo s prosbou, aby z lásky k
bližnímu zařídil: 1. aby tato listina byla zapsána do pozemkové
knihy; 2. aby se rozdělilo pole ve směru s kopce dolů na více dílů,
rozprodalo za velmi mírných podmínek a nějak obdělalo. Vysázel prý
tam s velkým nákladem mnoho ovocných stromů a udělal si plán, jak
učiniti půdu výnosnou a úrodnou; v tom stavu pak ji chtěl
rozprodati. Jelikož však osud jinak rozhodl, obává se, že tam nebude
již ani jediného stromu. Přece však priložil k dopisu svůj plán, zda by
se ho mohlo užiti. Plocha k jihu a jihovýchodu ležící hodila prý by se
nejlépe na vinici. Doufá, že kupní cena nebude vysoká, jelikož kupci
kromě daní a vrchnostenské činže budou muset platit i činži ústavu

187
 chudých, umístěnému v domě čís. 213. Zmíněné pole bylo osázeno
60 ořechy a 800 švestkami a rozděleno na 11 dilů, veřejná dražba byla
ustanovena na den 25. června 1825, k níž však nikdo koupě chtivý se
nedostavil, pročež ho vrchnost užívala k pastvě ovcí a přikoupila k
němu r. 1852 ještě parcely čís. 4293, 4298, 4450.

Po Svobodovi nastoupil 1. května 1811 Pokorný, jenž byl
vylíčen jako člověk, který s podřízenými nepěkně jednal, ukládal jim
práce nepovinné, přenášel na ně zodpovědnost za věci, jemu patřící a
mnohé suspendoval bez příčiny, pročež někteří vyšší úředníci raději
odešli. Byl prohlášen jako nepokojný, pánovítý a nesnášenlivý duch,
který stále musí být zaměstnán, pročež také začal něco proti
purkrabímu Viktorinovi. — V Napajedlích byl totiž dne 15. listopadu
t. r. hon na zajíce. Všichni se nerozprodali, pročež nabídl se hostinský
odebrati je kus po 6 zl, budou-li robotní fůrou dopraveni do
Kroměříže; zprávu o dohodě v této věci ze 17. listopadu (sobota)
doneslo děvče purkrabímu teprv o 10. hodině v noci. Purkrabí pak
poukazoval na to, že v této pozdní době nemůže sehnati ve vesnici
robotního povozu, nýbrž teprv dne následujícího neb i později (v
úterý). Jelikož nedostal odpovědi, činil přípravy pro neděli dne 18.
listopadu. Zatím byl v Kroměříži již 16. listopadu hon a zajíci
rozprodáni po 4 zl kus, což způsobilo v Napajedlích mnoho zlé krve.

V letech 1811, 1812 i dalších byly u zaměstnanců shledány
různé přehmaty s dřevem v lese, činěny také denunciace, z nichž
mnohé nedaly se prokázati. Pokorného neměli v lásce nejen
zaměstnanci, ale ani hraběnka Koben-clovna pro jeho nesnášenlivou,
neúprimnou a pánovitou povahu.

Tak listem z 10. května 1812 vytkla mu všeliké nesprav-nosti a
nesrovnalosti v úřadování. Tázala se ho mezi jiným, jestli stav
dobytka je takový, aby se mohlo pole řádně pohnojiti, zda by nebylo
lépe a užitečněji pronajati část polí. V jedné své zprávě mluvil prý o
úspoře slámy, což pokládal za svou zásluhu. Tu však mu dokazovala
paní, že buď byl dostatek slámy z minulého roku nebo jí vůbec
nebylo, pročež nemístným šetřením slámou více škody způsobil než
užitku. Také prý se chválil, že ovce byly o 1 měsíc později připuštěny,
čímž ušetřil 600 centů sena. Nepochválil se však, že lacinějším
prodejem slabších jehňat a méně cenné vlny způsobil jí značnější
škodu. Osvojoval prý si zásluhu, že docílil mezi úředníky jednoty a
svornosti; zapomněl však, že loni sám se hašteřil s purkrabím a na
něho bez příčiny žaloval. Sama prý se přesvědčila, že robota začíná o
1 až 1 ½ hodiny později, než je určeno.

188
Vozil tašky do Kudlovic a dal pokrýti jimi střechu; brzy však

nato vozil je zpět do Napajedel. Není to plýtvání penězi a robotou,
které jiným zaměstnancům vytýká? Někteří robotníci mají prý po sv.
Jiřím delší dobu robotovat, což se však neděje. V Buňově byla pozdě
na podzim vystavěna zeď s vraty; do jara však se vše rozpadlo. K
dozoru při oné stavbě poslal úředníka, kterého sám vylíčil jako
nejšpatnějšího. Toto vše viděla paní vlastní oči; co se teprv děje, čeho
ona nevidí? — R. 1812 rozhodla se hraběnka zmenšiti počet
zaměstnanů a zlepšit.i požitky zbylých.

R. 1813 podal Pokorný k zemskému soudu morav. slez.
stížnost, v níž uvádí, že byl hejtmanem v Hrotovicích, kamž byla mu
poslána nabídka na místo hejtmana v Na-pajedlích s ujištěním, že tam
nebude nikomu podřízeným než samé paní hraběnce, pročež dav
výpověď z dosavadního místa přijal nové. Leč postranními vlivy byly
mu stěžovány obchodní práce a zmenšena též poslušnost nižšího
zaměstnanectva, čímž se octl v nepříznivém světle u paní hraběnky.
Následkem toho byl 1. července 1812 suspendován s platností od 1.
srpna.

Právní zástupce dr: Fessel vyjednal s oběma stranami, že
hraběnka upustí sice od pense pro Pokorného, ale zajistí mu obligaci
na 8.000 zl a 12 robotních fůr ku přesídlení do Kroměříže a že mu
vydá doporučující vysvědčení, doplatek hotových peněz a akcidenci
z vlny ovčí, třeba ještě neprodané z r. 1812. Když byl Pokorný 1.
května 1811 přijat jako splnomocněný hejtman na napajedelské
panství, byly mu stanoveny tyto roční příjmy: 1. hotově 3.000 zl; 2. 20
sudů piva; 3. 2 centy sladu; 4. 12 džberů soli; 5. 24 měřic pšenice; 6. 50
měřic rži; 7. 20 měřic ječmene; 8. 20 měřic ovsa; 9. 18. měřic
kuchyňského zboží (= zeleniny); 10, 40 sáhů palivového dřeva. 11.
akci-dence 5 kr ze zlatky z prodané vlny, z hovězího dobytka,
prodaných ovcí, 3 kr z 1 měřice prodaného ječmene a dřeva; 12.
cestovného mimo obvod měl dostat denně 6 zl.

Na svou obhajobu uvedl Pokorný, že odstranil z úřadování
mnohé v něm zahnízděné nepořádky; upravil v Napajedlích i
Topolné kravské: chlévy, aby byly světlými a vzdušnými a aby mohla
hnojůvka odtékati. V Halenkovicích a Sušicích upravil dvory, aby se
krávy nemusely po kolena broditi blátem a močůvkou při svém
odchodu Z chléva. V Topolné a Otrokovicích neměl hovězí dobytek
dostatek pitné vody, pročež musel píti močůvku, většinou louži, z
čehož pocházely četné nemoci. Pokorný prý odstranil tento
nedostatek. Někde musel se dobytek hnáti v zimě i v létě daleko k
pitné vodě; tam byly zbudovány v poli studně a byla vedena odtud

189
 voda do dvora. Soli bylo určeno pro ovce i hovězí dobytek 6 funtů
pro 100 kusů měsíčně, aniž kdo dozíral, dostane-li dobytek onu sůl;
obyčejně ji vůbec nedostal. Pokorný nařídil dávati 12 funtů soli pro
100 kusů ovcí měsíčně; kravám, dvouletým jalovicím a býkům po 1
funtu, mladším po ½ funtu měsíčně pod dozorem úředníkovým. —
Hnoje nebylo prý dostatek, protože dobytek byl po celé léto na
pastvisku nebo stál volně (bez stlaní) ve chlévě. Pro špatné a pozdní
obdělávání polí, bývala sklizeň obilí poměrně špatnější než s polí
poddaných. I výnos sena býval špatnější, zvlášt r. 1812 pro sucho;
louky se nezavlažovaly. Zelené píce se na Napajedelsku málo
pěstovalo, pročež dal Pokorný některé pastviny zorat a oset jetelí. —
Ječmen, určený pro telata, spotřeboval švýcar a jeho žena pro svá
prasata, jež mohl chovat v neomezeném počtu. Chov telat však
švýcar zanedbával ve prospěch krav, z nichž měl sám větší užitek než
z telat, která také dříve odstavoval, než měl. Tu nařídil Pokorný pro
telata 6 týdnů k pití u krávy, nato pak hned odstavit do zvláštního
oddělení.

Ani při dodávkách dřeva obcím nebylo dozoru a kontroly.
Hajní a lesní adjunkti měli vykázány kusy lesa, z nichž prodávali
dřevo pro sebe.

Z hořejšího vylíčení je tedy vidno, že na panství nebylo vše v
pořádku, a že Pokorný chtěl tu napraviti mnohé nepořádky, které
shledal; počínal si však mnohdy netaktně, pánovitě, čemuž asi
dosavadní zaměstnanci nebyli zvyklí. Mnozí byli v chybě větší neb
menší, cítili se pak dotčenými neprávem, ale i právem. Vzniklo pak
vzájemné nedorozumění, osočování, podezřívání, křivda, žaloby a
konečně odstranění jeho osoby, čímž zase on se cítil poškozeným,
pročež žaloval o náhradu.

Po Pokorném přišel za hejtmana Trauer a Pokorný se vrátil do
Hrotovic. Jakmile dostal Trauer r. 1819 zprávu o pensijním zajištění,
ochabl a nejevil více oné dbalosti a čilosti v práci, jako dříve, pročež
byl propuštěn. Pense však byla povolena jen pro něho a děti po 1. a 2.
ženě, nikoli pro 3. ženu. On však se dovolával žalobou pense i pro 3.
ženu a děti z 3. manželství. Soud r. 1820 rozhodl, že paní hraběnka je
mu povinna dáti ročních 600 zl pensijních požitků z milosti a po jeho
smrti každému dítěti z 1. manželství až do plnoletosti ročně po 100 zl
beze srážky. Ostatní mu soud zamítl. Téhož r. 1820 nastoupil Trauer
službu jako purkrabí v Zábřehu.

190

2.Průměrná sklizeň v letech 1821 - 1823
Osévalo se: 1. pšenicí 728 měřic a sklidilo se na celém panství

průměrně ročně v těchto 3 letech 1123 kop 59 snopů a v zrně 3688
měřic přední pšenice a 351 měřic střední; 2. rzí oselo se 773 měřic a
sklidilo 1049 kop 13 snopů, v zrně 4382 měřic přední, 7 měřic
prostřední; 3. ječmenem bylo oseto 832 měřic, jehož se sklidilo 1162
kop 8 snopů, v zrně 3629 měřic předního, 363 měřic prostředního; 4.
ovsem oselo se 208 měřic a sklidilo se ho 158 kop 16 snopů, v zrně
2635 měřic předního a 4 měřice prostředního; 5. hrachu naselo se po
123 měřicích a sklidilo se 223 kop 38 snopů, zrna 475 měřic předního
a 20 měřic prostředního; 6. prosem oselo se 28 měřic a sklidilo se ho
138 kop 13. snopů, v zrně 527 měřic předního a 47 měřic
prostředního; 7. bobu naselo se 11 měřic a sklidilo 16 kop 12 snopů, v
zrně 46 měřic; 8. vikou oselo se 38 měřic a sklidilo se jí 47 kop 7 snopů
v zrně 73 měřic.

Z celkové sklizně bylo přiděleno deputátníkům průměrně
ročně: 1. pšenice 409 měřic přední a 5 měřic prostřední; 2. rži 1550
měřic přední a 19 měřic prostřední; 3. ječmene 206 měřic; 4. ovsa 148
měřic; 5. hrachu 156 měřic; 6. prosa 166 měřic

Mnoho obilí spotřebovalo se mimo to na slad, pro koně, tažné
voly, ovce, na robotní chléb, na mletí, hlídačům hrachu, dozorcům při
mlácení a k jiným účelům hospodářským. Celkem bylo v
hospodářství průměrně ročně spotře-váno: 1. pšenice 1640 měřic a
zbylo jí 2047 měřic; 2. rži 2977 měřic a zbylo 1404 měřic; 3. ječmene
1721 měřic a zbylo 1907 měřic; 4. ovsa 2837, nezbylo, ale scházelo 202
měřice; 5. hrachu 342 měřice, zbylo 133 měřice; 6. prosa 246 měřic,
zbylo 280 měřic; 7. bobu 46 měřic, nezbylo nic; 8. viky 68 měřic, zbylo
5 měřic

Cena všeho zbylého zrna počítala se na 23.331 zl^ 37 kr. Přední
pšenice prodávala se 1 měřice po 5 zl 10 kr; prostřední po 1 zl 2 kr;
réž po 4,zl 15 kr; přední ječmen 1 měřice poí 2 zl 45 kr, prostřední po
30 kr; hrách po 2 zl 30 kr; přední proso po 3. zl, prostřední po 30 kr;
vika po 57 kr.

Piva vyrobilo se průměrně ročně 861 sudů 1 vědro, z čehož pro
deputát, fundace, různé dary a věnování odpadlo 328 sudů 1 vědro v
roce, takže zůstalo na prodej 533 sudů po 21 zl 20 kr = 11.367 zl 4 kr.
Připočte-li se k tomu vybíraná pivní činže 200 zl, činil výtěžek z piva
11567 zl 4 kr. Odpočítají-li se pak od celkového výtěžku 11.567 zl 4 kr
výlohy za chmel, výčepné a daně obnosem 5.689 zl 40 kr, zbývá čistý
výnos průměrné jednoroční výroby piva z onoho období 5877 zl 24
kr.

191
Čistý výnos z dřeva v onom tříletém období po odpočtu dřeva

deputátního a jinde v hospodářství užitého činil 10.382 zl 23 kr.

3. Pokusy ku zlepšení výnosu z hospodářství.
Za nové majitelky panství napajedelského Františky hraběnky

Fünfkirchen, provdané 23. ledna 1825 za rytmisfra Klimenta říšského
hraběte z Kesselstattu, byl povolán dvorní rada vévodství Modeny
Jiří Keller, aby zrevidoval celé hospodářství a podal O něm svůj
úsudek, po případě návrhy na jeho zlepšení. Týž pak ve svých
pokynech a radách vrchní správě panství napajedelského zdůraznil
přede vším jiným, aby po odstupujícím vrchním úředníku byl vždy
vybírán za jeho nástupce, kdo by ho mohl plně nahraditi, aby
nevznikla zvlášť ve vedení obchodních záležitostí žádná mezera, ani
pokles obchodu. Nebude-li možno najiti a získati takového člověka,
bude nutno odděliti právní záležitosti od politických, zaříditi zvláštní
vedení pozemkových knih a jmenovati pro správu hospodářství
zvláštního správce. Vrchní dozor pak nade všemi má vykoná-vati
vrchní úředník, t.j. hejtman, který má míti přehled celého
hospodářství a vykonávati vrchní inspekci nad stavem ovcí a jiného
dobytka, říditi právní a kancelářské záležitosti, kontrolovati příjmy i
lesní úřad, pouka-zovati vydání ve všech rubrikách, říditi úvěrní
záležitosti a býti vůbec hlavou všeho. Purkrabí má obstarávati pod
hejtmanovým dozorem všechna hospodářská odvětví, záležitosti
hovězího dobytka i ovcí, robotu, má míti v patrnosti všechen
hospodářský inventář, říditi stavební i zemědělské záležitosti. K
výpomoci bude mu dán hospodářský správce a 1 písař. — V
hejtmanově kanceláři obstarají písařské práce knihvedoucí, písař
úřední a kancelářský. Kontrola nad zemědělskými záležitostmi svěří
se rozděleně mezi několik úředníků. Důchodní povede se svým
písařem úřední a sirotčí pokladnu, příjem a odvádění daní a činží.
Lesní správce má pod dozoreml a v dorozumění hejtmana
obstarávati s myslivci a hajnými, sobě podřízenými, lesní obchody.
Služebnictvo však neradí Keller na panství rozmnožovati, poněvadž
jest již značně zatíženo. Výsledky výmlatu, vyjma oves, ho
neuspokojily; výsledek zemědělství shledal podprostředním a u pše-
nice špatným. Z dobytka největší užitek poskytovaly ovce; jinak
hlavním užitkem dobytka hovězího i ovčího byl dle jeho názoru hnůj.

Ani pivovar se svým ročním ziskem z roku 1824 v obnosu 5440
zl ho neuspokojil. Hrubý jeho příjem byl 16.740 zl, vydání však za
ječmen na slad, chmel, daně, deputáty ve výši 286 sudů pro vařiče,
pomocníky a jiné, palivové dřevo činilo 11.300 zl.

192
Také navrhoval Keller, aby se zavedlo povinné podávání

měsíčních zpráv o stavu hospodářství, o podzimním a jarním
obdělávání polí a hnojení setí jetele, řádném rozdělení polí pro
jednotlivé plodiny o sklizni sena a otavy, o výmlatu a prodeji obilí, o
stavu dobytka, vlny a o tržbě z těchto předmětů, podobně o způsobu
zlepšování lesní kultury, kácení stromů, o prodeji dřeva, O zásobách
piva. a vína. Konečně žádal, aby všechna tržba i všechny nákupy byly
doloženy řádnými účty a bilancemi. — Aby se probudil u
zaměstnanců větší zájem a snaha po větším zisku z jednotlivých
hospodářských odvětví, navrhl Keller akcidenci 3 kr z každé zlatky
tržby za prodané produkty příslušných odvětví, kterouž by hradil v
některých případech kupitel v jiných důchodní pokladna. — I roku
1826, kdy obilí velmi málo sypalo, vytýkal odborník neúčelnost
obdělávání polí při dvorech napajedelského panství, jevící se v setí 3
druhů obilnin po sobe na temže poli, což prý nesnese s dobrým
výsledkem ani nejbohatší hu-mosní pole.

V důsledku Kellerových pokynů a návrhů z ledna 1825 nařídil
pak v listopadu t.r. hrabě z Kesselstattu jako spolumajitel
napajedelského panství: 1. aby koncem kaž-dého měsíce byl sestaven
a jemu předložen řádný výkaz všech platů pozemkových, soudních,
laudemií a různých poplatků a aby byly též řádně vybírány a do
důchodní pokladny odváděny; 2. aby se opatrně zacházelo se sklem v
obydlích a stájích, jelikož se v těchto místnostech vykazovaly
každého roku značné práce; 3. jelikož drábi a ovčáci chovali 20 i více
kusů vepřového dobytka, nařídil hrabě: a) aby ovčáci prusinští,
terezovští, sušičtí chovali každý jen 1 plemenici a 2 selata;
napajedelští, halenkovští, otrokovští, buňovští po 1 plemenici a 3
selatech, na Skalách 1 plemenici a 4 selata; b) každý dráb 1 plemenici
a 2 selata. Bylo těmto zaměstnancům dovoleno chovati plemenice,
aby si mohli odchovati potřebná prasátka, jichž nadbytek však musel
se po nalíhnutí ihned odstraniti. Jinak měla, se ihned zabaviti ve
prospěch ústavu pro chudé a ještě byl dotyčný chovatel potrestán.

Lesním zaměstnancům zvýšil od 1. ledna 1826 služební platy:
vrchnímu lesmistru na 200 zl v. m.; lesnímu a stavebnímu písaři na 40
zl v. m.; lesnímu adjunktu na 90 zl; košickému revírníku na 170 zl v.
m.; adjunktům: otrokovskému, tlumačovskému, žlutavskému,
jankovickému, košickému a halenkovskému každému po 90 zl v. m.
Příjmy ostatních se neměnily. Také předepsal pro lesní zaměstnance
zvláštní stejnokroj. V únoru 1826 žádal hrabě ředitele Čížka, aby se
postaral o zvětšení příjmů z lesa, jelikož značně poklesla cena obilí a
vlny, pročež je nutno hledati nových zdrojů příjmů. Jelikož byl téhož
roku rozmnožen chov ovcí, jichž se 2. ledna nalíhlo 1300 jehňat,

193
použilo se r. 1826 pro zimní krmení ponejprv jetele, jimž bylo oseto
600 měřic.

R. 1826 přišlo se též na některé defraudace, způsobené lesními
adjunkty Marklem a Hovorkou v Jankovicích, a Halenkovští si
stěžovali na škody způsobené zvěří, což však neodpovídalo pravdě.
Spoléhali na značné odškodné, jakého se jim nedávno již dostalo.

Důchody z mýta v Napajedlích byly pronajaty Janu Hanákovi
za 107 zl a v Otrokovicích Josefu Rybovi za 202 zl. Obchodní právo
měla v Napajedlích až do r. 1826 jen vrchnost; tohoto roku postoupila
je domu čís. 92 a jeho kupci Neumannu, pročež nikdo jiný neměl
práva v Napajedlích obchodovati. Když pak jakýsi cizí kramář
porušil toto právo, byl odsouzen zaplatiti Neumannu ročně 30 zl
odškodného. Podobně stěžoval si panský pekař Příbenský r. 1827, že
malenovský pekař roznáší v Napajedlích po domech pečivo. Hrabě
pak nařídil pátrati po něm a zabaviti mu zboží.

R. 1827 byl rozmnožen počet ovcí na 6000 kusů, pročež naléhal
hrabě již r. 1826, aby se snažila správa statku zlepšiti stav luk, zvláště
též z té příčiny, že se očekávalo suché léto, jelikož na horách bylo t. r.
dle různých zpráv málo sněhu nebo nic. Tato obava přiměla hraběte
též ke stížnosti na různá břemena, zvlášť naturálií pro příbuzenstvo a
k přemýšlení, jak tomu odpomoci. Rovněž stěžoval si hrabě na
vlažnost v placení svých poddaných, mezi nimiž měl nedoplatků na
20.000 zl, jimiž mohl by mnoho poplatiti, kdyby v pořádku platili. —
R. 1826 vzpomíná se v Napajedlích sklenársky mistr Valenta a
koželuh Krištof Pinkalský, který kupuje kože-lužnu, nabízel za ni
2400 zl ve stříbře (20 kusů do 1 zl), splatných na třikrát a to: hned 800
zl, po roce 800 zl, po 2 letech 800 zl; roční činže měl platit 20 zl ve
stříbře, 5% laudemia a zavázal se převzíti břemena na tomto domě
váznoucí.

Také pivovar byl r. 1826 pronajat za 3561 zl, následkem čehož
byl propuštěn ze služby sládek Kirchner, jemuž však vrchnost z
milosti ponechala deputát do konce r. 1826. R. 1828 byl pronajat na 3
roky Wutkemu za 2600 zl k. m.

R. 1827 poukázal hrabě tlumačovskému ovčáku ročního platu
36 zl v. m. a jeho čeledínovi 24 zl; deputátního sena pro 1 krávu 7
centů; a slámy 1 kopu; pšenice 6 měřic, rži 24 měřic, ječmene 4 měřice,
zeleniny 6 měřic, dřeva 10 sáhů, pole na konopě ¾ měřice, 2 kopy
hlávek zelí. Hrabě z Kesselstattu zemřel 21. července 1828, načež byl
jmenován poručníkem dětí a splnomocneným správcem panství bratr
vdovy hraběnky Otto z Fünfkirchen, kterýž pokračoval dle příkladu
svého předchůdce v různých opravách směru hospodářského. Tak
25. srpna 1828 nařídil, aby všichni holubi i s holubníky, umístění v
panských domech, byli do 8 dnů odstraněni, poněvadž jich bylo

194
velmi mnoho a působili značné škody. — V říjnu 1828 onemocnělo v
Tlumačově ve dvoře velkým zápalem 51 kusů hovězího dobytka, z
nichž pošlo ve 2 dnech 49 kusů. Pitvou shledalo se, že slezina byla 4
krát větší a černá; vnitřnosti byly zaníceny, srdce, mozek a plíce s
černými skvrnami.

Podobné prudké zanícení všech tělesných ústrojů stihlo též
dobytek dvora v Topolné. Po této katastrofě následovala velká
desinfekce. Všechno dřevěné ve chlévech muselo se řádně ohoblovati
a očistiti; prahy u dveří, putýnky a podobné odstranili a jinými
nahraditi; i omítka zdí se obnovila. V únoru r. 1829 vytkl Fünfkirchen
správě velkostatku vady v účtování, týkajícím se chovu dobytka,
nedostatek péče o potřebnou píci a její náhradu, aby dobytek přečkal
zimu ve zdraví a v dobrém stavu. Také upozornil na malý výnos z
vlny, protože nebyly ovce řádně krmeny; mnoho jich také toho roku
pohynulo. Při dodávce sena ovčákovi počítala se v dřívějších letech
robotní fůra po 7 centech sena, nyní najednou po 8, ač na fůře
nepřibylo; tím byl dobytek zkrácen ve skutečnosti o 2044 centů sena a
ovčák poznal teprv ke konci krmení, že mu schází hojně sena, pročež
musil ovcím umálit. Toto špatnější krmení po lepším však dobytku
velmi uškodilo. Též vytýkal hrabě správě svého panství, že lacino (po
2 zl) odprodala 30 kop hrachoviny, hodící se za píci pro ovce;
podobně zemáky, sázené vlastně na píci pro dobytek. Proto zakázal
další prodávání nutné píce.

Také v cihelně prováděly se nějaké nesprávnosti. Tak 26. ledna
1829 udal lesmistr Frant Koller, že zednický a zároveň cihlářský mistr
spálí více dřeva při pálení cihel, než je určeno a že bednář Jos. Pech
nepodává výkazů o dodaném mu dřevě k bednářským pracím. Že je
odcizuje, toho prý jest důkazem, že při přijímání inventáře objevily se
2 sudy desetivědrové bez čísla a že zdejšímu hodináři byl nabídnut
sud 22tivědrový k prodeji, který měl již od r. 1819 ve sklepě u
vinohradu na Dubové zhotovený z jarošovského obchodního dřeva.
Na geometra pak udal Koller, že z panského pastviska odepsal 250
měřic a připsal je obci k jejímu pastvisku. V červenci 1829 nařídil
úředníkům konati měsíční schůze, na nichž mají se přečísti všecky
pokyny a podání hraběte, o čemž má se sepsati protokol. Zároveň
nařídil přísnou mlčenlivost mimo kancelář. — Jak si vážila vrchnost
svědomitých a pilných úředníků, vidno z případu úředního písaře
Cáska, který byl pro nějaký přestupek v srpnu 1828 propuštěn, jemuž
však pro neobyčejnou svědomitost a píli byla udělena milost a trest z
rozkazu hraběnky prominut.

Z úředníků vzpomíná se r. 1828 lesní písař a potom revírník Fr.
Drápal ve Žlutavé; Fr. Ochotský jako revírník nejdříve ve Žlutavé,
potom v Topolné, myslivec Jan Kapitán, daný z Topolné na pensi s
povinností vykonávat nějakou dozorčí úlohu v Kudlovské dolině.

195
Pro rok 1854 Jiří hrabě Stockau projektoval tento stav ovcí:

1. Starých matek 2500 kusů, z nich 5% = 225 kusů braku;
2 letých matek 400 kusů;
1 letých matek 450 kusů;
celkem 3350 kusů; z nich odpočítá se
asi 225 kusů braku a zbude 3125 kusů chovných.
2. Starých skopců 400 kusů; z nich 20% braku = 80 kusů,
2 letých skopců 120 kusů,
1 letých skopců 140 kusů,
celkem 660 kusů.
3.Beranů pro skok 50 kusů, 3 letých 15, 2 letých 25, jednoletých 40,
všech 130 kusů.

Všech ovcí dohromady projektoval pro rok 1854 okrouhle na
4015 kusů, z nich 1000 kusů počítal na jehňata, a to: 450 kusů pro
nastávající matky, 50 kusů pro berany, 200 pro skopce, 300 pro brak.
Ode všech pak očekával Jiří výnos vlny:

1.od 2350 matek po 1 ¾ funtu = 4113 funtů,
2.od 800 jehňat po ½ funtu = 400 funtů,
3.od 660 skopců po 2 funt. = 1320 funtů,
4.od 130 beranů po 2 ¼ funtu = 292 funtů,
celkem 6125 funtů vlny.

V listu z 23. února 1864 stěžoval si hrabě, že r. 1863 ztratil
plícní chorobou 30 nejlepších krav. Zároveň dal úředníkům návod,
jak si mají počínati při odchovu dobrých plemeníků. Hlavní důraz
kladl tu Jiří na to, aby býk i kráva pocházeli z plemenic, bohatých
mlékem, pěkné postavy i barvy. Žádal též, aby každý kus měl na
rozích vypálením vyznačený svůj původ a aby se pořídily pro býky,
krávy a telata zvláštní registry. R. 1870 vytýkal hrabě Bedřich Stockau
halenkovskému správci Rabenseifnerovi, že stále chová staré, těžké,
mrzácké tažné voly a že jich dosud nenahradil mladými á silnými
kusy; dále proč prý vydržuje v Halenkovicích noční hlídače.

R. 1864 vytěžilo se a) z ovcí na celém panství: 1. za vlnu 9620 zl
1 kr; 2. za prodané ovce 2195 zl 80 kr; 3. za ovčí kožišinu 123 zl 5 kr;
celkem 11.938 zl 86 kr; b) z hovězího dobytka: 1. za mléko 1811 zl 80
kr; 2. za prodaný dobytek 3052 zl 72 kr; 3. za kůže 152 zl; celkem 5016
zl 52 kr; c) z krmného dobytka: 1. za prodaných 24 kusů 3635 zl; 2. za
přikoupených 24 kusů vydalo se 2400 zl; získalo se 1235 zl.

R. 1874 vytýkalo se správci Erlachovi v Halenkovicích, že
výsledek váhy volů v Sušicích neodpovídá množství spotřebovaného
krmiva; místo přírůstku na váze jevil se značný schodek, čehož
příčinou prý je buď defraudace šrotu a řepkových koláčů nebo
nepořádek v krmení.

196
4. Živelní nehody a jinak způsobené škody

na panství a v okolí.
1. V srpnu r. 1811 stěžovali si Otrokovští a Kvítkovští vrchnímu

panství na vojsko zde ubytované, že je „připraví do velkého
nedostatku a chudoby"; chléb jim přidělený vojáci většinou prodávají;
co se jim předloží k jídlu, nechtějí jisti. Vymýšlejí prý věci, kterých
není a které se jim nemohou dáti. Proto žádali poddaní, aby byli
vojáků zbaveni.

2. V lednu r. 1812 byl v okolí Holiče a Strážnice velký mor
dobytka, proti čemuž bylo učiněno opatření i v tomto kraji.

3. R.1825 vyhořel v Záhlinicích dvůr, čímž byla způsobena
škoda 9941 zl.

4. R.1826 protrhl se na řece Moravě splav, čímž vznikla škoda
3799 zl.

5. R.1827 utrhl se kus moravního mostu v Napajedlích a
způsobil škodu 2567 zl 50 kr.

6. R.1828 pohynulo dobytčím morem celkem 95 kusů v
Tlumačově a mnoho též v Topolné; způsobená škoda činila 15.680 zl.

7. R.1829 pohynulo na panství 1307 ovcí v ceně kus po 6 zl.
8. R.1830 byl stržen celý moravní most a dva mosty na řece

Dřevnici, čímž vznikla škoda 9810 zl 32 kr a 812 zl, celkem 10.622 zl
32 kr; také vyhořela stodola v Otrokovicích, čímž poškozeno bylo
panství v obnosu 1080 zl.

9. R.1831 pohynulo na panství v Napajedlích 52 kusů hovězího
dobytka po 120 zl v ceně 6240 zl; povodní bylo zničeno mnoho trávy
na lukách a. celá sklizeň otavy v ceně 10.827 zl.

10. R.1832 byla kroupami způsobena dvoru v Otrokovicích
škoda 2508 zl 57 kr a vyhořel dvůr Skály v ceně 6941 zl 3 kr.

Dřevěný most přes Moravu u Napajedel počal se stavěti za
hraběnky Kohenclovny r. 1804; jelikož však vznikla r. 1805 válka mezi
Rakouskem a Francií, byl dodělán teprv r. 1807. Na pravém břehu
řeky byl vložen do kamenného mostního pilíře pamětní spis, jehož
opis se nalézá v museu, oddělení zámeckého archivu; na levém břehu
byl do kamene vtesán rok 1807. Nepřátelské postavení vojska
Francouzů sahalo po bitvě u Slavkova až po onen nový most a nově
vybudovaná jeho část měla podlehnout požáru, kdyby sami
francouzští vojáci nebyli za rychlého přispění domácího lidu udusili
oheň. Také Rusové, spojenec Rakouska, došli až k Napajedlům, po
5. prosinci však odešli do Ruska. Od bratislavského míru požívala

197
Morava sice klidu, ale byla dlouho zatížena značnými vojsky,
poněvadž musela se pro válku, vzniklou mezi Rakouskem a
Pruskem, vydržovati velká neutrální armáda v území Slezska—
Pruska. Těmito válečnými událostmi rozmnožily se papírové peníze a
zvučné mince zmenšily se do té míry, že bankocetle klesly v hodnotě
o 100%; následkem toho vše podražilo. Pšenice stála po 1 měřici 8—9
zl; réž po 5-6 zl; kopa slámy 6—10 zl; vědro vína 10—30 zl; sáha
dřeva 5—8 zl. Denní mzda zedníka a tesaře byla 45 kr — 1 zl.

R. 1892 byl zbudován přes řeku Moravu nynější železný most a
r. 1936 železobetonový přes odlehčovací kanál. Oběma pilíři z r. 1804
až 1807 se nehýbalo; jen se utvrdily a lépe zajistily proti ledům a
vlnám vodním, pročež pamětní list z 1. října 1807 a s podpisy
guvernéra Moravy Prokopa hraběte Lažanského, krajského hejtmana
z Hradiště Jana Katzera, šlechtice z Lindenhaimu jako koadjutora
arcibiskupství olomouckého, zůstal v pilíři, jakož i označení r. 1807 na
kameni pilíře na levém břehu.

11. R.1867 stěžoval si ředitel panství Diebl, že nemůže zaplatiti
ihned poplatek z pozůstalosti po Jiřím 20.737 zl 88 kr, jelikož zmrzla v
červenci r. 1866 všechna réž ve květu, ryps do 2/3 a všechno ovoce,
čímž byla úroda toho roku úplně zničena. Mimo to zahynulo v letech
1865—1866 mnoho dobytka souchotinami, čímž vznikla škoda 12.000
zl a při průchodu velkých vojenských armád Prusů v červenci 1866
územím panství způsobena byla škoda 14.023 zl.

12. R.1863 vyhořelo v Napajedlích 33 usedlých, mnozí i se
stodolami. Na jejich žádost poukázal jim hrabě 300 zl k rozdělení
mezi nejpotřebnější, mimo to ze zásob kamene každému 3 sáhy po 4
zl r. m. s 1 ročním úvěrem na stavbu stodol; z nově nalámaného
kamene ½ i celou sáhu, stačí-li zásoba, po 4 zl pro vlastní potřebu,
kterou měl vyšetřiti lesmistr a důchodní úřad pak poukázati. Dále
měl každý dostati zatím 500 cihel a pokud zásoba vystačí, ještě
dalších 500 cihel po 11 zl za 1000 kusů s 1 ročním úvěrem. Také byla
jim slíbena zásoba 20.000 křidlic po 12 zl za 1000 kusů s 1 ročním
úvěrem. Hrabě však žádal starostu, aby upozornil občany, aby
nedělali cihel u mlýnského potoka, že by musel proti nim zakročiti.
Ale v prosinci 1864 stěžoval si hrabě na bezohlednost Napajedlanů
vůči němu, že neuznávají všech jeho dobrodiní, která jim kdy
různými způsoby, peněžitými i naturálními podporami, půjčkami a
jinak prokázal. Proto od 1. ledna 1865 odepřel zdejším chudým
podporu 5 sáhů palivového dřeva a 29 zl měsíční dávky.

