

Univerzita Pardubice
Filozofická fakulta

Demografický vývoj a majetkové poměry poddaných na panství Nasavrky
v 17. a 18. století

Bc. Monika Horáková

Diplomová práce

2009

Prohlášení autora

Prohlašuji:

Tuto práci jsem vypracovala samostatně. Veškeré literární prameny a informace, které jsem v

práci využila, jsou uvedeny v seznamu použité literatury.

Byla jsem seznámena s tím, že se na moji práci vztahují práva a povinnosti vyplývající ze

zákona č. 121/2000 Sb., autorský zákon, zejména se skutečností, že Univerzita Pardubice má

právo na uzavření licenční smlouvy o užití této práce jako školního díla podle § 60 odst. 1

autorského zákona, a s tím, že pokud dojde k užití této práce mnou nebo bude poskytnuta

licence o užití jinému subjektu, je Univerzita Pardubice oprávněna ode mne požadovat

přiměřený příspěvek na úhradu nákladů, které na vytvoření díla vynaložila, a to podle

okolností až do jejich skutečné výše.

Souhlasím s prezenčním zpřístupněním své práce v Univerzitní knihovně.

V Pardubicích dne 30. 6. 2009

Monika Horáková

Anotace

Práce pojednává o nasavrckém a sečském panství od poloviny 17. století do poloviny

18. století. První kapitola obsahuje přehled základní literatury související s tématem práce.

Následující kapitoly přinášejí přehled o historickém a náboženském vývoji dané oblasti. Další

část je věnována rozboru věkové skladby zdejší populace v roce 1651 a následnému

demografickému vývoji, kde jsou sledovány demografické jevy jako porodnost, sňatečnost,

úmrtnost. V poslední kapitole je analyzována sociální a socioprofesní struktura obyvatelstva

pro dané časové období.

Klí čová slova

Nasavrcko – dějiny, 17. a 18. století, náboženství, demografický vývoj, sňatečnost, porodnost,

úmrtnost, socioprofesní skladba

Demographic development and means conditions of retainers in the estate

of Nasavrky in the 17th and 18th century

Abstract

The work deals with Nasavrky and Seč estate from the middle of the 17th to the

middle of the 18th century. The first chapter provides an overview of the basic literature

related to the work. The following chapters provide an overview of the historical and religious

developments in the area. Next part is devoted to analysis of age structure of the local

population in 1651 and subsequent demographic trends, which are monitored by demographic

events such as birth rate, marriage rate, mortality. In the last chapter is analyzed the social and

social-professional structure of the population for that time period.

Keywords

Nasavrcko - history, 17th and 18th century, religion, demographic trends, marriage rate, birth

rate, mortality, social-professional structure

Poděkování

Před uvedením vlastní práce bych ráda poděkovala všem, kteří mi poskytli cenné rady,

věnovali svůj čas a podporovali mě. Největší poděkování patří prof. PhDr. Eduardu Maurovi,

CSc. za odborné konzultace, připomínky a rady při vypracování této diplomové práce.

Obsah

1. Úvod..s. 1

2. Prameny a literatura...s. 3

3. Sídelní vývoj...s. 11

3.1 Teritoriální vymezení...s. 11

3.2 Počátky osídlení ..s. 11

3.3 Hradební soustava..s. 14

3.4 Nasavrcko po válkách husitských..s. 15

 3.4.1 Historický vývoj Nasavrk ..s. 16

 3.4.2 Historie Seče ..s. 16

3.5 Nasavrcké panství v 17. a 18. století ...s. 17

3.6 Nasavrcko v 19. a 20. století..s. 21

4. Náboženské poměry ..s. 24

4.1 Náboženský vývoj na Nasavrcku do roku 1712 ..s. 24

4.2 Náboženská situace na nasavrckém panství v polovině 17. století..........................s. 27

4.3 Religiozita na nasavrckém panství od 18. století...s. 31

5. Demografický vývoj obyvatelstva ..s. 37

5.1 Předpokládaný počet obyvatelstva...s. 37

5.2 Struktura obyvatelstva podle Soupisu poddaných podle víry..................................s. 39

 5.2.1 Věková struktura..s. 39

 5.2.2 Složení rodiny..s. 41

 5.2.3 Užívaná křestní jména ...s. 44

5.3 Demografická struktura ...s. 46

 5.3.1 Porodnost ...s. 48

 5.3.1.1 Porodnost v letech 1675 – 1705...s. 50

 5.3.1.2 Porodnost v letech 1706 – 1764...s. 53

 5.3.2 Sňatečnost ..s. 56

 5.3.2.1 Vývoj sňatečnosti v letech 1675 – 1705 ..s. 58

 5.3.2.2 Vývoj sňatečnosti v letech 1705 – 1764 ..s. 60

 5.3.3 Úmrtnost ..s. 61

5.4 Vývoj počtu obyvatelstva ..s. 65

6. Sociální postavení poddaných. ...s. 70

6.1 Přírodní podmínky ...s. 70

6.2 Sociální struktura obyvatelstva..s. 73

 6.2.1 Usedlé obyvatelstvo...s. 73

 6.2.2 Podruzi ...s. 78

 6.2.3 Čelední služba..s. 80

6.3 Socioprofesní skladba obyvatelstva...s. 84

7. Závěr...s. 89

8. Použitá literatura...s. 93

9. Přílohy .. s. 97 - 103

10. Resumé ...s. 104

Seznam tabulek

1) Náboženská struktura panství Seč a Nasavrky v r. 1651. ...s. 29

2) Náboženská struktura v r. 1651 podle věku a pohlaví. ...s. 30

3) Věkové skupiny podle pohlaví..s. 40

4) Věkové rozdíly mezi manžely. ...s. 43

5) Chlapecká a dívčí jména r. 1651...s. 45

6) Vícečetné porody v letech 1721 – 1764..s. 55

7) Vývoj počtu „duší“ v letech 1671 – 1725. ..s. 66 – 67

8) Porovnání údajů uvedených v urbáři a berní rule pro ves Vršov......................................s. 75

9) Věkové složení podruhů v r. 1651. ...s. 79

10) Rozdílné postavení hospodářů v letech 1651 a 1654..s. 80

11) Struktura čeledínů a jejich věkový průměr. ..s. 82

Seznam grafů

1) Věková struktura obyvatelstva..s. 39

2) Vývoj počtu narozených dětí v letech 1675 – 1704..s. 51

3) Sezónnost porodnost v letech 1675 – 1704...s. 52

4) Vývoj počtu narozených dětí v letech 1706 – 1764..s. 54

5) Sezónnost porodnosti v letech 1706 – 1764 ...s. 54

6) Vývoj sňatečnosti v letech 1675 – 1705 ...s. 59

7) Sezónnost sňatečnosti v letech 1675 – 1705...s. 59

8) Vývoj sňatečnosti v letech 1705 – 1764 ...s. 60

9) Sezónnost sňatečnosti v letech 1705 – 1764...s. 61

10) Vývoj úmrtnosti v letech 1675 – 1705..s. 63

11) Vývoj úmrtnosti v letech 1707 – 1764..s. 63

12) Porovnání počtů křtů a úmrtí v letech 1707 – 1764 ...s. 64

13) Průměrné přirozené přírůstky v letech 1675 – 1704...s. 68

14) Průměrné přirozené přírůstky v letech 1707 – 1764...s. 68

15) Řemeslná výroba podle berní ruly ..s. 85

16) Řemeslná výroba podle tereziánských fasí ...s. 86

Seznam obrázků

1) Mapa sečkého a nasavrckého panství v polovině 17. století ..s. 18

Seznam použitých zkratek

ČsČH – Československý časopis historický

HD – Historická demografie

NA – Národní archiv

SAP – Sborník archivnických prací

SOA – Státní oblastní archiv

1

1. Úvod

Tato práce pojednává o demografickém vývoji poddaných a jejich sociální struktuře

na panství Seč a Nasavrky v 17. a 18. století. Cílem mého bádání je zmapovat vývoj

sledovaného území, nastínit problematiku náboženské konfese zdejších obyvatel, analyzovat

demografický vývoj a sociální postavení poddaných.

Zvolenou oblast jsem si vybrala jak z osobních, tak i ze studijních důvodů, neboť

doposud v odborné literatuře nebyla Nasavrcku věnována natolik velká pozornost, kterou by

si bezpochyby tento kraj zasloužil. Své bádání jsem vymezila obdobím druhé poloviny 17.

století a první poloviny století následujícího, během nichž se snažím poukázat na lokální

zvláštnosti vývoje populace a objasnit jejich důvody. Základními zdroji informací pro toto

zkoumání byly historické prameny, vzniklé v daném časovém rozmezí práce, a dále výběr z

doposud publikované literatury, vztahující se k probíranému tématu. Významným pramenem

se stal Soupis poddaných podle víry z roku 1651, který přináší informace o věkové,

náboženské a sociální struktuře tehdejší společnosti. Co se týká sociálního postavení

poddaných, je možné využít údajů ze dvou dochovaných urbářů, konkrétně z let 1647 (pro

panství Seč) a 1686 (pro panství Nasavrky), které sloužily k evidenci poddanských povinností

vůči vrchnosti, tj. naturálních a peněžních dávek a robotních povinností. Dalším důležitým

zdrojem je také Berní rula (1654), neboli první zemský katastr, který zachycuje majetkové

poměry poddaných v polovině 17. století. Pro situaci v 18. století čerpám data z tereziánských

fasí z roku 1713, na jejichž základě byl téměř o 35 let později vyhotoven Tereziánský katastr

(1748). Posledním opěrným bodem při psaní této práce jsou dvě dochované matriky farnosti

Bojanov, a to konkrétně pro léta 1675 – 1705, pro územní obvod Nasavrky, a 1675 – 1765,

pro územní obvod Bojanov. Při zpracování matrik, obsahujících záznamy o narozených,

oddaných a zemřelých osob v každé knize, bylo použito metody anonymní excerpce dat.

Práce je v zásadě rozdělena na čtyři základní zkoumané problémy. V první části je

pozornost věnována sídelnímu vývoji Nasavrcka od nejstarších dob do současnosti, jenž má

za cíl pomoci čtenáři proniknout do historických souvislostí zdejší oblasti. Většina informací

je čerpána z různých monografií, vztahujících se ke zvolenému území, neboť souhrnný

přehled historického vývoje celého nasavrckého panství doposud není zpracován (knihy,

zabývající se dějinami některých obcí na daném území, resp. jsou zaměřeny jen na určitý

fenomén, jsou v mnoha případech staré již několik desítek let).

Další kapitola je věnována otázce náboženských poměrů poddaných, kde se pokusím

poukázat na jejich specifické postavení v rámci českých zemí v polovině 17. století. Při

2

sepisování Soupisu poddaných podle víry, který je významným zdrojem informací, se většina

zdejších obyvatel přihlásila k nekatolickému vyznání, což je v souvislosti s probíhající

rekatolizací českých zemí velmi pozoruhodný jev.

V další části práce je rozebírána otázka přirozené měny obyvatelstva, tedy porodností,

sňatečností a úmrtností, na jejichž základě chci nastínit vývoj a změny v demografickém

chování obyvatelstva farnosti Bojanov. Taktéž mne bude zajímat srovnání s výsledky jiných

bádání, na jejichž základě bych ráda poukázala na rozdíly, nebo shody, mezi obecnými

tendencemi demografického vývoje a situací na Nasavrcku (např. sezónnost porodnosti,

sňatečnosti a úmrtnosti, otázka demografických krizí ad.). Jak již zde bylo zmíněno,

informace jsou čerpány z matričních záznamů, pro určení věkové skladby poddaných v

polovině 17. století je opět použito Soupisu poddaných podle víry.

Poslední kapitola je zaměřena na analýzu sociální skladby poddaných, kteří jsou

rozděleny do tří kategorií, a to na usedlé obyvatelstvo, podruhy a čeleď. Sledování vývoje

dané sociální skupiny je ovlivněno především strukturou zápisů daných pramenů a informací

v nich uvedených. Například pro zkoumání postavení podruhů je téměř nepoužitelná berní

rula, která tuto kategorii neeviduje, ze stejného důvodu jej nelze použít (stejně jako

tereziánské fase) pro otázku čelední služby. V této části se snažím též zachytit vývoj řemesel,

které jsou v nemalé míře ovlivněny přírodními podmínkami této železnohorské krajiny.

Na závěr práce jsou připojeny přílohy ve formě tabulek, které čtenáři nabízí přehledné

zpracování některých probíraných témat.

3

2. Prameny a literatura

Tato kapitola se pokusí čtenáři přiblížit pramennou základu, z níž jsem při psaní práce

o majetkových a náboženských poměrech poddaných na Nasavrcku v 17. a 18. století čerpala.

Mou snahou je nejen zhodnotit kvalitu a věrohodnost údajů daných historických pramenů, ale

také naznačit jejich vznik, vývoj či dostupnost pro současné bádání. Základními zdroji

informací pro psaní této diplomové práce tedy jsou: Soupis poddaných podle víry z roku

1651, urbáře z let 1647 a 1686, Berní rula (1654) a Tereziánský katastr (1748) a matrika pro

bojanovskou farnost z let 1674 – 1765.

Nejprve tedy pár slov k Soupisu poddaných podle víry z roku 1651. Soupis poddaných

je vyvrcholením úsilí českého krále a římskoněmeckého císaře Ferdinanda III. o dokončení

rekatolizace v českých zemích. Tento soupis vznikl na základě patentu českých královských

místodržících dne 16. listopadu 1650. Samotný zápis do předepsaných formulářů

vyhotovovaly vrchnostenské kanceláře, pravděpodobně tak, že byli povoláni rychtáři a jiné

důvěryhodné osoby, které měly poskytnout vyžadované informace. Následně byly soupisy

zasílány krajským hejtmanům, kteří je předali královským místodržícím v Praze. Po zrušení

místodržitelské kanceláře byly soupisy s ostatní registraturou místodržících zařazeny do nově

vytvořené Staré manipulace pod heslem „Religion“ a uspořádány podle tehdejších krajů

(panství Nasavrky je řazeno k tehdejšímu krajskému městu Chrudim).1 Na počátku 20. století

byla vydána edice tohoto pramenu pro kraje, kde se soupisy dochovaly. Obce sledované

lokality jsou součástí prvního dílu soupisu poddaných pro kraj Chrudimský.2

Soupis obsahuje nejen seznam všech přítomných obyvatelů s informacemi o jejich

víře, ale také tu je zaznamenáno povolání, věk a příslušnost ke konkrétní rodině. Je nutné

podotknout, že především údaje týkající se věku jsou velmi nepřesné, neboť lidé často svůj

věk zaokrouhlovali, jelikož matriky v této době byly vedeny pouze výjimečně. Dalším

nedostatkem soupisu je fakt, že tu nejsou zachyceny veškeré vrstvy obyvatelstva Českého

království dané doby – např. soupis neeviduje duchovenstvo, vojáky, malé děti, ad. Lze také

předpokládat, že určitá část osob, stojících na nejnižších stupních tehdejšího společenského

žebříčku, evidenci unikla.3 Přesto se většina historiků shoduje na tom, že soupis poddaných je

1 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: Československý časopis
historický 6, 1971. s. 841.
2 MATUŠÍKOVÁ, Lenka – PAZDEROVÁ, Alena. Soupis poddaných podle víry. Chrudimsko I. Praha, 2001.
ISBN 80-85475-74-X.
3 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 6, 1971. s. 844.

4

spolehlivým pramenem pro usedlé obyvatelstvo Čech po třicetileté válce.4

Rozborem soupisu obyvatelstva se zabývalo již mnoho historiků, jejichž výsledky

výzkumů jsou v mnoha případech otisknuty např. v demografické ročence Historická

demografie. Na základě několika vybraných studií5 bych se ráda pokusila o porovnání situace

na nasavrckém panství na počátku druhé poloviny 17. století s jinými lokalitami Českého

království. Cenným zdrojem je také práce historického demografa Eduarda Maura z počátku

70. let 20. století, zabývající se problémy demografické struktury Čech v polovině 17. století.6

Tato studie se snaží o zobecnění dané problematiky z výsledků bádání mnoha jiných

historiků.

Dalším významným pramenem pro vznik této práce je Berní rula, která přináší první

ucelený přehled majetkových a hospodářských poměrů poddaných v Českém království.

Berní rula z roku 1654 však neobsahuje jen vlastní soupis poddanské půdy, ale přináší i údaje

o řemeslu hospodáře, počtech dobytka, potahů, o osevu zemědělských plodin, nabízí pohled

do skladby společnosti z hlediska berních povinností, atd. Jednoduše řečeno, do předepsaných

kolonek se zapisovalo vše, co jednotlivým berním poplatníkům zajišťovalo obživu.7

Soupis prováděla dvanáctičlenná vizitační komise, která měla zaručovat správnost

majetkových soupisů, na jejichž základě pak byla stanovena berní povinnost.8 Tato komise

byla ustanovena českým sněmem v červenci roku 1652 a byly v ní zastoupeny všechny 4

české stavy (duchovní, vyšší a nižší šlechta a městský stav), které byly zastoupeny třemi členy

z každého stavu. Tato hlavní komise poté jmenovala v každém kraji 4 subdelegáty jako

visitační komisaře.9 Povinností komise bylo překontrolovat nejen počet poddaných a počet

kusů dobytka, ale i očitě se podívat na pole a zjistit, kolik hospodář osívá ozimů a jařin, apod.

Jedním z nedostatků berní ruly je, že eviduje pouze poddanskou půdu, nikoliv však

půdu vrchnostenskou (dominikální), která stále ještě nepodléhala zdanění. Další kategorií,

kterou v berním soupisu z roku 1654 nenalezneme, jsou nově osedlí z let 1648 až 1650, kteří

4 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 6, 1971. s. 843.
5 Např. RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17.
století. In: HD 17, 1993, s. 153 – 200., MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku
1651. In: HD 23, 1999, 85 – 136. ISBN 80-85950-72-3., HEŘMÁNKOVÁ, Marie. Demografický vývoj
únětické farnosti v 18. století. In: HD 24, 2000, s. 83 – 108. ISBN 80-85950-87-1., HOFMAN, Václav. Sezónní
průběh sňatečnosti v Čechách během 17. a 18. století. In: HD 26, 2002, s. 81 – 100. ISBN 80-7330-019-2., ad.
6 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 6, 1971, s. 839 – 867.
7 Základní jednotkou berní ruly je tzv. osedlý (sedlák, ve městě soused). Chalupník byl považován za ¼ osedlého
a zahradník za 1/8 osedlého.
8 ČERVENÝ, Václav – ČERVENÁ, Jarmila. Berní rula. Generální rejstřík ke všem svazkům (vydaným i dosud
nevydaným) berní ruly z roku 1654 doplněný (tam, kde se nedochovaly) o soupis poddaných z roku 1651 (A-L) I.
Praha, 2003. s. 8. ISBN 80-7277-058-6.
9 Tamtéž, s. 11.