198
5. Mlékařství v letech 1850-1878.

Též mlékařství bylo uznáno málo výnosným, ač se pro-
najímalo. Smlouvou mezi hospodářskou správou a Václavem
Macenaurem z Napajedel bylo tomuto pronajato zužitkování mléka
od 39 krav napajedelského dvora na 2 roky od 11. října 1830 do 30.
července 1832. Nájemce měl pečovati o náležité krmení, čištění a chov
dobytka, ku kterémuž účelu bylo mu poukázáno pro zimní krmení
(15. říjen — 20. květen) pro každou krávu 9 metr. centů sena neb
otavy, 3 kopy různé slámy na krmení i stláni a různé odpadky pro
zlepšení krmiva z vrchnostenských stodol v Napajedlích, pokud
možno též v Prusinkách a Otrokovicích. Místo sena byl povinnen
přijati v téže hodnotě okopaniny — zemáky a řepu. Pro letní krmení
15 krav (od 20. května do 15. října) dostal denně dvouspřežní fůru
zelené píce; v nepříznivé dobé musel se spokojiti jiným mu
vykázaným krmivem. K sečení jetele měl kromě čeledě též ruční
robot-níky přikázány; dovoz však musel si obstarati sám vlastním
kravským potahem. Bylo mu přiděleno 10 měřic pole a to 8 měřic na
zelí a 2 měřice na konopě, z čehož měl vrchnosti odvésti ročně 40 kop
nejlepších hlávek zelí; listí a košťály zelové upotřebil ke krmení. K
obdělání onoho pole dostal ročně 30 ručních robotníka. Potřebné
světlo do chlévů měl si sám opatřiti. Mohl si chovati 3 prasnice s 18
selaty, ale na vlastní píci a uzavřené. Více prasat nesměl míti pod
trestem konfiskace. Vyjma hus mohl chovati všechnu drůbež, pro niž
dostal z obilního úřadu 20 měřic pozadku, začež však musel
vrchnosti ročně odvésti bezplatně 6 krocanů, 10 kachen, 16 kapounů,
40 slepic a 8 kop vajec

Nájemce mlékařství dostal též příděl deputátu, patřícího
drábům a to: 40 zl v. m. v hotovosti, 2 sudy piva, 7 centů sena, 1 kopu
slámy, 4 měřice pšenice, 16 měřic rži, 4 měřice ječmene, 3 měřice
kuchyňských potřeb (koření, zeleniny a jiné), 20 sáhu dřeva na
výrobu sýra a ku všem pracím měl dovoleno užiti dvorské čeledě;
zato byl povinen konati službu dozorce při robotách.

Každé onemocnění dobytka byl povinnen ihned ohlásiti;
vrchnosti měl pak každého roku odvésti 8 centů vytopeného másla za
běžnou cenu; dle potřeby též žádané množství smetany 1 máz po 20
kr v. m., nadojeného mléka 1 máz po 6 kr, sbíraného 1 máz po 4 kr;
smetanu a mléko také dle potřeby pro úředníky za stejnou cenu;
nerozpuštěné máslo (= putru) týdně 1 funt po 24 kr, ale jen na
požádání a ne více než 1 funt.

199
Nájemného platil do důchodu z každé krávy ročně 20 zl k. m.

ve stříbrných 20 krejcarech — po 3 kusech do 1 zlatky — a to
čtvrtročně. Telata zůstala majetkem vrchnosti a měla se nechati u
krávy bezplatně po 14 dní, určená k odstavení však delší dobu dle
rozhodnutí hospodářské správy. Pro odstavené tele dostal nájemce 1
½ měřice ovsa nebo pozadku, 4 funty soli a potřebné seno. Když pak
odevzdal odstavené tele, odpustilo se mu měsíční nájemné z 1 dojnice
v obnosu 1 zl 40 kr k. m. Do nápoje pro odstavené tele dostal mimo to
jako přídavek 2 mázy pšenice. Sůl pro krávu potřebnou musil si však
sám obstarati. Na počátku nájemného období složil kauce 240 zl k. m.

R. 1835 pronajala vrchnost napajedelská zužitkování mléka v
napajedelském dvoře ze 24 dojných krav Ant. Němcovi na 3 roky a to
od 1. října 1835 do 30. září 1838 s poznámkou, že vrchnost ponechává
si právo rozmnožiti počet dojnic, z nichž užitek bude nájemce též
moci brát, nebo zmenšiti neb i zrušiti bez námitek nájem. Z dodaných
jalovic účtoval se poplatek ode dne otelení. Ke krmení dodaného
hovězího dobytka dostal nájemce pro zimní dobu od 15. října do 20.
května pro každou krávu 11 centů sena nebo otavy a 3 kopy různé
slámy, které se mělo užiti i ku stlaní. Za každou kopu obilí,
uloženého do stodoly, počítalo se nájemci 40 otýpek slámy nebo 3
centy sena neb otavy a místo jedné části sena neb otavy pěstované
okopaniny ve dvojnásobné váze, mimo to všechny plevy z obilí,
uloženého v napajedelském dvoře a v Prusinkách.

Pro letní krmení od 20. května do 15. října dostal nájemce na 15
kusů krav denně 1 dvojspřežní fůru jetele neb jiné zelené píce, v
nedostatku zeleného krmiva přídavek sena. K sečení zelené píce byly
nájemci povoleny robotní síly; dovoz měl si obstarati sám, ku
kterémuž účelu mohl si v letní době zaopatřiti a chovati 2 kusy
tažného dobytka při vrchnostenské zelené píci bez nároku na
peněžitý příspěvek neb zrnitou píci. Na zimní období zbavil se onoho
dobytka. Všechny ostatní práce při krmení a ošetřování dobytka
obstaral si nájemce čeledí, mu přikázanou.

Každého roku dostal nájemce 12 provázkových měřic dobře
vyhnojeného a zpracovaného pozemku, z nichž 8 měřic osázel zelím,
2 měřice konopím, 2 měřice řepou — burgyní, k nimž potřebné
semeno a rostliny sám si měl obstarati. K potřebným pracím těchto
plodin dostal 36 robotních dnů. Případnou více práci musel si
nájemce sám obstarati. Ze sklizně byl povinen odevzdati vrchnosti 50
kop nejpěknějších zelných hlávek. Ostatní hlávky mohl nájemce pro
sebe upotřebiti; jen listí, košťály a hlouby a řepu odevzdal vrchnosti
ke krmení dobytka. Různé rekvi-sity do chlévů — světlo, kosy,
trávnice a jiné — musel si sám opatřiti.

200
Nájemci bylo dovoleno chovati si 2 prasnice a 18 selat v

uzavřených chlévech vlastní pící — kromě pastvy — a různou drůbež
vyjma husy, k čemuž dostal ročně 20 měřic pozadkového obilí. Zato
byl povinen odevzdati vrchnosti ročně na její žádost bezplatně 6
krocanů, 10 kachen, 16 kapounů, 40 kuřat, 8 kop vajec.

K vytápění obydlí, krbu společného pro sebe a dvorskou čeleď,
pak k přípravě sýra dostal nájemce 30 sáhů palivového dřeva i s
dovozem.

Nájemci bylo též ponecháno zužitkování telat z chovaných jím
krav, z nichž však třetinu odvedl vrchnosti. Telata určená pro
vrchnost musil pak 6 týdnů živiti mlékem dojnic, potom ještě po 6
měsíců je ošetřovati, k čemuž dostal na 1 kus po l 4/8 měřice ovsa
neb prostředního ječmene ku sešrotování, 4 funty soli a potřebné
seno; pro matky pak 2 měřice prostřední pšenice na mouku do nápoje
v době telení. Vůbec dostalo se mu potřebné píce k výživě telat,
vyměřené vrchnostenským úřadem.

Telata vybral si vrchnostenský úřad. Nemohl-li nájemce
odvésti potřebný počet telat, dal vrchnosti za ně peněžitou náhradu
dle běžné ceny. — Jednou týdně měl nájemce z vlastní zásoby dáti
vrchnostenskému dobytku pod úředním dotazem sůl a to každému,
býku 12 lotů, každé dojnici a dvouleté jalovici 8 lotů a jednoroční
jalovici 4 loty.

Povinného bezplatného odvádění naturálií byl tento nájemce
sproštěn; měl však přispěti k deputátu v běžných cenách: tukem po
42 kr v. m. a máslem po 56 kr za funt; smetanou po 30 kr, nesebraným
mlékem po 6 kr a sebraným po 3 kr v. m. za máz, vše v dobré
hodnotě.

Nájemného pak platil nájemce do důchodu hotově v penězích
z každé krávy ročně 20 zl k. m. ve stříbrných dvacetnících — 3 kusy
do zlatky — a to ve čtvrtročních lhůtách. — K ošetřování dobytka měl
nájemce k výpomoci pastýře krav a služky, jímž byl pak povinen
bezplatně dáti: pastýři 15 funtů a každé služce 10 funtů mastného. —
Povinností nájemcovou bylo pečovati o ošetřování dobytka, čistotu ve
dvoře i u dobytka, o zaměstnání a mravné chování lidí mu svěřených
a ihned ohlásiti každé onemocnění dobytka. Kdykoli byl dvůr
uzavřen pro dobytčí nemoc, měl nájemce pečovati, aby nikdo ani do
dvora ani z něho nechodil. Jinak zaplatil 2 zl k. m pokuty. V nutných
hospodářských případech měl se nájemce též zúčastniti roboty bez
odměny. Z vrchnostenského majetku nesměl nikomu nic darovati ani
si cokoli přivlastniti. Jinak musil nahraditi škodu a nájem se zrušil.
Všechen inventář v obydlí měl udržovati v pořádku a také tak jej zase
odvésti. Pro jistotu toho složil kauce 240 zl k. m.

201
Podobná smlouva o nájmu zužitkování mléka ze dvora v

Tlumačově o 30 kravách byla učiněna s Jos. Andrýskem na dobu od 1.
října 1844 do 30. září 1847. Týž složil kauce 340 zl k. m. Vážilo-li tele
pro vrchnost přes 120 funtů, dostal nájemce z důchodu za každý funt
po 10 kr v. m. — Dne 16. září 1852 najal ono zužitkování mléka dvora
v Tlumačově s 35 dojnicemi na 1 rok Petr Kantner. Vincenc Kantner
měl tento nájem ze dvora v Halenkovicích s 35 dojnicemi na dobu od
1. října 1853 do září 1855, složiv kauce 320 zl k. m. V Topolné s 30
dojnicemi vzpomíná se v době 1844—1850 nájemce Karel Hanák s
kaucí 300 zl k. m., v Záhlinicích s 20 dojnicemi v letech 1849—1852

Ign. Doležal, v Sušicích se 24 dojnicemi v letech 1835— 1838
Ant. Klíma s kaucí 160 zl k. m. Sušický Klíma dostal příděl 6 měřic
pole na zelí, konopí a řepu burgyni s 18 robotnými dny a 18 sáhů
palivového dřeva s dovozem. Sečení píce musel si však sám obstarati.
Směl si chovati 2 prasnice, 12 selat a různou drůbež, pro niž dostal 10
měřic pozadku. Vrchnosti měl bezplatně odvésti ročně 25 kop
zelných hlávek, 3 krocany, 5 kachen, 8 kapounů, 20 kuřat, 4 kopy
vajec. Mimo to byl povinen dozírati při hospodářských zařízeních,
aby všechny práce byly řádně a včas k užitku vrchnosti provedeny,
podávati potřebné výkazy, starati se, aby nebylo robotních
opomenutí, nedbalosti a zpronevěr. Za to dostal roční odměny 2 sudy
piva, 4 měřice pšenice a 12 měřic rži.

Podobným způsobem bylo pronajímáno zužitkování mléka z
jednotlivých dvorů až do r. 1861. Tehdy bylo smlouvou ze 30. září
1861 prodejem přenecháno mléko, nadojené z krav napajedelského
dvora Eduardu Fádrusovi na dobu od 1. listopadu 1861 do 31. října
1862 při kauci 336 zl r. m. Po každém dojení dodávalo se mu denně
mléko, pod dozorem odměřené cejchovanou měrou, za něž platil do
důchodu koncem každého měsíce za máz po 5 ¼ kr r. m. Krmení se
konalo obvyklým způsobem a Fádrus měl jen dohlížeti, aby se
provádělo správně, aby všechen dobytek byl chován v čistotě, pokud
se týče stlaní, aby se telata chovala dle předpisů a aby se na dvoře a
ve chlévech zachovával přesný pořádek, aby se vše konalo v po-
řádku, bez nedbalosti a zpronevěry a za odměnu. Ku pomoci měl též
pastýře krav a dvorské služky. — V odměnu dostal Klíma bezplatný
byt, sklep na mléko, chlév pro 2 prasnice a 12 selat, 16 sáhů měkkého
palivového dřeva, 3 měřice dobře vyhnojeného a obdělaného pole na
konopě a kukuřici. Vrchnosti měl dodávati potřebné máslo, smetanu
a mléko dobré jakosti v běžných cenách, podobné úředníkům jejich
deputátni mléčné výrobky: přepuštěné máslo po 50 kr, nerozpuštěné
(putru) po 31 ¾ kr, smetanu po 26 ¼ kr, sbírané po 3 ¼ kr.

202
Mléko ze dvorů Halenkovic a Skal bylo smlouvou z 1. října

1861 zaprodáno C. Varhánkovi ve Vídni na dobu od 1. října 1861 do
30. března 1862 s povinností odebrati z oněch dvorů všechno mléko
do 250 mázů po 6 kr r. m. Odběr mléka dál se jednou, dvakrát i
třikrát denně dle toho, jak se mohl Varhánek zaříditi k jeho
zpracování. Varhánek dodal cejchované nádoby a složil v 5% cenných
papírech kauci 500 zl. Vyúčtování konalo se sice každého měsíce,
platilo se však předem vždy 1. a 15. příslušného měsíce po 150 zl.
Tato smlouva byla pak prodloužena o rok od 1. října 1862 do 30. září
1863; máz mléka však platil se místo dosavadních 6 kr jen po 5 kr.

Mimo to byla 2. června 1861 učiněna smlouva s Josefem
Weiszem o prodeji nevypuštěného másla a tvarohu z halenkovského
dvora, jíž zavázal se Weisz odebrati každou středu všechno zde
vyrobené máslo funt po 36 kr a tvaroh funt po 5 kr při hotovém
placení, s výhradou onoho, množství, které ředitelství potřebovalo
pro sebe. Do důchodu složil 20 zl zálohy, která měla propadnouti,
kdyby Weisz zboží neodebral. Mezi nájemci a kupujícími užitkového
mléka a jeho výrobků jmenují se v archivních zápisech Ed. Fádrus;
Jos. Weisz ze Bzence; Kašpar Antonín, Jan a Václav Macenaurovi; Jan
Albert; Vincenc a Petr Kantnerovi; Ant. Klíma, Ant. Němec, Jos.
Andrýsek, Ign. Doležel, Karel Haniák.

R. 1878 bylo nerozpuštěné máslo dodáváno vrchnosti v běžné
ceně 1 kg po 1 zl, smetana po 31 kr, nesbírané mléko po 7 kr, sbírané
po 3 ½ kr za 1 litr; úředníkům pak nerozpuštěné máslo 1 kg po 98 kr,
smetana po 32 kr, nesbírané mléko po 7 kr, sbírané po 4 kr za 1 litr.

Severní dráha dopravovala ono mléko z Napajedel do Vídně
zrychleným nákladním vlakem za poplatek 100 kr za celní cent a
prázdné láhve zpět za poplatek 50 kr za celní cent.

Přes všechna opatrnostní opatření musel hrabě Bedřich
Stockau r. 1866 podati žalobu na Josefa Hissbergra ve Vídni pro 648 zl
70 kr za odebrané mléko od 1. října 1865 do 30. června 1866, načež se
usvolil žalovaný spláceti dluh ¼ letně po 50 zl s 5% úroky.

Dle výkazu z 2. prosince 1838 byl vypočítán roční užitek od 25
krav na 1633 zl 15 kr a od jedné krávy na 65 zl 19 kr. Na jejich výživu,
chov s telaty, výrobu hnoje na obdělání polností počítalo se vydání
2564 zl 45 kr, tedy o 931 zl 30 kr méně, než se stržilo od 25 krav, což
činilo při 1 krávě ztrátu 37 zl 12 kr. Výroba hnoje byla tu pokládána
za břemeno.

Dle jiného výkazu z 13. prosince 1838 o užitku od 250 ovcí celé-

203
ho panství napajedelského — 100 matek, 75 beranů, 75 jehňat — činil
celkový roční příjem 1987 zl 30 kr, vydání 1712 zl 30 kr, tedy roční
užitek ze všech ovcí 275 zl a z 1 kusu 1 zl 6 kr.

Hnoje nadělalo 25 krav při výše naznačeném krmení 1865
centů po 2 3/10 zl v ceně 4290 zl; 250 ovcí pak 968 centů po 1 ¼ zl v
ceně 960 zl; od toho nutno však odpočítati za letní pastvu a seno v
době deštivého počasí 197 zl, pročež zbývá hnoje od 250 ovcí v ceně
863 zl.

Dle výkazu z 1. srpna 1852 činil při 40 kravách roční příjem
1390 zl 33 kr, vydání 411 zl; zisk při 40 kravách byl tedy 979 zl 33 kr a
od 1 krávy již 24 zl 37 kr.

6. Návrhy pro zlepšení polního hospodářství.
I v polním hospodářství byly zahájeny snahy po racionel-

nějším hospodaření. V červenci 1856 načrtl hrabě Jiří plán pro
obdělávání polí, rozdělený na 6 let. V 1. roce žádal celé pole pohnojiti,
jednu polovici pak nechati úhorem a druhou oseti směsí a hrachem. V
2. roce mělo se celé pole oseti pšenicí nebo rží, do níž zasela se na jaře
jetelina, která pak měla zůstati po celý 3. rok, načež následovala ve 4.
roce po polovici řepa a po polovici zemáky. Pod řepu pohnojilo se
buď na podzim nebo na jaře dvouletým kompostem hlíny. V 5. roce
nasel se ječmen a v 6. oves. R. 1858 žádal hrabě Jiří Stockau, aby
každé hospodářské odvětví bylo tak zařízeno, by bylo samo pro sebe
ucelené, od jiných neodvislé, pročež měly se všechny pozemky —
pole a louky — účelně rozděliti a přičleniti příslušným odborům. V
prosinci 1859 vytkl hrabě řediteli panství Dieblovi a purkrabímu
Cronthálovi, že turnus obhospodařování polí napajedelského panství
byl sice již několikrát měněn, ale výsledek neodpovídá požadavkům
naň kladeným. Má-li řepa vyhověti množstvím a jakostí, je nutno
vypěstovali 100.000—120.000 metrických centů řepy, k čemuž musí se
věnovati 1000—1200 měřic polí. Řepa nesmí se pěstovati v čerstvě
hnojené půdě, ale v silné a hluboko zorané. Mezi zimními a letními
plodinami má se zachovávati jakýsi správný poměr. Pšenici žádá set
do čerstvě hnojené půdy. Obilninám zimním a letním- jest věnovati ½
všech pozemků, 1/5 pak pěstování jetele a zeleného krmiva. Hrabě
navrhl tu sedmiletý turnus ve střídání plodin: 1. První rok v lepších
půdách pšenice; v slabších a písečných réž; 2. druhý rok v lepší půdě
řepa; v horší, hornaté deputátni zemáky; 3. třetí rok ječmen s jetelem;
4. čtvrtý rok jetel; v 2. sečí zorá se polovina jeteliště; 5. v pátém roce
oseje se pole kukuřicí na krmivo a deputátními konopěmi nebo též
lucerkou; 6. v šestém roce následuje réž nebo v lepší půdě pšenice; 7.
v 7. roce konečně oves.

204
R. 1860 radil hrabě úředníkům, jak se má řepa dobý-vatí a

okrajovati, aby se nepoškodila šťáva, jelikož si cukrovar stále stěžoval
zvlášt na panskou řepu v příčině značné ztráty šťávy, udané v %.

R 1869 nařídil hrabě Bedřich Stockau svému důchod-nímu, aby
zavedl na panství pro každé jeho hospodářské odvětví zvláštní pevně
vázané knihy. 1. Journal pro peníze; 2. hlavní knihu pro peníze, do
nichž pak se měly pečlivě zapisovati v každém odvětví: — a)
důchodu, b) zemědělského oddělení v Napajedlích. c): zemědělského
oddělení v Otrokovicích, d) lesního úřadu, e) stavebního úřadu, —
příjmy a vydání, uzavříti pak účty koncem každého měsíce a konečně
vykázáti celkový stav pokladny.

Účty cukrovaru a pivovaru byly přiděleny důchodnímu již r.
1866. Také nařídil hrabě svým úředníkům konati povinné schůze
každéhc ¼ roku a dal jim návod, jak vésti v knihách účtování, aby
bylo co nejpřehlednější a podalo v každé chvíli jasný obraz o stavu
celkového jmění.

Hrabě si stěžoval, že jest čím dále tím větší potíž o sekáče, kteří
kladou též značné požadavky. Proto se odhodlal poříditi žací a
mlátiící stroje, které byly již v té době v Anglii zavedeny a u nás také
se již zaváděly.

R. 1869 jednalo se o zalesnění pastviny Kalvárie o 14 měřicích a
posázení tohoto kopce borovicemi a smrčky; bylo však rozhodnuto
nechati stromky ještě 1 rok ve školce.

Aby nabyl majitel panství lepšího přehledu o celém svém
majetku, pověřil r. 1870 hlavní pokladnu jako centrálu podniku k
propočtům kapitálových hodnot, ročních výnosů všech větví odvětví
hospodářských a průmyslových, jakož i jiných příjmů, týkajících se
hlavní pokladny, pak potřeb majitele, jeho domácnosti, apanáží,
pensí, meliorací a úroků z dluhů.

Jelikož mu však toto zařízení přece ještě nevyhovělo, nařídil
hrabě r. 1875 otevříti při hlavní pokladně účet jmění aktivního a
pasivního: a) pro zemědělské odvětví, b) pro lesní odvětví, c) pro
pivovar, d) pro cukrovar, e) pro cihelnu; zároveň sdělil tu instrukce,
jak nutno si počínati, aby byl z knih viditelný přehled všeho majetku.
Všechna odvětví měla pak sděliti hlavní pokladně vždy do 30. června
své roční výnosy a duchovní úřad nesměl bez schválení hraběte
Bedřicha vyplatiti žádného účtu přes 50 zl. Další změny v účetnictví
byly provedeny ještě za Baltazziho. Tu byly r. 1907 spojeny všechny
pokladny: lesní, cihelny, důchodu, hlavní, nemocenská — vyjma
pivovaru a hřebčince — v rukou účetního Beneše. — R. 1912 spojil se
pivovar napajedelský s jarošovským akciovým pivovarem. Předsedy
akciové společnosti pivovarní byli pak p. p. Ignác Braun, Josef Braun,

205
Ludvík Braun. Zaměstnanci napajedelského pivovaru byli propuštěni
s pěknými sice vysvědčeními o píli, odborných znalostech, nacházení
se zákazníky, úřady a s představenými; v soukromých dopisech však
jim zaslaných byla mnohým vyslovena nelibost, že zklamali v důvěře
v ně kladené.

Za hraběte Bedřicha Stockau udává se při zdejším, velkostatku:
1. stavební plochy 21 jiter 545 sáhů čtver.; 2. polí 2694 jiter 412 sáhů; 3.
luk 548 jiter 1394 sáhů; 4. zahrad 50 jiter 563 sáhů; 5. lesů 5369 jiter 69
sáhů; 6. cest 77 jiter 815 sáhů, 7. vod 57 jiter 1599, sáhů čtverečných.
Všechna jeho plocha měřila 8884 jitra 648 sáhů čtver. s čistým
výnosem 59.435 zl 82 kr (1 jitro = 3 měřice).

Povaha půdy jest různého složení. V Tlumačově a v Topolné je
výborné alluvium, ve vyšších polohách střídá se hluboký jíl s
pískovcem a hlinitý jíl promíchaný částečně s kamenitým podkladem.
Na mnohých místech nalézá se pískovec v mocných vrstvách. Kraj
jest na západě a východě obklopen pohořím, na jihu a severu otevřen,
pročež jsou tu různé podnební poměry. O složení půdy v jiných
osadách panství viz stať „Roztřídění pozemků ve třídy“.

Celá hospodářská plocha byla rozdělena na dvory: a)
Otrokovice, Skály, Terezov, Buňov; b) Napajedla, Prusinky, Topolná;
c) Halenkovice, Sušice, Rovná. Dvory: Tlumačov, Záhlinice,
Kvítkovice a některé oddělené menší kusy pozemků ve výměře 813
jiter 359 sáhů s čistým výnosem 11.002 zl 47 kr byly pronajaty.

Lesní plocha s čistým výnosem 16.485 zl 47 kr byla rozdělena v
revíry: Tlumačov, Topolná, Žlutavá, Halenkovice, Košíky, Jankovice.
— Asi 38 jiter 81 sáhů plochy s čistým výnosem 288 zl 88 kr bylo užito
na sklad řepy a k jinému účelu. — V lese byly 4 kamenné lomy, které
od r. 1883 byly zákonně pokládány za živnost, pročež v srpnu 1888
vyzýval hejtman Kramerius správu velkostatku, aby přihlásila do 8
dnů lámání kamene jako živnost.

Na polích pěstovala se za Bedřicha cukrovka, řepka, pšenice,
ječmen, réž, oves, bob; z dobytka chovalo se bernské hovězí plemeno
a oksfordské ovce. Les dával výborné duby a buky.

Vedoucí úřady na panství byly: 1. Správa velkostatku s
důchodním Ludv. Rittrem v čele; 2. hospodářská správa s vrchním
správcem Ant. Janáčkem v čele; 3. lesní správa s nadlesním Jos.
Očenáškem v čele; 4. ředitelství cukrovaru s ředitelem Jul. Sukupem;
5. správa pivovaru s Rud. Grosmanem v čele.

206

207

208
V. Panské domy a podniky v Napajedlích.

Vrchnost napajedelská měla na svém panství několik

výdělečných podniků a jiných různých domů.
V Napajedlích byly to:
1. Mlýn o 12 mlecích zařízeních, s vodní pilou na řezání prken,

s olejnou, domovní čísla 117 a 118, s loukou za Moravou výměry 4
jitra 1178 sáhů — roku 1850 připomíná se u toho mlýna 12 jiter 34
sáhů = 36 ¾ měřic pozemků —, zapsaný v napajedelské pozemkové
knize pod značkou „Thom. I. fol. 200—204“; ponejprv byl prodán za
Marie Terezie hraběnky Kobenclovny, rozené Monte l´Abate, dne 13.
března 1788 Karlu Görlichovi z Malenovic za 1460 zl, které měl složiti
do důchodní pokladny a) 1. dubna 1788 dvě sté zl; b) 20. června 1788
dvě stě šedesát zl; c) 30. září téhož roku 1000 zl se 4% úroky. Pole
však od mlýna nesměl nijakým způsobem odděliti.

Další podmínky tohoto prodeje byly: a) Mlynář byl povinen
platit do důchodní pokladny čtvrtletně napřed po 500 zl ročně
dědičné činže 2000 zl; b) pořezat vrchnosti všechny klády, při čemž
byl mu počítán 1 řez za část krejcaru. Rozšíří-li později vrchnost pilu
svým nákladem, byl mlynáři slíben při kládě delší než 3 sáhy za řez
celý 1 kr. Provede-li mlynář řezání sám bez robotníků, bylo mu
slíbeno 24 kr za kládu. Dělnickou práci vykonávali totiž mlynářovi
obyčejně robotníci anebo dostal k tomu účelu 8 kr k. m. za kládu. Pro
výkup z robotního a poddanského poměru byl mu vypočítán roční
průměr 803 řezy z let 1842—1847 s náhradou 144 zl 32 ½ kr. c)
Mlynář byl povinen bezplatně rozšrotovati slad pro všechny várky
piva, začež dostal z každé várky ½ vědra piva pro sebe a ½ vědra
pro své pomocníky. V letech 1842—1847 bylo průměrně ročně 54
várek piva, k čemuž bylo sešrotováno 3059 měřic sladu v hodnotě 591
zl 55 kr. Proto pro výkup vzato v úvahu 13 sudů, 2 vědra, 20 mázů
piva v ceně 327 zl. d) Mlynář měl semleti vrchnosti všechno obilí, též
zaměstnancům jejím a čeledi dvoru bez jakékoli náhrady peněžité
neb naturálií (mírek obilí, mouky), což mu pro výkup bylo
rozpočteno průměrně z let 1842—1847 i se šrotováním na 1936 měřic
v ceně 729 zl ¾ kr. Mlynář měl předepsáno, kolik každého druhu
mouky mělo se z 1 měřice odevzdati. Příklad: Z 1 měřice pšenice: 1/8
nejjemnější mouky (vyrážky), 3/8 žemličkové, 3/8 prostřední mouky,
1/8 černé a otrub. Ke mletí měl připouštěti přede všemi jinými
napajedelské poddané dle pořadí, jak kdo přišel. e)Též byl povinen
semleti do palírny k pálení lihu potřebný šrot za náhradu 1 kr z 1
měřice. f) Vrchnost ponechala si právo schvalovati změny majitelů,

209
začež platili příbuzní (potomci) 75 zl laudemia a ostatní 10% z kupní
neb odhadnuté ceny, mimo to jiné poplatky z přípisu. g) Dle smlouvy
ze 6. června 1788 měl mlynář každého roku vždy v měsíci září
zaplatiti řediteli panství 3 dukáty jako odškodné pro hospodářského
úředníka, což do výkupu bylo mu započítáno v ceně 13 zl 30 kr k. m.

Smlouvou ze 24. ledna 1797 zavázala se vrchnost zříditi u
mlýna 3 dřevěné mosty a udržovati je v pořádku, začež měl mlynář
platiti roční činže 30 zl. Mimo to zavázala se vrchnost k těmto
povinnostem; a) Zříditi a v pořádku udržovati splav, hráze, náhony a
žleby. b) Dovážeti potřebné mlýnské kameny, mlynářem zakoupené,
ze vzdále-nosti 6 mil dvakrát do roka čtyřspřežními koňskými robot-
ními potahy, což započteno bylo na 6 dní. c) Trhliny mlýnské stoky a
menší poškození splavu měl si opraviti mlynář sám svým nákladem,
větší opravy slíbila vykonati vrchnost. Nebude-li mlynář, moci mlet v
čas povodní, měl slíbenu slevu 80 zl z roční činže 2000 zl na 1920 zl.
Nebude-li moci mlet při opravách, nemá nároku na slevu nebo
odškodnění, d) Vrchnost zavázala se dodati a dovésti mlynáři
každého roku bezplatně 8 kusů červených a 12 bílých buků, 4 silnější
jilmy, 2 fůry slabšího jilmového dřeva na oblouky k lopatám a 32 kop
lopat, které si zpracuje v lese mlynář ze dřeva, vlastním nákladem
poraženého i rozštípaného. Všechny odpadky z toho dřeva měly však
zůstati vrchnosti. Také zavázala se vrchnost dodati mlynáři kmen
stromu na hřídel, který si však musel sám upra-viti. Neměla-li však
vrchnost k tomu způsobilého dřeva, odškodnila mlynáře deseti
zlatými a obstarala mu dopravu toho dřeva ze vzdálenosti až 10 mil.
Dle potřeby a možnosti dostal mlynář proti hotovému placení 8
dubových čtyřpalcových fošen po 1 zl 30 kr, 8 dubových dvoupalco-
vých fošen po 45 kr a 40 sáhů palivového dřeva po 45 kr ze
vzdálenosti 1 míle. Musel si je však sám dát poraziti a dovézti. — Do
výkupu z poddanské povinnosti bylo mu dřevo započteno v ceně 212
zl 56 kr k.m. a dovoz dřeva jedním čtyřspřežím jako 38 dvojspřežních
koňských robot. e) Dosavadní i budoucí zemské daně a poplatky ze
mlýna a pozemků usvolila se platit vrchnost, což při výkupu bylo
započítáno v roční ceně 172 zl 1 kr. f) Dle dodatečné smlouvy ze 27.
ledna 1797 zavázala se vrchnost udržovati v dobrém stavu 3 mosty,
vedoucí přes mlýnskou stoku Morávku u mlýna, lávku u náhonu a
kůlničku nad mostem. — Pro výkup z poddanství byly předměty, ke
mlýnu patřící, moravní splav, 3 mosty přes Morávku, náhony ke
mlýnu a k pile, hráze rozpočteny na 3873 zl 33 ¼ kr, oprava
mlýnského potoka a jeho hrází v průměru z let 1842—1847 na ročních
310 zl.

210
2. Lihovar — palírna — čís. 183 byl dle smlouvy z 28. října

1801 prodán Marku Knöpfelmacherovi se vším příslušenstvím za
6000 zl rýnských a 4. března 1835 Ignácem Hamburgem, poručníkem
dětí po Isáku Steinerovi, familiantu z Lipníka a po Rézi Steinerové —
vdově — se souhlasem poručnického soudu Davidu Hermanovi,
familiantu z Lipníka i se dřevěnou stodolou, sklepem, nářadím a
nádobím, jakož i všemi břemeny a právy, zvlášť s právem nálevu
kořalky v hostincích napajedelského panství v obcích: Napajedlích,
Kvítkovicích, Otrokovicích, Sazovicích, Spytihněvi, Halenkovicích,
Žlutavé, Topolné,. Šarovech za 16.400 zl k. m., t. j. 41.000 zl r. m.
Kupující David Herman se zavázal přesně zachovávati povinnosti,
váznoucí na palírně oproti vrchnosti, původním kupem z 28. října
1801 zajištěné a záležející v odvádění různých poplatků do důchodní
pokladny: jako akcidenci 10% z kupní ceny a jiné. David Herman
Grünbaum měl za manželku Lisettu, rozenou Haasovou, za jejíž věno
koupil palírnu.