5

byli od daně osvobozeni. Problémy jsou též s údaji o osazování pustých usedlostí.10 Další

pochybnosti nad správností údajů lze nalézt u rozlohy půdy, protože hospodáři se úmyslně

snažili zatajit rozsah půdy, podle níž se řídila berní povinnost.11

Pokud bylo duchovenstvo majitelem některého panství, je berní rulou zachyceno hned

na prvním místě, teprve druhý v pořadí následoval stav panský, u kterého (stejně jako u stavu

duchovního) nelze odhalit důvody, jež vedly k použitému pořadí či seřazení podle dominií,

pokud to ovšem nebylo vytvořeno náhodně.12 Novinkou vůči soupisu poddaných z roku 1651

jsou údaje o počtu dobytka chovaného jednotlivými hospodáři. Pokud bychom ale chtěli

zkoumat intenzitu chovu, těžko jej odvodíme právě z Berní ruly, protože zachycený rozsah

polí byl jen částí půdy tvořící krmivou základnu pro chov dobytka. Především rula uvádí

rozlohu luk velmi nepřesně, a to ve vozech sklizeného sena a otavy, dále poddaní využívali k

chovu dominikálních, zádušních či obecních polí a pastvin, které rovněž v rule nejsou

uvedeny.13 Na druhou stranu Berní rula obsahuje cenné informace o statcích, které v době

platnosti tohoto historického pramene (tedy až do roku 1748) byly zasaženy požárem.

Stejně jako u Soupisu poddaných podle víry existuje mnoho studií i o Berní rule.

Důležité poznatky o vývoji či nedostatcích tohoto pramene z poloviny 17. století obsahují i

úvodní kapitoly edic. Zvláště tím mám na mysli úvodní pojednání Karla Doskočila14; některé

další poznatky lze nalézt u jednotlivých svazků edice pro dané kraje. V této souvislosti bych

ráda připomněla, že ne všechny svazky byly do dnešních dní vydány, a právě mezi ty, které

jsou badateli přístupné v Národním archívu v Praze v originálním vyhotovení (respektive

zprostředkovaně na mikrofilmu), patří i svazek kraje Chrudimského.

Třetím důležitým pramenem pro studium majetkových poměrů poddaných v 17. a 18.

století je jistě Tereziánský katastr. Roku 1711 bylo rozhodnuto, že bude proveden nový soupis

majetkového vlastnictví, který by nahradil Berní rulu. Základním předpokladem bylo vytvořit

katastr, který by zaručil spravedlivé rozdělení daní mezi poddané a podchytil všechny jejich

ekonomické možnosti.

První fází soupisu byla tzv. poddanská přiznání (fase). Podle usnesení Českého

10 MAUR, Eduard. Poddaní točnického panství v druhé polovině 17. století. In: Sborník archivních prací 14,
1964. s. 61. Autor se domnívá, že chyba není jen na straně berní ruly, neboť zápis do pozemkové knihy se
mnohdy prováděl až o několik let později po osazení nebo koupi chalupy.
11 Viz PEKAŘ, Josef. České katastry 1654 – 1789. Se zvláštním zřetelem k dějinám hospodářským a ústavním.
Praha, 1932. Na druhou stranu je však nutné brát v potaz i skutečnost, že na některých místech se mohlo opravdu
méně osívat.
12 V žádném případě se nejednalo o pořadí abecední, ani zeměpisné. CHALUPA, Aleš – ČECHURA, Jaroslav –
RYANTOVÁ, Marie. Berní rula 8 – 9. Kraj Boleslavský. Praha, 2001. s. 5.
13 MAUR, Eduard. Poddaní točnického panství v druhé polovině 17. století. In: SAP 14, 1964. s. 65.
14 DOSKOČIL, Karel. Berní rula. Popis Čech r. 1654. Praha, 1953.

6

království bylo v roce 1713 započato se soupisem veškeré půdy, tedy vč. půdy dominikální.15

Rustikální fase sestavovala vrchnost a svou konstrukcí jsou podobné dřívějším přiznáním –

obsahují údaje o poloze a výměře polí, luk, jejich bonitní třídě, počet kusů dobytka, rybníky,

mlýny a spolu s tím příslušné nájmy. Navíc u každé usedlosti je také uveden majitel z roku

1654, kdy vznikla Berní rula. Dominikální fase navíc obsahovala důležité prohlášení

vrchnosti o tom, kdy a které pozemky byly svedeny (zda před rokem 1654 nebo později).16

V letech 1715 – 1729 byla prováděna očitá vizitace zvláštních komisí, která na rozdíl

od přiznání zapisovala i podruhy a „obyvatele“, dále i úrodnost půdy a výdělkové poměry. Při

následném srovnání se skutečným stavem počtů usedlostí se zjistilo, že poddanská půda je

daňově přetížena. Tyto časově náročné kalkulace a zároveň vyjasňování rozporů z

předchozích přípravných fází způsobilo, že katastr nabyl platnosti až roku 1748 za vlády

Marie Terezie (odtud je tedy patrný i název katastru). Nově nebyl zhotovený elaborát tajný,

tudíž kdokoli si mohl požádat o výpis a případně do tří let podávat námitky, které musela

státní správa prověřit, a v prokázaných případech nesouladu zjednat nápravu.

V roce 1757 byl katastr nahrazen tzv. revizitačním tereziánským katastrem, který

ponechává rustikální půdu beze změn (mimo žádostí o změnu a nesouhlasy s původním

vyměřením) z roku 1748, zatímco dominikál byl v letech 1751 – 1753 revizitován. Některé

změny mohou být také způsobeny slučováním a rozdělováním statků, přesouváním z kraje do

kraje, neboť registratura musela odpovídat aktuálnímu správnímu rozdělení země. Nově také

bylo do katastru zahrnuto Chebsko. Daně se vyměřovaly podle tohoto katastru až do roku

1860, kdy jej nahradil katastr stabilní.

Co se týká uspořádání přípravného materiálu tereziánského katastru, základním

článkem tu byla berní strana. Registrátor musel při sobě nechat veškerý materiál vztahující se

k jedné berní straně, a teprve poté byly materiály řazeny podle krajů v abecedním pořadí

panství (bez ohledu na stavovskou příslušnost držitele). Později však nastaly problémy s

číslováním krajů, což souviselo se změnami územní organizace země – v roce 1752 tak byly

přemanipulovány 4 kraje, které byly rozděleny vždy na dva dílčí. Archiv uchoval materiál v

původním stavu, avšak od počátku 20. století v souvislosti s konzervačními prácemi byl

materiál nově zmanipulován podle obsahu, aby tak odpovídal řazení zemské účtárny (tímto

umělým sdružováním bylo zasaženo 13 ze 16 krajů). V 50. letech 20. století se pak začalo s

15 Původním plánem bylo zdanit i dominikální půdu, ale její majitelé se proti tomu rázně postavili, a proto bylo
rozhodnuto, že se přiznání vyhotoví i pro dominikál, avšak ne za účelem zdanění, ale pro dokonalejší vymezení
hranic mezi rustikálem a dominikálem.
16 ČERVENÝ, Václav – ČERVENÁ, Jarmila. Berní rula. Generální rejstřík ke všem svazkům (vydaným i dosud
nevydaným) berní ruly z roku 1654 doplněný (tam, kde se nedochovaly) o soupis poddaných z roku 1651 (A-L) I.
Praha, 2003. s. 6. ISBN 80-7277-058-6.

7

novou revizitací tereziánského katastru a ukládáním do kartonů.

Vedle těchto pramenů státní povahy vznikly pro dané území na podnět vrchnosti dvě

knihy, které lze také využít pro studium hospodářského a sociálního postavení příslušných

panství, tzv. urbáře (pro panství Seč z roku 1647 a pro panství Nasavrky z roku 1686).17 Urbář

(též salbuch) je „sestavený systematický soupis důchodů nebo platů odváděných

z venkovského hospodářství vrchnosti“18. Podnět k jejich vypracování vycházel ze strany

vrchnosti, která tímto způsobem vedla evidenci naturálních a peněžních dávek a robotních

povinností svých poddaných. Zpravidla jsou urbáře v knižní formě a dělí se podle způsobu

vedení na urbář soupis, podávající jen sumární údaje o pozemcích a platech, a urbář účet,

který přináší i jmenovitý rozpis konkrétní držby a platů. Obecně se urbáře liší podle času

vzniku, bonity půdy nebo např. podle polohy a v zásadě se dělí na rentu ve formě vykonané

práce, finanční nebo naturální.

Urbáře vznikaly z praktických potřeb vrchnosti v souvislosti s přechodem k peněžní

formě feudální renty. Z dochovaných materiálů vyplývá, že urbáře byly v českých zemích již

ve druhé polovině 14. století a na počátku století patnáctého zcela běžným jevem.19 Nejstarší

dochované prameny tohoto typu jsou urbáře duchovních instancí pocházející z druhé poloviny

13. století (např. urbariální záznam tepelského kláštera). Ze světského prostředí je nejstarším

dochovaným urbářem ten z rožmberského panství z roku 1379, avšak běžně jsou zachovány

až od přelomu 15. a 16. století, kdy dochází k hospodářským změnám a staré urbáře jsou již

nevyhovujícím podkladem. Mezi další důvody sepisování nových urbářů lze zmínit již

nevyhovující stav knihy, potřeby vrchnostenských úředníků nebo prodej panství jinému

majiteli.20 Urbáře pak byly nahrazeny katastry za vlády Josefa II.

Již po dlouhé roky jsou urbáře v zájmu badatelů, díky nimž dnes existuje nespočetně

mnoho edic tohoto typu pramene, které jsou cenným podkladem pro další vědecké práce.21

Urbáře zaznamenávají údaje týkající se především pozemkové držby poddaných, jejich

peněžních a robotních povinností; dále lze využít informací o sociální struktuře obyvatelstva,

17 Státní oblastní archiv Zámrsk, Velkostatek Nasavrky, č. kn. 1A, Urbář statku Seč z roku 1647., Státní oblastní
archiv Zámrsk, Velkostatek Nasavrky, č. kn. 2, Urbář panství Nasavrky 1686.
18 HLAVÁ ČEK, Ivan – KAŠPAR, Jaroslav – NOVÝ, Rostislav. Vademecum pomocných věd historických. 3.
vydání, Jinočany, 2002. s. 217. ISBN 80-7319-004-4.
19 GRAUS, František. Dějiny venkovského lidu v Čechách v době předhusitské II. Praha, 1957. s. 321.
20 JIRÁSEK, Jiří. Urbáře jako pramen pro poznání předbělohorské vesnice. In: Časopis matice moravské, 1960,
s. 112 – 113.
21 Jako např. DVOŘÁKOVÁ, Kv ětoslava – KOVÁŘ, Daniel. Nejstarší urbář královského města České
Budějovice z roku 1513. In: Staré Budějovice 2005, č. 1, s. 171-186., VOREL, Petr. Urbář města a panství
Heřmanův Městec z roku 1572. In: Východočeský sborník historický 2, 1992, s. 238 – 274. nebo ŠIMŮNEK,
Robert. Urbář panství Vítkův kámen z roku 1515. In: Historická demografie 30, 1999, s. 207 – 245. Seznam
dalších prací viz: Urbář [online]. 2009 [cit. 2009-06-05]. Dostupný z WWW:
<http://cs.wikipedia.org/wiki/Urb%C3%A1%C5%99>.

8

neboť vedle sedláků mohou evidovat i chalupníky, zahradníky a podruhy. Některé urbáře

navíc rozdělují obyvatelstvo na rychtáře, many, krčmáře či řemeslníky.22 Kromě toho lze

z urbariálních záznamů vyčíst rozsah vrchnostenského hospodářství. Z vrchnostenských

podniků jsou nejčastěji zmiňovány panské dvory, pivovary, rybníky, lesy,23 avšak rozsah a

podoba jednotlivých zpráv je rozdílná. Zatímco některé urbáře informují jen o existenci těchto

podniků (viz i Urbář statku Seč z roku 1647), jiné mohou obsahovat mnohem podrobnější

záznamy, např. o množství chovaných ryb v rybnících a jejich peněžních výnosech, mzdách,

mýtných tarifech apod. Kromě toho jsou urbáře cenným pramenem pro studium

topografických údajů, ad.24

Posledním pramenem, ze kterého jsem čerpala především data týkající se

demografických otázek složení poddanské společnosti v 17. a 18. století, je matrika. Pro

zvolenou lokalitu jsem zvolila matriky bojanovské farnosti z let 1674 – 1765.25 Při kritice

tohoto pramene bych ráda upozornila na skutečnost, že zmíněná matrika zahrnuje celkem 44

vesnic, díky čemuž lze uvažovat o možných nedostatcích v evidenci narození, sňatků i úmrtí.

Matrika je „úřední kniha, do níž byla za určitým cílem zapisována jména osob,

splňující požadavky evidence příslušné instituce“ 26. Nejstarší zápisy v matrikách sloužily

především církevně právním účelům, později ale dochází k sekularizaci evidence přirozené

měny obyvatelstva. Nejstarší matriky na území Čech pochází z první poloviny 16. století a

jsou spjaty především s luteránskými oblastmi; později se dochovaly i z řady dalších farností.

Ačkoli bylo povinné vedení matrik pro katolickou církev zavedeno na tridentském koncilu,

zcela běžnými se stávají až v druhé polovině 17. století. Data v nich uvedená začínají být však

spolehlivá až od počátku 18. století, značného stupně dokonalosti pak dosahují od 80. let 18.

století, díky velkému úsilí osvícenského státu.27 V roku 1770 došlo ke sjednocení matričního

zápisu v pražské diecézi, od 70. let 18. století pak pokračuje vydávání státních nařízení,

týkající se např. bezplatného zápisu křtů, sňatků a pohřbů nebo zavedení pevných příjmení.

Tyto snahy vyústily za vlády Josefa II., kdy byly matriky prohlášeny za veřejné listiny (1781),

22 JIRÁSEK, Jiří. Urbáře jako pramen pro poznání předbělohorské vesnice. In: Časopis matice moravské, 1960,
s. 114 – 115.
23 Tamtéž, s. 118 – 119.
24 Tamtéž, s. 120 – 122.
25 SOA Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 267, sign. 833. Matrika
narozených, oddaných a zemřelých 1674 – 1765., SOA Zámrsk, fond Sbírka matrik Východočeského kraje,
Farní úřad Bojanov, inv. č. 268, sign. 834. Matrika narozených, oddaných a zemřelých 1675 – 1705, územní
obvod Nasavrky.
26 HLAVÁČEK, Ivan – KAŠPAR, Jaroslav – NOVÝ, Rostislav. Vademecum pomocných věd historických. 3.
vydání, Jinočany, 2002. s. 210. ISBN 80-7319-004-4.
27 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 11. ISBN 80-85950-64-2.

9

byl zaveden důkladnější formulář pro vedení přirozené měny obyvatelstva (1784) a dohled

nad vedením matrik přestal být jen záležitostí církevních úřadů (nově se vedení účastnili i

krajští hejtmané).28 V 60. letech 19. století byly zavedeny matriky i pro civilní osoby, které

stály mimo církev, ale teprve až od roku 1950 stát na sebe převzal všechny povinnosti spjaté

s vedením matrik pro všechny své občany.29

Matriky jsou cenným pramenem pro studium demografické reprodukce, a to i přes

nedostatky, které mají, neboť jej v mnoha případech nejde nahradit. Jejich hodnota velmi

kolísá a často záleží na konkrétní osobě, která matriku vedla. Jednou z nejméně spolehlivých

evidencí jsou zemřelí, zvláště pokud si uvědomíme, že do konce 17. století se často evidovaly

jen pohřby u farního kostela a nikoli na ostatních hřbitovech. Stejně neúplné jsou zápisy o

mrtvě narozených, resp. zemřelých brzy po narození, ale i dospělých v době válek a

epidemií.30 Existuje již nespočetné množství studií o výsledcích bádání v matrikách, které tato

fakta jen potvrzují. Významným periodikem v tomto ohledu je Historická demografie,

ročenka, která přináší poznatky týkající se populačního vývoje nebo dějin obyvatelstva. Vedle

toho existují díla a knihy zabývající se vývojem obyvatelstva a jeho demografickou strukturou

v minulosti z různých lokalit (např. dílo Lidnatost a společenská skladba českého státu v 16. –

18. století31, Vývoj obyvatelstva v českých zemích 1754 – 191432 nebo práce Ludmily

Nesládkové pro období 18. a 19. století na Moravě
33).

Součástí této diplomové práce je též kapitola přibližující sídelní vývoj zvolené lokality

v minulosti. Základním zdrojem informací se staly práce Antonína Profouse, Josefa Křivky a

Františka Roubíka. Svazek 5 knih Antonína Profouse (pátá kniha dokončena ve spolupráci

Jana Svobody a Vladimíra Šmilauera), nazvaných Místní jména v Čechách34, přináší

abecedně seřazený seznam všech osad v Čechách, které doplňují údaje o prvním dochovaném

písemném záznamu pro danou osadu, záznamy o jejich majitelích a také je tu naznačen původ

a historické proměny názvu jednotlivé osady. Významnou prací je též dílo Josefa Křivky35,

jehož práce přináší abecedně seřazený seznam osad vzniklých v letech 1654 – 1854.