Dne 6. února 1848 byla v knihách zapsána pozměňovací
smlouva: a) Dle původní smlouvy měl lihovarník platit roční činže
1600 zl rýnských ve čtvrtletních lhůtách. Poněvadž však vrchnost
zřídila nové palírny v Tlumačově a v Kudlovicích, snížila
napajedelskému lihovarníku jeho činži o 375 zl na ročních 1225 zl, což
později, bylo ve smyslu finančního patentu ještě sníženo na 1047 zl a
dle pozměňovací smlouvy ze 3. února 1848 byla dědičná činže úplně
zrušena. — b) Vrchnost vyhradila si právo schvalovati nebo
odmítnouti nového majitele, nevyhoví-li v ohledu mravním nebo
platebním. Každý nový příbuzný majitel měl do důchodu zaplatit 5%
z hodnoty, ostatní 10% lau-demia (= schvalovacího poplatku), c)
Majitel palírny byl povinen přenechati vrchnosti všechen hnůj,
zpracovaný po 7 měsíců třiceti voly. Zato dostal od vrchnosti 200
centů sena po 45 kr, 50 měřic ovsa po 45 kr, 20 kop režné slámy k
výrobě hnoje, 180 ručních robotních dnů anebo 22 zl 24 kr a od 1.
listopadu do konce května 6 robotníků týdně. Bude-li robota zrušena
nebo zmenšena, slíbila mu vrchnost za každou ruční robotu 8 kr a
ročně 22 zl 24 kr náhrady. Na úvěr směl lihovarník prodati nejvýše
do 2 zl v roce a musel se varovati lichvy; státní daně platil pa-lírník.
Rozdělí nebo pronajme-li vrchnost louky, dá palír-níkovi místo sena
oves ve stejné hodnotě. R. 1847 bylo na jaře odvezeno na panská pole
400 fůr hnoje a r. 1844 na Podluží 360 dvojspřežních fůr z palírny.
Dne 8. července 1849 byl dům palírny odhadnut na 32.551 zl 17 kr k.
m. — d) Za každého žida z 15 vesnic, odebírajícího a prodávajícího s
povolením, vrchnosti kořalku z napaje-delské palírny, musel palírník

211
zaplatit roční činže po 10 zl. Po vzniku palírny v Tlumačově: a
Kudlovicích bylo těch. vesnic jen 11. e) Palírník se zavázal platiti
řediteli vrchnostenskému ročně 4 dukáty (— 14 zl k. m.)
hospodářské-akcidence, pokládané za část činže, které se mu do
výkupu. započítaly.

Naproti tomu zavázala se vrchnost; a) udržovati v dobrém
stavu vodovod, vedoucí do palírny a stávající již. žlab za palírnou. b)
Podle pozměňovácí úmluvy měl palírník dostati z každých 100 věder
piva, vyrobeného v na-pajedelském pivovaru, 2 měřice r. m. výtlačku,
jichž 109 měřic počítalo se za 36 zl 20 kr víd. měny. V letech 1842—
1847 vyrobilo se v Napajedlích ročně průměrně 5439 2/3 věder piva.
c) Napajedelský mlynář měl mu semleti všechno zrno, potřebné k
výrobě kořalky a k výkrmu dobytka za náhradu 1 kr z měřice. d)
Komíny palírny vymetal zdarma, kominář, placený vrchností.

Velkostatek měl výhradní právo zřizovati palírny a vyráběti
lihoviny v celém obvodu svého napajedelského panství. Zrušením
poměru poddanského byl však onoho práva zbaven, pročež nálezem
o odškodném ze 14. června 1872. čís. 294 a ze 23. července 1872, čís.
7.178 bylo mu přiznáno odškodné obnosem 729 zl 9 kr r m.

3. Zájezdný hostinec čís. 65 byl prodán veřejnou dražbou 31.
srpna 1814 s platností od. 1. října 1814 nejvíce podávajícímu Antonínu
Schreiterovi za 12.210 zl v. m., splatných ve třech lhůtách po 4070 zl a
to: a) hned, b) 31. prosince 1814 s 5% úroky ze zbytku od 1. října 1814,
c) 30. června 1815 také s úroky ze zbytku od 1. října 1814 a s
předkupním právem pro vrchnost. Patřily k němu 2 kusy polí o
výměře 30 měřic které se nesměly od hostince nikdy odděliti.
Hostinský. byl povinen zaplatiti vrchnosti ve 4 ročních lhůtách po 152
zl 37 1/2 kr obnos 610 zl 30 kr, což je 5% z kupní ceny. Mohl čepovati
svá vlastní vína, ale pravá, potom napajedelské pivo a kořalku,, které
si musil dát dovézti svým nákladem. Kdyby čepoval jiné pivo a jinou
kořalku, stihla by ho pokuta 10 říšských tolarů. Vrchnost si vyhradila
právo zříditi vlastní vinárnu a druhou hospodu, bude-li Morava
učiněna splavnou anebo povede-li Napajedly pošta. Opravy a daně
musil majitel sám zapravovati. Dosavadnímu vrchnostenskému ho-
stinskému měl majitel poskytnouti byt až do 31. prosince 1815 za
roční nájemné 402 zl. Při změnách majitelů zaplatili pak příbuzní
potomci 5% a cizí nástupci 10% z hodnoty laudemia.

Dne 20. září 1835 koupil a 8. října převzal hostinec čís. 65 Karel
Maruštík za 12.500 zl k. m. i s poli; jelikož však vrchnost činila nové,
dosud nezvyklé podmínky při kupu, odstoupil Maruštík od kupu,
načež se hostinec opět pronajímal. V letech 1835—1838 byl jeho
nájemcem Jeroným Khün za ročních 660 zl k. m., který mimo to

212
musel do důchodu odváděti dědičné činže 244 zl 12 kr k. m.; v letech
1839—1840 Antonín Úředníček, po jeho smrti 1840—1842 bratr
Kašpar Úředníček. R. 1843 zamýšlela opět vrchnost prodati hostinec,
poněvadž nemohla dosíci vyššího nájemného, jelikož hostince při
drahách již upadaly. Smlouvou z 10. července 1846 byl tento hostinec
s 10 jitry 1248 sáhami (33 měřicemi) prodán Janu Dublovi za 10.000 zl
k. m. za podmínek: 1. Hostinský bude platit roční činže 244 zl 12 kr; 2.
bude nalévati jen napajedelské pivo a bude jím vždy řádně zásoben;
3. bude odebírati kořalku z napajedelské palírny, kteréžto právo bylo
již smlouvou z 28. října 1801 postoupeno majiteli palírny; 4. hostinský
mohl pasti voly, hnané Napajedly a tu přenocovavší, na louce za
mostem o výměře 3 měřice. (Nyní od r. 1936 je v těch místech
odlehčovací kanál s betonovým mostem, nová silnice a) k nádraží, b)
k Fatře, c) ke Žlutavé, d) podniky tovární a obytné domy Fatry.) 5.
Každý nový majitel měl platit 5% z hodnoty majetku do důchodu.

Do výkupu hostince z poddanského poměru byl mu započítán

roční průměr výčepu z let 1842—1847, což činilo 79 sudů 8 mázů a
výkupné činilo celkem 3522 zl 40 kr.

Zájezdní hospody bývaly rozsáhlé, namnoze patrové stavby; v

patře bývaly pokoje pro přenocování formanů. Více však
přenocovávali formani v hospodských místnostech, kde dlouho do
noci panoval hlučný až divoký život. Do prostranného dvora byla
vrata vjezdná a výjezdná, uprostřed něho kůlna pro vozy a rozsáhlé
konírny.

V přízemních místnostech bývalého zájezdního hostince jsou
po převrate zřizovány obchodní místnosti a) pro papírnictví a
knihařskou dílnu Karla Nesrsty, b) pro holičskou dílnu Antonína
Bartka, c) r. 1936 pro drobné zboží střižné Tomáštíkové, d) pro
řeznictví a uzenářství Roubala, e) stavební kancelář architekta
Ochotského.

Dle výkazu ze 12. a 30. dubna 1866 bylo v Napajedlích již 10

hostinců, které za dobu od 1. ledna do 12. dubna 1866 vykázaly
příjem z piva:

213

1. Nájemce v lázních 383 zl 20 kr.
2. Hostinec Přerovského 244 zl — kr,
3. Charuzy 112 zl 80 kr,
4. obecní 228 zl —kr,
5. Havránkův 88 l —kr
6. Hrubanův 148 zl — kr,
7. Kedrušův č. 63 718 zl 40 kr,
8. Kohnův v Žerotínově ulici 278 zl — kr,
9. Plesníkův 84 zl —kr,

10. Poláškův č. 65 737 zl 60 kr,
 celkem 3022 zl — kr.

Pivovar vykázal za tu dobu čistého výnosu 9319 zl 72 kr.

Hostinec č. 65 byl nálezem z 15. listopadu 1870 č. 5738 zbaven
povinného odběru piva a kořalky z Napajedel proti odškodnému 300
zl.

4. Panská pekárna v domě čís. 212 se zahradou byla dle
původního kupu ze 12. prosince 1760 prodána hrabětem Frant.
Rotálem Františku Procházkovi za 300 zl rýnských za těchto
podmínek: a) Majitel zaplatí ročně dědičné činže 40 zl; b) noví
majitelé příbuzní zaplatí do důchodní pokladny 2% laudemia z
hodnoty majetku a ostatní 5% nebo 5 kr ze zlatky. Poslední zápis
kupu novému majiteli byl zapsán dne 8. července 1846 za cenu 1710
zl k. m. Roku 1850 připomíná se František Janiš jako majitel oné
pekárny. Pro případ špatného pečiva a neplacení kupní ceny a jiných
poplatků vyhradila si vrchnost právo zrušiti prodej a učiniti s
pekárnou jiné opatření. Kdyby utrpěla časem pekárna nějakou
poruchu bez viny kupitele, zavázala se vrchnost dodati mu k opravě
potřebné dřevo, cihly, kámen, vápno zdarma i s dovozem. Obvyklé
opravy měl prováděti svým nákladem.

 5. Panská koželužna čís. 104 se zahradou a dílnou, byla
původně prodána 2. února 1773 a později dne 25. října 1826 Kryštofu
Pinkalskému za 2400 zl k. m. za těchto podmínek: a) Majitel zaplatí
roční dědičné činže do důchodní pokladny 20 zl k. m.; b) při každé
změně majitele 5% z hodnoty podniku laudemia.

6. Domy:
a) Dům číslo 92 byl smlouvou ze 6. května 1812 i se zahradou a s
jakýmsi židovským obchodním skladištěm čís. 225 (Juden-
kramladenhaus) prodán vrchností Janu Maštalířovi za podmínek: a)
Majitel zaplatí vrchnosti roční dědičné činže 100 zl; b) při každé
změně majitele 5% hodnoty domu schvalovacího poplatku. Dne 26.

214
května 1848 koupil onen dům Jan Sedláček za 4000 zl k. m. a zaplatil
200 zl laudemia. Pro výkup z poddanského poměru započítal se z
tohoto obnosu 25. díl t. j. 8 zl k. m.
b) Dům číslo 214 se zahradou byl 1. ledna 1777 prodán hraběnkou
Marií Monte ľAbate Večeřovi s povinností pla-fiti při každé změně
majitele 5% laudemia. Dne 17. ledna 1846 byl dům prodán za 800 zl k.
m., z čehož bylo zaplaceno 40 zl poplatku schvalovacího. R. 1850 byla
jeho majitelem Marie Pinkalská.
c) Dům číslo 216 se zahradou o výměře 392 sáhy (3/4 měřice), byl dle
smlouvy ze 30. října 1812 odprodán s podmínkou platu 5% laudemia
a obvyklých poplatků z přípisu. Zahradou, dvorem a domem vede
vodovod, který majitel musí trpěti a nutné jeho opravy také povoliti
proti náhradě škody na budově, dvoře a zahradě; nesmí však
upotřebiti vody. R. 1850 byl jeho majitelem Karel Hanák.
d) Dům číslo 223, od něhož propustila vrchnost 2. ledna 1812 stavební
místo se zahradou s podmínkou, že majitel bude z toho platit do
důchodní pokladny roční činže 12 zl v. m.
e) Podobně byly odprodány části stavebního místa od domu číslo 411
v únoru 1828 Františku Pragrovi, který pak platil roční činže 1 zl 30
kr a robotoval 26 dní, z čehož při výkupu 13 dní bez náhrady
odpadlo. Laudemia při změnách platil majitel 10%.
f) Roku 1834 bylo odprodáno stavební místo Janu Kudlíkovi pro dům
číslo 414, z něhož pak platil roční činže 2 zl 30 kr a robotoval 26 dní.
Při změnách majitele platili příbuzní 5%, cizí 10% laudemia a 1 kr
akcidence z různého zboží. R. 1850 měl týž dům Michal Smola. Do
výkupu bylo započítáno 13 dní roboty.
g) Také na Kapli bylo dle robotního seznamu z 20. června 1777
vystavěno na panském pozemku několik domků jako: domovní číslo
76, v němž bydlel Frant. Kifl a Jos. Bártek; čís. 78 Marie Bedrošové;
čís. 79 vdovy Cápové, čís. 80 Handlových dětí; čís. 81 Jiřího Štancla;
čís. 82 Josefa Seltnera a vdovy Kočárové; čís. 83 Pavla Ochotské-ho.
Čísla 79 a 80 robotovala ročně po 39 dnech a platila po 1 zl 30 kr
činže; čísla 78, 81, 83 robotovala též po 39 dnech, čísla 76, 82 po 13
dnech. Při změnách majitelů platili každý z nich 5% laudemia. Do
výkupu odpadlo každému domkaři bez náhrady 13 dní roboty. Dům
čís. 80 na Kapli byl při regulaci zbořen a číslo převedeno do jiné ulice.
Mimo to byly na panském pozemku vystavěny domky: R. 1828 čís.
413; r. 1834 čísla 416, 417 Jana Ranofreje a čís. 418; roku 1839 čís. 423.
Tito domkaři konali ruční roboty 26 dní v roce; platili roční činže 2 zl
30 kr a laudemia 5% příbuzní a 10% cizí; 1 kr akcidence z 1 kopy
různého zboží. Do výkupu odpadlo každému také 13 dní bez náhra-

215
dy. Jiní domkaři, mající svá obydlí na panské půdě, platili domovní
činže 1 zl 30 kr; 1 zl 10 kr; 1 zl; 40 kr; 30 kr 20 kr.

7. O lázních je delší pojednání v „Dějinách Napajedel a
nejbližšího okolí“. Zde připojuji doplněk, získaný z archivu
zámeckého: V letech 1841—1844. byly lázně i s výčepem pronajaty
Janu Háníkovi z Napajedel za roční nájemné 240 zl k. m. s
podmínkou, aby řádně připravoval lázeňské koupele, udržoval
všude čistotu a pořádek aby za 1 koupel požadoval 6 kr k m., za
ručník 3 kr v. m.; méně mohl žádati, ale ne více. Směl také nalévati
víno, koupené kdekoli, pivo však jen napajedelské. Bylo mu
pohroženo pokutou 2 zl k odškodnění vrchnosti, bude-li přistižen bez
piva. V odměnu dostal výčepné ze sudu, přiznané jiným hostinským.
Taneční zábavy směl pořádati jen s povolením vrchnosti, aby nebyli
hosté vyrušováni. I palivové dřevo museli nájemci lázní bráti od
vrchnosti za pevné ceny a sami si je dovézti. — R. 1843 postoupil
Háník lázně Kašparu Richterovi z Napajedel, poněvadž přijal jiné
zaměstnání mimo Napajedla. Týž tu vytrval do r. 1847, načež byl
nájemcem lázní Kašpar Úředníček do r. 1850 a pak Josef Klegr z
Prostějova, který měl již také kuželnu a louku p. č. 4160 výměry 2 jiter
a platil ročního nájemného 300 zl; dne 16. listopadu 1853 předal
nájem Ant. Benešovi. V letech 1856—1865 byl nájemcem lázní,
výčepu s kuželnou a louky p. č. 4160 Frant. Hruban z Moštěnice za
roční nájemné s počátku 280 zl k. m., od r. 1859 za 200 zl a od r. 1862
již jen za 160 zl. K dřívějším podmínkám připojila vrchnost závazek
nájemce, že jí odstoupí místnosti, kterých bude časem potřebovati k
rozšíření cukrovaru. — Ve studni, zbudované asi r. 1930 nalézá se
železitá voda.

8. Též o cukrovaru je pojednáno v „Dějinách Napajedel“. Zde
podávám doplněk z archivu zámeckého a z novějších událostí.

Cukrovar v Napajedlích byl zřízen hrabětem Jiřím Stockau r.
1837 na podnět českých kavalírů, zejména knížete Oettingena
Wallenštejna, který již od r. 1834 měl cukrovar „Königsaal“ pod
vedením dirigenta dra Kodweise, jednoho z nejzdatnějších.
průkopníků cukrovarství té doby. Dr. Kodweis převzal pak vrchní
řízení napaj. cukrovaru a vycvičil k funkci prvního vedoucího téhož
cukrovaru Aloise Sukupa, kterýž však zůstal v té hodnosti jen 3 roky;
po něm spravoval podnik po 10 let Jiří Beckal (snad Běhal?), potom
po 23 let P. C. Schiedeck a od r. 1873 po 25 let Julius Sukup, syn
Aloisův.

R. 1849 50 byla zavedena 1. daň z cukru; r. 1854- 55 byly činěny
pokusy s vypařováním vodní parou místo dosavadního nad
otevřeným ohněm a r. 1859 byl postaven 1. parní stroji čímž ihned se
zvýšilo denní zpracování řepy na 500 metr. centů a v dalších 20 letech

216
na 1000 centů. I výroba cukru stoupla z původních 3,5% na 7,6%. Až
do r. 1873 užívalo se při zpracování řepy lisu, odtud difuse; r. 1873
bylo zanecháno též výroby bílého cukru a byl vyráběn jen surový. R.
1888/89 byla zvýšena denní výroba na 3000 metr. centů a r. 1892 již
na 4000 centů.

Do r. 1898, tedy za 61 let svého trvání odvedl napajedelský
cukrovar státních daní 2,828.063,05 zl, služebních požitků a mzdy
dělníkům 1,372.587,19 zl, rolníkům za řepu 7,862.235,43 zl, průmysl
strojnický a stavební spotřeboval 1,127.070,63.zl, za stavební materiál
vydáno 1,713.153,55 zl dodavatelům spodia, kyselin, papíru,
gumového zboží, řemenů, vápna a jiného zboží 1,047.017,13 zl.. K
tomu nutno připočísti odpadky na píci, počítané průměrně 1 metr.
cent po 1,026 zl.

S úroky a různými provisemi činí kapitál, vyplacenv za 61 let
do zdejšího kraje 32,000.000 zl.

Dnem 2. prosince 1886 počala společnost cukrovarů pod
firmou „Aristides a Marie Bultazzi, spolumajitelé napajedelského
velkostatku“. K podpisům byl oprávněn Aristides Bultazzi a
prokuristou byl jmenován ředitel statku Julius Sukup.

Hrabě Jiří, chtěje povzbuditi své úřednictvo k větší činnosti v
pěstování řepy, nařídil r. 1857, aby každá hospodářská správa a)
napajedelská, b) otrokovská odvedla v příštím roce nejméně 25.000
centů řepy do cukrovaru a pohrozil, že nebude se vypláceti toho roku
žádná akci-dence, nebude-li toho minima dosaženo. Vyhoví-li tomuto
požadavku, vyplatí se do 25.000 centů odvedené řepy po ¼ kr z
každého centu a nad 25.000 centů po 3 kr z centu, což pak se rozdělí
mezi zaměstnance dle klíče, udaného hrabětem. Po r. 1858 zvýšil Jiří
minimum odvedené řepy do cukrovaru pro výplatu akcidence na
40.000 centů a slíbil odměnu 2 3/16 kr z centu; odvede-li se přes
40.000 centů bude vyplacena odměna po 5 ¼ kr z centu.

Roku 1870 sklidilo se řepy po 1 měřici průměrně: v
Napajedlích 81 centů, v Topolné 123 centů, v Halenkovicích 92, v
Sušicích 99, v Otrokovicích 82, v Buňově 67, v Terezově 84, ve
Skalách 57, v Tlumačově 81 centů. Ze všech dvorů s 1236 měřicemi
polí celkem sklidilo se 106.600 centů a průměrně na celém panství z 1
měřice 84 centů.

R. 1895 byl za správce Frant. Novotného v Otrokovicích učiněn
pokus se setbou 18 různých druhů řepy v trati

„Kučovanina“, z nichž podle výpočtů onoho správce nejlépe se
osvědčila „Wohanka“ která byla nejbohatší cukrem a dala, po měřici
nejméně 75 metr. centů. „Topolské matky“ vynesly v Otrokovicích po
měřici 56,5 metr. centů; v Topolné však dle výkazu topolského správ

217
ce Schindlera osvědčil se týž druh jako nejlepší, dav po měřici brutto
70 centů a netto 66 ½ centů.

Nejhorším druhem pokusné řepy v Topolné byla „Mette
specialita“, která tam vynesla po měřici brutto 46,:6 centů, kdežto v
Otrokovicích v tratí „Kout“ po měřici 66,2 centů.

Také byly činěny pokusy se zpracováním řepy v cukrovarech.
Mezi jinými patří sem. také zvláštní osvědčený postup se syrupem,
vymyšlený Hafnerem ze Sokolnic, jemuž museli zaměstnanci
podepsati revers, že uchovají týž postup v tajnosti. Jinak by byli
povinni odškodniti Hafnera dle jeho přání. Hafner pak seznámil s
tímto postupem též svého přítele Sukupa. — K r. 1900 zaznamenal si
napa-jedelský cukrovar 10 povodní a to: 6. a 26. ledna, 8. a 22. února,
2. a 28. března, 8. dubna, 6. května, 9. července, 9. prosince, kterými
byly všechny jámy pro odpadky a kal cukrovaru zaplaveny a
desinfikovány. V kampani 1900/1 bylo z obcí s 246,62 ha odevzdáno
177.547,30 metr. centů řepy (po 1 ha 187,56 centů) a s panských polí se
484,72 ha pak 121.145,27 centů (po 1 ha 249,92 centů). V kampani
1901/2 bylo odevzdáno z obcí s 887,84 ha celkem 191.493,40 centů
řepy (po 1 ha 215-65 centů); s panských pozemků se 471,24 ha
dovezlo se 153.883,32 centů (po 1 ha 333,45 centů).

Dne 28. června 1902 byl cukrovar v Napajedlích, čís. 407 na p.
č. 650/1 prodán se vším vnitřním zařízením — parními kotly a stroji,
transmisami, pohonnými stroji, různými aparáty a s nářadím, se
zařízením laboratoří a kanceláří, se všemi právy a povinnostmi - k
cukrovaru patřící vážný domek čís. 578 na parc. čís. 650/2, koňská
stáj čís. 588, zámečnická dílna č. 579 na parc. č. 652, různé stavbv na
parcelách 7697, 770, 771, 779, 780, 781, pak parcely č. 4160, 4784, 4185,
cestné parcely čís. 6391/1, 6391/2, dům čís. 346 se zahradou a
základními a některými jinými zaměřovanými k celku cukrovaru —
za obnos 650.000 K rak. m. fě Vykoukal, Kořán a Soukal, cukrovar v
Napajedlích. Nato byl cukrovar se všemi příslušnými parcelami a
budovami vymazán ze zemských desek a zapsán do pozemkových
knih napajedelského okresu. Tím přestala existovati dosavadní fa: A.
a M. Baltazzische Zuckerfabrik, Napajedel = A. a M. Baltazzich
cukrovar, Napajedla, pod kterou byla zapsána tato veřejná
společnost, počínající 2. prosince 1886.

Společnost Vykoukal, Kořán a Soukal prodali r. 1904 cukrovar
„Společnosti cukrovarníků“, - Proskowetz v Kvasících, řád
Augustiánů, May ve Starém Městě —, která s ním hospodařila až do
r. 1931 pod firmou „Napajedelský cukrovar, společnost s o. r.
v Napajedlích“; tu byla v něm zastavena práce pro úpadek

218
cukrovarnictví v republice následkem ztráty cizozemských odbytišt
pro cukr. R. 1932 koupil cukrovar tento Baťa za 500.000 Kč a
postoupil jej r. 1935 společnosti „Fatra“ pro, výrobu plynových masek
k potřebě státu. — Arci fa Baťa je tu největším akcionářem.

Na prostorech a místech rozbořených cukrovarních budov,
bývalých bahnisk a žump pro výkaly a odpadky cukrovarní staví
Fatra od léta 1935, tovární podniky pro výrobu masek a obytné domy
pro své zaměstnance. Aby Morava nezaplavovala těchto stavení, jest
rozšířeno její řečiště „odlehčovacím kanálem“, přes nějž zbudován r.
1936 nový betonový most, zbudována nová a vyšší silnice, k nádraží,
ke Žlutavé a k Fatře.

9. Při této stati o cukrovaru nemohu opomenout zmíniti se též
o cukrovaru v Rimnicích na Holešovsku, poněvadž má jakési spojení
s napajedelským. Smlouvou z 20. července 1840 dovolila totiž
hraběnka Barbora z Vrbna, rozená hraběnka Erdödy, dáma palácová
a řádu hvězdového kříže, majitelka holešovského panství, hraběti
Jiřímu Stockau zříditi v obci Rimnicích, ležících na panství hole-
šovském, cukrovar s provozem na dobu deseti let od 1. října 1841 do
30. září 1851. K tomuto účelu věnovala majitelka bezplatně zámeček,
část nedalekého pivovaru a ovocnou zahradu pro ukládání řepy. Po
deseti letech měl Stockau budovy odevzdati v dobrém stavu. Mohl
dle potřeby přistavěti též jiné budovy, které však po uplynutí
smlouvy měl nájemce na žádost majitelky svým nákladem odstraniti.
Jinak zavázala se majitelka dáti mu za upotřebený materiál náhradu v
nákupní ceně. Jen zábradlí nesměla porušiti. Potřebné opravy
(adaptace) mohl hrabě dáti již od 1. května 1841 prováděti. Majitelka
se usvolila opravovati a v dobrém stavu udržovati střechu po dobu
nájmu, kdežto jiné stavební přestavby měl na starosti nájemce. Nově
zřízená okna mohl si hrabě po uplynutí nájmu vzíti nebo je nechati
majitelce za mírnou náhradu. Pojistné premie usvolili se platiti oba s
polovice, daně sám Stockau. Vnitřní zařízení mělo zůstati majetkem
hraběte. Dále bylo smluveno, aby se na Holešovsku oselo řepou 400
měřic doln. rak. míry a všechna sklizeň aby se odvezla do cukrovaru
v Rimnicích. Semeno řepné slíbil dáti Stockau. Správa holešovského
panství měla v době od 25. září do 5. listopadu dovézti všechnu
řádně očištěnou řepu svým nákladem do cukrovaru; jen skrajky
mohla si nechati. Pro vážení řepy byly opatřeny decimální váhy
nákladem obou stran. Za cent řepy, dopravené do cukrovaru, platilo
se 15 kr k. m. Řízky zůstaly hraběti; odpadky, sloužící k hnojení,
připadly bezplatně k dobru holešovské správy, která se zavázala
dodati do cukrovaru ročně nejméně 500 sáhů smíšeného dřeva po 9 zl
víd. m. Stockau však se zavázal odebrati toho dřeva V téže ceně až

219
500 sáhů. Také zavázala se holešovská správa dodati do cukrovaru
všechnu slámu, potřebnou na stlaní tažným volům; hnůj však jí
připadl k..dobru. Všechny povinné platy usvolil se Stockau
vyrovnávati 1. července.

Úprava budov na cukrovar v Rimnicích stála 21.291 zl 43 kr a
vnitřní zařízení 53.483 zl 16 kr, celkem tedy 4774 zl 59 kr k. m. Také v
Čelechovicích u Prostějova byl již r. 1840 cukrovar, ale s dokonalejší
výrobou než v Napajedlích. V Napajedlích i v Rimnicích totiž
nevyrábělo se nic parou; všechno vaření a vypařování dělo se nad
otevřeným, ohněm, což působilo chuť cukru nečistou, nepříjemnou.
Vytlačování lisem konalo se jen lidskýma rukama, což výrobu
zdražovalo. Žentour uváděli v pohyb tažní voli, kteří velkou
námahou při této práci ztráceli na hodnotě.

Holešovské panství odvedlo v kampani 1845/6 do. cukrovaru
19.845 centů 35 funtů. Záhlinice z Napajedelska 4.622 centů 60 funtů,
různí dodavatelé. 128 centů, celkem 24.595 centů 95 funtů řepy.
Nejvíce odvezeno bylo řepy v období 1847/8 = 40.752 centů; v
následujícím však roce 1848/9 již jen 28.213 centů. Pachtovní období
vypršelo r. 1851.

10. Krátké pojednání o pivovaru je v Dějinách Napajedel. Zde
následuje delší stať, zpracovaná na základě materiálu, získaného v
archivu zámeckém: Původně měl pivovar své sklepy v cihelně,
prodané nyní Kratochvílovi; pro ležák pak byl v pozdější době zřízen
nový sklep se 2 ledovnami ve skále pod terasou zámku čís. 265. Staré
sklepy byly ještě prohloubeny. Pivovar býval pronajímán. Když se
pronajímal na dobu od 1. října 1826 do konce září 1829 se vším
příslušenstvím, musel se každý zájemce před dražbou vykázati
úředním vysvědčením o mravnosti a majetku, israelita mimo to
důkazem, že náleží k některé moravské židovské obci a že byl ženat s
dovolením zemského úřadu. Nejvíce nabídl tu Frant. Wotke z Hranic,
sládek ve Vizovicích, a to 3516 zl.

V lednu 1835 uvažovalo se, zda by nebylo lépe, aby převzala
pivovar vrchnost do své režie. Shledalo se, že v posledních 3 letech se
vyčepovalo průměrně ročně 446 sudů piva po 26 zl .40 kr, v ceně
11.893 zl 20 kr; za kvasnice stržilo se průměrně ročně 600 zl, pročež
činila průměrná roční tržba 12.493 zl 20 kr. Mláto připadlo nájemci
lihovaru. — Spotřební daň ze 446 sudů po 7 zl 30 kr činila 3345 zl;
odsyp ječmene po 1% měřice na 1 sud činil 780 ½ měřice po 3 zl 30
kr, úhrnem 2731 zl 45 kr; 223 funtů chmele po 1 zl 15 kr = 278 zl 45 kr;
55 6/8 sáhů dřeva po 6 zl 50 kr = 380 zl 57 ½ kr; mzda výčepníkovi za
1 sud po 30 kr činila 223 zl; odměna sládkovi 533 zl; pomocníkům
pivovarským 138 zl, bednáři 86 zl; 8 6/8 sáhů dřeva na sladování

220
 ječmene po 6 zl 50 kr = 52 zl 57 ½ kr; pivo pro mlynáře a jiné
deputátníky, 60 sudů po 16 zl činilo 960 zl. Vydání úhrnem
vyžadovalo 8729 z 1 25 kr; zůstal tedy čistý průměrný výnos 376.3 zl
55 kr. — Jelikož r. 1835 změnily se ceny některých předmětů ve
prospěch pivovaru, usuzovalo se, že by i jeho výnos se zvýšil o 818 zl
15 kr na celkových 4582 zl 10 kr. — Nájemného dostávala vrchnost
ročně 6000 zl, za prodané plodiny (ječmen, chmel a jiné) 3948 zl; činil
tedy celkový roční příjem 9948 zl a různé výlohy pak 6652 zl; čistý
výnos tedy 329 6 z 1. Přece byl pivovar i na dále pronajímán. V letech
1837 až 1847 měl jej v nájmu Ignác Hamburger za ročních 2700 zl k.
m. Byl zařízen na 25 sudů a patřil k němu též zájezdný hostinec o 1
poschodí se zahradou a 30 měřicemi polí a luk. R. 1847 upraven byl
pivovar na provoz s použitím páry a hrabě Jiří Stockau přijal za
sládka pivovaru s použitím páry k výrobě piva Frant. Bergra, jehož
příjmy pak byly: měsíční hotovost 36 zl k. m., zařízený byt, palivové
dřevo, světlo v měsíčních dávkách, 10 sudů piva ročně. Zvýší-li se
jeho přičiněním výnos pivovaru, měl slíbeno i zlepšení příjmů. Od
této doby měla tedy vrchnost pivovar ve své režii. R. 1847 bylo
pivovaru přiděleno pole Bělcov o 5 měřicích, hraničící s rybničnou
loukou pode mlýnem „Bakoš“ a bylo pronajato za ročních 34 zl k. m.
Samuelu Wolfovi z Holešova. Kvasnice byly pronajímány r. 1847 máz
Ia jakosti po 45 kr, IIa jakosti po 35 kr v. m. a r. 1849 máz po 10 1/3 kr.
Obec Záhlinice odebrala 29 věder kvasnic, za něž odsypala vrchnosti
25 měřic pšenice po 8 zl v. m. v ceně 200 zl, čímž hodnota kvasnic
byla vyrovnána. Roku 1865 dal Jiří Stockau celý pivovar znovu
přestavěti. Ze starého pivovaru zůstalo jen jednopatrové obydlí pro
sládka a lékaře, bednárna s obydlím, sýpka; vše ostatní bylo
rozbouráno a znovu vystavěno a novým zařízením opatřeno
nákladem 70.000 zl.

V letech 1888 a 1889 zahájila vrchnost napajedelská opět
jednání různými inserty ve 2 vídeňských a v 1 pražském listě o
pronájmu pivovaru a dvorů pod otrokovskou správou. Uchazečů
bylo tu mnoho; mezi nimi i E. Čečovička z Vídné a Brauni v Jarošově,
kteří však seznavše podmínky odřekli další jednání. Hlavní
podmínkou bylo, aby nájemce všechnu řepu, získanou s polí
pronajatých dvorů odvedl do napajedelského cukrovaru. Pivovar se
sladovnou a dvěma dvojitými hvozdy, sušírnou a přiměřenými
humny, byl zařízen na várku 72 hl a na výrobu 16.000 hl ležáku a
stáčeného piva, sladovna na 100 vagonů sladu. Polí se pronajímalo
1200 jiter = 3600 měřic.

221
Firma pivovaru byla zapsána v obchodním rejstříku jazykem

německým; když pak r. 1899 ucházela se jeho správa u poštov.
spořitelního úřadu o složenky také s českým textem, bylo jí
poštovním úřadem sděleno, aby se dala do obchodního rejstříku
zapsati také česky.

Až do r. 1912 byl pivovar veden v ceně 1,000.000 K; téhož roku
prodali jej manželé Baltazziovi akc. sp. pivovaru v Jarošově za 2500
kusů akcií v ceně 555.100 K, čímž zmenšena byla kapitálová hodnota
pivovaru o 444.900 K. R. 1914 ovdověla majitelka pí M. Baltazzi,
kteráž pak pod nátlakem, konaným r. 1918 pro upisování válečných
půjček, odprodala tyto akcie za 769.587 K 50 h válečných půjček a to:
220.000 K nominální rakouské válečné půjčky, 191.000 K nom.
uherské válečné půjčky; zbytek 373.437 K uložila na úroky. Válečné
půjčky však se znehodnotily a tak zůstal majitelce z celého pivovaru
jen zbytek 373.437 K, uložený na úroky.

Když se jednalo o prodej pivovaru, učinil tehdejší starosta
Frant. Čejka s radními Josefem Konečným, Kaj. Klevetou, Jos. Vrzalou
pokus, zda by nebylo možno koupiti pivovar prostřednictvím některé
české banky. K jednání v tomto smyslu dal jim majitel Baltazzi lhůtu
24 hodin; banka však potřebovala aspoň 1 týden. Tím myšlenka ta
byla pochována.

Na konec uvádím zde výkaz výtěžku z láhvového piva z r.
1873.

Prodejní cena 1 vědra 12% ležáku byla 6 zl — kr
Výrobní výlohy 1 v. 12% ležáku činily 5 zl 06 kr.
Zisk z 1 vědra byl tedy — zl 94 kr.
Z 1 vědra stočilo se však 80 polovič. lahví po 12 kr = 9 zl 60 kr.
Cena 1 vědra piva byla 6 zl — kr
Výlohy s úpravou 80 lahví 1 zl 99 kr
Cena 80 lahví piva byla tedy 7 zl 99 kr.
Zisk při 80 lahvích 1 zl 61 kr,
t. j. o 67 kr větší než při 1 vědře, což činilo do roka při 149.850
lahvích o 1254 zl 99 kr více než při prodeji věder piva.
11. Panská cihelna v Napajedlích byla již na počátku 19. století

v provozu, o čemž svědčí cihly, označené rokem 1818, na které se
přišlo při bourání starého rožního domu čís. 229, kde dnes stojí
jednopatrový Ulmanův dům, a cihly, označené rokem 1824, nalezené
při bourání domu čís. 87, kde dnes vypíná se dvoupatrová budova
městské spořitelny. Ve zdech tohoto domu, dříve panského, byly
nalezeny též cihly mnohem menší než obvyklé. Původní cihelna byla
malých rozměrů, s ručním zpracováním a vytápěná dřevem.