28 PAVLÍK, Zdeněk – RYCHTAŘÍKOVÁ, Jitka – ŠUBRTOVÁ, Alena. Základy demografie. Praha, 1986. s. 79
– 80.
29 HLAVÁČEK, Ivan – KAŠPAR, Jaroslav – NOVÝ, Rostislav. Vademecum pomocných věd historických. 3.
vydání, Jinočany, 2002. s. 250. ISBN 80-7319-004-4.
30 PAVLÍK, Zdeněk – RYCHTAŘÍKOVÁ, Jitka – ŠUBRTOVÁ, Alena. Základy demografie. Praha, 1986. s. 81.
31 PLACHT, Otto. Lidnatost a společenská skladba českého státu v 16. – 18. století. Praha, 1957.
32 KÁRNÍKOVÁ, Ludmila. Vývoj obyvatelstva v českých zemích 1754 – 1914. Praha, 1965.
33 NESLÁDKOVÁ, Ludmila. Reprodukce kulturně odlišných skupin obyvatelstva jižní Moravy v novověku na
příkladu křesťanů a židů. Praha, 2003. ISBN 80-239-3966-1.
34 PROFOUS, Antonín. Místní jména v Čechách. Jejich vznik, původní význam a změny I. – V. Praha, 1949 –
1960.
35 KŘIVKA, Josef. Nové osady vzniklé na území Čech v letech 1654 – 1854. Praha, 1978.

10

Posledním důležitým zdrojem dat se stala práce Františka Roubíka o zaniklých osadách

v Čechách36. Výhodou tohoto díla je především jeho přehlednost, neboť jednotlivé osady tu

jsou sice také řazeny abecedně, avšak v rámci daného kraje. Celé dílo je navíc doplněno

mapou zmíněných osad, díky níž je možné si udělat představu o umístění již zaniklých osad.

Významnou publikací, ovšem také již starou několik desítek let, je čtyřdílné dílo Petra

Vepřeka Chrudimsko a Nasavrcko I. - IV.37, které obsahuje velmi podrobný popis celého

Chrudimska na počátku 20. století, avšak s historickými ohlednutími. Samotné historii je

věnován právě čtvrtý díl. V této souvislosti je však nutné vytknout autorům ne příliš

vystihující název díla, neboť o historii obcí na Nasavrcku tu nejsou ani památky – dílo se

zabývá historií pouze tehdejšího Chrudimského okresu. V této souvislosti tedy bylo nutné

čerpat údaje o historickém vývoji Nasavrcka z monografií některých zdejších obcí, které jsou

však v mnoha případech starší více jak 70 let.38 Z novějších dob stojí za zmínku práce Luďka

Štěpána, který napsal několik publikací o vývoji lidových staveb na Chrudimsku.39

36 ROUBÍK, František. Soupis a mapa zaniklých osad v Čechách. Praha, 1950.
37 VEPŘEK, Petr. Chrudimsko a Nasavrcko I. - IV. Chrudim, 1906 – 1926.
38 Např. TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938., KLAUS, Alois.
Nasavrky. Obraz místopisný a historický. Nasavrky, 1915., KLAUS, Alois. Lichnice. Studie místopisná i
historická. Kutná Hora, 1898. nebo ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990.
39 ŠTĚPÁN, Luděk. Chrudimsko. Utváření venkovských sídel. Chrudim, 2001. ISBN 80-902257-6-4., ŠTĚPÁN,
Luděk. Chalupy, zemědělské a technické stavby lidu na Chrudimsku. Pardubice, 1987.

11

3. Sídelní vývoj

Základním úkolem pro zkoumání demografické či sociální struktury poddaných v dané

době je vymezení lokality. Ihned od začátku je nutné vymezit přesné hranice, na jejichž

základě může být provedeno statistické vyhodnocení či porovnávání s ostatními oblastmi.

První kapitola je věnována sídelnímu vývoji Nasavrcka, který má přiblížit okolnosti

historického vývoje této lokality, neboť například neznalý čtenář se jen těžko může

dohledávat vesnic, které v práci jsou zmíněny, avšak během historického vývoje mohly

zaniknout, a tudíž na současných kartografických vyobrazeních je již není možné vyhledat.

Dalším příkladem mohou být změny názvu některých obcí, které se oproti minulosti změnily

– i v tomto případě by čtenáři nemusel být zcela jasný vztah se současnými úředními názvy

jednotlivých lokalit.

3.1 Teritoriální vymezení

Nasavrcko se rozkládá v centrální části Železných hor, které tvoří severozápadní

výběžek Českomoravské vrchoviny. Ačkoli mají Železné hory průměrnou výšku přibližně

450 m n. m. a pyšní se názvem hory, podle typu reliéfu se jedná o vrchovinu až pahorkatinu.

Označení hory je především dáno značným převýšením vůči Polabské či Čáslavské rovině,

díky němuž Železné hory působí mnohem monumentálněji, než je tomu ve skutečnosti.40

Důležitým vodním tokem nejen Nasavrcka, ale celého pohoří, je řeka Chrudimka, při

níž vznikaly nejstarší sídelní útvary.

3.2 Počátky osídlení

Počátky osídlení Železných hor se odhadují do doby před 6 000 lety. Prvními,

archeologicky prokázanými, obyvateli tohoto území byli až Keltové, kteří v pozdní době

laténské (2. – 1. st. př. n. l.) zde vytvořili oppidum. Oppidum se nachází tři kilometry

40 Název Železné hory se v latinské podobě „Montes Ferrei“objevuje již v Zbraslavské kronice ze 13. století.
HLAVATÝ, Petr. Základní informace o Železných horách [online]. c2000-2008 [cit. 2008-11-12]. Dostupný z
WWW: <http://www.zelezne-hory.info/z_hory1.htm>.

12

severozápadně od Nasavrk, a ačkoli nepatří právě k největším v České republice41, je

jedinečné tím, že je jediným doloženým keltským oppidem ve východních Čechách. Nalézá

se na ostrožně nad pravým břehem hluboce zaříznutého meandru Chrudimky (kaňovité údolí

je dnes změněno Křižanovickou přehradní nádrží).

Co se týká důvodů vzniku a stavby oppida, jednou z možností je kontrolní funkce na

jedné z odboček Jantarové stezky. Tato teorie se zakládá na zdejších nálezech prokazující

intenzivní kontakty s oppidem Staré Hradisko na Prostějovsku, které stálo v blízkosti zmíněné

jantarové stezky. Dalším důvodem vzniku oppida mohou být snahy spojené s využíváním

nerostných surovin nacházejících se v okolí (jako např. tuhy, zlata, mědi či železa).42

Hradiště bylo z větší části přirozeně chráněné strmými svahy a řekou Chrudimkou,

nejvíce zranitelná místa byla chráněna dvojitým a někde i trojitým valem, které jsou i dnes

dobře patrné. Podél vnitřní strany hradby byly postaveny obytné a hospodářské stavby,

převážně z kůlové konstrukce, řada míst je spjatá s každodenními potřebami obyvatel oppida.

Hradiště, podle dosavadního stavu poznání malé části opevněné plochy43, bylo Kelty opuštěno

někdy po polovině posledního století př. n. l., kdy byli vystřídáni pravděpodobně

germánskými a později slovanskými kmeny (hradiště bylo dle archeologických průzkumů

druhotně osídleno slovanskými kmeny, avšak jejich vztah k pozůstatkům keltského opevnění

není znám)44. Keltové tak byli prokazatelně prvními trvale usídlenými obyvateli Železných

hor, ale ještě dnes jsou po nich nalézány pozůstatky (např. po rýžování zlata v nedalekých

Licibořicích). S Kelty jsou spojovány i některé názvy míst v okolí.

Lze předpokládat, že důvodem pro osídlení této, na tehdejší dobu, nepříznivé a vysoko

položené plochy byly nálezy rud, které zde mohly být těženy a zpracovávány.

Systematické osídlování zkoumaného území probíhalo od konce raného středověku,

díky tzv. procesu vnitřní kolonizace. Pro organizaci osídlení vyšších poloh bylo rozhodující

založení benediktýnských klášterů ve Vilémově (okolo roku 1121) a v Podlažicích (roku

1159). Právě klášter ve Vilémově přivedl kolonisty do centrální části Železných hor,

vymezené po spojnici Trhová Kamenice – Nasavrky – Licibořice. Celý proces kolonizace pak

nabývá na intenzitě zejména od poloviny 13. století, kdy směřuje do vyšších poloh a projevuje

41 Centrální část oppida se nachází na ploše asi 20 hektarů, jedním valem opevněné předhradí zaujímá přibližně
10 hektarů.
42 ČTVERÁK, V. – LUTOVSKÝ, M. – SLABINA, M. – SMEJTEK, L Encyklopedie hradišť v Čechách. Praha,
2003. s. 58.
43 První odbornou prohlídku lokality provedl v roce 1943 I. Borkovský, je však jisté, že oppidum bylo známo již
dříve. Soustavnější archeologický výzkum na oppidu proběhl v letech 1972 – 1989 pod vedením PhDr. Milana
Prince. V současné době se touto problematikou zabývá Mgr. Alžběta Danielisová z Archeologického ústavu
Akademie věd ČR.
44 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 8. ISBN 80-902257-6-4.

13

se zakládáním sídel typu lesních návesních vsí.45

Lesní návesní ves je obvykle umístěna na rovnější ploše, se zástavbou vějířovitě se

rozšiřující od veřejné okrouhlé plochy. Takto založená ves je nejčastějším typem vsi

v teritoriu Bojanovského újezdu a vyskytuje se i v mladším období, tj. po roce 1329, kdy

v kolonizaci zdejší oblasti pokračuje správa hradu Lichnice a kdy můžeme předpokládat vznik

návesních vsí Hůrka, Petříkovice, Prosička či Liboměřice.46 Právě roku 1329 předal

vilémovský klášter správu vsí Bojanovského újezdu47 do rukou Jindřicha z Lichtenburka po

dobu jeho života „… i s polnostmi vzdělanými i nevzdělanými, lukami, pastvinami, vodami,

honbou a rybolovem, … se všemi háji a to proto, aby z toho všeho bylo docíleno dalším

kolonisováním většího výtěžku“.48 Toto datum je zároveň pro mnoho zdejších osad první

historicky doloženou zmínkou o jejich existenci. Ve výčtu vesnic předávaných vilémovským

klášterem nejsou uvedeny Křižanovice, které si klášter ponechal ve své správě. Tento fakt

bývá odůvodňován tím, že ves byla v dané době již řádně osazena: „Křižanovičtí měli

ostříhati všechny háje a lesy a směli v řece Kamenici (Chrudimce – pozn. autora) provozovati

volně a svobodně rybolov.“49 Mnohem pravděpodobnějším důvodem mohla být těžba rudy

v blízkosti této osady.50

Ve 13. – 14. století jsou také zakládána sídla, která se stala centrem tržním, správním

či církevním a některá z nich v pozdější době získala i statut městečka (městyse). Na námi

sledovaném území se jedná o osady Seč, Nasavrky (obě poprvé datovány roku 1318) a

Bojanov (poprvé uvedeno v pramenech roku 1329).51 Právě městyse Seč a Nasavrky se staly

centry panství, která se tu vytvořila v následujících stoletích.

45 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 9. ISBN 80-902257-6-4.
46 Tamtéž, s. 10.
47 Listina o předání správy lokátoru Jindřichu z Lichtenburka (Lichnice) zaznamenává vsi: Bojanov, Bradlo,
Lazy, Libkov, Licibořice, Lhotice, Hodonín, Holín, Hořovice, Hradiště, Chlum, Kovářov, Krásné, Mladoňovice,
Morančí, Petrkov, Polánka, Proseč, Slanín, Šiškovice, Travná, Travenec, Vršov a Vyškov. KLAUS, Alois.
Nasavrky. Obraz místopisný i historický. Nasavrky, 1915. s. 36.
48 KLAUS, Alois. Nasavrky. Obraz místopisný i historický. Nasavrky, 1915. s. 36 – 37.
49 Tamtéž, s. 37.
50 TEPLÝ, Jaroslav. Feudální pozemková držba v předhusitském Chrudimsku. Pardubice, 1997. s. 35. ISBN 80-
86046-26-5.
51 Některá sídla mohla být založena již ve vrcholném středověku jako městečko – svědčí o tom pravidelná
plocha náměstí, kostel postavený v rohu této plochy a založeným před rokem 1349 (zmíněné prvky lze
dokumentovat třeba na příkladu Bojanova, centra bojanovského újezdu). ŠTĚPÁN, Luděk. Chrudimsko.
Vytváření venkovských sídel. Chrudim, 2001. s. 11. ISBN 80-902257-6-4.

14

3.3 Hradní soustava

Nejrozsáhlejšími stavbami na Chrudimsku byly hrady, které sloužily jako sídlo

šlechticů, zároveň byly středisky panství a jako pevnosti se podílely na obranném systému

země. Nejstarší hradní stavbou zkoumané oblasti je Lichnice, vypínající se nad strmým

srázem Lovětínské rokle. Na místech dnešního hradu stávalo hradiště, které bylo v druhé

polovině 13. století přebudováno na gotický hrad. Hrad převzal z hradiště trojúhelníkový

půdorys, areál byl opevněn kamennou hradbou. Ve 30. letech 14. století se Lichnice stala

královským hradem, který spravoval purkrabí. Během husitských válek byl hrad téměř rok

obléhán (v letech 1428 – 1429). O zlepšení fortifikačního systému a přestavění na pohodlnější

sídlo se zasloužili Trčkové z Lípy. Po požáru roku 1610 již hrad nebyl obnoven, neboť

majitelé již byli přestěhováni do reprezentativnějšího třemošnického zámku. Podle nařízení

Ferdinanda III. byly pobořeny hradby, úpadek hradu pokračoval i v 18. a 19. století, kdy byla

hradní zřícenina zdrojem stavebního materiálu.

O několik desetiletí mladší je hrad Vildštejn, tyčící se nad řekou Chrudimkou a poprvé

prameny zmíněný roku 1289. Hrad byl umístěn na skalnatém, těžko přístupném ostrohu. Jeho

jádrem byl věžovitý palác, umístěný na vrcholu skaliska, k němuž byl jediný možný přístup

po dřevěných schodech nebo žebřících. V 15. století zpustl a nadále již nebyl obnoven.

Na protějších skalách byl v druhé polovině 14. století založen hrad Oheb. Jeho založení je

spojováno s iniciativou vilémovského kláštera s cílem vybudovat hrad k ochraně jejich

majetku. Název Oheb dostala hora, na níž hrad stojí, podle toku řeky Chrudimky, která se

kolem skalnatého ostrohu ohýbá (dnes je však ráz této krajiny změněn stavbou Sečské

přehrady). V druhé polovině 15. století byl hrad v držení Trčků z Lípy, kteří jej opravili,

rozšířili a současně zdokonalili fortifikační systém. Oheb zpustl kolem poloviny 16. století.52

Co se týká pozemkové držby hradů Vildštejn a Oheb, prameny dovolují pouze dílčí

představu o jejím rozsahu.53

Dalším hradem nedaleko Nasavrk je Strádov, založený kolem poloviny 14. století také

52 NESEJT, František. Chrudimsko. Praha, 2001.s. 74. ISBN 80-7211-096-9.
53 Roku 1315 byly v držbě hradu Vildštejna Ústupky (zástavně) spolu s horou Oheb (v této době tu jistě ještě
žádný hrad nestál). V roce 1318 náležely k Vildštejnu vsi Cítkov a Nerozhovice (možná jen zčásti), avšak již
roku 1381 šel úrok z nich k hrádku Rozpakov. Další držbou mohla být Javorka, kterou za své vlastnictví
prohlašoval tehdejší držitel Vildštejna, Ješek z Popovce. Ješek byl také držitelem hradu Oheb. K roku 1499
zahrnoval statek zbořeného hradu Vildštějna městečko Seč, Kovářov, Kraskov a Žďárec.
Po husitských válkách, při nichž došlo ke zboření Vilémovského kláštera, byly vsi Bojanovského újezdu
přiděleny světský vlastníkům, zda-li to však bylo k hradu Vildštejn, Oheb či Lichnice není z pramenů patrné.
Jisté však je, že roku 1498 došlo ke spojení statků ohebského a lichnického, čímž splynula jejich držba v držbu
jednotnou. Roku 1564 došlo k rozdělení celého dominia mezi hrad Lichnici a nové sídlo v Seči. Téměř všechny
vsi bývalého bojanovského újezdu přešly pod správu městečka Seč (např. viz Berní rula). TEPLÝ, Jaroslav.
Feudální pozemková držba v předhusitském Chrudimsku. Pardubice, 1997. s. 32 – 37. ISBN 80-86046-26-5.

15

na skále. Kolem hradu se rozkládalo velmi rozsáhlé předhradí, „dobře čtyř- až pětkrát tak

veliké jako hrad“ 54. Hrad zpustl v první polovině 15. století, roku 1547 byl v Chrudimi

prohlášen za zbořený.

Severozápadně od Strádova stával nejmenší ze zdejších hradů – Rabštejn. Rabštejnek,

jak je v historických pramenech a literatuře také nazýván, byl založen zřejmě na počátku 14.

století. Jeho nevelkou rozlohu připomíná i August Sedláček: „… v horním hradě i pro pána

jen skrovné místo bylo. Chtěl-li zakladatel výhodné položení toto využitkovati, nesměl se na to

utrhovati, že jest zde malé místo, nýbrž stavěti do výšky co mohl; stavení zdejší bylo tudíž rázu

věžovatého a nesnadno přístupné.“55 Roku 1585 je i tento hrad uváděn jako zpustlý.

Po opuštění hradů se tak zvyšuje význam těch sídel, kam se přenesla správa panství –

jak již bylo řečeno, jedná se o městyse Nasavrky a Seč.

3.4 Nasavrcko po válkách husitských

Dlouhá válka o náboženství, která zvláště ve východních Čechách krutě řádila,

způsobila tomuto kraji velké škody. Mnohé osady, mezi nimi i hrad Strádov, a okolní vesnice

byly zčásti nebo i zcela vypáleny, a některé z nich se již své obnovy nedočkaly. Některé

osady mohly také vymizet z mapy na úkor lesa. Mezi zaniklá místa lze zařadit i Lázy, Slanín a

Morančí.56 Tyto osady jsou zmíněny v předávací listině vilémovského kláštera z roku 1329 a

v historicky mladších pramenech se již neobjevují. Oproti tomu lze předpokládat zánik či

zpustnutí jiných vsí, které jsou však později znovu osídleny, jako např. Hořelec nebo Práčov,

kde byl roku 1421 vypálen kostel sv. Jakuba, a který je prameny znovu připomínán až od roku

1789.57 Zkázy se dočkal i sám vilémovský klášter, který byl husity vypálen roku 1421 a poté

obsazen ze strany královské.