R. 1863 byly v její jižní straně zřízeny pivovarské sklepy, do
nichž se volskými povozy dováželo pivo na uskladnění z pivovaru a

222
z nichž pak vycházelo do širého okolí i do Vídně pověstné
napajedelské pivo. V dřívější době ukládalo se stáčené pivo do
lázeňského sklepa u Slanice a ležák do sklepů ve skále pod zámkem.
— R. 1887 byla zřízena první kruhovka, ale topilo se pořád ještě
dřevem a pracovalo ručně. R. 1910/11 byla postavena druhá kru-
hovka ve velkých nynějších rozměrech. Již r. 1896 bylo zavedeno
parní zařízení se stroji a řetězovým převodem cihel s místa na místo.
Zřízením druhé kruhovky byly pivovarské sklepy odsouzeny k
zániku.

Již r. 1884 byly opraveny a rozšířeny pece na cihly a drenáže,
byly též postaveny nové kůlny na sušení. R. 1910 vykázala cihelna na
příjmu 64.540,89 K a to: a) za cihly 59.877,63 K, b) za křidlici 2378,35
K; c) za drenáže 1159,10 K; d) za různý materiál 1125,81 K. Vydání
pak činilo 51.986,10 K a čistý zisk 12.554,79 K R. 1921 měla cihelna
nepříznivou konjunkturu: zdražené uhlí, zvýšené mzdy, menší
zaměstnání, zvlášť stavební, zvýšenou tedy režii a pokles cen.
Stagnace stavebního podnikání způsobila nahromadění materiálu v
parní pile a v cihelně v ceně 700.000 Kč. Majitelka chtěla si odpomoci
odprodejem některých částí velkostatku na zaplacení daní.
Pozemkový úřad však nedovolil odprodej dvorů, pročež byla nucena
přestat platit daně a úroky Hypoteční bance. Posléze výnosem zem.
morav. finančního ředitelství z 15. října 1922, č. 29893/VII bylo jí k
podané žádosti povoleno spláceti daňové nedoplatky za roky 1920,
1921, 1922 (daní: pozemkové, činžovní, výdělkové, z příjmů,
válečných zisků, úroky z prodlení) v obnosu 2,113.713 Kč 76 h,
měsíčně po 20.000 Kč, než jí bude umožněno odprodati část realit
nebo než dostane svou pohledávku od napajedelského cukrovaru. —
Posléze byla cihelna prodána fě Kratochvil.

Kromě nynější Kratochvílovy (dříve panské) cihelny jest v
Napajedlích ještě cihelna stavitele Dostála, kterou od Šindelbauma
(Schönbauma) koupila správa velkostatku, aby se zbavila
konkurence; po převratě pak prodala ji staviteli Aloisu Dostálovi. V
měsíci listopadu 1936 přišlo se při kopání hlíny a písku na rozhraní
žluté hlíny (spraše) 11 metrů hluboké a na povrchu začínajícího
pískoviště ve 12tém metru hloubky, tedy na rozhraní aluvia a diluvia
na kosti předvěkého nosorožce, jehož stáří odhadují geologové na
100.000 let a jenž se umístí jako vzácná památka v napajedelském
museu.

Dne 29. června 1865 usneslo se obecní zastupitelstvo zbudovati
obecním nákladem na obecním pozemku, získaném záměnou polní

223
parcely čís. 5007 o výměře 1456 sáhů = 2 ¾ měřice Jos. Kifla s obecní
parcelou čís. 2767 o 1 jitru 880 sáhů = 3 ¾ měřice obecní cihelnu, z níž
cihly dle usnesení z 30. června t. r. se měly prodávati 1000 kusů po 9
zl místním lidem a po 11 zl cizím, r. 1872 pak po 16 zl místním a po 17
zl cizím; tašky 1000 kusů po 15 zl domácím a po 16 zl cizím.
Správcem cihelny byl zvolen Jos. Šebestík. Dle usnesení z r. 1868
přispěli na vydání cihelny půlláníci každý po 8 zl, čtvrtláníci po 6 zl,
podsedníci po 4 zl, domkaři po 2 zl, celkem všichni obnosem 1484 zl.
Také bylo usneseno, aby tato cihelna zůstala i na dále obecním
majetkem. Tento dodatek byl však později v protokole škrtnut jiným
inkoustem, což pak mělo za následek různé neshody a spory.

V březnu r. 1868 byl zvolen účetním cihelny Ant. Lubinka,
jemuž byla v dubnu usnesena nějaká odměna. R. 1873 bylo znovu a
pevně rozhodnuto, že cihelna má zůstati obecním majetkem. Až do r.
1875 byla vedena v režii obce, ale se ztrátami, pročež byla dána do
pronájmu.

Dne 23. března 1875 usneslo se obecní zastupitelstvo vrátiti
příspěvek 1484 zl půl- a čtyrtláníkům, podsedníkům a domkařům,
proti čemuž však podal velkostatek odpor.

R. 1881 nabídla se správa velkostatku najmouti pro sebe obecní
cihelnu za roční nájemné 60 zl na řadu let s podmínkou volného
upotřebení, aby se totiž zbavila konkurenta.

Dnes jest to prostor pro umístění cikánské kolonie.
12. Zámek, vystavěný ve slohu italském v letech 1764— 1769

na skalnaté výšině v jižní části města, hledí průčelím k západu a
dvěma křídly i vchodem a hlavním schodištěm k východu, v
kterémžto směru jest také balkon, podjezd na čtyřech kamenných
sloupech, pak klenutí s kamennou dlažbou a halustrádou, posléze na
jižní straně ještě jeden balkon. Od zámku k východu prostírá se park
výměry 19 jiter 720 sáhů čtverečných.

Celý zámek je vystaven z tvrdého materiálu se třemi sklepními
prostory; přízemní místnosti jsou klenuté, stropy v 1. a 2. poschodí
palachové. V přízemí nalézá se hlavní schodiště s dřevěnými schody
a se dvěma odpočívadly, 15 obytných místností, 2 předsíně, vrátnice,
5 pokoje pro sluhy, velká kuchyň, kuchyň pro kávu, místnost pro
mytí nádobí, 2 špižírny. V levém křídle nalézá se velké polo-
kruhovité schodiště, dokola chodbou opatřené, mosaikou dlážděné a
4 záchody.

V I. poschodí je umístěno 16 pokojů, velký okrouhlý sál,
sahající výškou až přes 2. poschodí, 1 předsál, chodba dokola, 1
předsíň, 1 pokoj pro myslivce a kaple, sahající do 2. poschodí. V 2.
poschodí vpravo i vlevo sálu je 18 pokojů, 5 předsíně, kaple, chodba

224
dokola, 2 malé kuchyně na žehlení, 2 velké šatny, 4 záchody. R. 1876,
kdy byla zjišťována hodnota celého panství napajedelského, byl zá-
mek oceněn na 95.200 zl.

K zámku náležela celá řada vedlejších budov jako: 1. Konírny v
pravé části parku proti zámku, rovněž z tvrdého materiálu s
prostřední nástavbou a sedlárnou vlevo, hůrou pro seno; vpravo od
hlavního vchodu byla předsíň a prádelna; stáje pro 8 jízdeckých, 8
kočárových a 10 chovných koní s emailovými mušlemi na krmení,
vozovna, velká komora pro sedla a postroj se skleněnými dveřmi.
Nad prostřední budovou jsou 4 pokoje, k nimž vedou z přízemí
schody. 2. Prádelna měla 4 pokoje, předsíň, místo na praní, kuchyni, 2
komory a vodovod. 3. Vedle prádelny nalézalo se obydlí pro
zahradníka s předsíní, třemi pokoji, kuchyní, špižírnou, drvárnou, s
kravínem a komorou pro píci, se schody na hůry, dvěma krmíky. 4.
Vrátnice u vjezdu do zámku z tvrdého materiálu, pokrytá papírem,
má předsíň, 1 pokoj, kuchyň, komůrku a záchod. 5. Sklep zámecký a
magacína pod terasou ve skále severně od zámku je klenut cihlami. 6.
Studně (pumpa) pod zámkem na severní straně ve skále. 7. Vrátnice
zámecké zahrady při východu z ní směrem jižním vedle bývalého
dvoru s nadstavbou má předsíň, 1 pokoj, kuchyni, komoru, chodbu,
drvárku, záchod, schody na hůru. 8. Tyrolský dům dřevěný
jednoposchodový má velkou místnost pro zahradní potřeby, komoru
pro zahřívání v přízemí i v poschodí a jest kryt papírem. 9. Skleník
proti koňským stájům a sedlárně z tvrdého materiálu má 2 komory
na zahřívání, 2 komory na rekvisity, drvárku a záchod. 10.
Ananasovník z tvrdého materiálu měl 2 komory na vyhřívání, pokoj
pro zahradního pomocníka, komoru pro rekvisity, drvárku. 11. Zimní
převýchovna proti . ananasovníku z tvrdého materiálu má komoru
na ohřívání. 12. Pařeniště; 13. ananasovní pěstitelna; 14. tři cementové
basiny v zahradě s rourou vodovodu. 15. Vodní nádržka v horní části
zahrady, je vycementována a má potrubí vodovodu od řeky Moravy
v délce 600 sáhů. 16. Studně na pitnou vodu v horním díle zahrady je
vyzděna kamením, má dřevěné kolo i hřídel, řetěz šokovém. 17.
Zahradní plot.

Zámek se všemi vedlejšími budovami byl r. 1876 oceněn na
166.900 zl.

13. Budovy úřední a pronajaté v ceně 49.800 zl.
1. Starý zámek, jednoposchoďová budova čís. 74, vedle

pivovaru u okresní silnice jest zbudován z tvrdého materiálu. R. 1876
byly V přízemí sýpky na obilí; jinde byly kanceláře, obydlí pro
důchodního, pokoje pro služebné posly; z přízemí do poschodí vedly
a vedou dosud schody z dubových fošen. 2. Další část budovy, čís.
75, od r. 1898 dvouposchoďové, jest pronajata: v dolních místnostech

225
s četným sklepením a klenutím obchodníkům a pro účely věznice, v
1. a 2. poschodí státu pro úřady soudní a berní. Čís. 74 jest dnes
majetkem notáře Felixe Talpy a čís. 75 olom. arcibiskupství. 3. Vedle
byla jednoposchodová budova č. 87 s klenutou jatkou a s obydlím
pro úředníky. Při bourání r. 1936 pro novostavbu městské spořitelny
našla se ve zdech přízemí většinou tlučenice bláta s kamením větším i
menším. Jinde objevily se cihly s rokem 1823 a malé pálené cihly. Ve
vykopané hlíně našly se porůznu pohozené peníze z doby husitské. 4.
Jiné obydlí pro úředníky byl jednoposchodový domek na Kapli, zv.
Pazderna; dnes jest jeho majitelkou Šimková.

14. Hospodářské dvory: 1. Napajedelský dvůr za zámkem a
zahradou směrem k jihu obsahoval obydlí nájemce mléka z tvrdého
materiálu s komorou pro sýr, se 2 sklepy na mléko, s příslušnými
obytnými pokoji, s místnostmi pro různé zásoby, chlévy pro krávy,
obydlí dozorce dvoru, drůbežárnu, holubník, myslivcovy chlévy pro
dobytek, dozorcův kravín s komorou na píci, chlév pro telata, kůlnu
na vozy a nářadí, drvárky, konírny pro 18 koní, kůlny na ovoce,
upravené hnojiště, dlážděný dvůr, pumpu na močůvku, vodovod ze
zámecké kuchyňské zahrady, zdí kolem dvoru. 2. Prusinský dvůr,
podobně zařízený jako napajedelský. 3. Jiné dvory: topolský, halen-
kovský, sušický, Rovná, otrokovský, tlumačovský, záhli-nický,
Buňov, Terezov, Skály. Hodnota všech dvorů oceněna byla na 263.166
zl.

15. Kaple s hrobkou na napajedelském hřbitově s hlavním
vchodem a portálem řeckého slohu.

16. Lesní budovy byly oceněny obnosem 18.020 zl. Byly to: a)
myslivny: v Topolné, v Jankovicích, Košíkách, Halenkovicích,
Žlutavé; b) hájovny: v dolině Halenkovské, Kudlovské, ve Žlutavé, v
Prusinkách.

17. K panským podnikům náležela též mýta s vybíranými
příspěvky na úhradu výloh, vzniklých stavbou a udržováním mostů
při veřejných cestách. Avšak záhy vrchnost mýtné domky i s
mýtnými příspěvky pronajímala různým jednotlivcům. R. 1838—1839
pronajala v Napajedlích mýto u moravního mostu a v Otrokovicích u
Dřevnice Fr. Ventrubovi z Uh. Hradiště za ročních 3412 zl k. m., v
letech 1339—1S42 měl otrokovské mýto čís. 150 v nájmu Jan Dula z
Uh. Hradiště za ročních 1802 zl k. m., v letech 1850—1853
napajedelské pak Leopold Singer za 2312 zl k. ml a v letech 1859—
1862 týž za 2400 zl r. m.; v letech pak 1862—1865 obě mýta za 2230 zl.
V letech 1865—1868 měli obě mýta v nájmu za ročních 2280 zl r. m.
Samuel a Rosalie Wolfovi. V letech 1868—1877 měla obě mýta Anna
Roubíčková, v posledních 3 letech za ročních 2427 zl. Také mýtný
domek u palírny čís. 401 byl r. 1854 dán do nájmu Josefu Beraníkovi a

226
Kateřině Sotorníkové za ročních 30 zl. Tento domek o výměře 7 čtver.
sáhů koupila 2. ledna 1865 Fanny Grunbaumová, rozená Hauferová,
za 1400 zl.

18. V místech bývalého napajedelského dvoru vznikl hřebčín.
Vynikající totiž sportovník Aristides Baltazzi, manžel Marie
Stockauové, jejíž otec hrabě Bedřich Stockau byl známým chovatelem
výtečných polokrevních koní a bernského skotu, z něhož se vyvinulo
plémě bernsko-hanácké, počal r. 1886 zakládati na napajedelském
velkostatku hřebčín, věnovaný pouze chovu anglického plno-
krevníka, aby sloužil k udržování a zlepšení chovu polo-krevníka,
nevyhnutelně potřebného pro zemský chov. Aristides Baltazzi
zamýšlel vybudovati velký podnik toho druhu. Mimo středisko v
Napajedlích byly zřízeny filiálky v Otrokovicích: Menšov, Les, Skály
a r. 1910 v trati Pěném jižně od města Napajedel pro odchov hříbat. K
tomuto účelu bylo věnováno 120 ha pastvin. — Jelikož výkony
plnokrevných koní z napajedelského hřebčínu na domácích i
cizozemských závodech byly znamenité, snažil se Aristides Baltazzi
zvelebovati hřebčín co do rozsahu i jakosti materiálu. Prvním
plemeníkem hřebčínu r. 1886 byl výtečný hřebec Kisbér, který zvítězil
r. 1878 po dvakrát: v Anglii a v Paříži. Zakoupením pak hřebce
Matchboxe za 200.000 zlatých, nastala napajedelskému hřebčínu doba
velkého rozmachu. Týž se stal otcem výborných dostihových koní,
kteří se osvědčili v chovu plnokrevníka i v chovu zemském. Po roku
1925 zdárně působili v Napajedlích hřebci Ossiána a Simson, jichž
produkty spěchaly od vítězství k vítězství.

Chovných klisen bylo s počátku jen 12; znenáhla jich přibývalo,
až dosáhly čísla 70. V posledních předválečných letech bylo v
hřebčíně napajedelském v době hřebení a připouštění 150—200 klisen
a porodů 100—120 ročně. Ze zdravotních důvodů byla r. 1908 zřízena
úplně isolovaně umístěná porodnice, mající 4 boxy. Vdova Marie
Baltazziová vzala si za úkol udržeti dílo svého manžela na výši a při-
nášela pro existenci hřebčínu každou oběť i tehdy, když v posledních
8 letech nebyl již podnikem aktivním. Odchovaná hříbata byla
každoročně prodávána ve veřejné dražbě, konané v první polovici,
června v letech 1888—1927 v zámeckém parku v Napajedlích, kamž
sjížděli se vzdálení hosté a docházeli i místní .obyvatelé a kde také
koncertovala vojenská hudba. Když pak následkem většího zhod-
nocení čsl. koruny poklesla účast cizinců na dražbě a tím i výtěžek,
konala se od r. 1928 dražba v Karlových Varech. Neutěšené finanční
poměry přinutily majitelku r. 1929 k odprodeji pozemků, zrušení
filiálek v Otrokovicích a r. 1931 k odprodeji všeho chovného
materiálu a k pronájmu hřebčínu v Napajedlích s filiálkou v Pěném
ministerstvu zemědělství, čímž podnik byl ještě zachován. — K
značnému rozkvětu hřebčínu přispěl kromě obětí majitele též jeho

227
ředitel a zvěrolékař dr. Eduard Gerža, který přes 30 let s neobyčejnou
láskou a energií uplatňoval tu své neobyčejné odborné znalosti,
požívaje neomezené důvěry svého zaměstnavatele.. Po dlouhé
bolestné nemoci zemřel v 67. roce svého věku dne 28. dubna 1936 a
pochován jest v Otrokovicích.

Největší počet prodaných hříbat činil 40 kusů r. 1904, kdy bylo
strženo 342.600 K, 35 kusů r. 1914 s tržbou 421.200 K, 33 kusů r. 1902 s
tržbou 240.200 K. Průměrně nejdráže prodalo se 1 hříbě r. 1918 za
33.572 K z 29 prodaných; roku 1921 za 78.565 Kč z 23 kusů; nejladněji
bylo prodáno 1 hříbě r. 1894 za 2524 K z 25 kusů, r. 1897 za 3.266 K ze
33 kusů.

Největší výhry při dostizích dosáhlo se r. 1913 K 990.820, r.
1918 Kč 1,006.639, r. 1917 K 866.923: nejmenší r. 1890 K 17.122.

19. Dům číslo 75 darovala hraběnka Kobenclovna r. 1807
svobodné paní Šrotové, rozené Sellenbergové; ale r. 1808 koupila jej
zpět od ní za 10.000 zl i se stáji a zahradou u pivovaru. Právo nálevu
pálených lihovin bylo s povolením okres. hejtmanství 10. srpna 1883
přeneseno z domu čís. 75 na dům čís. 72 a jeho majitele kupce Jos.
Sedláčka za roční nájemné 12 zl, kterému správa statku r. 1883 tento
dům přenechala.

20. Zámecká zahrada. Z let 1857—1863 zachovaly se v archivu
výkazy o užití chlévského hnoje v pařeništích a jiných zahradních
podnicích, odkudž vypařený vracel se do dvora k dalšímu
upotřebení. Roku 1861 byla zahrada oplotněna, pařeniště zasklena a
roku 1862 vyzděna pro lepší zeleninu a květiny; také byly zřízeny
ovocné školky, jízdárna nákladem 1000 zl, ananasový domek pro 300
rostlin s předsíní a komorou pro zahřívání a pracovnu v zimě. Také
byla zbudována nádržka s vodotryskem nákladem 702 zl, do níž byly
v červenci 1865 dány zlaté rybičky.

Hledala se pak vhodná místa pramenité vody ke zřízení
nádržky (studně) pro vodovod do zámecké kuchyně, stájů a
pivovaru. K tomu byl povolán nějaký proutkař abbé Richard, který
našel taková místa na Kalvárii: a) v poli nad potokem, b) 7 sáhů od
plotu zahrady, c) u cesty ke kostelu, d) v zahradě nad rybníkem
blízko zdi, která mimo jiná označil za nejdůležitější.

V letech 1862—1865 byly zámecké skleníky doplněny 233 kusy
kamelií, 100 kusy rhododendronu, 300 kusy asa-belky, 4 kusy oranží,
40 kusy oleandrů, 50 liliemi 1000 fuksiemi, 3000 pelargoniemi a 700
kusy jiných rostlin.

Značná péče byla věnována též ovocnářství. R. 1866 bylo
vysázeno na Prusinkách ve dvoře sušickém a halen-kovském celkem
435 jabloní, na Kamenci napajedelském 25 hrušek, v Halenkovicích na

228
aleji, v zahradě, u cesty . k lesu 599 švestek a na aleji 500 ořechů, na
Rovné 550 višní, celkem v tomto roce 1663 kusů ovocných stromů.

V letech 1868 a 1869 byly na jižní straně parku nově vystavěny
a zařízeny koňské stáje, do nichž byla svedena voda k napájení
vodovodem z kuchyňské nádrže. Do sklepní studánky nad zámeckou
zahradou na Kalvárii na konci Divišovy ulice (Výhonku) přibylo r.
1882 dle výpočtu za 24 hodin 10 hl 42 litrů vody. Z této sklepní
studně byl r. 1882 zbudován a veden vodovod do zahrady nákladem
115 zl 60 kr. Téhož roku byl zbudován vodovod také ke dvoru v
Otrokovicích nákladem 60 zl a k myslivně ve Žlutavé nákladem 69 zl
60 kr. Roku 1882 byl plot nynější zahrady opatřen ostnatým drátem v
délce asi 122 m.

Roku 1873 měl zahradník zmenšiti počet květinových skupin,
počet skleníkových rostlin a voliti pro okrasu zahrady změny
stromových skupin; též měl zahradu u cesty v okolí zámku až po
rybník udržovati v pořádku a čistotě. Výlohy s tím vzešlé měl hraditi
výnosem z ananasu, prodaných stromků ze školky, zeleniny, ovoce,
různých rostlin. Pro vrchnost platily tu tržní ceny zeleniny a jiného
zboží, za čež měl předkládali měsíční účty. Pro prezimovaní zeleniny
směl zahradník užiti dosavadních sklepů; byl mu povolen roční
příjem 600 zl s příslušným deputátem; pro udržování skleníků, na
potřebné opravy v zahradě a ve sklenících 30 sáhů dřeva. Jeho
pomocník měl ročního platu r. 1873 276 zl, 5 nádeníků po 217 zl.

21. Lesnictví. Roku 1850 byly zřízeny v revírech v Otrokovicích
a Tlumačově obory pro zvěř, ohrazené plotem 3850 sáhů o 2310
polích, každé po 10 stopách, v Báhňáku, Hrubém koutě, Rybníku u
Otrokovic a v části kvasického lesa, získaného výměnou. Celý plošný
obsah byl rozpočten na 1016 ¼ měřice a náklad na 8169 zl v. m.

Košická obora byla zřízena r. 1852 a vyžádala si v letech 1852—
1858 průměrného ročního nákladu na 63 sáhů dřeva, 76 centů
jetelového sena, 351 centů lučního sena, 169 centů listu, 41 měřic
žaludů, 63 měřic kaštanů, 151 funtů soli, 1998 zl 40 kr.

Ke konci prosince každého roku zůstaly v těchto revírech
průměrně ročně 102 kusy, z nichž asi 6 bylo ročně odstřeleno. Příjem
ze zastřelených kusů za 7 let činil 670 zl k. m., škoda však zvěří
způsobená byla rozpočtena na 13.319 zl; na samotných stromech byla
škoda, způsobená zvěří okusováním mladých výhonků odhadnuta
na 1000 zl k. m. Dle zpráv lesmistrů bylo období 1856—1864 suché,
nepříznivé lesnímu vzrůstu. Koncem dubna 1857 nastaly po odkvětu
ovocných i lesních stromů velké mrazy, jimiž pomrzly listy, část
květů a mladé výhonky.

229
V únoru 1862 bylo počato se zřizováním obory pro zvěř v

Prusinském lese, což se ukončilo na jaře téhož roku nákladem 2674 zl
r. m. Do této obory o 300 měřicích bylo dodáno několik kusů z
Laudonova panství v Bystřici p. H. a z Košické obory.

Rok 1862 počal suchými mrazy beze sněhu; když polevily,
nastaly velké deště a již v únoru jely ledy po Moravě. Celý rok
převládalo značné sucho.

Roku 1863 dostavily se ještě v červnu i v červenci silné noční
mrazy, kdy náhle klesla teplota na — 12°C a vylitá voda zamrzla.
Duby a buky byly značně poškozeny a nevydaly žádných semen pro
školky lesních stromů. Pro nepatrný počet srážek stupňovalo se
sucho, trvající již od 10 let, vegetace se opozdila, nastal nedostatek
vody i v horách, což potrvalo po celý rok. V horách se musela
dovážeti revírníkům voda. Vždyť již řadu let nebylo v zimě pořádné
vlhkosti, což mělo i na lesy nepříznivý vliv. Vzrůst a výhony
rostlinstva byly jen prostřední. V říjnu se dostavily již mrazy, které
potrvaly do listopadu, načež trochu sprchlo, v prosinci spadlo něco
málo sněhu, Morava slabě zamrzla a bylo chladno. Také zvěř velmi
trpěla. Jelikož suchem nerostla tráva, musela ožírati listí a pupeny.
Ptactvu však — zvlášť bažantům — toto počasí bylo příznivé.
Napajedelská vodní pila nemajíc vody zastavila práci a dovezené
klády ležely na hromadách neroz-řezány. Výnos lesního hospodářství
za rok 1863 vykazuje v příjmu celkem 49.342 zl 36 kr a ve vydání
23.676 zl 98 kr; zisk byl tedy 25.665 zl 38 kr.

Do příjmu započetla se tržba za dřevo, z honitby, hodnota
dřeva, dodaného ke spotřebě vrchnosti, prádelny, zahrady, stájů, škol
patronátních, pensistů, pivovaru, na stavební potřeby a
zaměstnancům. Do vydání pak služné lesním zaměstnancům, jejich
pense, daně s přirážkami, deputátních 35 sudů v hodnotě 568 zl, pivo
pro hony, různé deputátni naturálie, poskytnuté hospodářským úřa-
dem lesním zaměstnancům jako: máslo, seno, sláma, obilí, pole na
konope a zemáky, zelí a jiné.

Roku 1864 stěžovala si lesní správa v měsíčních zprávách na
malou tržbu z lesních produktů, čehož příčinou byly jednak špatné
finanční poměry lidu a jednak úspora dřeva z mírné zimy r. 1863. V
tomto roce byl měsíc červen suchý a chladný, jako vůbec celý rok.
Honitbu provozovala správa panství dosud sama; ale r. 1864 počali ji
pronajímati občané jednotlivých obcí. Tlumačovští vydražili ji od 1.
ledna 1864. V takových obcích bylo myslivcům nařizováno, aby před
ukončením vrchnostenského honebního práva co nejdříve zvěře
odstřelovali a o to pečovali, aby občané po dobrém přenechávali
honitbu opět vrchnosti; ale bez výsledku. Jen žlutavští jevili k tomu

230
ochotu. Majíc honitbu ve svých rukou, udělovala vrchnost o vánocích
obyčejně štědré dary různým zaměstnancům. R. 1863 bylo z jejího
rozkazu o vánocích rozdáno 54 zajíců: jedenácti c. k. úředníkům
hejtmanství od hejtmana Kubíčka po diurnistu Kubíka bylo dáno
celkem 15 kusů, 6ti úředníkům železnice 9 kusů, 6 úředníkům
napajedelského panství, nadlesnímu, 6ti revírníkům, písaři lesního
úřadu a 4 mládencům úhrnem 21 kusů; napajedelskému děkanovi a 6
nabíječům po 1 kusu, četníkům 2 kusy. — V bažantnici v Tlumačově i
v jiných bývalo chováno po 250 kusech, v nichž bývalo 37—40
kohoutů. Lesníci stěžovali si, že se vzmáhalo kladení ok na zajíce, což
se přísně trestávalo. Komárovský starosta byl potrestán za sbírání
žaludů vězením osmidenním se 2 posty a 4 zl pokuty, žena ze Zlína
za kladení ok na zajíce 11 denním vězením. - Zvěř činívala na
rolnických polích značné škody, které musely se pak nahrazovat! R.
1S59 činila, taková náhrada ve všech obcích panství 127' zl 75 kr; r.
1864 v Napajedlích samotných 35 zl 84 kr, na celém panství 390 zl.

Zdá se, že racionelnější obhospodařování a zužitkování lesních
ploch nastalo teprv v letech 1850tých. V této době bylo totiž
stanoveno pro výnosy a zužitkování lesů 8. období: 1. na dobu let
1852—1861; 2. pro roky 1862—1871; 3. pro roky 1872—1881; 4. pro
roky 1882—1891; 5. pro roky 1892—1901; 6. pro roky 1902—1911; 7.
pro roky 1912— 1921; 8. pro roky 1922—1931.

V letech 1897/8 bylo v dohodě lesního úřadu v Napajedlích a
arcibiskupství v Kroměříži upraveno řečiště Morávky, tvořící hranici
mezi lesy obou panství a zanesené při ústí do Rusavy; následkem
toho tvořily se bažiny v Morávce a v přilehlém lese, jelikož srážkové
vody neměly odtoku. Pro odtok těchto vod vykopal se příkop 60—80
cm široký.

Zanikl tedy pivovar, z něhož jarošovští Brauni udělali jen sklad
svého piva pro Napajedelsko, i cukrovar, na jehož bývalých
pozemcích rozrůstají průmyslové závody a obytné domy fy „Fatra“ a
fy Baťa, zaměstnávajíce v nynější době asi 600 lidí, nejméně třikrát
více než oba zaniklé tovární podniky dohromady.

Mlýn proměnil se v době regulace Moravy a po zrušení
vodního stavu, jakož i mlýnského náhonu Morávky v parní;
koželužna bratří Zwillingrů jest značně zvětšena, pálenice kořalky p.
Löwyho také zvětšena jest na výrobu slivovice, borovičky, likérů,
ovocných vín — majitel osázel mnoho měřic pozemků višněmi,
rybízem, angreštem, jahodami, třešněmi; bývalá pekárna v čís. 212
sice zanikla a ustoupila hotelu, ale jsou teď v Napajedlích 4 větší
pekárny (Plichta, Chalupa, Hnilica, Břečka).

231
Vznikl však nový tovární podnik: „Továrna na stroje fy Bratří

Paříkové“, jehož počátky sahají do r. 1902. Přes mnohé potíže,
stavějící se tomuto závodu v cestu, podařilo se podnikatelům při
jejich příčinlivosti a poctivé práci překonati všechny obtíže a
překážky, k čemuž přispělo hlavně zdokonalení motoru „Slávia“ r.
1929 v různých typech pro pohon benzinem a jinými látkami.
Vyrábějí tu také mlátičky, řezačky, lisy na slámu, šrotovníky a jiné
drobné hospodářské stroje. Výroba provádí se sériově, což usnadňuje
zmírnění cen strojů. Se vzrůstem výroby ukázala se potřeba rozšířiti
podnik novými stavbami a rozmnožiti i počet zaměstnanců na asi 500
lidí. Také byla v továrně zřízena kuchyně, poskytující zaměstnancům
za mírný peníz dostatek vydatné stravy. Své výrobky vyváží fa také
do ciziny.

Také v jiných řemeslech a obchodních podnicích nastal v
Napajedlích značný vzrůst. Je tu několik stolařských závodů s
výkladními místnostmi: Rud. Valenta, Bratří Popelákové, Pavlíci a
řada menších stolařů, pohřební ústav Frant Pavlíka; v krejčovství
největší závody mají Bělák, Jirsák, Hanák, Mikšáník a mnoho jiných;
v klempířství největšími závody jsou Němce a Koláře, menší
Doležalíka; pět větších závodů řeznických a uzenářských s výklady:
Šebík, Roubal, Šamánek, Kohn, Kolařík, několik menších; 3
zámečnické závody, z nichž největší jest Krátkého; tiskárna Bratří
Malých; 3 hodináři, 8 holičských závodů.

Též v obchodním odvětví je tu celá řada větších i menších
závodů. Dva obchody smíšeným zbožím a železem, několik menších i
větších bez železa; 3 větší závody střižným zbožím a několik
menších; několik závodů potravinami; 3 stavitelé: Alois Dostál, též
majitel cihelny, Vojtěch Kašpárek, L. Ochotský od r. 1936. Hostinec
čís. 65 odprodal kus pozemku na výstavbu Hospodářského družstva
a přízemní místnosti proměňuje v obchodní a živnostenské závody.
Mimo něj jest tu ještě 11 hostinců.

Z jiných význačných živností nutno vzpomenouti ještě čtyři
lékaře, jednoho zvěrolékaře, dva advokáty, jednoho notáře. Dosud
ještě jest v Napajedlích berní úřad, okresní soud, důchodková
kontrola a odbočka nemocenské pokladny ze Zlína.

232

VI. Zatížení břemeny a jich příčiny.

1. Poslední vůle Terezie hraběnky Kobenclovny
(1772—1824).

Terezie hraběnka Kobencloyna, rozená hraběnka Mon-te
l´Abate, zanechala závět ze 20. září 1820, obnovenou 21. února 1824 a
podepsanou vedle zůstavitelky Janem Nepomukem Lambergem v
Kvasících, Leopoldem hrabětem Sternbergem, Janem hrabětem
Trojem jako svědky.

Již v závetech z let 1812 a 1815 věnovala zůstavitelka různé
dary a pense z milosti úředníkům a sluhům, kteří se o ni v životě
zvlášť zasloužili.

V posledním svém pořízení z r. 1820 (1824), všechny ony
almužny a platy z milosti i nadále nechala v platnosti. Universální
dědičkou napajedelského panství jmenovala svou neteř Františku
hraběnku z Fünfkirchen, dceru paní Žofie ovdovělé hraběnky z
Fünfkirchen, rozené svobodné paní Schäppning; odkázala jí celé své
movité i nemovité jmění (ozdoby, zlato, stříbro, krajky, hotové
peníze, klenoty, aktiva i pasiva atd). Kdyby zemřela neť dříve než
odkazovatelka bez dětí, měl se stati dědicem bratr Otto hrabě z
Fünfkirchen. Přežije-li neť odkazovatelku a zemře pak bez dětí, přeje
si Kobenclovna, aby i v tomto případě nastoupil po ní v dědictví Otto
z Fünfkirchen. Nebude-li neť plnoletou při úmrtí odkazovatelky,
prosí tato hraběte c. k. komorníka Frant Žerotína, aby převzal
poručnictví. Za spásu duše odkázala hraběnka 100 zl v. m. na 100 mší
duchovním napajedelského panství, fondu invalidů 50 zl, školnímu
fondu 50 zl v. m. Synovci hraběti Frant Romagtrioli zajišťuje
doživotní roční pensi 1000 zl místo dosavadních 600 zl z 20. listopadu
1816. — Chudým napajedelského panství poručila 2000 zl v. m. —
Poddaným měla dědička odpustit všechny resty z poddanského po-
měru, t. j. činže a roboty z předešlého roku. — Své chovance Dorotě z
Vorbringen, rozené Samaragiono, věnovala doživotně 5% úrok z
10.000 zl v. m. a apanáže ročních 1000 zl v. m., slíbených jí a jejímu
manželu Frant. z Vorbringen. — Antonii svobodné paní z Trottů,
rozené svobodné paní ze Schellenbergů, potvrzuje učiněné půjčky v
obnosech 5000 zl, 20.000 zl v. m., za které byly panu Karlu z Trottů
zajištěny některé naturálie. Po dobu svého života měli oba manželé
dostávat ročně 4000 zl v. m., jeden z nich pouze 2000 zl. — Lékaři
Michalu Dornerovi byla určena doživotní pense a dům v Napajedlích
čís. 72 se dvěma dvorky a vjezdními vraty, zahradou hraničící se

233
čtvrtlánem Ant. Procházky. Před domem byl na ulici příkop.
Potřebnou vodu do domu mohl si brát z pivovarského vodovodu. —
Paní hraběnce Klebelsbergové, rozené z Fünfkirchen, zajistila
odkazovatelka užívání kapitálu 30.000 zl a jí i jejímu manželu
doživotních 1000 zl. — Hejtmanu Janu Hirschovi a jeho choti zajistila
doživotní pensi dle ustanovení z r. 1817 a 1818; purkrabímu Janu
Hallmayerovi polovici platu a deputátu jako pensi pro případ
neschopnosti ve službě. — Ostatním úředníkům a sluhům měla
dědička vyplatit každému celý roční plat, kdyby někoho z nich
propustila ze služby bez pense nebo daru. — Guver-nantka Jindřiška
z Camuzzi měla dostat roční pense 800 zl v. m.; komorná Marie
Bergová oděv, prádlo a roční pense 500 zl v. m. a Terezie Geigerová
roční pense 300 zl v. m.; ostatní domácí sluhové měli dostat dle délky
služby: a) kdo sloužil při smrti odkazovatelky 10 let, dostal polovici
ročního služného, b) při 15tileté službě 2/3 ročního služného, c) při
službě přes 20 let celé roční služné jako doživotní plat z milosti.