V šestnáctém století se znovu obnovilo osídlování této oblasti, především vznikaly

nové drobné osady, které zahušťovaly sídelní krajinu zvláště ve vyšších nadmořských

polohách. Nejlepší podmínky poskytovaly právě Železné hory v okolí starších sídel

s rozsáhlými obecními lesy. Oproti osídlování ve 13. a 14. století, zakládání nových osad a

samot již nebylo organizováno lokátory, ale zřejmě představenými daných obcí za souhlasu

jejich vrchnosti. Charakteristickým znakem těchto nově vznikajících vsí je jejich

54 SEDLÁČEK, August. Hrady, zámky a tvrze království českého I. Praha, 1882. s. 159.
55 Tamtéž, s. 143.
56 ROUBÍK, František. Soupis a mapa zaniklých osad v Čechách. Praha, 1950. s. 111.
57 PROFOUS, Antonín. Místní jména v Čechách III. Jejich vznik, původní význam a změny. Praha, 1951. s. 451.

16

nevybavenost společnými plochami, např. pro pastvu dobytka. Mezi tyto osady nacházející se

v námi sledovaném prostoru můžeme zařadit: Rtenín, Přemilov58, Deblov, Lupoměchy,

Kameničky nebo Novou Ves.59

Pro změnu vzhledu krajiny je v tomto období také důležité budování, příp. zvětšování,

vodních ploch po vzoru pernštejnského panství. V souvislosti s tím vznikly rybníky v okolí

vsi Rohozná.

3.4.1 Historický vývoj Nasavrk

Co se týká historického vývoje samotných Nasavrk, teprve 16. století je dobou, pro niž

máme větší množství dochovaných historických záznamů. Víme již, že majiteli tu byli

Běškovcové z Běškovic, a kromě Nasavrk vlastnili k roku 1541 též Ochoz, Drahotice,

Výsonín, Obořice a pustý hrad Strádov.60 Roku 1585 prodal zmíněný statek Janu Kekulovi ze

Stradonic, hejtmanovi chrudimského kraje. Po jeho smrti přešel všechen majetek do rukou

Václava Záruby z Hustířan, který jej získal sňatkem s Annou, vdovou po Janu Kekulovi.

Václav Záruba byl také hejtmanem chrudimského kraje a jeho statek byl po litomyšlském,

týneckém, městeckém a rychmburském čtvrtý největší v chrudimském kraji. V držení Zárubů

z Hustířan zůstaly Nasavrky do roku 1615, kdy byly zemským soudem přiděleny zpátky

Albrechtu Kekulovi. Albrecht Kekule byl velmi politicky činnou osobou a zúčastňoval se

všech akcí, které podnikaly české stavy proti Habsburkům. Proto po vítězství Ferdinanda

Habsburského na Bílé hoře roku 1620 byl Albrecht odsouzen ke ztrátě poloviny jmění, a tak

nasavrcký majetek připadl státu jako konfiskát.61

Roku 1623 prodala královská komora pustý hrad Strádov, městys Nasavrky, vsi

Ochoz, Obořice, Drahotice, Výsonín, Javorné a Peklo francouzskému šlechtici Františku de

Couriers.62

3.4.2 Historie Seče

V roce 1436 zastavil Zikmund Lucemburský veškeré zboží Podlažického kláštera i

hrad Oheb, „a to s úroky, lesy, horami, doly, řekami, potoky, lukami i mlýny i s všelikými

58 Prameny také citována ve formě Přemyslov. PROFOUS, Antonín. Místní jména v Čechách III. Jejich vznik,
původní význam a změny. Praha, 1951. s. 466.
59 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 20. ISBN 80-902257-6-4.
60 KLAUS, Alois. Nasavrky. Obraz místopisný i historický. Nasavrky, 1915. s 50.
61 ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 13.
62 KLAUS, Alois. Nasavrky. Obraz místopisný i historický. Nasavrky, 1915. s 59.

17

právy k Ohbí“ 63. V polovině 15. století se tak těchto pozemků postupně ujímají Trčkové

z Lípy, v jejichž držení zůstaly zdejší statky až do roku 1556, kdy jej zakoupili Robmhapové

ze Suché. O desetiletí později došlo k oddělení zboží lichtenburského a ohebského, následně

nazývaného sečský, ke kterému připadlo celkem 33 osad.64

Dne 28. listopadu 1583 prodal Václav Robmhap panství sečské Albrechtu Bryknarovi

z Brukštejna. Po jeho smrti, roku 1596, jeho syn Albrecht vyměnil toto panství za zboží

Tismické. Tak se dostal Oheb do držení Karla Záruby z Hustířan. Karlovým nástupcem byl

Jan Záruba, který se vystěhoval roku 1631 ze země, protože „se nemohl srovnati s panující

stranou ve věcech víry“ 65, ale ještě předtím prodal roku 1628 vedle jiného i Licibořice,

Křižanovice, Výškov, Liboměřice, Šiškovice, Deblov, Mladoňovice, Petříkovice, Rtenín a

poplužní dvůr Slavický Františku de Couriers. Od té doby patřily všechny zmíněné osady

k panství Nasavrckému, ačkoli pojmenování „statku sečského“ se ještě po dlouhou dobu

udrželo.66

3.5 Nasavrcké panství v 17. a 18. století

V držení rodu de Couriers zůstala zmíněná panství do poloviny 17. století, kdy celý

majetek připadl sňatkem s vdovou po Františku de Couriers pánům ze Schönfelda. František

de Couriers také převedl řízení celého spravovaného území do Seče, která byla sídlem

vrchnosti i za dob Schönfeldů.

Na konci 20. let 17. století došlo tedy ke sjednocení Nasavrckého a Sečského panství

pod jednoho majitele, přesto je zajímavé, že i nadále jsou v úředních zápisech rozlišována obě

panství jako dva samostatné celky (viz Soupis poddaných podle víry z roku 1651 nebo Berní

rula z roku 1654).67 Podle Karla Doskočila68 došlo k oficiálnímu připojení Seče

63 KLAUS, Alois – FLORIÁN, Čeněk – KUDRNA, Karel. Chrudimsko a Nasavrcko IV. Prehistorie a historie
obcí na Chrudimsku. Chrudim, 1926. s. 70.
64 Konkrétně tvořilo zboží sečské: pustý hrad Vildštejn a Oheb, městečko Bojanov a Seč a vsi Kovářov,
Licibořice, Petrkov, Holín, Hůrka, Lhotice Německá, Zamrzov, Vršov, Libkov, Krásné, Polánka, Chlum
Bezděkov, Přemyslov, Proseč, Prosíčka, Ústupky, Hradiště, Lhotice Česká, Hodonín, Křižanovice, Výškov,
Slavice, Liboměřice, Sobětuchy, Deblov, Mladoňovice, Petříkovice, Rtenín, Horní a Dolní Bučice. SEDLÁČEK,
August. Hrady, zámky a tvrze království českého I. Praha, 1882. s. 154.
65 TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938. s. 19.
66 Tamtéž, s. 19.
67 Roku 1628 František de Couriers přikoupil k Nasavrckému panství: pustý zámek Vildštejn, Oheb, Seč,
Ústupky, Holín, Slavice, Bojanov, Kovářov, Petrkov, Hůrka, Lhotice Německé, Samařov, Bezděkov, Proseč,
Lipkov, Krásné, Polanka, Chlum, Prosička, Přemilov, Vršov, Hradiště, České Lhotice, Hodonín, Křižanovice,
Vížky, Liboměřice, Licibořice, Šiškovice, Deblov, Mladoňovice, Petříkovice a Rtetín. Sídlem celého panství se
staly Nasavrky. KLAUS, Alois. Nasavrky. Obraz místopisný i historický. Nasavrky, 1915. s 59 – 60.

18

k Nasavrckému panství až roku 1702, tedy v roce, kdy bylo převedeno řízení celého panství

ze Seče do Nasavrk.69 Schönfeldové pokračovali v postupném zvětšování rozsahu

nasavrckého panství, ale zároveň se museli potýkat s úbytkem obyvatelstva v důsledku

válečných událostí, nemocí, náboženské a politické emigrace.70

Obr. č. 1: Mapa sečského a nasavrckého panství v polovině 17. století

68 DOSKOČIL, Karel. Berní rula 2. Popis Čech r. 1654. Praha, 1953. s. 280.
69 ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 14.
70 V roce 1683 koupil Rudolf Schönfeld orelský statek, zahrnující 6 osad, tvrz a dvůr, jeho syn Josef František
připojil k panství část Bítovan (1694), Zaječice a Vlčnov (1697), Žumberk (1700), Nabočany a statek Lipka
(1715). roku 1732 bylo k panství také přikoupeno panství Slatiňany. ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky,
1990. s. 15 – 16.

19

Třicetiletá válka na Nasavrcku neznamenala natolik velké ztráty, jaké je možné

sledovat v úrodnějších oblastech Chrudimska. Přesto tu lze nalézt několik pustých vsí

(Travná, Rtetín, Lupoměchy, Lipina, Nová Ves byla zpustlá z poloviny) a téměř v každé vsi je

možné dohledat nejednu zpustlou či rozbořenou usedlost, které je možné doložit z prvního

zemského katastru tzv. Berní ruly (1654). Příkladem by mohly být vsi Zamrzov či Holín, o

nichž v Berní rule není ani zmínka (poslední záznam pochází z roku 1564, kdy došlo k dělení

ohebského a lichnického zboží mezi příslušníky rodu Robmhápové ze Suché).71

Do urbanismu vsí a městeček také výrazněji zasahují přestavby a novostavby

zámeckých areálů. Panská sídla v Nasavrkách a Seči získala honosnější podobu zámků již na

počátku 17. století. Nově jsou také vystavovány dvory vznikající na místech bývalých

vesniček (Přemilov, Slavice). Pro chov lovné zvěře byly budovány obory (u Bojanova,

Krásného, Petříkovic, Slavic).72

18. století je dobou, ve které se dotvářela sídelní struktura celého Chrudimska

v podstatě do doby, kterou známe i dnes. Vzniká tak výstavba drobných usedlostí a chalup

bezzemků, která od dob vrcholné středověké kolonizace nemá obdoby a která přináší velké

změny do zdejší sídelní krajiny. V poslední třetině tohoto století probíhá proces zvaný

raabizace, jehož opatření doporučují přidělovat panskou, církevní a obecní půdu poddaným

pro zvýšení hospodářského efektu.73

Nově zakládané usedlosti lze v podstatě rozdělit do tří skupin: první představují

výstavbu nových chalup do středu vsí, druhá lokalizuje stavby na okraj sídla a třetí znamená

výstavbu v samotné skupině mimo vsi. Nejvíce převažuje zmíněný první typ, který umísťuje

nové domky na obecní plochy uvnitř vsí. Na sledovaném území se především jedná o lesní

návesní vsi, kde se mimo ves dalo stavět až po zrušení společné pastvy na obecních

pozemcích využitím částí průhonů spojující ves s pastvinou. Tyto nové chalupy se od

původních liší tím, že svým rozsahem nedosahují velikosti původních usedlostí po obvodu

vsi, nedodržují tradiční štítovou orientaci a také netvoří pravidelné shluky. Obecním místem

pak někde zůstává jen úzký pruh pozemku kolem potoka, rybníček, nezpevněná komunikace,

případně kousek pastviny, který doposud nebyl zastavěn.74 Druhý způsob napojení nových

staveb na okraj původního sídla je možné spatřit např. v Bojanově, kde jsou domy stavěny

kolem řeky tudy protékající. Třetí způsob umísťování chalup na pozemky obecních pastvišť,

neplodné půdy nebo lesy je doložené např. u obce Svídnice, kde tímto způsobem vznikla

71 SEDLÁČEK, August. Hrady, zámky a tvrze království českého I. Praha, 1882. s. 154.
72 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 41. ISBN 80-902257-6-4.
73 Tamtéž, s. 49.
74 Tamtéž, s. 51.

20

skupina domů zvaná Háje. Mezi tuto skupinu obcí lze zařadit i Holín – ves, která je prameny

zmiňována od roku 1329, avšak po roce 1564 zřejmě zpustla (berní rulou nepřipomínána), a

znovu byla tato dominikální půda osazena v 18. století.75 Řada těchto samostatně situovaných

místních částí v řadě případů splynula s mateřskou vsí.76

Mezi nově založené vsi osmnáctého století lze zařadit Bítovánky, Libáň, Mezisvětí,

Pohořalku, Mýtku nebo již zmíněný Holín.77 V mnoha jiných případech je stavební vývoj vsí

ovlivněn ničivými požáry, které v průběhu 18. a 19. století zasáhly do jejich struktury a

neušetřily ani ta nejvýznamnější sídla.78

Specifický byl také stavební vývoj v Seči, který ovlivnila výstavba domů, jenž

pořizovala vrchnost pro zaměstnance zdejší textilní manufaktury. Toto „sídliště“ 38 domků

vzniklo severozápadně od zámku do r. 1839. Podobné sídliště pro dělníky vzniklo v Lukavici,

kde bylo vystavěno 13 domků pro horníky a zaměstnance zdejších dolů a továrny.79

Právě Lukavice byly jedním z největších výrobních celků celého Nasavrcka. Počátky

zdejšího dolování je možno klást do roku 1620, kdy zde byl po náhodném nálezu dobýván

limonit, který byl používán k výrobě železa. Po prohloubení dolu začal být těžen i pyrit a byla

zavedena výroba síry a kamence a později i jiných produktů v místní chemické továrně.80

V polovině 18. století dochází k další změně majitelů Nasavrckého panství, kterým se

sňatkem s Marií Kateřinou ze Schönfeldu stal Jan Adam Auersperg. Auerspergové vytvořili

rozsáhlé panství, když ke stávajícím pozemkům ve Žlebech připojili právě nasavrcké panství.

Volba Slatiňan, jakožto sídla celého panství, znamenala pro zámky v Nasavrkách, Seči, Lipce

i pro hrad Žumberk trvalou ztrátu významu jako panského sídla a uvedené stavby se nanejvýš

staly místem hospodářské správy. Panství Nasavrky za vlády této vrchnosti tak zaujímalo

rozlehlou oblast jihozápadní části chrudimského kraje a hraničilo s městem Chrudimí a

velkostatky: Hrochův Týnec, Medlešice, Rosice, Pardubice, Chrast, Rychmburk, Přestavlky,

Svobodné Hamry, Studenec, Maleč, Klokočov, Hoješín, Běstvina, Ronov a Heřmanův

Městec.81

75 ROUBÍK, František. Soupis a mapa zaniklých osad v Čechách. Praha, 1950. s. 111.
76 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 52. ISBN 80-902257-6-4.
77 KŘIVKA, Josef. Nové osady vzniklé na území Čech v letech 1654 – 1854. Praha, 1978.
78 V roce 1712 vypukl požár v Licibořicích, 1756 v Seči a v roce 1820 zasáhl i Nasavrky.
79 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 53. ISBN 80-902257-6-4.
80 Technické památky v Čechách, na Moravě a ve Slezsku II., Praha 2002. s. 399. ISBN 80-7277-042-X.
81 Státní oblastní archiv Zámrsk, Inventář Velkostatku Nasavrky, č. poř. 467, s. 3.

21

3.6 Nasavrcko v 19. a 20. století

V 19. století mají na strukturu sídel největší vliv nově zakládané objekty umísťované

do středu vsí, často na úkor návsi. Oproti 18. století jsou však mnohem méně vystavovány

samostatné sídelní skupiny, naopak mnohem více přibývá stavebních míst na rušených

průhonech, které spojovaly středy vsí s obecními pastvinami, nebo přímo na samotných

pastvinách (Rváčov, Svídnice).82

Z nejstarších fotografií je možné spatřit, že mimo lesních ploch a pobřežních porostů

ve volné krajině téměř chybí vyšší zeleň, proto jsou v rámci všeobecné péče o panské,

soukromé i obecní lesy zřizovány lesní školky, odvodňovací příkopy, vysazovány smrkové

monokultury a zalesňovány neplodné půdy. Největší oborou zůstává Slavicko-kochánovická

obora, při níž je v roce 1892 u Práčova zřízena i kančí obora.83

Zásahy do vzhledu krajiny má na svědomí i industrializace, která však zkoumanou

oblast zasáhla jen minimálně. Kromě již zmíněných dolů v Lukavici zdejší krajinu

poznamenává těžba vápence u Vápenného Podolu a u Bojanova, nebo pískovce ve Škrovádě

(u Slatiňan). V souvislosti s touto těžbou vznikly malé cihelny v Bojanově a v Licibořicích

(později přestavěna na sušárnu ovoce). V roce 1816 je vybudována železárna na zpracovávání

rudy od Kostelce a Kraskova, která se v pozdějších letech rozšiřuje o slévárnu, kovárnu a

další provozy. Toto hutnění rud však nemělo dlouhého trvání a končí ještě před rokem 1890.84

Mezi další, zde velmi rozšířenou výrobní činnost lze zařadit plátenictví. Takto zaměřená

manufaktura vznikla na konci 18. století v Seči, avšak v několika následujících desetiletích (r.

1823) zdejší výroba končí, a veškerá textilní činnost je soustředěna do Hlinska. Do výčtu

výrobních objektů, které zasáhly do struktury zdejších sídel lze zařadit i pivovary a lihovary.

Do roku 1861 působila papírna u Svídnice (založena roku 1714).

Zásluhou okresních správ v Chrudimi, Hlinsku a Nasavrkách je ve druhé polovině 19.

století vytvořena většina silnic. K vybavení silnic patřily i mýtní boudy a mýtní závory. Ještě

v roce 1889, kdy se ruší okresní mýta, má správa okresních silnic výběrčí místo

v Nasavrkách, Seči, Bojanově, Trhové Kamenici, ad. 85

Roku 1831 převzal odkázané statky Vincenc Karel Auersperg, který rozšiřoval celý

majetek přikupováním statků v Čechách, Uhrách, Solnohradech i v Tyrolsku. Získané statky

chtěl učinit výnosnějšími zakládáním průmyslových podniků – tak byl např. založen cukrovar

82 ŠTĚPÁN, Luděk. Chrudimsko. Vytváření venkovských sídel. Chrudim, 2001. s. 83. ISBN 80-902257-6-4.
83 Tamtéž, s. 113 – 115.
84 Tamtéž, s. 106.
85 Tamtéž, s. 118.