Celé napajedelské panství bylo při smrti Kobenclovny
odhadnuto na 929.708 zl 25 kr v. m. a se skvosty, zásobami naturálií a
jinými aktivy na 952.358 zl 35 kr; všechna plocha panství měřila 8759
jiter 149 sáhů s čistým výnosem ročním 31.868 zl 27 kr a to z polí
20.859 zl 51 kr, z vinic 1 zl, z pastvin a křovin 1461 zl 53 kr, z luk 4936
zl 33 kr,. z lesů 4609 zl 9 kr.

Daň z pozůstalosti vypočetla se takto: Aktiva činila 952.358 zl
35 kr, passiva 885.687 zl 6 kr, čisté jmění činilo tedy 66.671 zl 24 kr a
daň z toho 10% = 6667 zl v. m.

Hraběnka Kobenclovna zemřela 20. února 1824 ve Vídni. Marie
Terezie hraběnka Kobenclovna byla dcerou Amálie, jedné z dcer
hraběte Antonína Rotála v Holešově, jímž vymřel po meči rod Rotálů
r. 1762 (26. října). Amálie nar rodila se r. 1719 a provdala pak za
Leonarda de la Rovera hraběte Monte ľ Abate; dědičkou Napajedel
učinila Marii Terezii. Marie Anna byla druhá dcera Antonína Rotála,
provdaná za Quidabalda hraběte z Dietrichštejna, jíž r. 1767 vymřel
po přeslici přímý rod Rotálů. Marie Terezie provdala se pak za
Ludvíka hraběte Kobencla původu korutánskeho.

Roku 1802 pořídila Marie Terezie hraběnka Kobenclovna,
dvorní a hvězdného křížového řádu dáma, písemnou nadaci mešní
při kostele sv. Bartoloměje v Napajedlích, založenou sice před
dávnými neznámými roky, ale nepsanou, za Rotálskou rodinu s
povinností sloužiti: a) 4 výroční mše, b) každý týden 1 mši za živé i
mrtvé členy Rotálské rodiny. K tomu ustanovila faráři 45 zl a vědro
piva, kostelu 3 zl, učiteli varhaníku 2 zl a kostelníku 1 zl, celkem 51 zl.

234
— Mimo to zavázala se svého domácího, velmi oblíbeného

lékaře Michala Dornera i s rodinou doživotně zaopatřiti, pročež
postoupila mu r. 1813 do neomezeného vlastnictví v Napajedlích
ležící a nově postavený dům čís. 72 se zahradou bez činžovního platu
a vzdala se s platností i pro své dědice všech nároků na tento dům. Za
roční příjmy určila mu 1500 zl v penězích, 20 mázů piva, 2 centy
másla, 24 měřic pšenice, 50 měřic rži, 20 měřic ječmene, 20 měřic ovsa,
8 měřic kuchyňského zboží, 40 sáhů palivového dřeva (polen), 10
džberů soli. Vystoupne-li Dorner ze služby, hraběnčiny nebo
doslouží-li do její smrti, usta-novila mu hraběnka pro oba případy
celý příjem i deputát doživotně jako roční pensi, splatnou ve
čtvrtročních lhůtách. Vdově Dornerové zajistila majitelka panství 500
zl roční pense a poloviční deputát; pokud se neprovdá. Mimo to
slíbila mu Marie Terezie již v dřívějších letech 10.000 zl, což se mu
mělo též zaplatiti do roka ve dvou půlročních lhůtách po 5000 zl i s
úroky 5%.

2. Poslední vůle Jiřího hraběte Stockau.
Po smrti Kobenclovny r. 1824 stala se majitelkou napa-

jedelského panství Františka hraběnka z Fünfkirchen (1824—1856),
dcera Jenovefy, nebožčiny sestry, rozené Monte ľAbate a provdané za
hraběte Wengerského, po jeho smrti pak za Jana Ferdinanda hraběte
Fünfkirchen. Františka provdala se za Klimenta říšského hraběte z
Kesselstattu a po jeho smrti r. 1828 pojala za manžela r. 1830 Jiřího
hraběte Stockau. Jiří zanechal závěť z 19. listopadu 1864, podepsanou
odkazníkem a čtyřmi svědky, hrabaty Zdeňkem a Vladimírem
Logothetti z Bílovic, hrabětem Leopoldem Sternbergem a hrabětem
Frant. Stockau.

Hrabě Jiří Stockau, c. k. major armády, kurátor c. k.
Tereziánské rytířské akademie, komandant rakouského Leopoldova
řádu s válečnou dekorací, rytíř řádu železné koruny II. třídy,
komandant hanoverského „Quelfen" řádu, člen četných učených a
průmyslových společností, spolumajitel napajedelského velkostatku a
majitel lenního statku „Skalička“ zemřel 12. dubna 1865 ve věku 58
let, zanechav vdovu Františku v 63. roce jejího věku, 3 syny a 2 dcery.
Byli to: Bedřich hrabě Stockau, rytmistr, armády ve věku 33 let a
bydlící v Napajedlích; Otto hrabě Stockau, rytmistr c. k. 8. hulánského
pluku císaře Maxmiliána mexického ve věku 29 let a bytem v
Köbolhutu v Uhrách; Jiří hrabě Stockau, rytmistr 9. hulánského pluku
knížete Františka Lichtenštejna v Pardubicích v .Cechách, ve věku 28
let; Terezie, provdaná hraběnka Strachvicová ve věku 32 let, bytem

235
v Napajedlích; Žofie, provdaná hraběnka Dubská, palácová dáma
jejího Veličenstva císařovny ve věku 31 let i bytem ve Vídni. Mimo to
byl ještě nevlastní syn František hrabě z Kesselstattu a 6 vnuků: 2
dcery Bedřichovy — Pavlína 6letá a Marie 5letá; 3 děti Strachvicové
12letý Mořic, 13letá Anna, 7letá Františka; ½ roku stará Marie, dcera
Dubské.

Poslední vůle Jiřího jest velmi vroucně a podrobně sepsána.
Jelikož hraběcí manželé Jiří a Františka Stockauové podali v červenci
1864 k císaři žádost o přeměnu velkostatku napajedelského na
svěřenský statek odvolává se Jiří ve své závěti na zákonné předpisy
svěřenských statků, pokud se týče nástupnictví jeho nejstaršího syna
Bedřicha. Universální dědičkou statku jmenoval Jiří svou manželku
Františku s povinností, vybaviti všech 5 dětí stejnými díly. Bedřichovi
odkázal mimo to svůj lenní statek Skaličku u Hranic. Dovolil
Bedřichovi, aby Skaličku na přání většiny sourozenců prodal, avšak
nikoli pod 75.000 zl r. m. a kupní obnos pak mezi ně — sebe v to
počítaje — stejným dílem rozdělil. Snachám: Idě hraběnce Kesselstatt,
rozené hrab. Wückenburg; Matildě hraběnce Stockau, rozené
Chorinské, odkázal šperky, řetězy, dvoje hodiny, jehlice, prsteny v
ceně 6000 zl. Vnukům svým pak poručil po 1000 zl, které se měly
uložiti na úroky až do jejich 18. roku věku. Nevlastnímu synu
Františku Kesselstattu věnoval páru koní s postroji a vozem, které si
mohl sám vybrati. Byly mu však pro dluhy úředně zabaveny.

Vzácnými odkazy pamatoval také na všechny zaměstnance
napajedelského panství pro jejich věrnost, obětovnou posluhu a
oddanost. Sekretáři Škrabalovi poručil 1000 zl r. m., komorníku
Žákovi 500 zl r. m., kočím Vrzalovi a Kopřivovi, sluhovi Březovi a
podkonímu Burešovi po 200 zl r. m.; chudým napajedelského statku
2000 zl r. m., z nichž úroky měl pak majitel statku každého roku dle
svého uznání sám jim rozdělovati. Všem zaměstnancům napajedel-
ského panství děkuje za věrnou službu a odkazuje v dorozumění se
svou manželkou všem, kteří po 15tileté věrné službě se stanou věkem
nebo nemocí neschopnými práce, pensijní požitky. Vykonavatelem
této závěti jmenoval svého švakra Otto hrabě Fünfkirchen. V doplňku
k závěti odkázal šatstvo svému komorníku Žákovi a projevil přání,
aby byl tento jmenován hajným ve Žlutavé. — V pohřebních útratách,
činících celkem 2091 zl 94 kr, vykázali největší položky napajedelský
pernikář Chmela obnosem 616 zl, napaj. děkan obnosem 247 zl,
voskař Aug. Feutler v Kroměříži obnosem 196 zl, napajed. obchodník
Kapp 109 zl, hudební kapela vojenská 105 zl, pak vydání pro 14
vojínů a různé řemeslníky.

Žádost za přeměnu svěřenského panství byla císařem dne 5.
prosince 1865, čís. intimátu 11.395 zamítnuta. Nastalo pak dlouhé

236
jednání o zjištění hodnoty velkostatku pro výměr poplatků z
pozůstalosti a stanovení dědičných podílů mezi 5 dětí — sourozenců.
Splnomocněným zástupcem statku byl v Brně advokát dr. Dudezy a
v Uh. Hradišti adv. dr. Kaiser.

Za souhlasu sourozenců prodal Bedřich lenní statek Skaličku
hraběti Adolfu Dubskému, c. k. majorovi v. v. dne 30. dubna 1865 i se
zařízením, dobytkem a pící za 86.028 zl 80 kr, kterýžto obnos byl pak
rozdělen mezi 5 sourozenců po 17.205 zl 76 kr. Lenním pánem statku
Skaličky, obsahujícího vesnici a dvůr, zvaný „Nový dvůr" bylo kníže
arcibiskupství Olomouc-Kroměříž. Dle zmocňovacího listu lenního
pána ze 16. září 1846 a kupní smlouvy z 10. ledna 1854 koupil
Skaličku od hraběte St. Juliena Alfred hrabě Strachwitz za 68.000 zl k.
m. a od tohoto pak Jiří Stockau. — Na Skaličce vázla z 31. října 1858
pohledávka pro 7 nedospělých dětí Mikšánkových v obnosu 1071 zl.
23 kr k. m. a od února 1857 věno dcery Jiřího Terezie, provdané
Strachwitzové v obnosu 50.000 zl. Dětem dlužný obnos složil Jiří 28.
února 1863 u okres. soudu v Hranicích; zůstalo pak jen věno. Po smrti
Jiřího byl napajedelský statek odhadnut na 843.958 zl 50 kr r. m., a to
polní kultura na 611.708 zl 65 kr r. m., lesní na 232.249 zl 85 kr;
polovice z toho, připadající na pozůstalost po Jiřím a určená k
rozdělení mezi dědice a k vyměření poplatků pozůstalostních činilo
421.979 zl 25 kr.

Všechna hospodářská plocha zabírala tehdy 11.064 ¾ měřice,
lesní 16.556 ¼ měřice, celé panství tedy 27.621 měřic = 5.524,2 ha. Na
vody počítalo se 40 měřic a na cesty 3 měřice.

Z odhadnuté ceny celé pozůstalosti po Jiřím připadlo na
každého z 5 dědiců: a) z kupní ceny Skaličky 17.205 zl r. m., b) z
movité pozůstalosti 18.321 zl r. m., c) z nemovité pozůstalosti 50.000
zl r. m.; celkem 85.526 zl r. m.

Matka vdova odstoupila smlouvou z 10. května 1866
Bedřichovi otcovu polovici panství. Pro všechny dědice vydal berní
úřad v Napajedlích platební rozkaz z pozůstalosti r. 1867 na obnos
20.737 zl 88 kr.

3. Velké zatížení velkostatku.
Když se Bedřich hrabě Stockau uvázal s matkou Františkou, ve

spoluvladařství nad napajedelským velkostatkem, vázla na něm
velmi četná břemena a ještě musela se nová udělati. Kromě nadačních
povinností a dluhu Insprucké spořitelně obnosem 300.000 zl byly to
ještě:

1. Dle dlužního úpisu ze 13. května 1873 měla hraběnka Anna
Friesová, rozená Strachwitzová zajištěných 80.000 zl se 7% úroky.

237
2. Matilda hrab. Stockauová, manželka Bedřichova, rozená

hrab. Chorinská, měla zajištěných 750.000 zl se 6% úroky,
jako dar Bedřichův z r. 1873.

3. Nezletilé děti manželů Matildy a Bedřicha hrab. Štockau-
ových měly zajištěných 300.000 zl se 6% úroky
též jako dar Bedřichův z r. 1873.

4. Richard svobodný p. Poche měl zajištěných 31.000 zl
5. Kníže Jan Lichtenštejn měl zajištěných 500.000 zl
6. Hrabě Adolf Dubský měl zajištěných 230.000 zl
7. První rak. spořitelna měla zajištěných 500.000 zl
8. Bedřichovi bratři Otto a Jiří měli zajištěnu doživotní roční

apanage po 6000 zl 12.000 zl
2,403.000 zl

Připočítáme-li k tomu ještě pro Insp. spoř. 300.000 zl,
bylo kromě nadací spláceti a úrokovati 2,703.000 zl.

 K tomu bylo nutno vzíti v úvahu též mzdy zaměstnancům, o
nichž přehled poskytne nám výkaz mzdy a deputátu z r. 1864:

1. Mzdy byly vyplaceny v celkovém obnosu 24.058 zl 76 kr
2. Deputátního piva bylo vvdáno 33 sudů po 16zl 528 zl — kr
3 Deputátního sena bylo vydáno 314 centů po 1 zl 68 kr
 527 zl 52 kr
4. Deputátni pšenice bylo vydáno 660 měřic po 4 zl 85 kr

 3.201 zl 82 kr
5. Deputátni rži bylo vydáno 1927 měřic po 3 zl 43 kr

6.610 zl 4 kr
6. Deputátního ječmene bylo vydáno 578 měřic po 2 zl 84 kr

 1.642 zl 23 kr
7. Deputátního dřeva bylo vydáno 735 sáhů po 5 zl

3.675zl— kr
8. Deputátního pole na konopě bylo vydáno 33 měřic po 15 zl

 506 zl 25 kr
9. Deputátního pole na zemáky bvlo vydáno 43 měřic po 8 zl

 348 zl—kr
10. Deputátních svíček bylo vydáno 36 funtů po 40 kr

 14 zl 40 kr
11. Deputátního svítivého oleje bylo vydáno 24 funtů po 30 kr

 7 zl 20 kr
Celková peněžitá hodnota mzdy a deputátu = 41.272 zl 66 kr
Za 6 let 1859—1864 činily mzdy a deputáty 234.043 zl 46 kr, z

čehož šestiletý průměr jest. 39.007. zl 24 kr.

238
Roku 1859 uvádí se mezi deputátním zbožím také sůl (4 džbery

po 2 zl), máslo (8 centů 67 funtů po 47 kr), sláma (26 kop po 5 zl 48
kr), hrách (183 měřic 12 mírek po 5 zl), zelí (172 kopy 30 hlávek po 2
zl 44 kr), což později odpadlo.

Aby jednak ulehčil hrabě Bedřich zatížené pokladně a jednak
také zaokrouhlil lány svého panství, rozhodl se r. 1869 v souhlase s
matkou svou Františkou odprodati od panství napajedelského
celkem 519 měřic 76 lidem za 10.626 zl. Tak bylo odprodáno: V
Tlumačově 7 měřic 5 lidem, v Otrokovicích 9 měřic 9 lidem; v
Sušicích 2 měřice 1 člověku, v Kudlovicích 2 měřice 2 lidem, v Babi-
cích a Ceronech 10 měřic 6 lidem, ve Spytihněvi 11 měřic 8 lidem, v
Šarovech 479 měřic 45 lidem, v Topolné 6 měřic 3 lidem, v Komárově
a Zlámanci po 1 měřici 2 lidem.

Aby pak uspokojil hrabě Bedřich deskové věřitele a ulehčil
svým finančním povinnostem, smluvil se 13. května 1876 s
hraběnkou Evelínou, manželkou bratra Jiřího, rozděliti napajedelské
panství tak, aby obce Otrokovice, Kvítkovice, Tlumačov, Záhlinice a
část na Hulínsku s celkovou výměrou 2620 jiter = 7860 měřic se
oddělily a byly převzaty Evelínou do vlastnictví a správy. Při
kmenové části napajedelského panství zůstal by zbytek s
průmyslovými podniky: cukrovarem, pivovarem, cihelnou v hodnotě
1 ½ milionu zl. Také břemena měla být rozdělena a snesitelnějšími
učiněna, aby se nemuselo prodati celé panství. Z hlavních dluhů měla
Evelina převzíti: a) pohledávku Insprucké spořitelny 300.000 zl; b)
pohledávku Jana Lichtenštejna 500.000 zl; c) pohledávku Adolfa
Dubského 170 tisíc zl; d) pohledávku Roberta a Marie Glaserových
(dříve Dubského) 60.000 zl; celkem 1,030.000 zl. Při kmenové části
napajedelského panství měly zůstati: 1. nadace pro faru v Tlumačově
ročních 135 zl k. m.; 2. mešní nadace pro faru v Napajedlích 51 zl v.
m.; 3. úroky z 2.000 zl pro fond chudých v Napajedlích; 4. pohledávka
barona Poche 31.500 zl v. m.; 5. pohledávka První rak. spořitelny
476.385 zl 75 kr; 6. darovací obnosy hraběnce Matildě Stockau 750.000
zl a 7. nezletilým dětem Pavlíně a Marii 300.000 zl; 8. dluh hraběnce
Friesové 80.000 zl; 9. apanage Ottovi a Jiřímu 12.000 zl; celkem
1,652.071 zl 75 kr. Zůstalo však při pokusu; neuskutečnil se dle
doslechu — pro nějaké nenadálé finanční nesnáze se strany
Evelíniny.

Ze závětí vidno, že dluhové zatížení velkostatku vzniklo
ponejvíce odkazy četným příbuzným, dary a pensemi z milosti
různým přátelům a zaměstnancům za věrné služby, nadacemi k
dobročinným a náboženským účelům, ale i výpůjčkami u
soukromých osob na úrok, kteréžto dluhy bylo mnohdy nutno v poz-

239
dější době hraditi výpůjčkami u peněžních ústavů, když příjem z
hospodářských podniků na jejich krytí nestačil, čímž však břemeno se
ještě zvětšovala. Již r. 1765 vypůjčila si Marie Amálie hraběnka
Dietrichštejnová, rozená Rotálová, k nutné potřebě od Marie Frant.
Fesslové, svobodné paní z Rosen-heimu 5000 zl na 1 rok a 6% úrok.
— Na stavbu cukrovaru vypůjčila si Františka hraběnka Stockau r.
1830 od svého lékaře dr. Michala Dornera 8000 zl na 5% a r. 1838 od
jeho dcery ještě 1000 zl k. m. na 6% úrok. Na vystavění kteréhosi
nového dvora vypůjčila si hraběnka Františka Stockau, rozená
Fünfkirchen, od advokáta dr. Schindlera 4000 zl k. m. na 6% úrok. R.
1826 vypůjčila si hraběnka Frant. z Kesselstattu 9000 zl, aby mohla
zaplatiti staré dluhy, váznoucí na statku, zděděném po Kobenclovně.

Když se octl hrabě Bedřich v úzkých s urovnáním mnohých
neodkladných břemen, zatěžujících velkostatek, nabídl se mu
Liebschütz, bankéř ve Vídni, r. 1878, zprostředkovati hypoteční
výpůjčku ke krytí všech aspoň nejtíživěj-ších břemen za odměnu 2%
provise z oné výpůjčky, kterou bude moci spláceti po částkách a
úrokovati 5 ½ %. S počátku mu pramen výpomoci nechtěl říci; teprv
později prozradil mu Moravskou hypoteční banku, s níž měl spojení.
Hrabě však tu namítal, že bez svého důchodního Siedka nemůže v té
věci ničeho činiti. Proto nabídl se Liebschütz Siedkovi dopisem, že
obstará tuto půjčku. Důchodní však jeho nabídku odmítl, jelikož prý
bursovní záležitosti té doby nejsou pro podobné věci příznivy. Když
pak nastal na burse obrat k lepšímu, psal mu Liebschütz znovu;
nedostal však odpovědi. R. 1879 dověděl se bankéř, že správa velko-
statku provedla onu výpůjčku za jeho zády a vyrovnala z ní dluhy: 1.
knížeti Janu Lichtenštejnovi 500.000 zl, 2. spořitelně v Innsbrucku
96.000 zl, 34.000 zl, 34.000 zl, 36.000 zl; 3. Evelině hraběnce Stockau
54.000 zl, 2krát po 16.000 zl, 14.000 zl; 4. První rakouské spořitelně
442.800 zl; 5. Richardu svobodnému p. Pochemu 31.500 zl; 6. Robertu
a Marii Glaserovým 60.000 zl; 7. Adolfu hraběti Dubskému 170.000 zl;
8. jiného druhu dluhy 95.700 zl; celkem 1,600.000 zl. Z toho počítal si
bankéř 2% provise v obnosu 32.000 zl a podal o vyplacení onoho
obnosu na hraběte Bedřicha žalobu, z níž vznikl proces, vedený u
krajského soudu v Uh. Hradišti a zem. soudu v Brně a ukončený r.
1883 zamítnutím žaloby Liebschützovy po mnohých sáhodlouhých
replikách a duplikách, uchovaných v opise v zámeckém archivu,
uloženém v napajedelském museu.

Hrabě Bedřich zemřel 6. prosince 1884 bez posledního
pořízení; zákonnými dědičkami pozůstalosti, značně zatížené, byly
dcery: Marie, provdaná za Aristida Baltazziho a Pavla, provdaná za
Esterházyho, jimž měl připadnouti dar 750.000 zl, udělený r. 1873
matce Matildě po její smrti. Zatím usvolily se obě dcery platiti matce
roční apanage 8500 zl r. m. v měsíčních splátkách po 708 zl 33 1/3 kr

240
a se 6% úroky z darů celkem ročně 12.000 zl, měsíčně po 1000 zl.
Správcem pak celého napajedelského panství s průmyslovými
podniky pověřily dědičky Aristida Baltazziho, manžela Marie, který
pak investoval do zemědělství a průmyslových podniků na různé
opravy a zařízení své vlastní peníze jako půjčku pozůstalosti po
Bedřichovi Stockauovi v obnosu 100.000 zl, což obě dědičky uznaly a
stvrdily jako jeho pohledávku z pozůstalosti. Zavázaly se též
úrokovati je 5% v půlročních splátkách a splatiti do roční výpovědi,
jakmile bude odevzdána pozůstalost.

Matka Bedřichova hraběnka Františka Stockau zemřela ve
Vídni 14. května 1870; její polovice byla v pozůstalostním řízení
odhadnuta na 572.510 zl 19 kr a passiva na 320.273 zl 13 kr, takže
aktivní jmění činilo obnos 252.237 zl 6 kr. Ve svém posledním
pořízení z 11. prosince 1869 jmenovala syna Bedřicha universálním
dědicem i své polovičky panství, doufajíc, že tak nejlépe vyhoví přání
svého manžela Jiřího, aby velkostatek se zachoval v celku. Původně
zamýšlela sice dáti polovici své polovičky synu z prvého manželství
Františku z Kesselstattu; když však zdědil tento velmi značný
majorát, změnila plán a odkázala mu jen 100.000 zl k. m. jako
povinný díl, na který vlastně měl již vyplaceno 70.000 zl, pročež z
pozůstalosti měl dostati jen 30.000 zl k. m. = 31.500 zl v. m. Ostatním
dětem byly poukázány zákonné podíly a synům Ottovi a Jiřímu roční
apanage po 6000 zl r. m. jako doživotního důchodu. Spoléhala na
sourozenskou lásku svých dětí, že před uplynutím několika let
nebudou obtěžovati s výplatou svých podílů Bedřicha, beztoho
zatíženého již mnohými břemeny a ještě nové přejímacího.
Pamatovala na své komorné doživotní rentou 300 zl nebo šatstvem a
prádlem, jiným domácím lidem odbytným ve výši celoroční mzdy,
fundací 100 zl na 100 mší v den úmrtí v celém panství za pokoj duše,
obnosem 100 zl pro chudé celého panství v den úmrtí, což mělo
potrvati po 20 let od úmrtí odkazovatelky.

Se sourozenci dohodl se Bedřich, že své podíly budou
pokládati jako 6% půjčku, nevypověditelnou u Žofie Dubské před 2
lety, u ostatních do jednoho roku, načež následuje obapolná půlroční
výpověď, a že mohou si své podíly-půjčky knihovně zajistiti na
Bedřichových realitách na jeho útraty.

Aristides Baltazzi, oženiv se s hraběnkou Marií Stockau r. 1884,
koupil r. 1886 od její sestry Pavly hraběnky Esterházy v Papa v
Uhrách její ideální polovici nemovitého vlastnictví na panství v
Napajedlích se vším příslušenstvím (— fundus instructus), všemi
právy a povinnostmi za 1 mil. 460.000 zl r. m., též ideální polovici
movitého jmění z pozůstalosti po otci Bedřichovi (= knihy, obrazy,
vozy, saně, koně s postroji, pokrývkami a jiné, čímž stoupla cena na
1,525.000 zl. Od této kupní ceny odpočítala se břemena, k nimž

241
náležely nadace faráři v Tlumačově z r. 1755 a v Napajedlích z r. 1802,
chudinskému fondu, pak na Pavlínu připadající polovice dluhů v
obnosu 1,188.000 zl, apanage Matildě, Ottovi a Jiřímu
zdesateronásobněné na obnos 205.000 zl. Apanage
zdesateronásobněné měli manželé Baltazziovi od smrti každého
uživatele úrokovati 5% paní Pavlíně hraběnce Esterházy a za půl
roku po jeho smrti jí pak splatiti. Mimo to zavázali se manželé Bal-
tazziovi úrokovati jí 5% povinný ji obnos 70.000 zl, splatitelný po
půlroční výpovědi.

Aristides Baltazzi, proslulý sportovník a zakladatel na-
pajedelského hřebčínu s plnokrevnými anglickými koni, byl
příslušný do Bratislavy a r. 1887 byl přijat do svazku obce Napajedel.
Zemřel r. 1914 ve Vídni, ustanoviv svou choť Marii universální
dědičkou svého jmění. Ještě za jeho života byl r. 1902 odprodán
cukrovar za 650.000 korun a r. 1912 byl pivovar postoupen Braunům
v Jarošově jako součást akciové společnosti. Po převratě státním šlo to
s napaj. velkostatkem teprv s kopce.

Manželé Baltazzich měli řadu cenných papírů nejen tu-
zemských, ale i anglických, uložených u Britsko-uherské obchodní
akciové společnosti, filiálky ve Vídni. Po převratě nastalo delší
jednání o jejich uvolnění; leč filiálka nechtěla jich dříve vydati, dokud
jí správa velkostatku neuhradila pohledávku 210.000 korun rak. s
úroky asi 5.000 K, což se konečně umožnilo výpůjčkou u Heleny
Neubertové ve Vídni.

Cyrilo-Metodějská záložna v Brně sdělila 14. října 1921 Marii
Baltazzi, že jí povolí další úvěr 1,650.000 Kč, doplní-li dosavadní
depot u ní 4%ních zástavních listů Moravské hypoteční banky na
nominale 2,500.000 Kč a zvýší-li jistotu zástavou brilantového
diadému (šperku) odhadnutého na 556.000 Kč. Týž byl pak v záložně
uložen v zapečetěném balíčku, opatřeném dvěma pečeťmi záložny a
dvěma Baltazzich. — Akcie jarošovského pivovaru v hodnotě 555.100
K byly uloženy u Uher. banky, filiálky ve Vídni a vyměněny v době
válečné za válečné půjčky v obnosu 769.587 K, z nichž majitelka
zachránila skladem na úroky jen 373.437

K; vše ostatní bylo pro ni ztraceno. Nastala pozemková
reforma, v níž zastával napajedelskv velkostatek v letech 1920—1924
advokát dr. Bulín. Majitelka velkostatku byla nucena domáhati se
soudní žalobou zvýšení nájemného ze dvorů, pronajatých
napajedelskému cukrovaru, společnosti s obmezeným ručením v
Napajedlích, v kteréžto právní záležitosti vydal okresní soud v
Napajedlích toto usnesení: „Cukrovar jest povinnen připlatiti
žadatelce za hospodářský rok 1921 a zbývající léta až do r. 1930 za
propachtované nemovitosti dvorů: Otrokovice, Terezov, Buňov,

242
Skály, Halenkovice, Sušice, Rovná, Topolná, Prusinky a pole u
Kvítkovic v celkové výměře 1480 ha 16 a; 86 m2, pokud se týče plodné
půdy výměry 1457 ha 47 a. 37 m2 na ročním pachtovném celkem
obnos 117.444 Kč 91 h kromě zvýšení, které co do daní a ostatních ve-
řejných dávek, jichž placení pachtýř převzal, nastalo nebo nastane
oproti roku 1913 a nahraditi jí útraty soudního řízení v celkovém
obnosu 4610 K 30 h.“

Své usnesení odůvodnil okres. soud takto: Dosavadní nájemné
činilo při dvorech: Otrokovice, Terezov, Buňov, Skály, pole u
Kvítkovic 106 Kč z 1 ha a při dvorech: Halenkovice, Sušice, Rovná,
Topolná, Prusinky 125 Kč 11 h. Čistý katastrální výnos pak obnášel
při dvorech z 1 ha: Otrokovice 38 Kč70 h, Terezov 38 Kč 80 h, Buňov
36 Kč 80 h, Skály 33 Kč 80 h, Halenkovice 39 Kč 70 h, Sušice 47 Kč 50
h, Rovná 16 Kč 20 h, Topolná 38 Kč 30 h, Prusinky 39 Kč 40 h, pole u
Kvítkovic 50 Kč 10 h. Celkový čistý katastrální výnos ze všech dvorů
s půdou vesměs řepařskou byl 4 6.297 Kč 45 h. Při dvorech: a)
Otrokovice, Terezov, Buňov, Halenkovice, Topolná, Prusinky bylo
nájemné zvýšeno o 126 Kč, b) Skály o 121 Kč, c) Sušice o 144 Kč, d)
Rovná o 93 Kč, e) pole u Kvítkovic o 151 Kč, což činilo dohromady
184.288 Kč 63 h.

Jelikož však jednalo se tu o zabraný majetek dle zákona ze dne
16. dubna 1919, čís. 215 sb. z. a n., srazilo se ze 184.288 Kč 63 h 25% a
zbylo tedy pro zvýšení 138.216 Kč 47 h. Z tohoto obnosu bylo nutno
odpočítati nájemné, placené v mléce a elektrickém osvětlení, v cenách
rovněž v té době zvýšených t. j. za mléko 2.539 Kč 68 h a za světlo
18.231 Kč 88 h, celkem 20.771 Kč. 50 h; zbylo tedy zvýšení 117.444 Kč
91 h, což se rovná 6% zvýšení dřívějšího nájemného.

Zvýšení nájemného týkalo se jen plodné půdy, nikoli neplodné
o 22 ha 42 a 43 m2. Zvýšené platy na daních a přirážkách měla pak
majitelka vždy oznámiti nájemci. — Dopisem ze 17. dubna 1720
sdělilo ministerstvo zemědělství, že hodlá zříditi na Moravě vzorné
pastevní hospodářství pro chov a odchov kmenových stád
jednotlivých druhů hospodářských zvířat, spojené s dobytkářskou
školou. Proto tázalo se, zda by majitelka byla ochotna, odprodali
státu dvory: Terezov, Buňov, Skály, Otrokovice, a žádalo sdělení
výměry jednotlivých dvorů a cenu 1 ha. — R. 1923 prodala tedy
majitelka Státnímu pozemkovému úřadu 50% nemovitostí,
vyjmutých ze záboru, ve výměře 543 ha 37 a 77 m2 = 2732 měřic.
Avšak cukrovar a. sp. v Napajedlích čítal si následkem toho roční
ušlý zisk 226.400 Kč, t. j. na 566 měřicích řepy po 40 metr. centech po
1 měřici a 10 Kč na 1 metr. cent řepy, což činilo do uplynutí pachtovní
doby r. 1930 celkem 1,584.000 Kč, o které podala na majitelku žalobu.

243
Při soudním jednání o této věci dne 2. srpna 1923 vyjádřil se

znalec ředitel Němec přerovské elektrárny, že tehdejší napajedelská
elektrárna v cukrovaru vyráběla proud neobyčejně nehospodářsky,
zastaralými stroji a při marnotratných zařízeních věcných i osobních.
Na 1 kilowatovou hodinu spotřebovalo se nejméně 11 kg uhlí proti
3—5 kg jinde. Proto bylo rozhodnuto, aby se místo žádaných 18.231
Kč 80 h za elektrické osvětlení bralo ročně jen 13.340 Kč 40 h a
nájemné pak 122.336 Kč 39 h místo 117.444 Kč 91 h.

Roku 1921 byl na účtu ztrát a zisků vykázán již schodek v
obnosu 1,120.068-75 Kč. Na účtu ztrát jsou položky: 1. Domácnost
vrchnosti obnosem 943.740-16 Kč, v čemž však jsou zahrnuty též
úhrady daně z'příjmů, válečné přirážky, poplatky z válečných zisků a
různých doplatků za roky 1915 až 1919 obnosem 783.449,02 Kč, pak
výdaje za dřevo, potřeby pro kuchyň a různé účty; 2. apanage 24.000
Kč; 3. pense převzaté a z milosti 27.896,33 Kč; 4. různé platy 4.229,74
Kč; 5. patronátni břemena 3.583,11 Kč; 6. úroky 348.437,75 Kč; 7.
různé výlohy 39.470,54 Kč; 8. činžovní domv 9.952,23 Kč; 9. správa
statku S7.212,56 Kč; 10. hřebčín 162.811,34 Kč; 11. telefon 5.983,88 Kč;
12. fond zaměstnanců 18.940,15 Kč; 13. zámek 59.803,63 Kč; 14. velký
nájem 55.524,30 Kč; celkem 1,791.581,72 Kč. Na účtu zisků byly
položky: 1. Cihelna 117.013,47 Kč; 2. dvory Tlumačov a Záhlinice
51.838,17 Kč; 3. drobné nájmy pozemků 6.579,31 Kč; 4. rybářství
1.469— Kč; 5. lesnictví 492.886,86 Kč; 6. elektrické světlo 1.726,16 Kč;
celkem 671.512,97 Kč. Velký nájem dvorů vykázal ještě r. 1920 zisku
49.869 Kč 68 h. V položce „Patronátni břemena“ jsou zahrnuty též
výdaje za opravu kostelů v Ha-lenkovicích a v Tlumačově, dodávka
dřeva farám 62 metrů, klášteru a poštovnímu úřadu asi 20 metrů.
Činžovní domy byly čísla 75, 87, 546, 540, jichž drahé opravy a státní
daně z nich byly příčinou, že se octly na straně ztrát.

V položce „Různé dary“ jsou zahrnuty různé štědrou rukou
Baltazzich udělené dary a podpory chudým, sirotkům, dobročinným
spolkům, hasičům, při vaření polévky chudým v klášteře, péče o
nemocenské podpory, různé dary zvěře a dřeva, podpora v
lékařském ošetření dle Rotálovy nadace.

4. Zaměstnanci a jejich poži tky.
Nemalým břemenem napajedelského panství bývaly též

požitky velmi četných zaměstnanců a sluhů. Za hraběte Klimenta z
Kesselstattu r. 1827 bylo:

1. v zemědělském odboru ve službě celkem 112 zaměstnanců s
ročním platem v hotových penězích 6.511 zl; mimo to dostal deputátu
vrchní úředník 4 džbery soli, všichni zaměstnanci dohromady 130
sudů piva. (sud pivní = 4 vědrům, 1 vědro = 40 mázům, 1 máz = 4

244
žejdlíkům, 1 žejdlík = 4 čtvrtkám), 7 centů 20 funtů mláta, 260 centů
sena, 333 měřic 2 mírky pšenice, 21 centů slámy, 1247 měřic 6 mírek
rži, 156 měřic ječmene, 52 měřic ovsa, 259 měřic zboží pro kuchyni;
442 sáhů dřeva, 31 měřic pole na konopě a 240 měřic na zemáky, 151
kop zelí.

Dle úředních hodností byli zaměstnanci zemědělského odboru:
Hejtman jako vrchní úředník; justiciár; přednosta úřadu; purkrabí;
hospodářský správce; zahradník; 7 různých písařů; mistr pro
vodovod; 2 zahradní pomocníci; zahradník pro ovoce; 2 hlídači
důchodního úřadu; sluha kanceláře; 8 drábů pro dvory v obcích po
jednom; 5 sluhů na obchůzky; 3 sluhové u volů a oslů; 5 ovčáckých
mistrů asi s 15 sluhy ovcí; sluha pro skopce na Terezově; hlídač telat v
Záhlinicích; 5 pastýřů krav se 24 služkami; vrchní dozorce hlídačů v
Napajedlích; 9 polních hlídačů v různých obcích; 3 Švejcaři; hlídač
chmele.

Kromě deputátu již zmíněného dostalo se 10 předním
úředníkům po jednom velikonočním beránku; sluhové pro posilky
dostávali na dva roky po 1 kabátu, po jedněch kalhotách, 1 vestě, 1
klobouku, na 3 roky po 1 plášti.

Roku 1843 dostali o posvícení chrámu po 1 skopci sluhové v
Napajedlích, Otrokovicích a ve všech ostatních obcích panství. — V
letech 1854/5 platili již drábi za upotřebená pole na zemáky do
důchodní pokladny po 24 kr z měřice a ovčáci po 48 kr.

2. Lesní odbor panství zaměstnával r. 1827 celkem 24 osoby,
kterým bylo v hotových penězích ročně poukázáno 2326 zl; deputátu
dostali: 52 sudů piva; 1 cent 25 funtů mláta; 78 centů 50 funtů sena; 1
kopu 30 snopů slámy; 69 měřic pšenice; 256 měřic rži; 32 měřic
ječmene;

26 měřic ovsa; 56 měřic zboží pro kuchyni; 136 sáhu dřeva; 23
kop zelí; 62 měřic pole na zemáky; 3 měřice pole na konopě.

Dle úředních hodností byli zaměstnanci v lesním odboru: Lesní
správce; 2 písaři; lesní mládenec; správce napajedelské hájovny s
mládencem; 6 lesních s mládenci v 6 obcích; Švejcar, hajný luk a lesa;
6 hajných. Hajní byli osvobozeni od robot; museli si však sami
poraziti dřevo v lese a dovézti; dostali dle potřeby 10 zl na boty. Roku
1857 nesměli hajní ani kdo jiný sami již porážeti stromy v lese, nýbrž
jen lesní úřad, který pak sám vše poukazoval a ovšem podával řádné
výkazy. Za hajné bývali ustanovováni především domkaři. R. 1865
dostali revírníci a mládenci ročně zimní a letní látku na kabáty, za niž
složili polovici ceny do důchodu. Za ušití platili sami. Deset hajných
dostalo látku úplně zdarma; jen ušití museli si sami zaplatiti. —
Lesním zaměstnancům byly přiděleny též zahrady k užívání:

245
nadlesnímu o ploše 2 ¼ měřice, z hajných nejmenší plocha
topolskému 5 ½ měřice a největší tlumačovskému 21 ¾ měřice.

3. Jiného druhu zaměstnanců a smluvně požívajících některé
deputáty byly 84 osoby, jimž ročně vyplatilo se celkem v hotových
penězích 2478 zl; deputátu pak dostali 65 sudů piva; 2 centy mláta;
196 centů sena; 217 sáhů palivového dřeva; 69 měřic pšenice; 204
měřice rži; 37 měřic ječmene; 13 měřic ovsa; 30 měřic zboží pro
kuchyni; 15 kop zelí; 2 měřice pole na konope; 75 měřic pole na
zemáky.

Dle hodnosti patřili sem: Sekretář a revident; jednatel při
mlácení při dvoře; správce JUDr. Schindler; krajský výběrčí; kominář;
chirurg Hanzel; vrátný pokojů a jeho žena pradlena; dva vrátní
zámku; učitel v Napajedlích; stavitel Rosa; stolař Nosek; prostěrač;
poštovní posel; dva kostelníci; malíř Pír; dvě porodní babky;
chudobinec (na rohu školy proti kostelu); dva muži pro vodovod;
děkan v Napajedlích; hodinář, natahující věžní hodiny; 5 větších a 12
malých soudců v obcích panství; hlídači luk v Záhlinicích a v
Kvítkovicích; 6 hajných pro výběr činží; 14 škol na panství; zvěrolékař
a policejní dozorce v Napajedlích.

4. Pensistů různých bylo 3 3 osob, jimž bylo celkem poukázáno
ročně: 1. hotových peněz 1957 zl; 2. 29 sudů piva; 3. 1 1/2 centu
mláta; 4. 21 centů sena; 5. 3 kopy slámy; 6. 81 měřic pšenice; 7. 261
měřic rži; 8. 39 měřic ječmene; 9. 45 měřic kuchyňského zboží; 10. 16
kop 30 hlávek zeli; 11. 4 měřice pole na konopě; 12. 115 sáhů
palivového dřeva.

5. Smluvené deputáty 16 osobám, jako byly: 1. Nájemce
palírny v Napajedlích; 2. 6 švejcarů v obcích panství; 3. 3 mlynáři
(Napajedla, Otrokovice, Sazovice); 4. 6 hostinských. Tito měli
poukázáno: Nájemce palírny 6 sudů piva náhradou za daň z pití a
odsyp; 100 měřic pozadkového ječmene švejcaři; všichni pak 228
centů sena; 20 centů slámy nájemce palírny náhradou za hnůj pro
velkostatek; 50 centů ovsa; 263 sáhů palivového dřeva, které museli
někteří sami v lese porazit a odvézt.

6. Apanage (t. j. věno nebo odbytné mladším členům rodiny) a
pense ve smyslu nějakého testamentu 17 osobám v penězích celkem
9060 zl k. m. a 6324 zl v. m.

Kromě hotového platu v penězích dostávali jednotliví úředníci
a též jiní zaměstnanci akcidenci, t. j. odměnu z prodaných kusů zboží,
dobytka; obilí; dřeva, trávy, vlny, počítanou ze zlatky: 2, 3, 4, 5, 6, 9
kr; také střelné ze zvěře užitkové a škodné; akcidence byla každého ¼
roku propočítána a pak rozdělena mezi příslušné zaměstnance. De-
putátní zboží nesměl nikdo odprodávati; mohl si však vyžádati místo
něho peníze dle běžné ceny. Zaměstnanci, bydlící ve dvoře — drábi,

246
ovčáci, hlídači telat — mohli si chovat i užitková zvířata; krav tolik,
na kolik stačilo deputátní seno; 1 prasnici, 2 prasátka; 1 kohouta se 6
slepicemi; ale žádných hus a holubů. Krávu prodat a novou usadit
mohl zaměstnanec jen se svolením dozírajícího úředníka. Nic
nesmělo volně pobíhati po dvoře; vše muselo být v ohradách.

Všem 286 zaměstnancům napajedelského panství bylo tedy r.
1827 ročně vydáno: 1. hotových peněz 19.590 zl v. m. a 9660 zl k. m; 2.
4 džbery soli; 282 sudů, 4 vědra piva; 12 centů mláta; 783 centů sena;
45 kop slámy; 3. 552 měřic pšenice, 846 ½ měřice rži; 246 měřic
ječmene, 131 měřic ovsa; 391 měřic kuchyň. zboží; 1152 sáhů paliv.
dřeva; 206 kop zelí; 100 měřic pozadkového obilí; 41 měřic pole na
konopě a 377 měřic na zemáky. Střelného platilo se nejvíce 3 zl z
jelena, černé zvěře a z vlka, nejméně 3 kr ze. skřivana, 5 kr z křepelky.

Cukrovar a pivovar měly r. 1849 své zvláštní zaměstnance. Pro
cukrovar byli: 1. správce s příjmy 1750 zl, světlem a otopem; 2. vařič s
900 zl, 3 sudy piva; 3. domovník se 150 zl, 2 sudy piva, 7 centy sena, 1
kopou slámy, 4 měřicemi pšenice, 16 měřicemi rži, 3 měřicemi zboží
pro kuchyni, 10 sáhami dřeva, 1/8 měřice pole na zemáky; 4. vazač se
360 zl; 5. noční hlídač se 182 zl 30 kr; 6. kominík se 40 zl; 7. pacholek u
koní se 4 zl týdně = 208 zl ročně; 8. dozorce u strojů s 1 zl týdně po
dobu kampaně; celkem 3596 zl.

Peněžité požitky zaměstnanců v Rimnicích vyžadovaly
nákladu 3192 zl.

Pro pivovar byli: 1, sládek se 300 zl, 10 sudy piva, 60 funty
mláta, 20 centy sena, světlem a otopem; 2. účetní se 100 zl; 3.
pomocník sládkův se 480 zl, 4 sudy a 2 vědry piva (2 mázy denně); 4.
2 pivovarští pomocníci se 432 zl, 4 sudy piva, t. j. 1 mázem denně; 5.
vazač se 300 zl, 4 sudy piva; celkem se 1612 zl hotových peněz. Sládek
měl mimo to 30 kr v. m. z každého vyrobeného sudu piva.

Časem nastávaly změny v hodnostech zaměstnanců a jich
příjmech. Tak r. 1852 byl již ředitel místo hejtmana s ročním příjmem
1100 zl, důchodní měl 740 zl, purkrabí 720 zl; každý měl dostat
příplatek 60 zl na stravování svých písařů, kteří z deputátu dostávali
pak jen 2 sudy piva. Ovčáčtí mistři převzali deputát, určený jejich
sluhům a stravovali je za něj. Byl ustanoven lesní inspektor se 600 zl
ročně bez deputátu, jehož pokoj vytápěl nadlesní depu-tátním
dřevem. — R. 1867 byly deputáty značně zmenšeny, zvýšeny však
peněžité příjmy. Byloť 208 zaměstnancům vyplaceno hotově 28.349 zl
57 kr v. m. Zaměstnanci však byli téhož roku rozděleni v odbory: 1.
Důchodní úřad s 8 osobami; 2. vrchnostenské služebnictvo s 8
osobami; 3. mimořádní s 10 osobami (lékař, farář, kominík, učitelé,
revident, správce vodovodu); 4. pro apanage 3 osoby; 5. pro pense z
milosti a výchovné s 25 osobami; 6. pro pense dle testamentu 9 osob;

247
7. správa napajedelská se 47 osobami a otrokovská se 43 osobami; 8.
lesní úřad se 30 osobami; 9. stavební úřad se 4 osobami; 10. pivovar s
10 osobami; 11. cukrovar s 11 osobami. Rozdělení celého
hospodářství na správu napajedelskou a otro-kovskou pochází již z
roku 1856; v čele napajedelské správy byl ředitel Diebl se 2 písaři a v
čele otrokovské purkrabí Kronthál též se 2 písaři. Ostatní zaměstnanci
podrželi své hodnosti s nepatrnými změnami; zůstali tu drábi, pastýři
krav, mistři ovcí, pacholci, služky, hlídači, zahradník atd. Rozdělení
na dvě samostatné správy trvalo do r. 1869/70, načež byly opět
správy spojeny v jednu.

Pro posouzení hodnoty přidělených deputátů stůjtež zde ceny
naturálií z r. 1867: 1 měřice pšenice po 5 zl, rži po 4 zl, ječmene Ia po 3
zl, prostředního po 2 zl; sáh a dřeva po 5 zl; cent zemáků po 1 zl;
jehně po 80 kr; 1 měřice pole na zemáky po 8 zl, na konopě po 12 zl.

Roku 1883 zřídil Bedřich hrabě Stockau v tlumačovském revíru
nové služební místo myslivce pro umělý chov krotkých bažantů a
koroptví v množství co největším, které pak svěřil Vilému
Heidrichovi z Pruského Slezska, jemuž byly poukázány požitky: 1.
hotových peněz ročně 250 zl; 2. deputátu 4 hl pšenice, 8 hl rži, 4 hl
ječmene, 36 metrů palivového dřeva, 20 áru vyhnojené půdy na
zemáky; 3. užitek z 1 panské krávy; 4. byt ve dvoře, na Skalách; 5.
střelného 25 kr z kusu; 10 kr za 1 vzrostlou koroptev, puštěnou na
svobodu. Sám si měl odchovat! stavěcího psa, na nějž dostal ročně 8
zl a 400 kg kukuřice.

Jelikož r. 1907 shledali manželé Baltazziovi v započítávání
požitků a deputátu mnohé nesrovnalosti, ustanovili nové zatímní
směrnice pro ony výpočty. Týkaly se zvlášť cestovních diet,
střelného, trofejí (parohů), loveckých psů, prémií za chycené pytláky,
listu na stlaní, deputátního dřeva, zákazu chovat drobné zvířectvo
pivovarskými zaměstnanci, akcidence lesním revírníkům a
adjunktům, odejmutí platu daně z příjmu a příspěvku na úrazové
pojištění těm, kdo byli ustanoveni po 1. červenci 1906, zákazu ha-
zardních her.

Roku 1911 bylo 28 úředníkům důchodu, lesů, pivovaru a
hřebčínu, zbylým po odstranění ostatních, když prodán byl cukrovar
a dány do nájmů dvory, vyplaceno hotově po srážkách do pensijního
fondu 56.595,30 korun; hodnota naturálií: bytu, otopu, světla, kterých
se všem dostalo, a piva pro pivovarské zaměstnance činila mimo to
obnos 7117 korun. — Značně zhoršily se poměry za války; požitky
vyplacené 28ti zaměstnancům lesa, hřebčínu a cihelny r. 1919 činily
po srážkách 111.952 korun a naturálie jim poskytnuté v bytu, světle,
poli na zemáky, otopu a uniformě lesníků, měly hodnotu 18.579
korun.

248
Dle výnosu ú. ř. čís. 4953 ze dne 20. července 1920 měli od r.

1920 lesní zřízenci nárok na zákonitou dávku obilnin dle počtu členů
rodiny, nejvýše však pro 4 osoby, pak na dávku zemáků a mléka a to:
1. Přednosta domácnosti jako těžce pracující 240 kg obilí ročně; 2.
manželka žijící ve společné domácnosti 144 kg obilí a 3. děti —
nejvýše dvě — po 144 kg obilí ročně a to: chlapci do 18 roků věku a
dívky do 14 let věku svého, mají-li rodiče nárok na výchovný
příspěvek pro tyto děti. U méně členné rodiny mohla tato dávka
platit i pro služku. 4. Zemáků bylo přikázáno rodině ročně 30 metr.
centů a mléka 2 litry denně.

Roku 1921 činily příjmy 35 zaměstnancům hřebčína a zahrady,
vyplacené hotově a v hodnotě naturálií — v bytu, světle, otopu, poli
na zemáky, v trávě, mléku, obleku, obilí, v příspěvcích pensijních a
nemocenských, poskytnutých zaměstnavatelem, celkem obnos
311.727 Kč.

K 31. prosinci 1923 byly všechny dluhy napajedelského
velkostatku vypočteny na obnos 11,074.908,73 Kč, z nichž na daních
2,204.648,28 Kč.

Roku 1832 vykázal

 na příjmech na vydáních
důchodkový úřad 35.315 zl 23 kr 126.282 zl 22 kr
purkrabský úřad 58.819 zl 41 kr 7.541 zl 31 kr
obilní úřad 29.944 zl 42 kr 1.983 zl 53 kr
stavební úřad 916 zl 23 kr 4.657 zl 2 kr
lesní úřad 21.832 zl 54 kr 2.060 zl 40 kr
Všechny úřady
celkem

146.829 zl 4-kr 142.525 zl 29 kr

Zisk velkostatku za r. 1832 byl tedy 4.303 zl 35 kr; mimo to bylo
vykázáno ještě 8.736 zl 7 kr v. m. nedoplatků z let 1818 až 1832.

Do příjmů důchodu náležely činže z mlýnů, ob-chodů,
hostinců, palírny, pekárny, olejny, koželužny, pozemků, lázní,
rybářství, z výčepu vína, taxy, laudemia, z mýtného, z pivovaru, z
přediva, potravní, kauce.

Do vydání patřily: daně, úroky, splátky dluhů, vydržování
mýta, kancelářské výlohy, akcidence, úřední a různá jiná vydání.

249

250
Purkrabský úřad měl příjmy z tržby za mléko, dobytek, vlnu,

kůže, činžovní drůbež a vejce, lůj, mláto, trávy, ovoce, zelí, seno,
slámu, zemáky, len, konopí, peněžité zhodnocení roboty a jiné;
vydání za nákup dobytka, soli, mazadlo na vozy, léčení dobytka,
střelné, nádoby, mzdy řemeslníkům a dělníkům a jiné.

Obilní úřad těžil z prodaných polních plodin a vydával za
nákup semen k setí, na mzdy dělníkům.

Příjmy stavebního úřadu pocházely z prodaných cihel a
různých prkenných a železných věcí; vydání pak za nákup
inventárních věcí, železa, hřebíků, vápna, na mzdy dělníkům a
řemeslníkům.

Lesní úřad tržil z prodeje dřeva a vydával za mzdy dělníkům
při kácení a řezání dřeva, uhlíři za pálení dřevěného uhlí, nákup
lesních semen, střelné, výlohy honitby a jiné.

R. 1838 jeví se již výtěžek z řepy 7.984 zl 20 kr; r. 1859 stoupl na
11.054 zl 22 kr a r. 1841 na 23.536 zl 52 kr.

Celkový příjem panství R. 1841 i s řepou byl 290.863 zl 16 kr a
vydání 275.500 zl 39 kr; získalo se 15.362 zl 36 kr.

Ke 30. červnu 1885 byla vykázána bilance:
 na příjmech na vydáních

a) ze zemědělství 1,300.168 zl 25 kr 204.234 zl 61 kr

b) z lesů 1,283.712 zl 33 kr 33.353 zl 93 kr
c) z pivovaru 324.180 zl 16 kr 140.238 zl 56 kr
d) z cukrovaru 939.148 zl 32 kr 567.508 zl 32 kr
Celkem 3,847.209 zl 06 kr 945.335 zl 42 kr

Vydání z těchto 4 odvětví hospodářství zvětšilo se však platy
na úroky, splátky dluhů, daně, apanage, pense a jiné do té míry, že
bilance vykázala toho roku čistého zisku jen 275.520 zl 26 kr.

V tříletém průměru z let 1907—1910 jest vykázán čistý zisk
obnosem 83.355 korun 23 hal. a z roku 1915/16 pouze 8.836 korun 58
hal. R. 1920 vykazuje bilance již schodek 104.181,98 Kč, k čemuž
nutno připočísti ještě vydání na domácnost majitelky a udržování
zámecké budovy a r. 1922 byl schodek 624.861.80 Kč.

251
7. Výměra ploch napajedelského velkostatku

koncem r. 1930.

V této konečné výměře byl zbytek velkostatku napajedelského

prodán veřejnou dražbou dne 11. září 1935 za 3,160.000 Kč fě Baťa a
sp. ve Zlíně. K tomuto obnosu nutno připočísti ještě 40.500 Kč za 180
árů pole na Burovech, jež koupil stavitel Al. Dostál, který tím vlastně
dostal zpět svůj dřívější pozemek, který před několika roky záměnou
pustil velkostatku za cihelnu „Šindelbaumovu“, pak 21.200 Kč za 70
árů luk v Židech, které fa připojila k ostatním svým koupeným
lukám. Jediným zájemcem při této dražbě byla fa Baťa a sp.

Ostatní lesy koupilo již v dřívějších letech knížearcibiskupství
Olomouc-Kroměříž, dvory s polnostmi státní

Pozemkový úřad jednak pro rozdělení mezi malorolníky,
jednak pro státní potřebu a pro zřízení zbytkových statků jako větších
hospodářství. Neprodán zůstal až do r. 1935 jen dvůr Prusinky s
přilehlými polnostmi, lesík na Makové a Kalvárii a zámek se
zahradou. Vnitřní zařízení zámku rozprodalo se veřejnou dražbou r.
1934 a archiv uložen na radnici pro museum. Veřejná dražba byla
provedena na návrh Hypoteční banky morav. slezské. Odhadní cena
bvla 4,204.825 Kč 60 h a nejnižší podání 2 mil. 850.000 Kč. Zámek byl
tu odhadnut na 91.080 Kč, hřebčín 81.950 Kč, budovy dvoru v
Prusinkách na 120.857 Kč, honitba na 25.000 Kč, rybářství 30.000 Kč.

252
VII. Služebnostní právo.

1. Napajedla.

Mezi velkostatkem a jednotlivými občany obcí vyvinula se
časem řada služebností, z nichž v Napajedlích mezi nejdůležitější
náleží služebnost vodního práva a) pro pivovar na zahradních
parcelách čís. 331, 332 při domech čísel 307, 306, 308; b) pro zámek na
parcelních číslech 287, 288 při domě číslo 315 a na p. čís. 304 /1 při
domě 320.

1. Již asi od r. 1820 spočívá na zahradní parcele čís. 331 při
domě čís. 307 (vedle kláštera) zděná nádržka, do níž stéká voda z
nádržek v zahradách při domech č. 306 a 308, z ní pak potrubím,
vedeným zahradou, dvorem p. č. 503, pod cestou, zahradou domu č.
219 a pod domem čís. 218, pod cestou náměstí do pivovaru. Studně
v zahradě domu čís. 307 jest 54 m dlouhá, 6,6 m široká a 35,64 m
celkové výměry; délka celého potrubí měří 110 m. Pro tento vodovod
vzniklo několik sporů mezi velkostatkem a majiteli domu čís. 307.

R. 1857 žádal Tabarka náhradu za škodu, způsobenou mu
zařízením cisterny a vodovodu, ač jeho předchůdce dostal z té
příčiny ½ měřice pole na Kamenci; majitel čísla 306 obdržel 1 ¼
měřice pole a čísla 308 pak ¾ měřice.

R. 1874 uzavřel Tabarka přítok vody z nádržky do potrubí k
pivovaru, čímž však dopustil se rušení držby a dostal pohrůžku na
pokutu 25 zl. R. 1895 bylo na žádost majitelů oněch domů a majitele
pivovaru č. 73 provedeno knihovní zajištění oné služebnosti na vodu,
cesty, přístup k nádržce a potrubí v oněch domech v prospěch
pivovaru na parcele cis. 98 a jiných podniků budoucně na téže
parcele vystavěných, což bylo také zapsáno v moravských zemských
deskách pod čís. 395. Majitelům oněch domů bylo tu vyhrazeno
právo žádati náhradu jen za poškození průchodního domu a jeho zdí,
nikoli za škodu na zahradních neb stavebních parcelách čís. 331, 503
při domě čís. 307, vzniklou opravami studně, vodovodu s příjezdem.
Podobné odškodnění přiřknuto bylo též majitelům domů čís. 309,
312, 219, 509 v letech 1878 a 1900 náhradou 5 až 10 zl.

2. Jiný proud vodovodu vedl z domu čís. 315 a 320. R. 1832
zdědil dům čís. 315 Matiáš Beránek po otci Tomáši. V nepamětných
dobách, kdy v těchto místech byly ještě lučiny, zřídili si majitelé
velkostatku na nynějších zahradních parcelách čís. 287, 288 při domě
čís. 315 nádržky a cisterny, z nichž potrubím vedli vodu pro sebe, pro
potřebu zámku a jeho obyvatel. Nádržku i potrubí udržovali po
všechny časy v pořádku příslušnými opravami, k čemuž měli vždy
vyhrazený volný přístup. Tuto služebnost uznal Václav Dadák, který

253
koupil onen podsedek r. 1866 v exekuční dražbě za 14.000 zl r. č.
R.1868 stali se majiteli onoho domu Františka a Bedřich hrabata ze
Stockau a r. 1875 manželé Jos. a Františka Steinigerovi, kteří dům
vystavěli na poschodí a některé místnosti v přízemí i poschodí
pronajali r. 1876 Bedřichovu bratru Jiřímu na 5 roky.

Týž pak si zřídil svým nákladem potrubí od hlavní nádržky do
prádelny, které se po uplynutí nájmu mělo odkliditi. Stalo se však jen
z části. R. 1882 koupil tento podsedek v exekuční dražbě Jos. Janiš za
4950 zl i se služebním právem velkostatku na vodovod. R. 1884
koupil jej Heinrich, dal si udělati asi 80 cm od hlavní nádržky jinou
dřevěnou menší 1 m dlouhou a ½ m širokou, přikryl ji do výše 50 cm
hlinou a odvedl s použitím nerozebraného potrubí hodně vody pro
svou potřebu. Ale záhy se na to přišlo a nastala žaloba pro rušení
držby.

Také na zahradní parcele čís. 304/1, knih. vl. 53005, při domě
čís. 320 jest nádržka, z níž se od nepamětných dob vede potrubím
voda do zámku. Poněvadž ona nádržka byla již schátralá, dovolil Fr.
Cívela velkostatku zbudovati novou a odváděti z ní vodu potrubím
do zámku; také dovolil statku volný přístup a příjezd ke studni a
cisterně, což bylo zaznamenáno v zemských deskách ve vl. 395.
Majitelům oné zahradní parcely č. 304/1 ponechalo se právo
spoluužívání vody z této studně pro vlastní potřebu v dosavadní
míře. Za trpění této služebnosti bylo Cívelovi slíbeno i jeho
nástupcům ročně 2 ½ hl rži. R. 1935 ji ještě dostal.

3. Dle protokolu z 11. června 1870 byl zbudován třetí vodovod
z Moravy Bažantnicí do pivovaru, odtud pod silnicí uliční k domu
čís. 218 a od čís. 219 podél domů až k domu č. 229, potom
kaštanovým stromořadím k zámku, po pravé straně obydlí
zahradníka a prádelny zámecké, podél zámecké zahradní zdi nahoru
v celkové délce od pivovaru počínaje 398 sáhů. Od čís. 219 po čís. 226
jde potrubí ve vzdálenosti 1 sáhy od vrchu silniční příkopy a od čís.
226 po čís. 229 tři střevíce, potom dle nákresu. Vodovod vystavěl
svým nákladem velkostatek; vznikne-li při jeho opravách v
budoucnosti někomu nějaká škoda, nahradit ji má velkostatek jako
majitel zámku.

V téže době byla vystavěna také nynější zeď za kaštanovou
řadou, ač statek chtěl tyto stromy míti uvnitř zahradyv za zdí.

4. Dle protokolů ze dne 29. prosince 1814 a ze dne 10. února
1818 byl zřízen vodovod také přes Kalvárii polem „Díly za humny“,
patřícím k půllánu čís. 305 Šebesty Froleše, kterému bylo slíbeno
odškodné za škody, způsobené mu při opravách, 2 měřice rži r. m.,
což bylo knihovně zajištěno na domě čís. 205. Jelikož však nedostával
po šest let žádné rži, žádal Froleš, aby mu ono pole bylo zaměněno za

254
jiné stejné výměry. Dostal pole „Padělek“ o výměře 1 1/2 měřice. R.
1878 tedy po 60 letech byl onen vodovod zrušen; leč tehdejší majitel
Jan Nesrsta zdráhal se vrátit statku „Padělek“ p. č. 1445 a 1446, ač dle
ujednání měl to udělati.

5. Manželé Ant. a Voršila Páníkovi v Napajedlích č. 552
prohlásili listem ze 7. července 1896, že jim správa velkostatku
dobrovolně a do odvolání dovolila na ústní jejich prosbu brati vodu
ze studně, patřící k domu č. 540 jako majetku panskému a zavazují se
udržovati ji v čistotě.

6. Manželé František a Marie Hrdinovi, půlláníci v Napajedlích
čís. 203, zavázali se reversem z 28. prosince 1872 za úplatek 250 zl r.
m. v hotovosti pro sebe i své nástupce na věčné časy trpěti ovocné
stromořadí, vysázené na panských polních parcelách čís. 2532 a 2533
podél jejich polních parcel čís. 2556 a 2557 a nečiniti žádných námitek
proti stínu, způsobenému na jejich poli přesahujícími větvemi ani
proti kořenům, v jejich poli se od stromů nacházejícím. Pole slibují
užíti tím způsobem, aby stromy nebyly poškozeny ani ve vzrůstu ani
na ovoci. Tato služebnost byla zapsána do pozemkových knih. R.
1894 koupil půllán tento i se závazkem zmíněné služebnosti v
exekučním prodeji Karel Sedláček za 8622 zl. Jmenované pozemky
jsou na Burovech.

7. Listem ze srpna 1903 propůjčila lesní správa velkostatku
napajedelského okrašlovacímu spolku les na Makové ke
všeobecnému vycházkovému užívání a dovolila, aby tam spolek
zřídil svým nákladem cestičky.

8. Zápisem z 28. března 1903, sepsaným na obecním úřadě v
Napajedlích, bylo Františku Šiškovi, řezbáři na Kapli, č. 411,
povoleno vyšinout stavbu dílny při tomto domku poněkud do
panské parcely čís. 6482, začež měl platit do důchodní pokladny
ročního nájemného 1 zl (t. j. jako uznávací poplatek). Jakmile by
přestal platit, musel by vybíhající část odstraniti. — Nyní jest ona
parcela obecním majetkem.

9. Dne 31. prosince 1918 zavázal se velkostatek platiti uznávací
poplatek po dobu 20 let Vilému Kappovi ročních 42 Kč za telefonní
sloup, postavený na jeho poli.

10. Obec Napajedla měla v držení parcelu čís. 3403, 3555 ve
výměře 4 měřic, po nichž měl velkostatek právo cesty a příhonu
dobytka, vedení vody k louce „Záhorka“ p. č. 3380. Toto právo jakož i
zřízení potřebného příkopu vyhradil si velkostatek i na dále.

11. Od nepamětných časů měl velkostatek zdejší právo vésti
vodu z příkopu p. č. 6468/1 do příkopu p. č. 6468/2, ohraničující
louku p. č. 3414/1 po celé její délce, a k louce p. č. 3380 k jejímu

255
zavodnění. Příkop p. č. 6468/2 musí se čistit dle potřeby a stále
udržovati v šířce 80 cm. Hlinou upravila se hráze.

12. Domek čís. 400 byl kdysi rozdělen na dvě části: 400/a,
400/b, z nichž na 400/b uvázla dle vložky 245 služebnost ve
prospěch držitelů domu č. 400/a, kteří mají právo bráti vodu ze
studně při domě 400/b. Majitelé obou domů mají s polovice
přispívati na udržování studně.

Mnoho dřívějších služebností bylo odstraněno výměnou
pozemků nebo peněžitou náhradou.

Úprava hranic pozemků jich kupem a záměnami.

Již r. 1824 koupil za účelem úpravy hranic Jan Cígler pro
velkostatek od Josefa Slezáka polní parcelu čís. 1427 výměry 5 ½
měřice nad Slaným za 55 zl v. m. a r. 1826 byla výměnou získána p. č.
714 za p. č. 812. Za účelem zaokrouhlení a lepšího uspořádání
pozemků polních, lučních, zahradních neb jiného druhu bylo zvlášť
za Jiřího hraběte Stockau a jeho syna Bedřicha provedeno několik
větších i menších odprodejů pozemků. Tak 6. července 1851 byla ke
stavbě domku prodána kočímu Františku Vrzalovi na Kapli zahrada s
přilehlým kusem pastviny ve výměře 440 sáhů za 125 zl k. m.

Na Kapli pod věznicí soudní budovy bývaly vylévány ze
džberů výkaly vězňů, což se protivilo zdravotním požadavkům této
čtvrti města; mimo to byly tu četné louže, zbytky bývalého ramene
Moravy. Zástupce velkostatku usvolil se zbudovati pro výkaly kryté
jámy a louže odvésti příkopem, vedeným Bažantnicí do Moravy.

Smlouvou z 8. dubna 1885 bylo odprodáno z cestní parc. čís.
6470, vedoucí podél Bažantnice od mostu k pivovaru, 70 sáhů za 38 zl
k zahradám dom. čís. 66, 558, 67, 68, 69 k žádosti jejich majitelů,
tvrdících, že beztoho těchto kousků užívali již přes 80 let jejich
předkové i oni sami. Na toto užívání přišlo se po vyhoření stodol
čísel 67 a 68, načež následovala žaloba pro rušení držby.

Listem ze 26. června 1893 dovolila správa velkostatku, aby
obec Napajedla zřídila klenutý kanál, cestní parcelou čís. 6470 do
Moravy; vymínila si klenbu aspoň 30 cm a boční zdi 50 cm silné a aby
cesta k pivovaru se nijak nepřerušila. Darovala k tomu 18 m3 kamene
a 500 pálených cihel.

Při regulování řekv Moravy odstoupil k tomu účelu
velkostatek z parcel č. 6482/11, 6469; 76/1, 2, 77 asi 0,63 ha mezi
břehem Moravy a topolovou alejí podél cestní parcely čís. 6470 za
náhradu 7500 K za 1 ha, celkem 4725 K 65 h. Celá Bažantnice byla
zvýšena do výše 183,60 m se svahem k Moravě. Topoly podél cesty
byly vykáceny.

256
V pozdější době byla pak Kaple na podnět okrašlovacího

spolku a péčí dlouholetého starosty Josefa Konečného poznenáhlu
upravována kanalisací, vyrovnáním jam a louží, navážkou celého
prostranství při různých stavebních příležitostech v jiných částech
města.