22

ve Slatiňanech nebo skelná huť v Bradle.86 Podle J. G. Sommera mělo panství ve 30. letech

19. století rozlohu 40 075 jiter, z čehož byla necelá třetina dominikální půdy. Bohaté lesy se

na této výměře podílely takřka celou třetinou, na panství bylo dále 20 dvorů (z toho šest

pronajatých), 16 ovčínů a významný důlní podnik ve Velké Lukavici.87 František Palacký ve

svém díle „Popis království českého“ z roku 1848 zaznamenává na panství celkem 109 obcí.88

Při nové správní reorganizaci v polovině 19. století zanikl v Nasavrkách patrimoniální

úřad a byl tu zřízen okresní soud; správa velkostatku byla přeložena do Slatiňan.

Rozpad Rakouska-Uherska po první světové válce znamenal další velký průlom do

majetkových poměrů velkostatkářské šlechty. Na velkostatku Nasavrky byla prováděna první

pozemková reforma v letech 1922, 1925 a 1927 a bylo jí podrobeno celkem 3 359,81 ha

zemědělské půdy, vesměs ve prospěch drobných nabyvatelů. První pozemková reforma ale

nebyla provedena zcela důsledně, a tak umožnila další existenci a akumulaci pozemkového

majetku Auersperkům.89

Po vymření Auerspergského rodu po meči roku 1942 získal nasavrcký velkostatek

Josef Karel Trautmannsdorf, který jej však vlastnil pouze tři roky; poté převzal půdu i majetek

velkostatku československý stát.

Z hlediska urbanistické koncepce pokračovaly ve 20. století tendence století

předcházejícího, tedy pokud jsou budovány nové domy a stavby, pak nikoli jako samostatné

sídelní celky, ale vždy jsou v úzkém kontaktu s mateřskou obcí. Toto rozšiřování je patrné

např. u Nasavrk, Seče, Bojanova, Křižanovic, ad.

Významným zásahem do vzhledu krajiny však byla stavba Sečské přehrady, která

měla regulovat tok řeky Chrudimky. Dle rozhodnutí, vydaného roku 1922, má „býti postavena

v katastru obce Seč mezi Ohebem a Vildštejnem údolní přehrada, zděná ze žulových kvádrů

s výpustnými propustmi a kaskádovým přepadem. Projektovaná údolní přehrada má sloužit

k zadržení škodlivých vod a k využití vodní síly k výrobě elektrické energie a též k nalepšení

86 ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 23.
87 SOMMER, Johann Gottfried. Das Königreich Böhmen V. Praha, 1837. s. 257 – 274.
88 Jedná se o obce: Nasavrky, Březovec, Bratroňov, Ctětín, Drahotice, Hodonín, Hradiště, Javorné, Krupín,
České Lhotice, Libáň, Nová Ves, Obořice. Ochoz, Vranov, Seč, Ústupky, Bojanov, Bezděkov, Chlum, Holín,
Hořelec, Hůrka, Kovářov, Krásné, Libkov, Německé Lhotice, Petrkov, Polánka, Proseč, Prosíčka, Samařov,
Spáleniště, Vršov, Licibořice, Šiškovice, Křižanovice, Týnec, Liboměřice, Petříkovice, Deblov, Rabštejnek,
Lipina, Slavice, Mladoňovice, Mýtka, Pohořalka, Práčov, Svídnice, Trpišov, Výsonín, Brusy, Kochánovice,
Slatiňany, Škrovád, Kunčí, Lhota, Žumberk, Bítovany, Bítovánky, Bošov, Částkov, Loučky, Lukavička,
Lukavice, Podlíšťany, Prostějov, Radechlín, Smrček, Švihov, Vížky, Zaječice, Kostelec, Čejřov, Habrovec,
Havlovice, Louka, Dubová, Trhová Kamenice, Zubří, Možděnice, Hluboká, Polom, Kameničky, Travné,
Rohozná, Petrkov u Kamenice, Sv. Mikuláš, Rváčov, Millesimov, Schönfeld, Všeradov, Přemilov, Rtenín,
Mezisvětí, Strkov, Lipka, Horní Bradlo, Dolní Bradlo, Střítež, Orel, Tři Bubny, Třibřichy, Markovice,
Pouchobrady, Sobětuchy, Nabočany, Libanice, Oheb. Viz PALACKÝ, František. Popis království českého.
Praha, 1848. s. 183 – 186.
89 Státní oblastní archiv Zámrsk, Inventář Velkostatku Nasavrky, č. poř. 467, s. 5.

23

vodního stavu na řece Chrudimce a k regulaci toku na středním Labi.“90 Samotná stavba byla

slavnostně zahájena v roce 1924, úředně zkolaudována byla v květnu 1935. V souvislosti se

sídelním vývojem byla zatopena celá osada Podohbí a několik pil, mlýnů a hospodářských

budov v Dolní Vsi u Hoješína a v Ústupkách. Celkem bylo zatopeno 36 ha orné půdy, 35 ha

luk, 15 ha pastvin, 77 ha zahrad, 67 ha stavebních pozemků, 92 ha lesa a 4 ha cest.91

V návaznosti na stavbu Sečské přehrady byly vytvořeny v polovině 20. století další

dvě vodní nádrže na Chrudimce – Křižanovice a Práčov. Jedná se o vodní díla, dokončená

v letech 1948 a 1953, která slouží k výrobě elektrické energie a odběru vody pro skupinový

vodovod Pardubice – Chrudim – Slatiňany. Práčovská vyrovnávací nádrž slouží k vyrovnání

špičky odtoků, a je u ní umístěna také hydroelektrárna a vyrovnávací věž, kam se přivádí voda

potrubím z Křižanovické přehrady.

90 Sečská přehrada. 70 let vodohospodářského díla. In: Železné hory. Sborník prací č. 14. Heřmanův Městec –
Nasavrky, 2004. s. 9. ISBN 80-86619-05-2.
91 Tamtéž, s. 13.

24

4. Náboženské poměry

Nyní přistoupím k otázce náboženských poměrů na Nasavrcku, čímž bych ráda

upozornila na zdejší specifické postavení poddaných v polovině 17. století, tedy v době, kdy

v českých zemích probíhal proces tzv. rekatolizace. Podle Soupisu poddaných podle víry

z roku 1651 se i přes probíhající rekatolizaci většina zdejších obyvatel hlásila

k nekatolickému vyznání. Před vlastním analýzou náboženské situace v roce 1651 je důležité

představit vývoj této oblasti z hlediska víry a odhalit tak kořeny nekatolického smýšlení

zdejších obyvatel.

4.1 Náboženský vývoj na Nasavrcku do r. 1712

První informace, vztahující se k náboženskému vývoji na Nasavrcku, se objevují

v první polovině 14. století. Do té doby toho víme jen málo o církevní správě daného území, a

též lze jen předpokládat existenci některých kostelů.

K roku 1329 je možné datovat existenci bojanovského újezdu, který byl do toho času

pod správou Vilémovského kláštera. Je jisté, že újezd existoval již před tímto datem, dokonce

někteří historici jeho založení ztotožňují se založením vilémovského kláštera v roce 1120.92

Ačkoliv o tom není pramene, udává se, že před polovinou 14. století působilo na sledovaném

území několik farních kostelů – k roku 1350 jsou doloženy farní kostely v Nasavrkách,

Trhové Kamenici, Seči, Licibořicích, Licoměřicích, Bojanově, Žumberku a v Bítovanech.93

Kromě toho bývalo v Práčově proboštství, které založil v letech 1361 – 66 Jaroš Lacembok z

Chlumu.

Velkou odezvu na celém Chrudimsku našlo husitské hnutí, což lze doložit na slovech

historika Františka Teplého: „Byť lid zdejší vždycky hloubavý a o otázkách náboženských

rozumně uvažující … připojil se s nadšením k těm, kteří zdvihli odpor proti církevním

vrchnostem.“ 94 Důkazem těchto slov je i výčet šlechticů pocházejících ze zdejšího kraje, kteří

podepsali stížný list ke kostnickému sněmu.95 V důsledku husitských válek roku 1421 zanikl

92 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
42.
93 ADÁMEK, Karel Václav a kol. Království české IV. Východní Čechy II. Praha, 1914. s. 199 – 225.
94 TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938. s. 37.
95 Na listu jsou podepsáni: Jan z Tuněchod, Mikuláš z Barchova, Jan st. i ml. z Lukavice, Václav z Honbič,
Martin, Filip a Jan Rábik ze Synčan, Ab. z Bětovan, Bůžek z Mezilesic, Petr z Habrova, Jan z Rosic, Kuneš ze

25

klášter ve Vilémově i biskupství v Litomyšli, následkem čehož přešly celé Čechy pod správu

pražského arcibiskupství, tedy včetně výše uvedených kostelů. Stejný osud zastihlo i

proboštství v Práčově, na jehož místě byl v pozdějších letech 15. století obnoven pouze kostel

sv. Jakuba.96

Po rozboření vilémovského kláštera se stal novým pánem bojanovského újezdu Jan

Hertvík z Rušinova, věhlasný husitský hejtman kraje čáslavského. Nebylo tak kladeno

překážek, aby se většina zdejších kostelů stala utrakvistickými, stejně tak se přiklonili

k novému vyznání i poddaní. Tento stav přetrvával až do rozhodující bitvy na Bílé hoře, po

níž se zcela mění náboženské poměry v českých zemích, které jsou oficiálně stvrzeny

Westfálským mírem z roku 1648.

Jedním z následků prohry českých stavů na Bílé hoře bylo zrušení utrakvistické

konzistoře a mandátem z března 1621 bylo nařízeno, aby všichni kalvinističtí a českobratrští

knězi vyšli z Čech (v roce 1622 byli vypovězeni novokřtěnci, 1624 bylo nařízení rozšířeno i

pro kněze luterské). Mnozí skutečně odešli, někteří však v zemi i nadále zůstali, skrývali se a

tajně se scházeli se svými věrnými.97 Výběr mezi odchodem ze země nebo přestoupením ke

katolické víře byl nabízen i pánům, rytířům, a měšťanům královských měst (tzv. ius

emigrandi98), avšak poddaným odejít nebylo povoleno, a tudíž se museli přizpůsobit

panovníkovu nařízení přidat se na stranu katolickou. I přes přísná nařízení krajských hejtmanů

se nedařilo přivést poddané ke katolické víře. Proto na návrh českého místodržitelství byl

vydán v roce 1626 císařský patent, jímž bylo zapovězeno nekatolickým poddaným vstupovat

do svazku manželského, a když ani tento prostředek nedonutil lid k poslušnosti, bylo do domů

obydlených nekatolíky vkládáno vojsko.99

Většina poddaných na Chrudimsku i navzdory těmto nařízením zůstala věrna své

nekatolické víře, ke které se hlásili ještě v polovině 17. století (podrobněji se o náboženském

postavení poddaných na Nasavrcku zmíním v následující kapitole). Toto setrvání poddaných

u nekatolické víry bývá odůvodňováno působením nekatolických kněží, kteří přes veškerá

Střibřich, Jan z Lipky, Jindřich z Puchobrad, Petr z Nabočan, Jan z Vlčnova, Jan Kavalec ze Žumberka, Jan a
Mikuláš ze Seslavic, Štěpán z Dvakačovic nebo Jan Městecký z Opočna a na Heřmanově Městci. KLAUS,
Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s. 65.
96 Původní budovy proboštství, situované na východním okraji obce, se nedochovaly. VLČEK, Pavel –
SOMMER, Petr – FOLTÝN, Dušan a kol. Encyklopedie českých klášterů. Praha, 1997. s. 656. ISBN 80-85983-
17-6. Např. Urbář statku Seč z roku 1647 jej nazývá klášterem: „Při této vsi (Svídnici – pozn. autora) jest jeden
pustý starý klášter Štěpána Jakuba.“ SOA Zámrsk, Velkostatek Nasavrky, č. kn. 1A, Urbář statku Seč z roku
1647, fol. 31.
97 TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938. s. 38.
98 MIKULEC, Jiří. 31. 7.1627. Rekatolizace šlechty v Čechách. Praha, 2005. s. 11 – 24. ISBN 80-86515-54-0.
99 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
202.

26

nařízení zůstali v zemi a chodíce od vesnice k vesnici, utvrzovali selský lid při staré víře.100

Vedle těchto tajných setkání existovala mezi poddanými i nejedna kacířská kniha, s níž „bylo

možno snadno manipulovati, ježto dala se lehce ukrývati a ona také byla jednou z hlavních

příčin, proč u nás jiskra víry staré neuhasla“.101

V důsledku válečných událostí a odchodu duchovních se mnoho far stalo opuštěných,

a proto bylo nutné spojit některé uvolněné farní úřady a vytvořit nové územní členění církevní

správy. Podle úřední zprávy bylo k roku 1636 z tisíce far téměř dvě třetiny bez duchovních

správců.102 Kromě nedostatku samotných kněží se v Chrudimském kraji nedostávalo ani

materiálního zabezpečení far a kostelů, které korespondovalo s hospodářskou situací jeho

obyvatel.

Arcibiskup Arnošt Vojtěch z Harrachu si byl vědom tohoto kritického stavu duchovní

správy, ale dříve než přistoupil k její reorganizaci, bylo nutné církev hmotně zabezpečit. Roku

1630 došlo k úmluvě mezi císařem a papežem o tzv. solní pokladně. Když se církev zavázala,

že nebude uplatňovat nároky na zabrané církevní statky, panovník ji naopak přislíbil, že na

její potřebu bude odváděno z každé bečky soli do Čech dovezené 15 krejcarů. Tak bylo

postaráno o úhradu nejnutnějších potřeb duchovenstva, a poté mohl již Harrach naplno

prosazovat své organizační změny v církvi. Nejenže rozdělil pražskou arcidiecézi na

vikariáty, navrhoval jej rozčlenit i na čtyři dílčí diecéze (v Českých Budějovicích, Hradci

Králové, Litoměřicích a v Plzni). Tento návrh se však nesetkal s podporou ze strany jezuitů,

kteří poukazovali na nedostatek finančních prostředků a sami naopak pomýšleli na vytvoření

většího počtu far. Stejně tak se zdráhaly vzniku biskupství městské rady v Plzni a Českých

Budějovicích, opěrné to pilíře katolicismu v českých zemích, neboť se obávaly o své

svobody. Výsledkem Harrachova snažení je tedy vytvoření biskupských stolců v Litoměřicích

(1655) a Hradci Králové (1664).103

Organizační změny v církvi se dotýkaly i Nasavrcka, kde některé kostely byly ve 20.

letech 17. století přičleněny jako filiální k farnímu kostelu ve Skutči (kostel sv. Jiljí

v Nasavrkách, kostel sv. Filipa a Jakuba v Trhové Kamenici, kostel Všech svatých

100 V tomto smyslu je často zmiňován Martin Rohlíček, kazatelský pomocník z první poloviny 18. století (v roce
1738 mu bylo asi 50 let), který právě na Nasavrcku přijímal podobojí spolu s dalšími tajnými bratry. Chodil
v různém přestrojení a svou přítomnost oznamoval slovy: „Pan strejček nebo pan kmotr je u vás.“ Důkazem jeho
činnosti jsou výslechy osob podezřelých z kacířství (viz např. výslech Václava Janečka, citovaného
v následujícím textu – pozn. autora). Dokonce za vydání Rohlíčka vypsalo místodržitelství na žádost konzistoře
odměnu (r. 1738). SOMMER, Jiří. Východočeský kraj. Chrudimsko. Hradec Králové, 1989. s. 137. ISBN 80-
7031-012-x. ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 39.
101 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
232.
102 KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991. s. 82.
103 Tamtéž, s. 82 – 91. Biskupství v Českých Budějovicích bylo zřízeno roku 1795, v Plzni pak roku 1993.

27

v Žumberku nebo kostel sv. Bartoloměje v Bítovanech), jiné byly přiřazeny k farnímu kostelu

v Bojanově (kostel sv. Michala v Licibořicích a kostel sv. Vavřince v Seči).104 Ani toto

členění nemělo dlouhého trvání a po polovině 17. století dochází k novému rozdělení farních

obvodů, které v zásadě respektuje nově se vytvářející hranice Nasavrckého panství. Farní

obvod Bojanova se rozrostl o nově obnovený kostel sv. Jakuba v Práčově (někdy uváděn jako

farní kostel ve Svídnici) a dále o filiální kostely, které dříve spadaly do správy farního kostela

ve Skutči – k roku 1677 jsou filiálními kostely bojanovské fary kostely v Trhové Kamenici,

Nasavrkách, již dříve uvedené kostely v Licibořicích a Seči a kostel sv. Mikuláše

ve Rváčově.105 Cílem této reorganizace církevní správy bylo zvýšit dohled nad náboženskými

praktikami poddaných, ale ani toto rozčlenění nepřineslo očekávané výsledky – vždyť

bojanovský farní obvod zahrnoval celkem 44 vesnic. Na počátku 18. století se tamní

bojanovský farář Augustin František Kasel vyjadřuje nejen k náboženským poměrům

poddaných slovy:

„Lid jest zhovadilý a tvrdošíjný a nevím, není-li vrchnost sama toho vinna, protože

selským dětem do školy choditi zbraňuje a ukazuje, že z nich nechce míti doktory, aby raději

chodili na robotu. Kacířství jsem odkryl veliká a skutečné na panství tom, o kterém žádný

nikdy nevěděl a toho neznamenal. 2 sudy knih kacířských jsem poslal do velebné konzistoře a

o vše tom dobře patron ví nebo též sám některé takové knihy kacířské sedlákům vzal. … Lidé

do kostela nechodí, musí na robotu. Není ani, kdo by na mši zazvonil. … V Seči žádné mše

nechtějí. Říkám, že nechci od nich nic, že darmo budu sloužiti, přece nechtí.“106

Roku 1712 byla zřízena fara v Trhové Kamenici a do její kompetence byl vložen

filiální kostel v nedalekých Nasavrkách a též kostel sv. Mikuláše v Rváčově. I přes tyto

zásahy se snahou zlepšit církevní správu se nadále hodně osob hlásilo k nekatolickému

vyznání, což mělo za následek další změny v organizační struktuře církve v následujících

desetiletích.

104 ADÁMEK, Karel Václav a kol. Království české IV. Východní Čechy II. Praha, 1914. s. 199 – 225.
105 ŠIMÁK, Josef Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725 I. Praha, 1918. s. 415.
106 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
134.