R. 1852 byl získán veřejnou dražbou svobodný pozemek nad
lázněmi na Makové polní parcely čís. 1424, 1425, 4298 výměry 7 ¼
měřice po zemřelém Janu Svobodovi za nejvyšší podání 276 zl k. m.
(Snad při lázeňské zahradě.)

R. 1866 postoupil velkostatku Tomáš Šebestík v Napajedlích č.
64 svou stodolu nedaleko napajedelského dvora, začež mu statek
vystavěl novou stodolu na jeho vlastním pozemku vedle Šindlbauma
(= Schönbauma) ve Svatoplukově ulici u mostu a postoupil mu též
1086 sáhů louky.

Na úpravu žlutavské cesty r. 1876 a r. 1879 daroval velkostatek
obci Napajedlům 60 m3 kamene ze žlutavského lomu bez dovozu a
na úpravu záhumenské cesty r. 1880 kámen z Kalvárie, který si usedlí
též sami dovezli.

R. 1900 zpracovala městská rada Napajedel regulační stavební
plán, proti jehož některým částem činila správa statku námitky.
Souhlasila se zřízením ulice „Jiřího z Poděbrad“ podél radnice na
Kapli, nyní „Tyršovo náměstí“, též se zrušením výstupku domu čís.
87 do hlavní ulice, ale odporovala zamýšlenému rozšíření cesty p. č.
6470 od mostu k pivovaru a dále na Kapli. Po převratě byla tato cesta
bez překážek rozšířena a upravena až po pivovar. Správa statku
vymlouvala se, že prostoru za pivovarem, o nějž se při úpravě cesty
nejvíce jednalo, potřebují ke zbudování ležáckých sklepů v pivovaře,
kamž hodlali přeložiti sklepy z cihelny. Cesta na Kapli měla se zřídit
na parcele č. 76. Správa statku nesvolila rozšířiti ulici Divišovu
(Výhonek) na 15 m na úkor zámeckého parku; povolila zříditi cestu
od Moravy při domě čís. 610 k Pazderně čís. 408 („Na bělidlech“), pak
k cestní parcele čís. 6470 s odstupem části domu, čís. 408. Také bylo
povoleno rozšířiti cestu p. č. 6481, avšak bez újmy panských budov.

I prostranství u Rybníčka — nyní Havlíčkův sad — p. č. 292
před vchodem do zámecké zahrady bylo povoleno rozšířiti s
použitím p. č. 292/2 a větší části p. č. 292/1.

Nutno však rozbořiti dva domky u Rybníčka č. 445 a 314, z
nichž čís. 445 jest již sbořeno.

257
Když se r. 1877 zavádělo osvětlování hlavních i vedlejších ulic

v Napajedlích, dal hrabě k žádosti obce zříditi rožní železné stožáry u
parku zámeckého a před soudní budovou. Světlo však měla
udržovati obec.

2. Otrokovice.
1. Dle úmluvy ze dne 14. března 1900 mezi správcem Frant.

Novotným v zastoupení velkostatku a majiteli pozemků parcelních
čísel 865, 866 až 872 bylo provedeno odvodnění panského pozemku
parc. čís. 946 tím způsobem, že drenážové trubky byly svedeny do
studny, zhotovené blíže p. č. 931, ze které pak byl veden hlavní kanál
přes zmíněné selské pozemky v průměru 6 cólů do příkopy u parc. č.
826. Majetníci vymínili si povolení, svésti do tohoto kanálu vodu ze
svých pozemků, bude-li toho třeba. Usvolili se připlatiti velkostatku
za toto svolení náhradu 6 kr za 1 běžný metr hlavního kanálu.

2. Správa napajedelského velkostatku rozhodla se od-vodniti
drenážními rourami vlhké pozemky v trati: Malá Hrabůvka,
Terezovský chrást, Skalecký chrást. Komise v té příčině konala se 1.
října 1900. Jihozápadní část stráně trati Terezovský chrást byla
svedena do silničního příkopu, vedoucího z Otrokovic do Tlumačova;
hlavní proud byl veden selskými pozemky parc. čís. 773/2, 660, 661,
662 a panským pozemkem p. č. 637. Odvedená voda byla pak
drenážemi svedena do stávajících panských a silničních příkopů.
Majitelé selských pozemků si tu vymínili, aby při odvodnění
vlastních. pozemků mohli připojiti své drenážní roury k hlavnímu
svodnímu potrubí. Zavázali se, že při opravách svodního potrubí
nebudou od velkostatku žádati žádných náhrad. Vymínili si též, aby
všechny odvodňovací i opravné práce konali se v době, kdy nejsou
pozemky osety aneb osázeny.

3. Celá řada dřívějších služebností odstranila se záměnami neb
kupem a odprodejem pozemků. Na příklad: a) příjezd na louky p. č.
406 až 411, 414 při Dřevnici dříve přes panskou p. č. 404, nyní s
obecní cesty; b) příjezd přes panské p. č. 960, 1067, 946 na selská pole
úpravou cesty; c) příjezd na p. č. 366—375 přes panské p. č. 334, 404
záměnou polí.

4. V lednu 1866 jednalo se o zrušení služebnosti, váznoucí na
pastvině p. č. 464 o výměře 1304 sáhů, která záležela ve hnaní
dobytka na pastvu. Obě strany dohodli se na úzkém pruhu pro hnaní
panských ovcí u selského hovězího dobytka na pastvu, o místě klidu
pro vepřový dobytek občanů a o skladišti pro štěrk na silnici.

5. Čtyřicet osm usedlíků mělo právo pastvy na pozemku p. č.
424 v „Dolním lese" a na p. č. 425 v „Horním lese“ v celkové výměře
300 měřic, začež odsypali 138 měřic ovsa. R. 1860 byla zrušena
povinnost odsypu a velkostatek stal se neomezeným vlastníkem obou

258
pastvin. Cestou milosti odstoupil velkostatek p. č. 424 v Dolním lese o
120 měřicích usedlým do společného vlastnictví. Pastva na p. č. 425 i
odsyp z ní přestaly úplně r. 1865 a tím i cestní služebnost přes panský
pozemek po pravém břehu Dřevnice.

3. Sazovice, Šarovy.

1. Usedlíci i velkostatek měli v Sazovicích právo pásti svůj
dobytek na pastvisku, zv. Bařinky p. č. 405 a na pastvinách „Nade
mlýnem“, Dolní Trávník“, „Březí“, p. č. 80, 81, 815—819, 821, 823,
944, výměry celkem 174 měřic. Byl tu však spor, komu náleží ona
pastviska do vlastnictví. Mimo to měla vrchnost právo hnáti své ovce
na podzim přes poddanské pole a louky „Trny“, patřící k domovním
číslům 23, 5—14, 28—34, 36—39, 44. K urovnání sporu dostala obec
Sazovice do vlastnictví jako obecní majetek celá pastviska Nade
mlýnem, Dolní Trávník a Březí výměry 85 měřic, pak 17 měřic z
pastviny Bařinky p. č. 465, zbytek Bařinek připadl jednotlivým
usedlým. Mimo to dostala obec do vlastnictví 8 měřic z polní parcely
čís. 467 v Sazovicích a p. č. 1120 v Otrokovicích a mez p. č. 464. —
Vrchnosti byly postoupeny do vlastnictví polní a luční parcely v trati
„Trny“ v Otrokovicích, patřící dosud sa-zovským usedlým v úhrnné
výměře 24 měřic. Jednotliví usedlíci dostali z Bařinek p. č. 465 asi 76
měřic.

2. Usedlíci dom. čísel 1—14, 28—39, 44 měli v Otrokovicích
několik pozemků v trati „Buňov", k nimž dojížděli a docházeli přes
panské pozemky p. č. 1128, 1135, 1129, 1132, 1133, 1134, 1268. Usedlíci
odstoupili své pozemky v Otrokovicích statku a dostali náhradou
stejné množství v Sazovicích v trati „Krčma“ a do společného
vlastnictví 3 měřice z luční p. č. 263 a 264. Byla upravena nová cesta
na p. č. 263 a majitelé luk musí trpět průchod a průjezd jimi na
vzdálenější louky. — Mimo to jsou Sazovští povinni udržovati v
dobrém stavu splávek, zřízený k odvádění vody z louky „Krčmy“.

3. Záměnou pozemků bylo r. 1860 odstraněno služebnostní
právo fary v Mysločovicích, že mohla odvážeti sklizeň s luk svých p.
č. 1113—1118 v Otrokovicích přes panské polní parcely č. 1071, 1074;
rovněž záměnou odstraněno bylo právo Bergrovo v Otrokovicích, č.
20, jezditi na jeho pozemky p. č. 1119 přes panské p. č. 1071, 1074 a
podobně Ulmanovo v Sazovicích.

4. Podobně v obci Šarovech bylo r. 1861 odstraněno právo
podsedníka Tomáše Čechmánka čís. 4 jezditi na jeho louku p. č. 161,
162, přes panské p. č. 159, 160, 165, 166 záměnou jeho lučních parcel o
2 měřicích za p. č. 357 o 3 měřicích.

5. Šarovští měli právo pásti svůj dobytek v panském lese, aby
byli schopni platit dominikální poplatky. Za zřeknutí se oné pastvy

259
dostali Šarovští náhradou ze šarovského lesa p. č. 156—160 celkem 63
měřic a zbytek 369 měřic zůstal majetkem statku. Mlynář čís. 1,
podsedníci čísel 4, 7, 10—15, 18, 19, 21—25 dostali z toho 2/3,
domkaři čísel 2, 3, 5, 6, 8, 9, 12,-26—32, 34, 35, 37—46, 16 obdrželi 1/3.

4. Tlumačov.
1. Tlumačovští usedlíci měli polní služebnostní právo su-šiti

sena a slámu na parcele čís. 2592 a hnáti na ni dobytek k pastvě.
Narovnání stalo se v letech 1858—1861 tím, že širší část parcely č.
2592 při dvoře u stodole postoupena byla statku a užší část obci do
vlastnictví, že soukromá cesta byla s této parcely přeložena na polní
p. č. 2582 a stala se veřejnou polní cestou. Majitel p. č. 2582 dostal
náhradou pruh z p. č. 2592. Mimo to staly se p. č. 2590 a 2591
vlastnickým majetkem obce Tlumačova a p. č. 2593 až 2597 majetkem
statku.

2. Usedlíci i velkostatek měli právo hnáti svůj dobytek na
pastvu úvozem od kapličky parcelami čís. 1429, 1930, 1432—1438;
pastva na těchto parcelách náležela však jen statku. R. 1861 staly se
parcely čís. 1429—1438 vlastnictvím obce; p. č. 2432, 2152 a části z p.
č. 1684, 2584, 2523 statku; cestní parcely č. 3214 a 1440 byly
prohlášeny veřejnými v šířce 3 sáhů k užití všech, usedlíků. Tím
právo služebnosti se odstranilo.

3. Usedlíci měli právo hnáti dobytek na pastvu panskými
parcelami čís. 2601 a 2602 v Metlově a Výhonu a tam též pásti. Tato
služebnost odstranila se r. 1861 tím, že z p. č. 1454 a 1447 byly části
odstoupeny na hřbitov, začež dostali majitelé oněch parcel stejné díly
od statku z p. č. 1417. Z parcely č. 2602 dostal statek asi 1 měřici,
zbytek její a celou p. č. 2601 pak obec. Mimo to zaplatili usedlíci obci
ještě 50 zl r. m.

4. Na panské parcele č. 349 výměry asi 50 měřic spočívala
cestní služebnost jízdní i pěší pro polní p. č. 3017 až 3030. R. 1861 byly
statku do vlastnictví postoupeny parcely č. 3017 až 3030 od usedlíků,
jimž statek zase postoupil stejný díl z p. č. 1417.

Ve Žlutavé usneslo se r. 1884 obecní zastupitelstvo, aby
všichni, kdo užívají obecního místa před domem za zahrádky nebo ke
skládání dřeva, platili za upotřebenou sáhu po 30 kr; místo pro
hnojiště však bylo jim ponecháno bezplatně.

260
5. Topolná.

1. R. 1867 smluvily se velkostatek napajedelský, obec Topolná a
město Uh. Hradiště na úpravě potoka Buravy a na zřízení stoky pro
svod vody z potoka Buravy lesem kněžpolským, patřícím městu Uh.
Hradišti, do Březnice a pak do Moravy. Velkostatek s obcí Topolnou
zavázaly se vyházeti na svůj náklad každý s polovice onen příkop,
upraviti hráze a dle potřeby stoku čistiti a její hráze v pořádku
udržovati. Na nutnost čištění má upozorniti vždy hradištská městská
rada. Opomenou-li oba činitelé stoku vyčistiti a hráze upraviti,
vykoná tu práci rada sama na jejich účet. Jelikož průkopem svodnice
pozbylo město kus lesní půdy z parcely čís. 1478, postoupil mu
velkostatek ze své lesní parcely č. 1032/a na Topolsku v sousedství
kněžpolského lesa 18 měřic.

2. Na panské louce p. č. 3072 spočívala od nepamětných dob
cestní služebnost pro luční parcely čís. 795/b a 796, které původně
patřily ke čtvrtlánu č. 83 a později jako věno Anny Neužilové,
provdané Hanáčkové, k čís. 63. Tato služebnost byla odstraněna tím,
že Hanáčková odstoupila velkostatku parcelu č. 795/b a dostala za ni
náhradou stejný kus z p. č. 785 na Nivkách u Buravy.

3. Od nepamětných dob byli majitelé čtvrtlánu č. 22 a půllánů
čís. 25, 76 nuceni dojížděti na své louky p. č. 1316—1318 přes panskou
luční parc. čís. 1319/a. Později byly ony louky proměněny v pole.
Služebnost ta byla odstraněna, když usedlíci postoupili své parcely
statku; ten je sloučil s parcelou čís. 1319 v jeden celek, z něhož pak
přidělil část čtvrtlánu č. 22 a část půllánům čís. 25 a 76, zbytek
ponechal sobě, čímž se docílil přístup ke všem parcelám s veřejné
cesty.

4. Majitelé dom. čís. 1—7, 12, 13, 18, 25, 21, 35, 75—76, 70, 82, 84
-86, 90, 91, 93, 96, 99, 124, 129, 157, 161, 165, 144, měli své pozemky
obklopeny panskými lučními, polními i pastevními, pročež museli
jimi na své pozemky jezditi, choditi a dobytek hnáti, což působilo
škodu, zvlášť na polích. Služebnost cest odstranila se záměnami
pozemků a úpravou cest. Cestní parcela č. 3241, vedle níž vedou
trubky vodovodu do dvora se rozšířila a nesmí se zrušiti bez
dovolení napajedelského statku.

261

6. Obce sousedních panství ve styku s Napajedly.

1. Bě lov.
Z dob, kdy obec Bělov patřila k napajedelskému panství,

mívali Bělovští v užívání pro svůj dobytek tažný i hovězí na
Žlutavsku ležící pastviny Třesný, Mrlavu a Kopec za roční odsyp 12
měřic ovsa, kterýž vykonávali sedláci. Dom-kaři počtem 45 odsypali
réž pro pastýře, pasoucího hovězí dobytek a platili mimo to do obecní
pokladny po 1 zl 30 kr v. m. z kusu hovězího dobytka.

R. 1850 vykoupili se Bělovští z odsýpání ovsa; tu žádali sedláci
od každého z 45 domkařů po 1 zl 30 kr v. m. na ten výkup, což také
každý domkař zaplatil. Později však byly jim tyto peníze vráceny,
protože sedláci chtěli pastvinu Mrlavu a část Třesného proměniti na
pole, pronajmout je a upotřebiti na výkup odsypu ovsa; zbývající část
pastviny chtěli si ponechati pro vlastní dobytek tažný i hovězí.
Vyhnal-li pak některý domkař 1 kus hovězí se selským na pastvu,
žádali sedláci za 1 jeho krávu 1 zl v. m. a odsyp rži pro pastýře,
kdežto sedlák žádný ničeho neodváděl ze svých 6—8 kusů do obecní
pokladny. Poněvadž zmíněná pastva byla vykoupena jen z obecní po-
kladny a z obecních výnosů polí, pronajatých, z prodeje sena a otavy,
ale užívána byla jen od sedláků k pastvě jejich dobytka, žádali r. 1861
domkaři hraběte o zprávu, zda ony tři pastviny byly jen sedlákům
ponechány k užívání a nikoli též domkařům. V odpověď bylo jim
sděleno, že od r. 1750 platila obec Bělov z tohoto pastviska o 77
měřicích 5 zl pastevní činže a sypala 12 měřic ovsa. R. 1863 stěžovali
si opět domkaři, že sedláci chtějí pastviska Mrlavu a Kopec na
Žlutavsku mezi sebe rozděliti a domkařům ponechati jen nepatrnou
část, ač řádně platili povinné činže a konali roboty. V příčině
Trřesného (Kiliánky) p. č. 726 až 733 stalo se narovnání se starostou
Bělova již r. 1851, jímž odstoupeno bylo toto pastvisko obci, která
měla vykoupit ovesnou i peněžní činži obnosem 240 zl a odškodnit
vlastnictví těchto pozemků obnosem 600 zl, odvedených do fondu
vyvlastňovacího. Domkaři nebyli tu sice vyloučeni, ale ani nebyla o
nich žádná zmínka. Tresný byla lesní pastvina.

2. Komárov.
Okresní politický úřad v Uh. Hradišti ustanovil listem z 9.

února 1864 k žádosti ředitelství velkostatku, aby úřad zprostředkoval
a rozhodl v záležitosti cesty pro vývoz dřeva z Prusinského lesa,
místní komisi na 8. únor 1864 a pro nepříznivé počasí na den 9. února
1864. Komárovští se nedostavili, pročež jednalo se bez nich. Bylo tu
vzato v úvahu, že dle komárovské mapy vede přes komárovské
pozemky zvané „Pod pecnem“ polní cesta vedle Prusinského lesa p.

262
č. 2134 v šířce 1 ½ —2 ½ sáhy, kteráž se pak sbíhá s cestou přes
napajedelské pozemky k cestě z Topolné do Napajedel. Této cesty
možno k vývozu dřeva užiti a majitelé okolních polí musí to dovoliti
ve smyslu císař. patentu ze 3. prosince 1852 § 24. Majitelé mohou
žádati jen náhradu za škodu, způsobenou na poli převozem dřeva.

Smlouvou z 8. června 1890 zavázali se manželé Ignác a
Františka Vyoralovi, čtvrtláníci v Komárově čís. 20, ke vždy trvající
služebnosti ve prospěch velkostatku, aby totiž směly jeho povozy
projíždět po celé délce a v šířce 3 ½ sáhy na severní straně jejich
pozemku p. č. 1252. Za tuto propůjčenou služebnost dostali
Vyoralovi jednou pro vždy 100 zl. Služebnost tato byla zajištěna též
knihovně.

3 . Tečovice.
Na panském pastvisku Úlehla v Otrokovicích směli pásti svůj

dobytek s panským Otrokovští i Tečovští. Mimo to měli Tečovští na
Otrokovsku louky „Břestovce“ a „Dolní Chrasti“, na nichž mohl
velkostatek pásti svůj dobytek s dobytkem usedlých po sklizni sena,
na jaře až do sv. Jiří a pak po sv. Janu. Dohoda o této pastvě byla
učiněna 2. ledna 1849. Leč netrvala dlouho, byla z nějakého úředního
rozkazu zrušena. V říjnu 1861 dohodli se obě strany na tomto: a)
Tečovští usedlíci počtem 37 odstoupili velkostatku své louky
„Břestovce“ výměry 22 měřic a „Dolní Chrasti“ výměry 56 měřic v
Otrokovicích; b) velkostatek postoupil Tečovským a obci Tečovicům
své pastvisko p. č. 1306, 1327 a, 1388, z čehož obci připadlo 44 měřic,
usedlíkům 39 měřic a obci Otrokovicům 19 měřic, které se spojili s
Trávníkem. Mimo to dostala obec Otrokovice něco přes 1 měřici z p.
č. 1388. Také cesty byly tu upraveny. Při tomto jednání se shledalo, že
z některých tu uvedených pozemků omylem platil daň malenovský
statek, což bylo uvedeno nyní v pořádek.

4. Vrbka.
V letech 1831—1836 bylo v dohodě mezi obcí Vrbkou, na

panství kvasickém a mezi napajedelskou vrchností uznáno, že lesní
louky, ležící na Napajedelsku ve výměře 72 měřic, pak Kračiny
výměry přes 1 měřici jsou vlastnictvím usedlých Vrbky. Vrchnost
zavázala se odstraniti stromy, blízké lukám a škodící svým stínem.
Usedlíci zase vzdali se ve prospěch vrchnosti louky „Machová“ na
Napajedelsku a slíbili udržovati v pořádku příkopy podél celé své
hranice. Z 28 podepsaných jen 3 se podepsali plnými jmény, ostatní
udělali křížky, které blíže označil Fr. Hofmann.

263

5. Velehrad.
Smlouvou z 21. listopadu 1892 dovolila napajedelská lesní

správa velehradské, aby lesník v Novém dvorci Velehradska, jemuž
se zasypala studně, směl čerpati potřebnou vodu ze studně, 3 m
hluboké na parcele čís. 1175 v „Kobylím žlebě“ a aby ji vedl odtud
potrubím, zřízeným vlastním nákladem, do myslivny. Za tuto úsluhu
měl pak Velehrad platiti do Napajedel nájemného ročně 50 kr.

6 . Litenč ice.
Dne 8. března 1817 byl v deskách zapsán postup 1000 zl

chudým dívkám panství Litenčic a Chvalnova, který učinil Arnošt
Pospíšil z pozůstalosti Matouše Zdráhala. V srpnu 1827 byla tato
položka převedena na 400 zl — po 20 stříbrných krejcarech do zlatky
— pro první rakouskou spořitelnu s povolením faráře Fr. Pálky v
Litenčicích.

264

VIII. Věnovací listiny vydané majiteli
velkostatku v Napajedlích.

1. Hrabě Antonín z Rotálů založil poslední svou vůlí, danou v

Holešově 20. listopadu 1761 na svých panstvích: Napajedla, Holešov,
Bystřice p. H. pro své nemocné chudé poddané lékařskou nadaci
obnosem. 4000 zl rýnských, z nichž 5% úrok měl býti roční odměnou
lékaře, který měl bydleti v Holešově a bezplatně léčiti nemajetné
poddané. I léky dostali zdarma. K tomu účelu byl věnován obnos
3000 zl rýnských, z jichž 5% úroků bylo 100 zl věnováno na opatření
potřebných léků, 50 zl na odměnu lékárníkovi, který měl bezplatný
byt v lékárně, musil však dodávati léky v dobré jakosti a bez
vlastního užitku. Ušetří-li se některý rok něco peněz, mají se uložiti
pro příští rok, kdy bude více nemocí. Lékárník měl každého roku
předkládati majiteli panství roční výkazy. Tuto nadační listinu dala
písemně vyhotoviti 26. června 1837 ve Vídni Barbora hraběnka z
Vrbna, rozená hraběnka z Erdödy.

2. Listinou z 8. února 1851 darovali manželé Jiří a Františka
hrabata ze Stockau pro nově vystavěný kostel v Záhlinicích pastevní
pozemek p. č. 848 o výměře 423 sáhů k užívání. Dřívější závazek,
honiti tímto pozemkem dobytek z vesnice na louky pod ním ležící,
pak příjezd na louku a odjezd s ní, zůstal v platnosti i nadále. Obec
měla pak platit všechny daně a poplatky z tohoto pozemku. Pozemek
měl se pronajmouti veřejnou dražbou na několik roků a z nájmu kryti
se měly kostelní potřeby. Knihovní projednání měla obstarat obec.

Kostel vystavěla si obec záhlinická sama na p. č. 840, dílem z
obecních prostředků, dílem z dobročinných příspěvků občanů; též
zamýšlela zříditi faru a potřebnou dotaci pro jednoho kněze a
vystavěti školu. Pro zbudování fáry, dotaci faráři a vystavění školy
odstoupil velkostatek obci r. 1867 parcely čís. 177 a 178 výměry 3 1/3
měřice. Mimo to daroval velkostatek obci jednou pro vždy 50 sáhů
palivového dřeva, které si sama dovezla. R. 1869 koupila obec
Záhlinice od velkostatku pro svou farnost parcelu čís. 172 o výměře
17 měřic za 4200 zl r. m.

Pro dotační kapitál faráři vypůjčili si Bedřich a jeho matka r.
1869 od obce Záhlinic 4460 zl r. m. na půlroční výpověď a na 6%
úrok, splatitelný půlročně faráři, což bylo r. 1882 knihovně zajištěno
na velkostatku. Dluh pak se vyrovnal tím, že velkostatek odprodal
záhlinským asi 29 měřic pozemků v ceně 5725 zl.

3. Otrokovice, přifařené původně k Napajedlům, měly od r.
1849 filiální kostel s duchovní expositurou. Z Napajedel byly vyfa-

265
řeny výnosy knížearcibiskupské konsistoře z 10. října 1856, čís. 864 a
z 29. října 1856 č. 962. Faráři byl ponechán roční příjem 250 zl k. m.,
povolený výnosem z 10. srpna 1849 číslo 2 jako část dotace z
moravskoslezského náboženského fondu. Manželé Jiří a Františka
hrabata ze Stockau přijali patronátni právo nad nově zřízenou farou a
kostelem s výsadou, aby presenční právo a dosazování faráře přešlo
na kníže-arcib. ordinariát: Obec Otrokovice se zavázala udržovali
svým nákladem v dobrém stavu kostel, opatřili všechny potřeby k
božím službám a obřadům, ponechati faráři obecní dům čís. 60 se
zahradou p. čís. 128, 129 o výměře 1 ¾ měřice k užívání, udržovati jej
v dobrem pořádku, opatřiti vlastním nákladem čištění komínů,
hraditi daně a všechna břemena, spojená s budovou a zahradou.

Také se zavázala obec Otrokovice přiděliti faráři z obecních
pozemků v trati Trávníku 7 měřic polí parc. čís. 552 a 635 a přes 2
měřice louky p. č. 631, platiti z nich daně a jiné poplatky a bezplatně
je obdělávati: zorati, hnůj vy-vézti, sklizeň dovézti. Semeno k setí měl
si opatřiti farář sám.

K doplnění kongruy faráře zavázala se obec uložiti do kostelní
pokladny kapitál 1200 zl k. m. v zakoupených státních dluhopisech z
1. ledna 1857 č. 34.834 s ročním výnosem 60 zl k. m. Zmenší-li se v
budoucnosti úroky z těchto papírů, zavázala se obec hraditi úbytek
ze svých prostředků.

Farář mohl pasti na obecním pastvisku bezplatně 1 krávu a 1
tele, což bylo mu oceněno ročně na 6 zl k. m. Výnos štoly z Otrokovic
obnosem 25 zl k. m., jehož se napajedelský farář vzdal, připadl též
faráři v Otrokovicích, takže celý roční příjem jeho byl stanoven na 400
zl k. m.

Varhaníkovi bylo slíbeno 1¾ měřice parcely čís. 736 k
bezplatnému užívání; daně a jiné poplatky hradila obec; obdělání
obstaral si sám. Mimo to měl nárok na štolové poplatky.

Kostelník dostal asi 1 měřici obecní parc. č. 637 za podmínek
jako varhaník. Mimo to poplatky ze štoly, za zvonení, z mešní služby
a pohřebné. Hrobník poplatky za kopání hrobů. — Obec Otrokovice
zbavila se všech úkonů k mateřskému kostelu a faře v Napajedlích;
zůstal jí jen dovoz dříví napajedelskému učiteli.

Že bude obec řádně vykonávati všechny své závazky ke
kostelu, faráři, varhaníku, kostelníkovi i hrobaři, dala do zástavy
všechny své reality: domy čís. 60, 40, 87, svobodné pozemky v
katastru kvítkovském i otrokovském ve výměře 212 ½ měřice, což
bylo též zapsáno do pozemkových knih.

266
4. Roku 1892 dali manželé Aristides a Marie Baltazzi postaviti

na své parcele č. 445 u řeky Dřevnice v Otrokovicích svým nákladem
kamenný kříž „Našeho ukři-žovaného spasitele“ a zavázali sebe i své
nástupce udržovati jej v dobrém a důstojném stavu, neb dáti jej i
znovu zříditi. K tomu účelu věnovali kauci 50 zl r. m., což bylo
zaknihováno na parcele čís. 1457/7, vl. č. 3255. O dobrý stav kříže se
starati bylo uloženo otrokovskému faráři.

5. Nadační listina, založená 30. června r. 1830 Františkou
hraběnkou Stockau, rozenou Fünfkirchen, na 30 zl k. m., aby
napajedelský farář sloužil vždy 21. února a 11. července po 1 mši sv.
za její tetu Terezii hraběnku Kobenclov-nu a jejího manžela Klimenta
hraběte z Kesselstattu. V Na-pajedlích byla nově vystavena a zřízena
fara v letech 1790—1791, při čemž se spotřebovalo cihel 87.950 kusů,
tašek na střechu 20.800 kusů, kamene 35 sáhů čtver., vápna 108 sudů.

6. Mešní nadace Františky hraběnky ze Stockau obnosem 30 zl
r. m. ze státního dluhopisu č. 70.872 z 1. ledna 1855, aby ve hřbitovní
kapli v Napajedlích byla vždy 12. dubna sloužena bez varhan tichá
mše sv. za Jiřího hraběte Stockau. Faráři patřilo 1 zl 40 kr, kostelu 30
kr, kostelníku 25 kr, ministrantům 15 kr, úhrnem 2 zl 10 kr r. m.

7. Mešní nadace, založená 14. června 1871 Bedřichem hrabětem
ze Stockau, který k tomu účelu věnoval státní 5% dluhopis č. 50.709 z
1. února 1871 na obnos 100 zl r. m., aby se vždy 14. května sloužila
jedna tichá mše sv. bez varhan ve hřbitovní kapli za Františku
hraběnku Stok-kau, rozenou Fünfkirchen. Faráři připadlo za 1 mši 2
zl 80 kr, kostelu 60 kr, kostelníku 50 kr, ministrantům 30 kr, úhrnem 4
zl 20 kr.

8. Nadace pro chudé, založená ve smyslu poslední vůle Jiřího
hraběte ze Stockau, který odkázal 2000 zl r. m. jako kapitál pro chudé
všech obcí bývalého napajedelského panství: Napajedla, Tlumačov,
Halenkovice, Košíky, Kudlovice, Kvítkovice, Sazovice, Sarovy,
Otrokovice, Spytihněv, Sušice, Topolná, Záhlinice, Žlutavá,
Jankovice. Úroky z onoho kapitálu měl každého roku rozdělovat dle
svého uznání mezi chudé těchto vesnic majitel panství. Universální
dědička Františka, vdova po Jiřím, složila oněch 2000 zl, za které byly
koupeny rak. státní papíry, z nichž úroky majitel statku rozděloval
mezi chudé dle dobrozdání duchovního správce panství. Papíry byly
jako nadace pro chudé uloženy v pokladně důchodu, který měl
povinnost vyzdvihovat úroky a odvádět je majiteli panství k rozdě-
lení mezi chudé. Koupené papíry byly: 5% Métalliques čís. 4076,
10.328, 19.965 ze 30. září 1851 po 1000 zl k. m.; čís. 4181 ze 30. září
1851 na 1000 zl k. m.; 5% národní dluhopis (= National-Schuldschein)
čís. 34.393 z 1. října 1859 na 50 zl k. m., celkem 3150 zl k. m.

267
9. Mešní nadace, zřízená hraběnkou Matildou Stockau dne 24.

ledna 1885, aby se vždy 6. prosince sloužila ve hřbitovní kapli tichá
mše sv. bez varhan za Bedřicha hraběte Stockau. K tomu účelu byl
nadační správě odevzdán státní dluhopis z 1. listopadu 1884, č. 45.140
na 100 zl r. m. po 5%. Z úroků připadlo: faráři 2 zl 80 kr, kostelu 60 kr,
kostelníku 50 kr, ministrantům 30 kr; úhrnem 4 zl 20 kr r. m.

10. Mešní nadace, zřízená 16. března 1897 Marií Baltazzi,
rozenou hraběnkou Stockau, aby za její matku Matildu, rozenou
hraběnku Chorinskou, byla vždy 17. března ve hřbitovní kapli v
Napajedlích sloužena tichá mše sv. bez varhan. K tomu účelu
odevzdala nadační správě 4,2% státní dluhopis z 1. listopadu 1896,
čís. 95.502, znějící na 100 zl r. m. nominale. Z úroků dostal farář 5 K 60
hal., kostel 1 K 20 h, kostelník 1 K, ministranti 60 h, což činilo,
úhrnem 8 korun 40 haléřů.

11. Aristides Baltazzi, byv jmenován čestným občanem města
Napajedel, věnoval 1. ledna 1899 k požívání po dobu svého života
dvě školské nadace po 100 K r. č. pro nemajetné syny napajedelských
občanů, studujících na gymnasiu, reálce, hospodářské neb
průmyslové škole s dobrým prospěchem i mravným chováním.

12. Mešní nadace, zřízená Marií Baltazzi 10. prosince 1915 při
farním kostele v Napajedlích, k čemuž odevzdala nadační správě 4%
státní úpisy červencové renty na 300 K nominale a mimo to podíl 50
K nominale státního úpisu téhož druhu, vesměs kupony k 1. lednu
1916. Za to má se konat — pokud možno — každého roku 24. října 1
tichá mše sv. bez varhan za zemřelého jejího manžela Aristida
Baltazziho. Zakladatelka stanovila, že výnos této nadace nesmí nikdy
být připočten do zákonné farářovy kongruy. Faráři připadlo z toho: 9
korun, kostelu 1 K 20 h, kostelníku 1 K, ministrantům 60 h a faráři
ještě za účtování nadace 2 K 20 h, celkem 14 korun.

13. Olomoucká kníže-arcib. konsistoř dovolila listem 25.
července 1915, aby po dobu života paní hraběnka Marie Baltazzi a její
dcery Marie Wurmbrandtové byla zámecká kaple v Napajedlích
uznána za poloveřejnou a aby se v ní v kterýkoliv den v roce, vyjma 3
poslední dny velíkonoční, sloužila mše sv., jíž by se zúčastnilo i
domácí služebnictvo.

14. Marie hraběnka Wurmbrandtová, rozená Baltazzi,
odevzdala 31. října 1916 farnímu úřadu v Napajedlích 40 korun na
zřízení fondu, z jehož úroků má se v dobrém stavu udržovati socha
sv. Huberta, kterou dala věnovatelka postaviti na svém pozemku v
lese oddělení 77 a na královské dolině.

268
15. Nadační stipendium pro 1 žáka olomouckého gymnasia,

přestouplého do filosofického kursu a vynikajícího nadáním, pílí,
mravností, z pozůstalosti Josefy Fesslové, měla napajedelská vrchnost
od 17. listopadu 1816 počínaje vždy čtvrtletně oznamovafi magistrátu
olomouckému a po vypršení lhůty vypláceti z kapitálu, který byl na
základě schválení zemského gubernia ze 6. srpna 1817 půjčen
poštmistrovi Engelbertovi Krumholzovi a zajištěn na jeho realitách.
Doživotní uživatelkou onoho kapitálu byla Marie z Mönse a
opatrovníkem pozůstalosti po Josefě Fesslové byl advokát dr. Weiss.
— Hlavní kvitance, vyhotovená universálním dědicem Josefy
Fesslové bankovním inspektorem Janem Nepomukem Fesslem pro
napaje-delskou vrchnost se nenašla. Nastaly proto potíže vzhledem
zaplacení a zajištění onoho kapitálu na realitách Krumholze pro
nadační stipendium. Bylo však dekréty krajského úřadu a gubernia z
r. 1822 dokázáno ,že Marie Monze brala úroky z onoho kapitálu až do
konce února 1817 od napajedelské vrchnosti a od 1. března 1817 od
Krumholze.