28

4.2 Náboženská situace na nasavrckém panství v polovině 17. století

V této části práce přistoupím k vlastnímu popisu náboženské situace na Nasavrcku

v polovině 17. století. Jedná se o dobu, ve které vznikl významný historický pramen, Soupis

poddaných podle víry z roku 1651, který dává přehled o náboženských poměrech v celém

českém státě (až na výjimky, kde se tento Soupis obyvatel nedochoval). Kromě údajů o

náboženské příslušnosti obyvatel daného území, zaznamenává i důležitá demografická data,

která budou rozebírána v následující kapitole. Nyní si především budu všímat údajů, které mi

mohou pomoci objasnit náboženskou situaci na Nasavrcku v polovině 17. století.

Soupis poddaných podle víry pro kraj Chrudimský zahrnuje celkem 17 panství, v mém

případě se však pozornost bude upínat pouze k panství Seč a Nasavrky. Obě panství měla

k roku 1651, tedy k roku vyhotovení Soupisu, stejného majitele, jímž byl Emanuele de

Couriers, přesto obě panství jsou vedena zcela odděleně a nezávisle na sobě. Zatímco pro

sečské panství jsou uváděny všichni poddaní od 12 let, na panství Nasavrky je tato hranice o

jeden rok nižší, tedy od 11 let.107 Patrný je i rozdíl mezi strukturou zápisů – na Sečském

panství jsou podruzi vedeni vždy u dané vsi resp. městečka, avšak pro Nasavrcké panství jsou

podruzi a nájemníci uváděni ve zvláštní kategorii až na konci soupisu pro dané panství. Na

témže panství jsou také osady uskupeny do rycht, zatímco na panství Seč jsou jednotlivé

vesnice odděleny a vedeny zvlášť.

Údaje o náboženství jednotlivých osob slouží k poznání tehdejšího stavu

rekatolizačního procesu, což byl ostatně také hlavní důvod vzniku tohoto soupisu obyvatel.

Úspěšný postup rekatolizace v Chrudimském kraji však zbrzdila třicetiletá válka. Vpády

nepřátelských vojsk, jejichž průvodním jevem bylo i vyhánění či útěk katolických kněží a

narušení náboženského života, zbrzdily tempo rekatolizace a oslabily její dosavadní výsledky.

Zvlášť markantní byla situace na panství Choceň, Chroustovice, Heřmanův Městec, Nasavrky

a Seč.108 Na panství Nasavrky se z celkového počtu 525 osob hlásilo téměř 85 % osob

k nekatolickému vyznání, na panství Seč je to dokonce necelých 90 % nekatolíků z celkového

počtu 678 osob.

Jedná se tedy o velmi vysoká procenta zastoupení nekatolického obyvatelstva v tomto

kraji, přesto je nutné k údajům o náboženské příslušnosti poddaných přistupovat s velkou

dávkou kritičnosti, neboť je jisté, že pravdivě neodrážely tehdejší stav. Je otázkou, zda

přiznání konfese bylo upřímné, nebo jejich konverze byla dobrovolná, případně vynucená

107 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II, III . Praha, 2001. s. 667,
1039. ISBN 80-85475-74-X.
108 Tamtéž, s. 6 – 7.

29

vrchností. Soupisy pro obě zmíněná panství uvádějí velké procento nekatolického

obyvatelstva, avšak rozdíl je v přístupu ke konverzi ke katolictví. Zatímco na Nasavrcku

připouští naději na získání víry 51,8 % poddaných, na sečském panství je to pouze 12,4 %.

Tato čísla jsou obzvláště zajímavá, když si uvědomíme, že v Seči v době sepsání soupisu již

sídlila vrchnost, přesto téměř 78 % poddaných se zařadilo do kategorie „naprosto ztracené a

od víry katolické odpadlé“. Lze tedy předpokládat, že vrchnost sama nekladla příliš velký

důraz na dodržování rekatolizačních postupů.

Tab č. 1: Náboženská struktura panství Seč a Nasavrky v r. 1651

 Panství
Seč

v %
Panství

Nasavrky
v % Celkem v %

Celkem osob 678 100 525 100 1203 100
 z toho katolíků 69 10,2 77 14,7 146 12,1
 z toho nekatolíků 609 89,8 446 85,0 1055 87,7
 z toho v naději získání 84 12,4 272 51,8 356 29,6
 z toho bez naděje získání 525 77,4 174 33,1 699 58,1
 z toho bez uvedení víry 0 0 2 0,4 2 0,2

Je také zajímavé sledovat příslušnost k náboženskému vyznání z hlediska věkové

struktury obyvatelstva. Například v samotném městečku Seč je uvedeno celkem 99 osob,

z nichž je pouhých 16 katolíků. Při bližším studiu jednotlivých rodin a domácností se mi však

naskytl nový pohled na věc, neboť pouze dvě domácnosti byly plně katolické a ostatní

uvedení katolíci byli povětšinou přednostové domácností, zatímco zbytek členů domácnosti

byl nekatolický. Zřejmě se tedy jednalo o pouhé symbolické vyjádření katolicismu, avšak ve

skutečnosti mohli být všichni členi domácnosti zastánci nekatolické víry – to jsou však pouhé

domněnky, pro které není průkazného pramene.

Z níže uvedené tabulky (tab. č. 2) je možné vyvodit částečné závěry o stavu

rekatolizace na Nasavrcku. Je patrné, že téměř do věku 50 let převažují nekatolíci nad

katolíky, a to velmi výrazně. Když si uvědomíme, že většina z nich je narozená po přelomu

16. a 17. století do 40. let století sedmnáctého (z celkového počtu osob do 50. věku tvoří

nekatolíci 90 %), tedy v době, kdy rekatolizace nabírala na své intenzitě, je toto číslo zvláště

udivující. Po 50. věku poddaných se pak rozdíly v počtech katolíků a nekatolíků smazávají. Je

však otázkou, na kolik z nich bylo opravdu příznivcem katolické konfese, nebo zda se jedná o

pouze o symbolické vyjádření víry (uvedené na příkladě Seče).

30

Tab. č. 2: Náboženská struktura v r. 1651 podle věku a pohlaví

KATOLICKÉHO VYZNÁNÍ NEKATOLICKÉHO VYZNÁNÍ
 muži v % ženy v % celk. v % muži v % ženy v % celk. v %

CELK. v %

10-14 let 0 0,0 1 0,7 1 0,7 44 4,2 59 5,6 103 9,8 104 8,7

15-19 let 2 1,4 6 4,1 8 5,5 69 6,5 125 11,8 194 18,4 202 16,8

20-24 let 9 6,2 13 8,9 22 15,1 66 6,3 110 10,4 176 16,7 198 16,5

25-29 let 13 8,9 6 4,1 19 13,0 75 7,1 78 7,4 153 14,5 172 14,3

30-34 let 10 6,8 10 6,8 20 13,7 81 7,7 67 6,4 148 14,0 168 14,0

35-39 let 10 6,8 2 1,4 12 8,2 40 3,8 50 4,7 90 8,5 102 8,5

40-44 let 15 10,3 3 2,1 18 12,3 37 3,5 43 4,1 80 7,6 98 8,2

45-49 let 5 3,4 1 0,7 6 4,1 13 1,2 20 1,9 33 3,1 39 3,2

50-54 let 12 8,2 1 0,7 13 8,9 20 1,9 12 1,1 32 3,0 45 3,7

55-59 let 5 3,4 0 0,0 5 3,4 6 0,6 2 0,2 8 0,8 13 1,1

60-64 let 14 9,6 1 0,7 15 10,3 11 1,0 11 1,0 22 2,1 37 3,1

65-69 let 1 0,7 0 0,0 1 0,7 2 0,2 2 0,2 4 0,4 5 0,4

70-79 let 3 2,1 1 0,7 4 2,7 0 0,0 0 0,0 0 0,0 4 0,3

80-89 let 1 0,7 0 0,0 1 0,7 0 0,0 0 0,0 0 0,0 1 0,1

ostatní109 0 0,0 1 0,7 1 0,7 3 0,3 9 0,9 12 1,1 13 1,1

CELKEM 100 68,5 46 31,5 146 100 467 44,3 588 55,7 1055 100 1201110 100

Pro přiblížení náboženských poměrů na Nasavrcku v polovině 17. století je významné

i porovnání religiozity podle pohlaví. Z hlediska zastoupení té či oné konfese podle pohlaví,

je patrná převaha mužů-katolíků nad ženami stejného vyznání, a to více než dvojnásobně.

Kromě toho, že muži se v minulých staletích dožívali vyššího věku, je zde možné použít i

domněnku o „formálním vyjádření katolicismu pána domu“, kteří byli právě mužského

pohlaví. Rozdíl v zastoupení nekatolického vyznání mezi pohlavími není již tolik výrazný –

mírně převahují ženy (55,7 %) nad počtem mužů (44,3 %).

Z uvedených skutečností vyplývá, že většina poddaných na panství Seč i Nasavrky

zůstala věrna nekatolickému vyznání i přes sílící rekatolizační snahy v českých zemích. Jejich

počet byl ve skutečnosti ještě větší, neboť někteří se sice roku 1651 formálně přihlásili ke

katolictví, avšak vnitřně zůstali při staré víře. Je otázkou, kolik z nich opravdu konvertovalo a

kolik z nich uvedlo katolictví pod tíhou rekatolizačního tlaku – na tyto otázky nám dochované

prameny odpovědět nedokáží.

109 Kategorie ostatní zahrnuje osoby, u nichž nebyla zaznamenána náboženská příslušnost.
110 Celkový počet poddaných na panství Nasavrky a Seč byl k roku 1651 1203 osob, avšak u 2 jedinců nebyl
uvedený věk, díky tomu jej nebylo možné zařadit do daných věkových kategorií. Jedná se však o minimální
hodnotu, která výrazně neovlivňuje uvedené výsledky, a proto byly tyto dvě osoby záměrně vypuštěny.

31

4.3 Religiozita na nasavrckém panství od 18. století

V roce 1713 se na českém sněmu znovu ozvaly stížnosti na nový rozmach kacířství

v českých zemích, proto byl 10. prosince 1717 vydán patent, který zahájil neúprosný postup

proti nekatolíkům. Zároveň bylo nařízeno i soustavné vyhledávání skrytých kacířských knih.

O neustálé existenci kacířských knih na Nasavrcku ještě v 50. letech 18. století svědčí

dochované protokoly výslechů kamenického faráře z let 1754 – 1761. Jedním ze zpovídaných

a podezřívaných z hereze byl i podruh Václav Janečka z Ochozu:111

„1. Jak vám říkají? Jste katolík? Jste

ženatý? Jakého zaměstnání? Kolik

máte dětí? Jaké víry jste?

1. Václav Janeček, rodilý z Hradiště.

V podruží ve Vochozi. Jsem tkadlec,

ženatý, mám 3 děti. Jsem katolík.

2. Máte-li rodiče? Jaké byli víry? V jaké

víře vás vychovali?

2. Nemám. Otec byl tkadlec v Hradci

Králové. Byl katolík a mě též katolíkem

vychovali.

3. Byl jste v kacířství podezřelý, aneb

arestirován a proč dělal jste vyznání

víry?

3. Byl jsem pro písmo, totiž bibli a pro

jiné knížky kacířské. Dělal jsem vyznání

víry jednou v Kamenici před 24 lety

v kostele veřejně a dal jsem revers.

4. Měl-li jste od té doby zase nějaké

knihy kacířské po vyznání víry a

daného od sebe reversu?

4. Měl jsem zase, pravda jest.

5. Odkud jste ty knihy dostal, nebo

vypůjčil? A jak dlouho jste je měl? Na

jaký způsob užíval? Komu půjčoval, a

veděl-li jste, že takové knihy kacířské

jsou zapovězeny pod vyobcováním

z církve katolické?

5. Vzal jsem je od své švakrové po smrti

svého bratra. Bylo jich šest kousků. Tři

jsem sobě zanechal, 2 sobě vzala

švagrová. Měl jsem je asi 7 let k mému

neštěstí. Neukazoval jsem je před

žádným, jen před Matějem Navrátilem.

Věděl jsem i také slyšel v čas

milostivého léta ohlašovati, že kdo má

bludné knihy, aby je, kde patří, odvedl.

Na to je hned moje žena nesla na faru

111 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
247 – 248.

32

kamenickou.

6. Za jaké jste ty knihy držel? Nebo po

čem jste poznal, že jsou knihy

kacířské?

6. Za zlé, když jsem se do nich podíval a

četl jsem v tom promyšlování, tak jsem

uznal, že jsou kacířské a více jsem

v nich nečetl.

7. Když jste věděl a uznal, že jsou

kacířské, proč jste je hned neodvedl?

7. Chybil jsem v tom. To se přiznávám.

8. Věděl někdo víc o nich? 8. Žádný jiný, krom Matěje Navrátila,

švagrové a mé ženy.

9. Jaké bývaly u vás schůzky? Byl-li jste

kdy v schůzkách kacířských aneb při

obecné zpovědi u kacířů? Zdali jste

přijímal pod obojí kacířskou večeři

z jejich rukou, kde a kdo byl při tom?

Co o tom věříte? Takli se má pod obojí

přijímat? Přijímali kacíři pravé tělo a

krev Krista Pána? Co o obecné

kacířské zpovědi a co o naší smýšlíte?

9. Žádný u mne nebýval, jen Matěj

Navrátil. Býval jsem před 20 lety

v chaloupce u Jana Stejskala na

Březovci, když tam Rohlíček byl, bylo

nás šest. Přijímal jsem od Rohlíčka

tam. O druhých se již nemohu

pamatovati. Nevěřím o tom nic nového.

Vidím, že jest to podvodno a do smrti

nechci to více dělati. Ti, kteří tu

kacířskou večeři přijímají, nepřijímají

tělo a krev Páně, ale toliko chléb a

víno. Věřím, že ta víra jest podvodná a

naše spravedlivá.

10. Co věříte o svatých? O obraze a

ostatcích jejich? Co o rodině boží?

10. Věřím, že jsou naši bližší u Boha

přátelé, kteří se za nás přimlouvají, že

toho svatého, kterého nějaký obraz

vyobrazuje, ctiti, též tak ostatky

svatých, a že Panna Maria

nepoškrněná jest a že za nás oroduje.

11. Co věříte o církvi katolické a víře její?

Co o papeži a kněžstvu? Co o

ceremoniích? Co o odpustcích,

zázracích, mši sv. a očistci?

11. Že shromáždění katolických křesťanův

pod jedním správcem, papežem

římským, že jest spravedlivá. Že papež

jest hlava viditelná a náměstek Krista

Pána. Kněží jsou pastýři, kteří nás

k dobrému vedou a vyučují, všecko

33

dobře věřím. Že jest očistec a že z něho

duším pomáhá skrze modlitby, posty a

jiné dobré skutky.

12. Jste-li biřmován a co věříte o té

svátosti? Vykonal-li jste velikonoční

zpověď?

12. Jsem biřmován a věřím, že jest to

svátost od Krista Pána ustanovena pro

utvrzení víry. Velikonoční zpověď jsem

vykonal.

13. Máte-li ještě nějaké knihy aneb víte-li,

že by je někdo měl? Měl-li jste, nebo

máte-li v něčem pochybnosti?

13. Nemám. Nevím. Měl jsem tehdy

nějakou pochybnost, když jsem

kacířskou večeři přijímal. Nyní ale o

ničem nemám pochybnost v katolické

víře.

14. Uznáváte, že jste těžce padl, želíte

toho, odříkáte se toho a chcete-li

napotom vyzraditi takového?

14. Uznávám, že jsem chybil velmi a

srdečně želím a všeho toho se odříkám

na budoucí časy. Chci každého

vyzradit.

15. Podáváte-li se všem duchovním

pokutám? Prosíte-li za milost, abyste

zase pojat byl do církve svaté?

15. Podávám a prosím, abych do církve

svaté pojat byl.“

Podobným výslechem si prošla např. i Ludmila Janečková, manželka Václava

Janečky, Dorota Janečková, vdova po Jiřím Janečkovi z Hodonína nebo chalupník Jan Zábský

ze vsi Lhotičky. I přes veškeré rekatolizační snahy ze strany státu, se kacířství stále udržovalo

především v odlehlých a hornatých místech, a zvláště tam, kde vrchnost sama nepodporovala

protireformační úsilí, ať již z hospodářských či jiných důvodů.112 Avšak vinu lze hledat i na

straně státní, neboť i nadále byla farní síť řídká, čímž byl dozor nad kacířstvím nemálo

ztěžován.113 Jako důkaz vyslovených tezí by mohlo posloužit právě Nasavrcké panství, kde

nejeden venkovan zůstával při staré víře. „Lid náš, jemuž kněží knihy církevní pobrali, nemaje

učitelů a nedůvěřuje katolickým kněžím, počal o své újmě sám o pravdách náboženských

přemýšleti, ba i se Židy se stýkati a tak leckde upadati v náboženské blouznilství.“114

112 Podle farní kroniky v Trhové Kamenici se prý zastánci podobojí víry často scházeli na Vedralce a v Pekle.
Vyšlapané cestě mezi uvedenými lokalitami (podle lesa a přes potok Debrný) se také po dlouhá desetiletí říkalo
„bratrská stezka“. ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 39.
113 KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991. s. 96.
114 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.

34

Existenci nekatolíků při bojanovské faře potvrzují též Zpovědní seznamy arcidiecése

pražské, vydané pro léta 1671 – 1725 J. V. Šimákem, které zachycují počty poddaných, kteří

zanedbali velikonoční zpověď. V průběhu let 1671 – 1725 poddaní zanedbali zpověď ve 12-ti

rocích, nejvyšších hodnot dosáhli roku 1707 a 1709, kdy nepřišlo ke zpovědi 139 a 95 osob.

Tato čísla jsou však extrémními odchylkami, neboť v ostatních deseti rocích (počítáno bez

zmíněných extrémů) je jejich počet pohybuje v průměru 4,4 poddaných.115

V roce 1740 byla na žádost Františka Josefa ze Schönfeldu v Nasavrkách zřízena

misionářská stanice, avšak ani toto působení jezuitských misionářů nedokázalo zdejší kraj

přivést k plnému katolictví. Jejich působení však komplikovaly války o rakouské dědictví,

během nichž proniklo do Čech pruské vojsko, v čele s pruským králem Fridrichem II., který

nabídl českým evangelíkům náboženskou svobodu v zabraném Slezsku. Je však nutné

podotknout, že Fridrich II. sledoval především své mocenské zájmy; otázka postavení českých

evangelíků se mu hodila do těchto plánů, sám se však nemínil pouštět do zdlouhavých jednání

o náboženskou svobodu v českých zemích.116 Vystěhovalcům měly být vydány pasy a

červené šátky kolem krku, které se používaly také pro pruské rekruty, a které tak v mnoha

lidech vyvolaly obavy, aby tato cesta do exilu nebyla jen cestou do řad pruských vojáků.