16. Nadační listina z 22. června 1825, vyhotovená ve smyslu
testamentu Terezie hraběnky Kobenclovny paní Františkou
hraběnkou z Kesselstattu a ukládající velkostatku (listem ze 26.
listopadu 1825) břemeno nevypovědi-telného obnosu 2000 zl v. m.
pro fond chudých napajedel-ského panství. R. 1866 bylo toto
břemeno velkostatku přepočteno na kapitál 840 zl.

17. Ve smyslu vládního nařízení, aby se pořídily pro nadace
listiny, kde jich dosud nebylo, dala hraběnka Terezie Kobenclovna
zhotoviti pro nadaci, založenou v neznámé době pro Julia, Jana a
Františku hrabata z Rotálu nadační listinu 15. června 1802, která byla
12. srpna 1812 zajištěna na statku v zemských deskách. Byla to mešní
nadace pro napajedelského faráře, který měl každého roku sloužiti za
mrtvé členy rodiny Rotálské 4 výroční mše (= universalia) a týdně 1
mši za živé, a 1 mši za mrtvé členy této rodiny. Majitel statku měl mu
vyplatiti za to 51 zl a to: 45 zl pro faráře, 3 zl pro kostel, 2 zl pro
varhaníka, 1 zl pro kostelníka. Mimo to měl farář od statku dostatí 1
vědro piva z každé várky. R. 1866 byla hodnota naturálních dávek
pro faráře rozpočtena na kapitál 428 zl 40 kr výkupného.

18. Dle zakládací listiny ze 16. května 1755 byl velkostatek
povinnen odváděti tlumačovskému faráři každého roku: 12 měřic
staromoravských pšenice, 20 měřic rži, 10 měřic ječmene, což v
pozdější době bylo zmenšeno na 15 měřic 14 mírek pšenice, 22 měřic
29 ½ mírek rži, 11 měřic 14 2/3 mírek ovsa rakouské míry. Mimo to
patřilo mu každého roku 15 beček piva s dovozem a 20 zl k. m. R.
1866 bylo vše rozpočteno v peněžité hodnotě na kapitál 420 zl r. m.

269

IX. Stavba druhé koleje Severní dráhy cís.
Ferdinanda.

Dráha mívala potíže se sněhovými závějemi, čemuž se chtělo

zabrániti hrázemi. Dle protokolu z 18. října 1860, v němž bylo
pojednáno o zřízení podobných hrází v Sušicích, vyvlastnilo se pro
dráhu k tomu účelu z panské parcely čís. 105 celkem 245 sáhů, jitro
po 1000 zl.

Jednání o 2. kolej této dráhy táhlo se již od r. 1864. V dopise ze
16. března 1865, adresovaném ředitelství velkostatku, stěžovala si
mezi jiným Severní dráha na „nestydaté“ požadavky selských
majitelů pozemků, určených a vykupovaných pro stavbu nádraží v
Tlumačově, kde se rozhodlo ředitelství dráhy dle protokolu,
sepsaného v kanceláři panství napajedelského 19. dubna 1865 zříditi
zastávku, aby se vyhovělo zájmům veřejného obchodu a jistotě
provozu, což také rakouské ministerstvo obchodu schválilo. Téhož
dne bylo smluveno mezi ředitelstvím dráhy a správou velkostatku
prodati dráze k této stavbě potřebný kus pozemku v ceně 1 jitro po
1000 zl r. m., jehož plocha se měla vyměřiti teprv po dokončené
stavbě. Bylo jí 2 ¼ měřice v ceně 778 zl 74 kr.

Dle protokolu ze 13. listopadu 1868 o výkupu pozemků v
Tlumačově a Záhlinicích pro stavbu 2. koleje dráhy byla smluvena
cena za 1 jitro v Tlumačově 1440 zl r. m. a 40 zl odškodného za
plodiny, v Záhlinicích pak 1200 zl a 80 zl odškodného za plodiny.
Jitro se počítalo o 1600 sáhách = 3 měřice.

Ministerstvo obchodu odevzdalo výnosem svým z 1. června
1872, č. 10.053 projekt Severní dráhy na zřízení 2. koleje mezi Uh.
Hradištěm a Hulínem morav. místodržitelství k dalšímu řízení ve
smyslu nařízení ze 4. února 1871, načež se sešla komise dne 22.
července 1872, v jejímž jednání byl sepsán protokol, smluvený
zástupci Severní dráhy, obce Napajedel, velkostatku o úpravě
nádraží, průchodů (viaduktů) pro polní cesty, studně (pumpy) pro
minerální vodu (slanici) a její odvádění při zřízení 2. koleje. V
Napajedlích bylo nutno prodloužiti neb rozšířiti značnou část
průchodů. Někde již při stavbě 1. koleje bylo pamatováno na 2. kolej,
zvlášť při moravním mostu (Hejný-Hlasov) průjezdu a průtoku za
povodní, při mostku přes mlýnský potok. Také se žádalo, aby závory
byly řádně upraveny. Pumpa pro minerální vodu a její odvádění,
stojící vpravo od dráhy, měla se udržovati v pořádku. Panská
bednárna, krytá šindelem, měla se upraviti bezpečněji proti ohni.
Dům čís. 449 se vyvlastnil; hospoda nepotřebovala žádného

270
zabezpečení proti ohni. — V Hulíně šlo vše hladce, bez námitek; v
Tlumačově bylo ujednáno zří-diti několik průjezdů; v Babicích a
Ceronech bylo vy-vlastněno velkostatku pro 2. kolej 4 ¾ měřice půdy.
Dne 27. listopadu smluvily se ředitelství dráhy s velkostatkem zříditi
do cukrovaru vlečnou dráhu nákladem 1274 zl 98 kr, ku kterémuž
účelu měly obě strany připravené některé parcely již od r. 1869, jiné
od r. 1872 a 1873, od kteréž doby také platila již každá své daně. Ku
zřízení 2. koleje a rozšíření nádraží prodal hrabě Bedřich ze svých
pozemků v Napajedlích, Otrokovicích, Tlumačově a Záhlinicích cel-
kem 12% měřice za 5922 zl 30 1/3 kr. Dráha zase prodala hraběti v
Babicích a Ceronech ze svých pozemků tam vykoupených celkem 5 ¼
měřice za 2269 zl 31 kr a s úroky od 1. října 1873, kdy se vlastně hrabě
zavázal v držení tohoto majetku, do 15. dubna 1875 v obnosu 165 zl 9
kr, úhrnem za 2434 zl 40 kr.

Od delší doby bylo již jednáno o železniční připojení Zlínska a
Vizovska k Severní dráze. Ferdinandově. Podnikatelé stavby této
místní dráhy oznámili obci Napajedel, že by byli ochotni připojiti tuto
místní dráhu k hlavní trati místo v Otrokovicích v Napajedlích,
zaváže-li se obec převzíti základních akcií za 150.000 zl. Obec dala se
do práce. Sama upsala k tomu účelu 10.000 zl,. velkostatek 50.000 zl,
rolnická záložna 10.000 zl — spořitelna městská tehdy ještě nebyla —
silniční výbor okresu napajedelského usnesením ze dne 1. srpna 1898
ve smyslu zákona ze 4. srpna 1887 také 10.000 zl. Mimo to očekávala
se zemská subvence 25.000 zl a od místních občanů úpis na 5.000 zl.
Se zbytkem asi 40.000 zl spoléhalo se na hraběte Šternberka v
Pohořelicích. Ten však deputaci v této věci vůbec ani nepřijal — dle
sdělení, uchovaného v, archivu zámeckém. Dle vyvlastňovacího
nálezu morav. místodržitelství z 5. května 1899 vyvlastnilo se pro
rozšíření otrokovské zastávky na připojovací stanici z panské parcely
č. 334 celkem 1271 m2 plochy. Podnikateli této stavby byli Emil Török
a E. Janovic z Buda-Pešti.

Dle smlouvy z 22. října 1900 prodali manželé Baltazziovi
Severní dráze pro zřízení nádraží v Otrokovicích celkem 17 árů 66 m2
za 7014 K 38 h i s náhradou za poškození plodin a s 5% úrokem od 1.
listopadu 1899.

Již r. 1836 dostala společnost pro stavbu Severní dráhy
privilegium zříditi na některých stanicích hospody, k čemuž
nepotřebovala zvláštního povolení od vrchnosti; ani nebyli hostinští
nuceni brát pivo od příslušných vrchností.

271

X. Stavba silnic.

Silnice v našem smyslu byly na území bývalého napaje-

delského panství pořizovány z kamene a štěrku; bočními příkopy a
mostky pro odchod vody byly opatřovány teprv po roce 1829.
Nejdůležitějšími byly silnice: l. Uh. Hradiště, Staré Město, Jalubí,
Zdounky, Kroměříž; 2. Napajedla, Otrokovice, Machová,
Mysločovice, Holešov; 3. Napajedla, Topolná, Bílovice, Hradčovice,
Uh. Brod; 4. Napajedla, Kvítkovice, Malenovice, Zlín, Vizovice,
Vsetín; 5. Tlumačov, Kvasice, Kroměříž; 6. Vyškov, Kroměříž, Hulín,
Tlumačov, Napajedla, Uh. Hradiště; tato silnice byla budována v le-
tech 1833—1843.

Roku 1841 byla stavěna silnice Malenovice—Napajedla
nákladem 1650 zl k. m. a z Tlumačova do Záhlinic. Roku 1867 jednalo
se o pozemštění silnice Přerov—Uh. Hradiště—Uhry.

Silnice, spojující obce na pravém břehu Moravy s Napajedly a
Kroměřížem přes Žlutavou a Bělov, byly stavěny v letech 1884—1896.
Stavba žlutavské silnice byla provedena ve dvou obdobích časových
a traťových. První část silnice od napajedelsko-žlutavských hranic po
panský lom „Kuchaříce" v délce 2365 metrů byla zbudována r. 1880
rozpočteným nákladem 3511 zl 60 kr. Poněvadž velkostatek této cesty
nejvíce upotřebil a ji svými povozy nejvíc poškozoval, věnoval na její
stavbu na nátlak obce Žlutavé 2.000 m3 kamene bez dovozu, ač
původně chtěl dát jen 1.000 m3 kamene ze svého lomu. Ostatní
kámen koupila obec z panského lomu za 394 zl a žádala pak
velkostatek za odpis dluhu. Byla jí však povolena jen splátka ve 4
lhůtách: 1. dubna, 1. října, 31. prosince 1887 a 1. dubna 1SS8. —
Výnosem zemského výboru ze 6. června 1889 čís. 20.243 bylo
povoleno vystavěti silnici II. třídy od moravního mostu v Napajedlích
k obecním hranicím napajedelsko-žlutavským. Na celkový náklad
stavby této silnice v obnosu 19.798 zl 78 kr přispěl okresní silniční
fond částkou 6.445 zl 41 kr, t.j. 32,45% celého nákladu, Napajedla
5.651 zl 46 kr - 28,54%, velkostatek 5.180 zl 60 kr = 26,16%, Žlutavá
2.521 zl 31 kr = 12,75%. Čtvrtinu celé délky silnice stavěl ve své režii
silniční výbor, ostatek byl svěřen napajedelskému staviteli
Schlepsovi. Roku 1896 byla vydlážděna silnice od moravního mostu k
nádraží. R. 1897 byla vystavena silnice z Tlumačova do Machové; r.
1S98 pak silnice, spojující Komárov se silnicí Napajedla—Topolná
nákladem 8.100 zl, k čemuž přispěl napajedelský velkostatek 100 zl,
subvence 4.700 zl, malenovské panství s obcí Komárovém na zbytek
ve formě 240% přirážkou. R.

272
1899 byla zbudována silnice z Babic do Kudlovic nákladem

7675 zl, pak do Kostelan; téhož roku vystavěly si Otrokovice silnici k
nádražnímu skladišti nákladem 2.500 zl r. č., načež přispěl
velkostatek polovicí. — Nouzová silnice, spojující Košíky, Kudlovice,
Sušice, Traplice, Jankovice byla vystavěna r. 1898, na niž půdu
zdarma daly obce a velkostatek, kámen z Rovné statek a náklad
hradily subvencí 6.000 zl stát a země. Halenkovská silnice byla
vystavěna r. 1902 nákladem 9.163 zl 76 kr, z čehož na velkostatek
připadlo 912 zl ža 264 metrů.

273

XI. Kasárny.

V dřívějších dobách nebylo jízdní vojsko ubytováno sou-

středěně v kasárnách, ale po dědinách. Při tomto způsobu ubytování
dály se všelijaké přehmaty, roztrpčující vojíny i ubytovatele.
Nesprávnosti byly často zaviněny starosty obcí, kteří však vinlu
obyčejně svalovali na velitele vojenského oddílu. Kromě toho nesli
ono břemeno jen poddaní, kdežto budovy panské a duchovních osob
byly osvobozeny od ubytování vojska. Tato výsada pozbyla platnosti
výnosem zem. presidia ze 27. ledna 1849 čís. 631; roku 1869 bylo pak
zahájeno jednání o stavbě kasáren pro kavalerii na Moravě a bylo též
usneseno vystavěti v okrese uher. hradišťském takové kasárny ve
Bzenci a Veselí s použitím stavebního kasárenského fondu v obnosu
1,200.000 zl, který vznikl sloučením různých starých nadací a
příplatků. Města Hodonín a Kroměříž stavěla již kasárny, majíce
slíbenu půjčku na nízký úrok.

Výnosem z 21. února 1879, čís. 1876, jednajícím o stavbě
kasáren pro kavalerii a o účasti jednotlivých obcí na krytí výloh při
oné stavbě, byla svolána schůze všech starostů obcí a zástupců statků
na den 2. května 1879 k 9. hodině dopoledne do Uh. Hradiště, které se
účastnil též zástupce zemského výboru. Zemský výbor byl
splnomocněn poskytnout obcím na stavbu kasáren bezúročnou
půjčku do 30.000 zl a výminečně též subvenci do 15.000 zl na jednu
kasárnu ze stavebního fondu pro kasárny. Kdyby se nedosáhlo někde
mezi konkurenty dohody, mohl zemský výbor ustanoviti přirážky k
přímým daním.

274

XII. Pruská vojna r. 1866.

K vojenským účelům za pruské vojny r. 1866 dodal napa-
jedelský velkostatek 27 přípřeží, jichž koni byli při srážce u Poličky z
vozů vypráhnuti a obráceni k útěku. Všechno ostatní bylo opuštěno a
zanecháno na místě. Brzy však našel se jeden, z těchto vozů u
Obdržálka v Huštěnovicích, jinýv Polešovicích a několik vozů v
jiných obcích. Správa statku poslala proto pacholka Svobodu do
Huštěnovic pro onen vůz s příkazem vyžádati si úřední pomoc v
Hradišti, nevydá-li vůz Obdržálek dobrovolně. Podobně měl si
počínati Vlček v jiných obcích.

V době od 18. července r. 1865 bylo přerušeno poštovní spojení
a doprava všemi směry. Jen kurýři tajně dopravovali potřebné
zprávy. Velkostatek prý neutrpěl v této době příliš velké škody.
Rozprchlé krávy napajedelské prý se vrátily vyjma 2 kusů a
otrokovské ovce vyjma 14 kusů. V noci 18. července rekvirovali
husaři v Otrokovicích celkem 200 měřic ovsak 5 volů, 27 věder piva; 9
čet vojska rekvirovalo 4 koně, 4 tažné voly, 17 krmných volů, 37 centů
sena, mimo to v Otrokovicích ještě 100 měřic ovsa, 3 krávy, 6 koní,
100 věder piva. — Za průchodu pruského vojska Napajedly byly
všechny pokoje zámku od vrátnice až po čís. 4 zabrány vojskem. V
pokoji hraběte Ticiho byl ubytován generál z Hartmannů, v .prvém
poschodí čís. 5 bydlel generál z Borstellů; podobně všechny pokoje
Kesselstattské až po vrátnici zabraly vojenské osoby; pokoje
Terezininy v II. poschodí obýval hrabě Solen. V jídelně se jedlo; jen
pokoje paní hraběnky zůstaly nedotčeny. Nikdo nechtěl do nich
vstoupiti. Ve vrátnici bydlel hrabě Vengenský. Všechno jednání dálo
prý se v největším pořádku. Nikde nebylo špíny ani krádeží. Celkem
bylo v napajedelském zámku pohoštěno 30 důstojníků a 80 mužů,
kteří spotřebovali 70 láhví vína a 10 věder piva. Dne 19. července 1866
dostavilo se do Halenkovic do dvora 5 pruských hulánů a žádali
oves. Jelikož ho tam neměli, museli dovézti z Napajedel do Bilovic
fůru sena. — V Halenkovicích vyhlídli si jezdeckého koně „šimla“,
kterého musel halenkovský správce Rabenseifer ihned poslat do
Spytihněvě. Za půl hodiny však dovedl ho zahradník chmelnice zpět,
jelikož prý je těžký. V Halenkovicích ohlíželi se Prušáci po mléce a
chlebě, pobyli tam do večera, načež se vrátili do svého bydliště.

Dle zprávy purkrabího Komíhala z 21. července 1866 přišlo do
Otrokovic, Tlumačova a Skal velké množství vojska; v obcích těchto
nabídli vojákům vše možné, aby je uspokojili, pročež nedošlo tam k
žádné neshodě. Bylo tu kromě četných důstojníků a poddůstojníků
300 mužů, kteří rekvirovali dobytek hovězí, koně a něco ovcí. Dne 20.

275
července prošlo Halenkovicemi od 8½ hodiny ráno do 3 hodin
odpoledne nejméně 10.000 mužů Prusů. Po odchodu Prusů nezůstalo
ve dvoře ani kousku chleba ani mléka. Sebrali jalůvku, za niž
zanechali krávu, která nemohla již jiti. Koně zachránil správce, poslav
je do lesa. Odvedli mu jízdního koně; když však shledali, že je
chromý a křivý, nechali ho, načež se sám vrátil domů. V Sušicích
rekvirovali 4 voly. Shledáno, že zadní voje byly nejhorší; bylo v nich
mnoho opilých vojáků. Při takovém průchodu ztratilo se v
Otrokovicích 300 měřic ovsa, 5 volů, 3 krávy, 1 jalovice, 25 ovcí a 2
koní. Do Sušic nastěhovalo se 26. července 1866 100 koní a 100 mužů.
Ve dvoře musel se vyvést všechen dobytek ze chlévů; i stodola byla
plna koňů. Vojáci vše zabavovali a snědli vše, co kde našli. Večer
dojela ještě přípřež se 2 muži do dvora pro mléko a chléb. Celou zá-
sobu 60 litrů mléka a poslední chléb museli vojínům vydatí. I ložní
prádlo žádali. Jen dobytek nechtěli brati. V Topolné dne 30. července
v pozdních hodinách večer zaútočilo několik vojáků na sklep; vytrhli
přední dvéře sklepa, zadní rozbili a pobrali všechny láhve s vínem.
Na tento nešvár upozornil majora správce Grossmann, načež byla u
sklepa ustanovena stráž. Napajedly projelo dne 26. července
odpoledne 66 různých povozů i s nemocnými. V zámku zastavil se
pruský důstojník z generálního štábu „Bonina" jako kurýr a donesl
depeši, že v Tova-čovč bylo smluveno příměří. Druhého dne ráno
spěchal do Strážnice. V noci nato přišlo do zámku ještě 5 husarů;
druhého dne dostavil se do zámku ze Strážnice rotmistr husarů,
zabavil přípřež, posnídal a odjel do Kroměříže, aby se večer zase
vrátil. I tento se zmínil o příměří 4 týdnů. Také 31. července prošlo
Napajedly velmi mnoho vojska jízdního, pěšího, dělostřeleckého, z
nichž mnozí tu zůstali, zvlášť štábní generál Bonin s 18 důstojníky; 50
osob, 140 koní ubytovalo se v zámku, ve stájích, v úřední budově pak
5 důstojníků s 11 muži a 29 koní. Generální štáb, jedna kompagnie a
hudba zůstaly tu déle. Rekvisice omezila se tu jen na přístřeší a jídlo.
Lékař Dadák ohlásil v té době choleru. Vojsko táhlo v té době ze
Skalice do Oderbergu u Šternberka a ubytovalo se nejen v
Napajedlích, ale i v Topolné 50 mužů s koni a v Otrokovicích 50.000
se 7 důstojníky. Do uzavření míru měl se přemístiti, z Břeclavě do
Oderbergu celý 1. armádní sbor. Do obcí dovážel se přípřežními vozy
oves pro vojsko; v zámku nebylo již nic červeného vína ani čaje. Něco
čaje sehnal kdesi páter Linhardt, ale víno nikoli. Honba byla vojínům
zakázána; generál Bonin prohledl si pivovar a vyjádřil se pochvalně o
jeho zařízení.

Požadavky při ubytování a stravování vojenského mužstva při
průchodu krajem v době příměří zbraní byly královským pruským
polním intendantem I. armádního velitelství Leskem takto udány:

276
1. Stravování poskytne, kdo dává byt. 2. Opatření zásob nastane,
jakmile se nedocílí dostatečného stravování u ubytovatele. 3. O zá-
soby se postarají obce. 4. Ubytovaný má se spokojiti s jídlem svého
hostitele. Nejméně má však právo žádati a) funt 26 lotů chleba nebo
28 lotů sucharů; b) masa 25 lotů čerstvého nebo slaného (= váha
syrového masa), uzené, hovězí, skopové — nebo 7 ½ lotu slaniny; c)
zeleniny 6 lotů — rýže, kroupy, krupice — (ovesné, pohankové,
ječmenné, pšeničné), neb 15 lotů luštěnin (hrachu, čočky, bobu), nebo
3 funty zemáků a pod.; d) 1 ½ lotu soli; e) 1 lot kávy. Mimo to má
každý muž dostati denně 1 žídlík vína neb ¼ židlíku kořalky.
Důstojníci úředníci měli dostati k snídani kávu s chlebem, k obědu
polévku, zeleninu, maso, pečeni s příkrmem a židlík vína. Píci pro
koně měly vždy obstarati obce. I v Napajedlích vloupali se 25.
července Prušáci do sklepa, jehož přední dvéře rozštípli, zadní
vyzdvihli a z něhož odnesli 284 láhví vína. V sudech zůstalo víno
neporušeno. — Dne 20. července 1866 dostavil se do dvora v Sušicích
radní Janečka z Hu-štěnovic se 4 ozbrojenými pruskými vojáky,
vyvolal si dozorce dvoru Zavázala a žádal ho, aby jim vydal 4 panské
voly, což tento učinil, ač byli již prodáni Isáku Zweigenthálovi cent
po 15 zl. Všichni 4 voli vážili 13 centů 45 funtů a stáli 471 zl 75 kr.
Janečkovi se tu jednalo o to, aby neubylo v Huštěnovicích dobytka a
aby nebyli rekvi-sicí postiženi jen jednotliví lidé, nýbrž více lidí, aby
byla rekvisice tedy všeobecnou. Proto upustila správa statku od
soudního jednání, které by byla prohrála.

Za průchodu pruského vojska zdejším krajem byly mýtní
závory odstraněny a mýtné přestalo. se vybírati V době příměří a
snad již následujícího míru nezdálo se býti nutným, aby vybírání
mýtného jako privátní majetek bylo rušeno a nebylo též příčiny, aby
privátní osoby byly osvobozeny od příspěvků na vydržování mostů.
Proto žádala vrchnost pruské generální velitelství, by dovolilo vybí-
rati mýtné od privátních osob, jelikož vystavěním velkých mostů přes
řeku Moravu a Dřevnici měla velké výlohy, na jichž krytí dovolila jí
vláda vybírali mýtné. Mýtného vybíralo se: a) z 1 kusu tažného
dobytka 5 ½ kr r. m.; b) z 1 kusu těžkého hnaného dobytka 3 kr r. m.;
c) z 1 kusu lehkého hnaného dobytka 1 ½ kr r. m.

V červenci r. 1866 zemřelo v Otrokovicích 6 lidí na choleru a
několik onemocnělo touž nemocí; 4 případy byly též v Napajedlích,
něco v Tlumačově, Machové, Kroměříži, Uh. Hradišti. V Napajedlích
byla v bytě rotmistra zřízena nemocnice pro 10 postelí.

Při ubytování a stravování pruských čet v zámku v době od 2.
do 25. srpna 1866 byly vykázány tyto výlohy: 1. Pro důstojníka
denně: a) snídaní: káva, 2 chleby s máslem 30 kr; b) posnídávka:
studené maso 30 kr, sýr 10 kr, máslo 20 kr, chléb 4 kr, víno 10 kr, pivo

277
10 kr, celkem 74 kr; c) oběd: hovězí polévka 10 kr, hovězí maso: se
zeleninou 35 kr, pečeně s kompotem nebo salátem 50 kr, moučník 30
kr, chléb 4 kr, víno 20 kr, pivo 15 kr, černá káva 12 kr ; celkem 1 zl 76
kr ; d) večeře: maso s knedlíky nebo zemáky 40 kr, sýr 25 kr, chléb 4
kr, víno 10 kr, pivo 15 kr, čaj 12 kr, celkem 1z 1 6 k r. — 2. Pro pod-
důstojníka nebo muže vojáka: a) snídaní: káva 10 kr; b) oběd: hovězí
polévka 10 kr, hovězí maso se zeleninou 40 kr, chléb 4 kr, pivo 10 kr,
celkem 74 kr; c) večeře: polévka s masem a chlebem 12 kr, chléb 4 kr,
pivo 10 kr, celkem 26 k r.

Ve dnech 25. až 29. srpna byli na panství napajedel-ském
stravováni pruští důstojníci, jimž se počítalo za 1 den po 1 tolaru a 5
groších stříbrných: 1. Velící generál Bonin I. armádního sboru
pruského 5 dní = 5 tolarů 25 grošů; 2. plukovník Bornés 5 dní = 5
tolarů 25 gr; 3. hejtman Kretschmann 4 dny = 4 tolary 20 gr; 4.
hejtman Huline 3 dny = 3 tolary 15 gr; 5. rotmistr Golz 5 dnů = 5
tolarů 25 gr; 6. hejtman Windhovský 5 dnů = 5 tolarů 25 gr; 7.
důstojník Esebech 1 den = 1 tolar 5 gr; 8. důstojník Dohna 5 dnů = 5
tolarů 25 gr; 9. generál, lékař dr. Hasse 5 dnů = 5 tolarů 25 gr; 10.
soudní rada Kramm 5 dnů = 5 tolarů 25 gr; 11. důstojník Weber za 50
obědů po 15 gr = 1 zl 15 kr; celkem 48 tolarů 50 gr.

V Otrokovicích bylo ve dvoře v době od 18. července do 1.
srpna 1866 zaopatřeno z pruského vojska: 52 poddůstojníků, 931
mužů, 816 koní, jimž bylo dodáno 28 měřic ovsa, 239 centů sena, 1
kopa 28 snopů ječmene. Někteří při průchodech jen pojedli, jiní
pobyli celý den i noc. Vše počítalo se na 1051 dní. Celková škoda
velkostatku způsobená při průchodech Prusů byla vypočtena na
10.471 zl 60 kr.

278

XIII. Podnebné poměry v Napajedlích v letech
1914-1936.
A. Teplota.

Ze zprávy lesního úřadu, uložené v zámeckém archivu,
dovídáme se, že r. 1862 počal suchými mrazy beze sněhu, že již v
únoru jely ledy po Moravě po velkých deštích a že toho roku
převládalo značné sucho, trvající v kraji již po 10 let. R. 1863 dostavily
se ještě v červnu a v červenci silné noční mrazy, teplota náhle klesla
na — 12° C a vylitá voda zamrzla. Duby a buky v lesích pomrzly,
nevydaly semen pro lesní školky. V říjnu se dostavily mrazy, které
potrvaly do listopadu. I v červenci 1866 pomrzla všechna réž ve
květu, řepka do 2/3 a všechno ovoce.

V letech 1914—1936 vykazuje 23tiletý roční průměr 9,1° C
teploty. Nejmenší roční průměr 7,7°C byl roku 1929; pak 8°Č roku
1933; 8.3° roku 1924; největší 10,6°C v roce 1934, pak 10,4° roku 1916.

279
Jednotlivé měsíce vykazují:
Teplota s největšími stupni nad 37°C byla jen v letech 1921 a

1922; v jiných letech byla teplota největší vesměs pod 37°C. Teplotu
nad 25°C měly měsíce: červenec v 17,5 dnech. Nad 30°C měly měsíce
červenec v 5,9 dne, srpen v 5,3, červen v 3,7, září v 1,5, květen v 0,9;
celkem v roce 17 dní. S nejvyšší denní teplotou nad 0°C bylo v tomto
období průměrně v roce 60 dnů a to: v únoru 11,9 dne, v březnu 11,7,
v lednu 11,4, v prosinci 10,9, v listopadu 8,2, v dubnu 3,7, v říjnu 2,4,
v květnu 0,2, v září 0,05. Rok 1931 měl takových dnů 94, r. 1935 pak
77, r. 1930 jich měl 75, roky 1932 a 1933 po 72.

S nejvyšší teplotou pod 0° bylo v těchto letech průměrně
celkem 27 dní a to: v lednu 9 dní, v prosinci 8 dní, v únoru 7,3, v
listopadu 1,6, v březnu 1,2 dne.

B. Srážky.
1. V letech 1914—1936 vykazuje roční průměr srážek 60,9 cm a

v jednotlivých měsících takto:

v lednu 39.1 mm v 15.5 dnech,

v únoru 2S.1 11.8

v březnu 29.1 11.4

v dubnu 45.6 13.4

v květnu 55.9 13.0

v červnu 66.1 13.0

v červenci 64.5 12.9

v srpnu 79.2 12.8

v září 49.7 11.4

v říjnu 63.1 16.3

v listopadu 45.6 14.2
v prosinci 42.9 16.6

Nejmenší srážky byly v letech: 382.6 mm r. 1921; 361.3 mm r.

1932; 476.3 mm r. 1933; 497.7 mm r. 1934. Největší srážky byly v
letech: 712.2 mm r. 1916; 724.6 mm r. 1923; 752.6 mm r. 1919; 754.6
mm r. 1926; 765.6 mm r. 1915.

Nejmenší v měsících byly srážky: 3.5 mm v listopadu 1920; 4.7
mm v únoru 1932; 7.6 mm v březnu 1918; 8.8 mm v říjnu 1920.
Největší v měsících byly srážky: 193.7 mm v červnu 1926; 184.6 mm v

280
srpnu 1915; 166.5 mm v říjnu 1930; 155.3 mm v srpnu 1918; 152.2 mm
v srpnu 1934; 119.3 mm v září 1922; 131.1 mm v červnu 1923.

Roční průměr deštivých dnů v onom období je 162.3 dne.
Největší počet deštivých dnů v jednotlivých měsících bvl: a) po

21 dnech v září 1930, v listopadu r. 1919, 1917, 1928; b) po 22 dnech v
srpnu 1915, 1918, v říjnu 1924, v prosinci 1925, 1934; c) po 20 dnech v
březnu 1919, v dubnu 1927, v červnu 1923, v červenci 1930; d) po 23
dnech, srpen v 14.9, červen ve 12.4, květen v 7.4, září v 6.1, duben ve 2
dnech, říjen v 0.4 dne; celkem v roce v 60 dnech v prosinci 1923, v
říjnu 1930.

Nejmenší počet deštivých dnů byl v měsících: a) 4 dny v
červnu 1917; b) 5 dnů v září 1915; c) po 6 dnech v červenci 1928, v
říjnu 1920, v únoru 1929, 1930; d) po 7 dnech v březnu 1923, v srpnu
1921, v listopadu 1920; e) po 8 dnech 1923, v červnu a v srpnu 1932, v
únoru a v srpnu 1920.

2. Roční průměr dnů se slyšitelnými — třeba i vzdálenými —
bouřkami v tomto období je 28. Nejvíce bouřek bylo v červenci 6.6
dne, v červnu 6.1, v srpnu 5.7, v květnu 5.4, v dubnu 1,9, v září 1.6, v
říjnu 0.3; jednou zahřmělo též v únoru 1933; v březnu 1918 dvakrát;
jednou v březnu 1925, 1933, v listopadu 1930, v prosinci 1921, 1927,
1929.

3. Roční průměr dní se sněhovou pokrývkou v tomto období
činí 51 dní; v lednu průměrně 16.1 dne, v prosinci 13.8, v únoru 12.6,
v dubnu 43, v listopadu 3.4; něco málo i v dubnu 1919, 1921, 1929 a v
říjnu 1919, 1922, 1926, 1930.

Sněhu napadlo průměrně ročně 69 cm; v lednu 23 cm, v
prosinci 18, v únoru 13, v listopadu 6, v březnu 8, malinko v dubnu a
v říjnu. — Jednotlivě v měsíci lednu spadlo: a) 70 cm r. 1929; b) 47 cm
r. 1922; c) 38 cm r. 1923; d) 37 cm r. 1917, e) 30 cm r. 1935, 1931; v
únoru: a) 40 cm 1931, b) 33 cm r. 1933.

4. Roční průměr oblačnosti v období tomto je 6.4 desetin
oblohy, pokryté mraky; největší v prosinci a v lednu 8.2, nejmenší v
srpnu 5.5. Jednotlivě měsíc duben r. 1914 vykázal 3.4, březen r. 1921
pak 3, srpen a září r. 1921 po 3.8, červen r. 1930 pak 3.5.

5. Roční průměr mlhových dnů v tomto období je 63 dní;
největší po 8.1 v měsících říjnu a v prosinci, 7.8 dne v lednu, 7.7 v
listopadu; nejmenší 1.6 dne v dubnu, 2.3 v červnu, 2.7 v květnu. Z
roků nejvíce mlhových dnů měly: rok 1934 měl 110, r. 1920 měl 92, r.
1921 měl 91 dní; nejméně mlhových dní bylo v letech: 38 dní v r. 1931,
42 dnů v letech 1929 a 1932; 46 dnů v letech 1917, 1928,1935.

281
6. Průměr vichřic, označených dle dvanáctidílné stupnice

Beaufortovy čísly 6—8, vykazuje v onom období za rok počet 90 dní.
7. Kroupy padají u nás velmi zřídka a to obyčejně s deštěm.

Příčinou ochrany kraje před kroupami jest dle mého pozorování
průvan v soutěsce, zvané Hatě, mezi oběma místními kopci po obou
stranách řeky Moravy, Kalvárií totiž na východní straně á Makovou
na západní. Často jsem totiž pozoroval, že bouřkový a kruponosný
mrak, dospěvší v tato místa, se buď rozdělil a odplul různými směry
neb aspoň odbočil v jinou stranu beze škody, což mohlo se stati
vystupujícím vzdušným proudem ze sou-těšky do výše. Sousední
obce jakož i vzdálenější napajedel-ská trať Burovy bývají již
kroupami navštěvovány.

8. Vanoucí u nás větry jeví se v těchto procentech: a)
severozápadní v 38.1% b) jižní ve 20.7% c) jihovýchodní v 10.9%, d)
jihozápadní v 10.9%, e) západní v 6.4%, f) bezvětří v 5%, g) severní v
5%, h) severovýchodní v 1.7%, ch) východní v 1.3%.