„Jedinou důvěryhodnou zárukou, že se tak nestane, jim bylo slovo kazatele Liberdy.“117 Navíc

chování pruského vojska v českých zemích na sebe přivolalo nenávist ze strany českého lidu,

dokonce někteří emigranti byli považováni za zrádce a kolaboranty. Do června roku 1742,

kdy došlo k uzavření míru mezi Rakouskem a Pruskem, dosáhl počet exulantů sotva čtvrtiny

předpokládaného počtu. I poté sice nadále platilo pozvání pruského krále do Slezska, avšak

cesta tam se stala mnohem nebezpečnější, kromě toho přicházely zprávy, že pruský král

neplní své sliby vůči exulantům.118 Roku 1744 se obrátilo 20 000 tajných evangelíků ve

východních Čechách z chrudimského kraje na pruského krále Fridricha II. s prosbou o

intervenční pomoc při řešení otázky náboženských svobod v Čechách. Vedle této pruské

emigrace probíhalo ve větším měřítku též vystěhovalectví do německých zemích, zvláště do

Berlína.119

253.
115 ŠIMÁK, Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725 I. Praha, 1918. s. 466 – 478.
116 ŠTĚŘÍKOVÁ, Edita. Stručně o pobělohorských exulantech. Praha, 2005. s. 28. ISBN 80-7017-022-0.
117 Tamtéž, s. 29.
118 Tamtéž, s. 29.
119 Více o vystěhovalectví do německých zemí v 18. století viz ŠTĚŘÍKOVÁ, Edita. Běh života českých
emigrantů v Berlíně v 18. století. Praha, 1999. ISBN 80-7017-253-3.

35

Poté, co se Marie Terezie již naplno chopila vlády v českých zemích, byla znovu

zostřena politika proti jinověrcům. 1762 byl vydán rozkaz všem krajským hejtmanům, aby

každý z nich pátral ve svém kraji po „husitské sektě“.120 I přes veškerá snažení tedy nebylo

docíleno úplné rekatolizace Čech. Veškeré snahy o prosazení katolicismu v českých zemích

ustaly po vyhlášení Tolerančního patentu Josefem II. Patent prohlašuje augsburskou,

helvetskou konfesi a pravoslaví za konfese, které jsou nadále v českých zemích trpěny, ale

nejedná se o zrovnoprávnění katolického a nekatolického náboženství. V celém Chrudimském

kraji se ihned po vyhlášení tohoto patentu přihlásilo k augsburskému vyznání 879 rodin,

k helvetskému pak 15 924 rodin (v počtech jsou zahrnuti čeští bratří i utrakvisté).121 Na

samotném Nasavrcku se k 1. červenci 1782 hlásilo v 51. obcích 371 mužů a 363 žen, jejichž

počet se v následujících letech ještě zvýšil (roku 1799 čítal hradištský sbor 950 osob v 73

obcích).122

Tolerovaným vyznáním neposkytovalo se právo veřejné bohoslužby, nýbrž jen

soukromé. Nekatolické modlitebny neměly mít ani ráz kostela (nesměly mít věže, zvony a

vchod z ulice).123 Podle těchto instrukcí byla vystavěna dřevěná modlitebna v Hradišti, která

byla v polovině 19. století přebudována na evangelický kostelík.

Za vlády Josefa II. došlo také k územním změnám rozsahu diecézí, kdy dekretem ze dne 30.

listopadu 1782 byl chrudimský kraj odloučen od pražského arcibiskupství a byl přivtělen

k biskupství královéhradeckému.124

Jednou z mnoha iniciativ josefínského státu bylo rozmnožení sítě farností. Počátek

k němu byl učiněn instrukcí vydanou v únoru 1782, podle níž nové rozdělení farností se mělo

zakládat na místní poloze, na poměrech populačních a jiných důležitých okolnostech.125 Na

Nasavrcku na počátku 80. let 18. století se tak ze zdejších filiálních kostelů bojanovské fary

nejprve vytvořily lokalie (menší farnosti) – 1784 zřízena lokalie v Práčově, 1786

v Licibořicích a v Nasavrkách, 1787 v Seči, které o necelé století později byly přeměněny ve

farní úřady (1853 – Licibořice, 1854 – Seč, 1857 – Nasavrky).126 Fary se ve skutečnosti staly

nejnižšími jednotkami státní správy, neboť vykonávaly i určitý dozor nad úřady

120 ŠTĚŘÍKOVÁ, Edita. Stručně o pobělohorských exulantech. Praha, 2005. s. 30. ISBN 80-7017-022-0
121 ADÁMEK, Karel. Chrudimsko. Historické a statistické rozhledy. Roudnice, 1878. s. 87.
122 ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990. s. 40. Roku 1783 byla založena náboženská obec
v Hradišti, do jejíhož obvodu náležel téměř celý chrudimský a nasavrcký okres. Prvním kazatelem tu byl Štěpán
Maďar. TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938. s. 40.
123 KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991. s. 161.
124 KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku. Chrudim, 1926. s.
253.
125 KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991. s. 166.
126 ADÁMEK, Karel Václav a kol. Království české IV. Východní Čechy II. Praha, 1914. s. 199 – 225.

36

vrchnostenskými a jejich předním úkolem bylo vychovávat lidi v duchu vládního osvícení.127

Z výše nastíněného vývoje systému duchovní správy na území Nasavrcka je patrný

jeho složitý vývoj, který se do dnešních dnů dochoval v podstatě v podobě, která se na

sledovaném území vytvořila v polovině 50. let 19. století.

127 KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991. s. 166.

37

5. Demografický vývoj obyvatelstva

V minulé kapitole jsem se zabývala problematikou náboženského vyznání poddaných

na Nasavrcku, v této části se pokusím čtenáři přiblížit zdejší populaci z demografického

hlediska, zejména se budu věnovat otázce porodnosti, sňatečnosti a úmrtnosti zdejších

poddaných. Většina údajů byla čerpána z matrik farností Seč a Nasavrky, ale bylo použito i

dalších historických pramenů a prací (především Soupis poddaných podle víry128 či edice J. V.

Šimáka129). Nejprve se však zastavím nad otázkou celkového počtu obyvatelstva a jeho

strukturou k roku 1651.

5.1 Předpokládaný počet obyvatelstva

Základním pramenem pro zkoumání počtu obyvatelstva v polovině 17. století je

Soupis poddaných podle víry. Díky údajům, které se do soupisu zapisovaly, lze na společnost

roku z počátku 50. let 17. století nahlížet z mnoha úhlů pohledu (více o Soupisu poddaných

bylo uvedeno v kapitole Prameny a literatura). Mezi základní kladené otázky patří otázka

populační, dále problematika sociální struktury obyvatelstva, věková skladba, otázka složení

domácnosti či jaká jména jsou nejčastěji používána.

Jedním z hlavních problémů při vytváření obrazu počtu obyvatel z informací

zaznamenaných v Soupise poddaných je počet dětí tzv. předzpovědního věku, které pramen

neeviduje. Hranice předzpovědního věku nebyla pevně stanovena, ale předpokládá se, že se

pohybuje ve věkovém rozmezí 10 až 12 let.130 Poznámka editorky Soupisu poddaných Lenky

Matušíkové pro Nasavrcké panství říká, že „děti jsou uváděny od 11 let“.131 I tento údaj však

lze brát s rezervou, neboť v tomto věku je evidováno pouze jedno dítě, zatímco jedinci o rok

starší jsou v témže panství zastoupeny celkem jedenáctkrát. Podobná situace je patrná i na

panství Seč, kde u nejmladší osoby, zapsané v Soupisu, je uveden věk 10 let, ale stejně tak se

věk 11 let vyskytuje jen v jednom případě. Děti mladší 12 let totiž nebyly před prvním

příjímáním považovány v plném slova smyslu za příslušníky katolické církve, a tedy

128 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko I. Praha, 2000. ISBN 80-
85475-74-X.
129 ŠIMÁK, Josef Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725. I. díl, Boleslavsko,
Kouřimsko, Chrudimsko, Čáslavsko. Praha, 1918.
130 Povinnost velikonočního přijímání nastávala od 12 let. SAKAŘ, Josef. Dějiny Pardubic nad Labem III. Život
náboženský do roku 1900, část I. Praha, 1998. s. 106.
131 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 667.
ISBN 80-85475-74-X.

38

nespadaly do povinnosti evidence. Pokud tedy chci určit celkový počet obyvatel Nasavrckého

a Sečského panství v polovině 17. století, nejprve musím stanovit přibližný počet právě

neevidovaných dětí.

Při tomto výpočtu vycházejí mé údaje z výsledků dosud prozkoumaných soupisů

poddaných, které evidují i děti mladší 12 let. V knize „Dějiny obyvatelstva českých zemí“ je

uvedeno, že děti do 15 let tvořily roku 1651 zhruba 36 – 43 % vesnické a 29 – 37 % městské

populace.132 Téměř celé zkoumané území má venkovský charakter, budu tedy při svých

počtech uvažovat o vyšším procentuálním zastoupení dětské složky než je tomu v městských

regionech. Dále je nutné si uvědomit, že hustota obyvatelstva zdejších panství nebyla nikterak

vysoká, stejně jako následky třicetileté války neměly tak velké dopady, jako např. v úrodném

Polabí. Za výchozí hodnotu pro své výpočty budu uvažovat 40-ti procentní zastoupení dětí do

věku 15 let.133

Z celkového počtu 1 203 poddaných soupis zaznamenává 1 099 starších 15-ti let134,

které by měly představovat 60 % zdejší populace. Pomocí jednoduchých matematických

výpočtů135 lze určit předpokládaný počet dětí ve věku 0 – 14 let, v mém případě se tak jedná o

733 dětí. Dětská složka do věku 12-ti let je tedy na nasavrckém a sečském panství zastoupena

34,5 %.136

Výsledkem těchto počtů je 1 832 osob žijících na zmíněných panstvích. Nutno však

podotknout, že tento počet je pouze přibližný, neboť pro výpočty bylo použito koeficientů

odvozených z jiných panství, tudíž nemusí plně korespondovat se situací právě na Nasavrcku.

Někteří obyvatelé také mohli v době sepisování Soupisu poddaných pobývat krátkodobě

mimo domov, stejně tak nejsou zaznamenáváni duchovní, tuláci, židovské obyvatelstvo, ad.

Lze tedy předpokládat, že na Nasavrcku v polovině 17. století žilo přibližně 1 800 až 1 900

obyvatel.

132 Dějiny obyvatelstva českých zemí. Praha, 1998. s. 106. ISBN 80-204-0720-0.
133 Hodnota byla zvolena na základě výsledků jiných bádání, s přihlédnutím k lokalitě či klimatickým
podmínkám. Např. pro panství Rychnov nad Kněžnou tvořily děti ve věku 0 – 14 let 43 % populace, na panství
Nové Město nad Metují 40,5 % nebo na panství Opočno 38,4 %. Viz MAUR, Eduard. Problémy demografické
struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 844.
134 Soupis poddaných uvádí věk konkrétně u 1 085 osob, u dalších 14 není věk uveden, avšak lze odvodit ze
vztahu k hospodáři, že jejich věk přesáhl hranici patnácti let – ve většině případů se totiž jedná o jejich
manželky.
135 Jednoduchým výpočtem se tak dobereme k celkovému počtu obyvatel Nasavrcka (1 832). Od výsledné
hodnoty odečteme počet osob starších 15 let (1 099) a tím získáme počet všech dětí starších 15 let (733).
136 Soupis pro panství Seč a Nasavrky uvádí 101 dětí ve věku 12 – 14 let, pokud toto číslo odečtu od předchozího
výsledku 733 vychází, že přibližný počet neevidovaných dětí (ve věku 0 – 11 let) je 632. V porovnání s výsledky
bádání jiných historiků je hodnota 34,5 % zastoupení dětí do věku 12 let relativně vysoká. Toto číslo lze
odůvodnit polohou obou panství, nacházejících se v horské oblasti, a také faktem, že po válce docházelo ke
znovu osídlování některých pustých míst, a to zvláště mladými lidmi. MAUR, Eduard. Problémy demografické
struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 845.

39

5.2 Struktura obyvatelstva podle Soupisu poddaných podle víry

5.2.1 Věková struktura

Hned na začátku tohoto zkoumání je nutné si připomenout, že věk osob nebyl ještě

v polovině 17. století přesně evidován a často docházelo k jeho zaokrouhlování. Údaje o stáří

jednotlivých osob evidovaných Soupisem měly jen dokreslit sociální charakteristiku a na

jejich přesnosti nebyl kladen důraz.137 Již na první pohled je nápadné zaokrouhlování

k desítkám a v menší míře k pětkám – nejvíce je to patrné u starších ročníků. Za vše mluví

příklad, kdy osoby ve věku 29 let tvoří 1,2 % populace, naopak třicetileté osoby představují

8,9 % a lidé, jejichž věk je soupisem označen za 31 let, tvoří opět „jen“ 1,1 %. Právě

v důsledku zaokrouhlování jsou výsledky studia věkové struktury poddaných nepřesné, a

proto je snahou jej částečně zmenšit seskupením ročníků do pětiletých intervalů – viz

následující graf.

Graf č. 1: Věková struktura obyvatelstva138

88 92

52
32

11
28

3 1 5

131 122

52

2 1 0
12

71

44

18

73

50
60

141321

77

46

84

0
20
40
60
80

100
120
140

0
až

 9

10
 až

 1
4

15
 až

 1
9

20
 až

 2
4

25
 až

 2
9

30
 až

 3
4

35
 až

 3
9

40
 až

 4
4

45
 až

 4
9

50
 až

 5
4

55
 až

 5
9

60
 až

 6
9

70
 až

 7
9

80
 a

víc
e

Neu
ve

de
no

Věkové kategorie

Č
et

no
st

muži ženy

137 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 845.
138 V grafu není uveden sloupec pro věkovou kategorii 0 – 9, kde by hodnoty byly pouze přibližné, a především
počty podle pohlaví by byly zcela nepřesné. Pro interval 10 – 14 let je nutné předpokládat též vyšší četnost,
neboť tu je počítáno jen s údaji zaznamenanými v Soupise (tedy převážně děti od věku 12-ti let). Pod poslední
kategorií „Neuvedeno“ mám na mysli osoby, u nichž není uveden věk, resp. tento věk není považován za
směrodatný (jako např. ve vsi Lhotičky, kde sedlák (28 let) a jeho žena (27 let) mají syna ve věku 24 let! –
celkem se tyto nesrovnalosti vyskytují ve třech případech).

40

Pro 17. století je charakteristický vysoký počet dětí a nízký počet starších lidí139, což

dokládá i graf. Stejně tak je možné sledovat téměř dvojnásobnou převahu dívek ve věkovém

rozhraní 15 až 24 let. Je to dáno faktem, že chlapci více trpí fyzickou labilitou v kojeneckém

věku, větší úrazovostí a po 15. roce jich mnoho odchází do armády.140 Stejně tak lze nalézt

poměrnou slabost věkové kategorie 35 – 39 let, vyskytující se i v dalších demografických

studií – jednou z příčin lze vidět ve věkovém zaokrouhlování, ale též v důsledcích morových

epidemií během třicetileté války.141

Obvykle rozděluje demografická statistika obyvatelstvo do tří věkových skupin, u žen

toto rozdělení souvisí se schopností jejich reprodukce. Do první skupiny jsou řazeny děti do

věku 15-ti let. Druhou skupinu představují osoby ve věku 15 až 49 let (u žen je toto období

charakteristické právě schopností reprodukce, proto je označována jako reprodukční

kategorie), osoby starší 50-ti let jsou řazeny do třetí kategorie obyvatelstva. Na Nasavrcku

tvoří nejpočetnější skupinu obyvatelé ve věku 15 – 49 let, kteří představují 51,4 % obyvatel.

Pro tuto věkovou kategorii odpovídá také vyšší zastoupení ženské složky nad mužskou, což

koresponduje se všeobecnou tendencí stavu populace poloviny 17. století. Od padesátého

věku pak výrazně začíná převládat počet mužů (71,4 %) nad počtem žen (28,6 %), které je

vysvětlováno vyčerpáním ženského organismu těžkou prací (na venkově to je ještě více

patrné než ve městech) a přímým ohrožením života častými porody.142 Procentuálně shrnuto,

podíl žen činí 52,8 %, přičemž muži jsou zastoupeni 47,2 %.

Tab. č. 3: Věkové skupiny podle pohlaví143

Absolutní počty Podíl v %
Věková skupina

Muži Ženy Celkem Celkem
z toho
muži

z toho
ženy

0 - 14 let - - 733 40,0 - -
15 - 49 let 444 533 977 53,3 45,4 54,6

50 let a více 75 30 105 5,7 71,4 28,6
Neuvedeno 5 12 17 1,0 29,4 70,6

Celkem 568 635 1832 100 47,2 52,8

139 Děti ve věku 0 – 14 let tvořily roku 1651 přibližně 29 – 43 % populace, zatímco dnes to v České republice
zdaleka není ani 20 %. Dějiny obyvatelstva českých zemí. Praha, 1998. s. 106.
140 Dějiny obyvatelstva českých zemí. Praha, 1998. s. 108.
141 HORSKÝ, Jan – SELIGOVÁ, Markéta. Rodina našich předků. Praha, 1997. s. 44.
142 Dějiny obyvatelstva českých zemí. Praha, 1998. s. 106.
143 Pro celkový počet dětí ve věku 0 až 14 let bylo použito výsledku předchozích výpočtů, ale na jeho základě
nelze určit podíl dívek a chlapců, proto tu nejsou hodnoty zaznamenány. Pod kategorií „Neuvedeno“ mám na
mysli osoby, u nichž není uveden věk – více viz pozn. č. 11.

41

5.2.2 Složení rodiny

Soupis poddaných je jedinečným pramenem, neboť nám dává také možnost

nahlédnout do skladby tehdejší rodiny, ačkoli větší důraz při vzniku soupisu byl kladen na

zaměstnání či sociální postavení než na jeho rodinný status.144 Pro domácnost v českých

zemích je charakteristický malý počet členů rodiny, která je tvořena manželským párem a

jeho svobodnými dětmi, relativně vysokým sňatkovým věkem145
či čelední službou.

Díky grafické úpravě soupisu poddaných je možné určit, v jakém vztahu žili jednotliví

členové domácnosti146. Představitelem domácnosti je označena osoba, která je předsunuta

před ostatní členy domácnosti. Na Sečském panství je tímto způsobem předsunuto 262 osob,

čímž je dán počet domácností na tomto panství. Z této hodnoty je tak možné určit průměrný

počet poddaných v domácnosti, a to 2,6 osob. Vyšší zastoupení členů domácnosti se objevuje

především v panských dvorech a mlýnech, naopak v nejednom případě se vyskytuje

domácnost tvořená pouze jednou osobou (celkem se jedná o 19 případů, z čehož 12 tvoří

vdovy a 4 případy jsou domácnosti podružské). Z uvedených faktů lze usuzovat, že obydlí

podruhů byla vedena zcela samostatně, ačkoli v praxi mohly být součástí jiné domácnosti (v

některých případech mohla být podruhům vyčleněna jen jedna komora v hospodářově stavení,

v jiných případech mohli mít podruzi k dispozici i malé stavení). Tento fakt podporuje i

situace na Nasavrckém panství, kde jsou podruzi vedeni až na konci soupisu pro dané panství.

V kolonce, kde obvykle bývá uváděno řemeslo či příslušnost k hospodáři, pak v některých

případech zaplňuje poznámka, ve které rodině podruh (často s manželkou) vypomáhá. Tak

např. Anna N. vypomáhala „u čihaře“ 147, nebo Daniel N. byl se svou manželkou Kateřinou

144 HOLUBOVÁ, Michaela. Soupis dobrovické farnosti v Soupise poddaných podle víry z roku 1651. In: HD 26,
2002, s. 49.
145 Vysoký věk je dán proto, že do manželství vstupoval jen ten, kdo měl zajištěnou existenci (například
bydlení). Mladí si prostředky na zajištění své budoucnosti obstarávali ve službě jako čeledíni a děvečky, kde
získaly nejen zmíněné prostředky, ale též cenné zkušenosti pro své budoucí hospodaření. Viz Dějiny
obyvatelstva českých zemí. Praha, 1998, s. 108.
146 Je otázkou, zda.li používat termín rodina či domácnost, neboť máme na mysli veškeré osazenstvo pobývající
pod jednou střechou. Rodina je chápána jako svazek muže a ženy, případně i jejich dětí, nebo pokrevní svazek
jednoho z rodičů s jeho dětmi. Tvořila základní buňku tehdejší společnosti, neboť plnila funkci reprodukce,
vychovávala děti, vyráběla, konzumovala, spravovala majetek a garantovala pomoc svým členům a jejich obranu
navenek. Termín domácnost představuje skupinu osob společně bydlících, často příbuzensky propojených, žijící
ze společného hospodářství a společně odpovědná vůči daňovým úřadům. Jelikož ve svém popisu společnosti
mám na mysli nejen osoby spjaté pokrevně, ale též čeleď, děvečky apod., kteří byli nedílnou součástí provozu
domů, budu používat termínu domácnost. (MAUR, Eduard. Populační vývoj českých komorních panství po
válce třicetileté. In: Acta Universitatis Carolinae, Philosophica et historica 3, 1972. s. 57. nebo HORSKÁ, Pavla
– KUČERA, Milan – MAUR, Eduard – STLOUKAL, Milan. Dětství, rodina a stáří v dějinách Evropy. Praha,
1990. s. 212 – 242. ISBN 80-7038-011-X.).
147 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 663.
ISBN 80-85475-74-X.

42

„podruh Janouškův“ 148. Na domácnost na Nasavrckém panství tak připadá v průměru 2,8

poddaných (počítáno s domácnostmi podruhů), z čehož lze prakticky vyvodit závěr, že většina

domácností na Nasavrcku byla tvořena hospodářem, jeho manželkou a případně jejich

potomkem nebo pomocnou čelední silou.

Pro české prostředí se předpokládá, že podružské a chalupnické rodiny byly početně

slabší než rodiny selské nebo měšťanské. Je to dáno faktem, že na rozdíl od zámožnějších

rodin museli děti z chudších poměrů odcházet mnohem dříve z vlastní rodiny.149 Průměrná

domácnost např. na Loketském panství byla tvořena 4,86 osobami či na panství Třeboň 4,46

osobami (záměrně byly vybrány příklady, pro něž platí, že nezaznamenávají děti

předzpovědního věku, stejně jako na Nasavrcku).150 Přesto průměr 2,8 (resp. 2,6) osob na

jednu domácnost je v porovnání s uvedenými oblastmi velmi nízká hodnota - čím si jej tedy

vysvětlit? Kromě skutečnosti, že soupis eviduje především děti starší 12-ti let, je nutno brát

v úvahu, že se na zkoumaném území nenachází nikterak významné sídlo, které by mohlo

zvýšit tuto hodnotu díky početnějšímu zastoupení členů domácnosti v měšťanských rodinách

apod. Tato skutečnost také podtrhuje chudobu zdejšího kraje, kde děti musely již od časného

věku hledat obživu ve službě, tudíž nebyly evidovány společně se svými rodiči.151 Je také

nutné brát v úvahu, že na jiných panstvích mohly být vedeny podružské domácnosti jako

součást chodu domu hospodáře, zatímco na Nasavrckém panství jsou tyto domácnosti vedeny

jako zcela samostatné jednotky.

Na daném území je také evidováno 20 komplexních rodin, kde vedle sebe žije více

manželských párů nebo s jedním párem žije ovdovělá osoba. Právě domácnost, kde vedle

manželského páru žije matka jednoho z partnerů, tvoří 70 %.152 V dalším případě je rodina

tvořena hospodářem Štěpánem Radochem, jeho manželkou, dcerou, dvěma bratry hospodáře,

z nichž jeden má vlastní ženu a dceru.153 Tento případ soužití více bratrů pod jednou střechou

je však ojedinělý, zbylých 5 rodin se skládají z rodičů a rodiny jednoho ze svých potomků. I

zde však lze nalézt odlišnosti, např. domácnost čtyřicetiletého Jana Jeníčka z Rohozné je

tvořena jeho ženou, dcerou a čtyřiadvacetiletým synem, který sám má svou manželku.

V tomto případě lze uvažovat o situaci, že „mladí“ ještě nezískali dostatek prostředků na

148 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 664.
ISBN 80-85475-74-X.
149 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 862.
150 HORSKÝ, Jan – SELIGOVÁ, Markéta. Rodina našich předků. Praha, 1997. s. 29.
151 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 862.
152 Pouze v jediném případě žil s rodinou své dcery její ovdovělý otec (Pavel Rozhranovský v Bojanově),
v ostatních případech se zřejmě muž po ovdovění znovu oženil. Často se jeho novou partnerkou stávala mladší
dívka, čímž lze také vysvětlit větší věkové rozdíly mezi manžely.
153 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 658.
ISBN 80-85475-74-X

43

založení své vlastní existence. U rodiny Santů dochází naopak k situaci, kdy syn Pavel (26 let)

převzal již hospodářství po svém otci Václavu Santovi (60 let), který však nadále se svou

ženou zůstává členem domácnosti Pavla Santy (na výměnku).154 Na sečském panství pak není

uveden ani nejen případ vícečetné rodiny. Vyjádřeno v procentech, vícečetné rodiny

představovaly na zkoumaném území jen 1,1 % všech domácností.

Soupisem bylo zaznamenáno celkem 391 manželských párů. Při uzavírání tohoto

svazku byla náklonnost mezi snoubenci otázkou druhořadou, hlavním kritériem pro výběr

partnera byla jeho ekonomická situace. Toto ekonomické hledisko partnerských vztahů je

zřejmě nejvíce patrné v případech, kdy žena je o několik let starší než muž. Na Nasavrcku se

jedná o 62 párů (15,9 %), v nichž je manželka starší než muž. Jisté procento z nich tvořila

manželství vdov a tovaryšů, kteří touto cestou mohli snadno proniknout např. mezi cechovní

řemeslníky nebo získat selský grunt.

Velmi různé jsou samotné věkové rozdíly mezi manžely. Obecně lze však říci, že

rozdíl mezi partnery o 10 let, nebyl tehdy považován za nic mimořádného. V případě

Nasavrcka registruji 133 párů (34,0 %), kde je rozdíl mezi manžely minimálně 10 let.

Průměrný věkový rozdíl mezi životními partnery byl podle Soupisu obyvatel v roce 1651 7,8

let, což opět potvrzuje vyslovenou teorii. Nejvyšší rozdíl mezi manžely je pak 46 let, kde

muži bylo 70 let a jeho ženě 24 let (min. byla jeho druhou manželkou, což lze vyčíst i

z poznámky u Alžběty, dcery „předešlé manželky jeho“ 155). Tyto vysoké rozdíly mohly

ovlivnit jak porodnost (často se stávalo, že jeden z manželů byl v postproduktivním stádiu a

jeho schopnost plodit potomky již byla výrazně omezena, ne-li vyloučena), tak i psychický

stav obou partnerů.156

Tab. č. 4: Věkové rozdíly mezi manžely

Věkové rozdíly Četnost Podíl v %
0 - 4 roky 148 37,9
5 - 9 let 110 28,1

10 - 14 let 72 18,4
15 - 20 let 28 7,2

20 a více let 33 8,4
Celkem 391 100

154 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 658.
ISBN 80-85475-74-X
155 Tamtéž, s. 655.
156 Vysoký věk otce omezoval jeho vliv na výchovu dětí a izoloval ženu od muže, čímž se ženy více věnovaly
výchově dětí. Když děti dorůstaly, byl otec často starcem nebo i mrtev. Vazba dětí na matku tak byla ještě
silnější než citová pouta pojící jej s otcem. MAUR, Eduard. Problémy demografické struktury Čech v polovině
17. století. In: ČsČH 19, 1971, s. 852.

44

5.2.3 Užívaná křestní jména

Poslední podkapitolou věnované rozboru společnosti podle Soupisu poddaných podle

víry se budu zajímat otázkou, která křestní jména byla v minulosti oblíbená a nejčastěji

využívána. Dříve termín „křestní jméno“ znamenalo jméno, jenž dostal jedinec při křestním

obřadu; naopak dnes je toto označení spojováno s jménem, které dostane každý člověk záhy

po svém narození. Oproti současnosti také nebyla jména ustálená a často se tak setkáváme

s mnoha podobami některých jmen (konkrétně na zkoumaném území je např. jméno Marie

uváděno též jako Maruše či Mařena).

Absolutně nejčastěji se objevujícím jménem je mužské jméno Jan, které se v soupise

objevuje celkem 142krát (mezi mužskými jmény je procentuálně zastoupen 25,2 %).

Pomyslné druhé místo v mužských jménech obsadil Václav, jenž je evidován 90krát (15,8 %),

a třetí místo pak zaujímá Jiřík s 82 záznamy (15,3 %). Celkem tato tři jména jsou zastoupena

u více jak poloviny mužské populace (56,3 %). Mezi další často uváděná jména patří Matěj,

Jakub, Mikoláš, Martin, Tomáš, Adam či Pavel. Naproti tomu jména František a Josef, která

získala velkou oblibu především v následujících stoletích, se zde nevyskytují ani v jediném

případě.

Mezi ženskými jmény je nejčastěji zastoupena Anna (uvedena ve 135 případech – 21,3

%), avšak jen v těsném závěsu za ní jsou jména Kateřina a Dorota. Kateřina je zaznamenána u

134 žen (21,1 %) a Dorota u 131 žen (20,6 %). Celkem jsou tedy jména charakteristická pro

63 % ženské složky obyvatelstva Nasavrckého a Sečského panství. Mezi další frekventovaná

ženská jména patří Mariána (uváděna jako Marjána), Magdalena, Lidmila, Alžběta, Salomena,

Eva či Barbora. Je zajímavé, že tehdy velmi oblíbené křesťanské jméno Marie se zde

vyskytuje pouze u 1,3 % případů, což jednoznačně poukazuje na zdejší protestantskou oblast.

Stejně lze pohlížet na jméno Vojtěch, které zde není zastoupeno ani v jediném případě,

zatímco v jiných krajích (zvláště v západních Čechách) patří mezi jedno z nejčastěji se

vyskytujících jmen té doby.

Je zajímavé porovnat také variabilitu mužských jmen v porovnání se jmény žen

v polovině 17. století. Zatímco pro mužskou část populace je uvedeno celkem 43 jmen,

ženská jména mají podobu 22 křestních jmen. Tato dvojnásobná převaha zastoupení

jednotlivých variant mužských jmen je zajímavá i v kontextu počtu obyvatel podle pohlaví,

neboť počet žen převažuje nad počty mužů o hodnotu 61. Variabilita mužských jmen je tedy

podstatně vyšší, zatímco jednotlivá ženská jména se častěji opakují.

45

Tab. č. 5: Chlapecká a dívčí jména r. 1651

Chlapecké jméno Četnost Podíl v % Dívčí jméno Četnost Podíl v %
Jan 143 25,2 Anna 135 21,3
Václav 90 15,8 Kateřina 134 21,1
Jiřík 87 15,3 Dorota 131 20,6
Matěj 40 7,0 Marjána 48 7,6
Jakub 37 6,4 Magdalena 48 7,6
Mikoláš 27 4,7 Lidmila 31 4,9
Martin 23 4,0 Alžběta 31 4,9
Tomáš 18 3,1 Salomena 15 2,4
Adam 13 2,3 Eva 13 2,0
Pavel 11 1,9 Barbora 10 1,6
Petr 9 1,6 Marie 8 1,3
Daniel 7 1,2 Marta 7 1,1
Matouš 6 1,0 Judita 5 0,8
Vít 6 1,0 Rozina 3 0,5
Štěpán 5 0,9 Voršila 3 0,5
Eliáš 4 0,7 Zuzana 2 0,3
Kryštof 3 0,5 Kristýna 2 0,3
Vavřinec 3 0,5 Veronika 2 0,3
Lukáš 3 0,5 Sibyla 1 0,2
Šimon 2 0,4 Regina 1 0,2
Samuel 2 0,4 Estera 1 0,2
Samohel 2 0,4 Juliána 1 0,2
Jindřich 2 0,4 neuvedeno 3 0,5
Jeremiáš 2 0,4
Tobiáš 2 0,4
Urban 2 0,4
Bartoloměj 2 0,4
Ondřej 2 0,4
Zachariáš 1 0,2
Zikmund 1 0,2
Valentin 1 0,2
Wolfgang 1 0,2
Balcar 1 0,2
Gabriel 1 0,2
Havel 1 0,2
Albrecht 1 0,2
Burian 1 0,2
David 1 0,2
Fridrich 1 0,2
Marek 1 0,2
Stanislav 1 0,2
Jařík 1 0,2
Lorenc 1 0,2
Celkem 568 100,0 635 100,0

46

Výběr jména při křtu byl často motivován jménem kmotra, jménem jednoho z rodičů

nebo podle svátku, který připadal na nejbližší dny kolem data narození dítěte.157 Z toho

důvodu docházelo k častému opakování jednotlivých jmen v dané lokalitě. Obecně lze říci, že

křestní jména užívaná v polovině 17. století na panství Nasavrky a Seč se výrazně neodlišují

od výsledků bádání jiných autorů.158 I zde jsou v oblibě jména jako Jan, Václav, Anna,

Kateřina či Ludmila.

5.3 Demografická struktura

V této části práce se budou mé výsledky plně opírat o data zaznamenaná v matrice,

konkrétně se jedná o matriku farnosti Bojanov z let 1674 – 1765 a z let 1657 – 1705 pro

územní obvod Nasavrky. 159 Obě knihy obsahují zároveň rubriky věnované křtům, sňatkům a

pohřbům. V prvé řadě je však nutné uvést kritiku zmíněných pramenů, neboť výsledky, bez

uvědomění si některých souvislostí, by se mohly jevit zkreslené.

První fázi tohoto procesu byla vlastní excerpce matrik, což byla velmi náročná práce, a

to nejen z časového hlediska. Za prvé, matriky byly psány vlastní rukou farářů a v několika

případech jsou tyto zápisky nečitelné. Za druhé, sledované prameny vznikly v době, kdy ještě

neexistoval jednotný tabulkový formulář pro strukturu zápisů, praktikovaný v pozdější době.

Údaje bylo zvykem psát ve formě vět a podle autora se také měnila jejich konstrukce. Tento

fakt je zřejmě nejvíce patrný pro záznamy o územním obvodě Bojanov, kde např. pro léta

1674 až 1686 je sepisován pouze seznam zemřelých osob, bez jakýchkoli dalších informací.

Pro dané období je tedy možné vyčíst jen celkové počty zemřelých, které lze rozšířit

maximálně jen o strukturu zemřelých podle pohlaví, které je možno vyčíst ze zaznamenaných

jmen.

S pečlivostí zápisů bojanovské matriky také souvisí další problém, a to chronologie

157 HEŘMÁNKOVÁ, Marie. Demografický vývoj únětické farnosti v 18. století. In: HD 24, 2000, s. 96. ISBN
80-85950-87-1.
158 Např. KOPECKÝ, František. Průvodce našimi jmény. Praha, 1974. nebo SALAJKA, Milan. Kalendář,
osobní jména a křesťanské svátky. Praha, 1995.
159 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 267,
sign. 833. Matrika narozených, oddaných a zemřelých 1674 – 1765., Státní oblastní archiv Zámrsk, fond Sbírka
matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 268, sign. 834. Matrika narozených, oddaných a
zemřelých 1675 – 1705, územní obvod Nasavrky. (součástí této matriky je také přehled rolí a luk a jejich nájmů
pro léta 1707 – 1785 – jim však pozornost nebyla věnována). Data z matriky pro Nasavrky jsou zapisována
pouze do roku 1705 (poté byla tento obvod přiřazen k jinému farnímu obvodu), tudíž je nutné pracovat s těmito
údaji opatrně – např. jej nelze srovnávat s údaji uvedenými v matrice farního úřadu Bojanova, neboť především
rozsah území je neporovnatelný.

47

jednotlivých roků. Mám tím na mysli, že některá léta jsou přeházena, resp. některá jsou

zpětně dopisována mezi jiná, což je patrné z rozdílných rukopisů. Zřejmě docházelo i

k dodatečným zápisům v průběhu některých let, jako např. v roce 1699, kdy jsou měsíce

uváděny velmi chaoticky (po červnovém zápise následuje údaj z května, poté je znovu uveden

duben a následně opět květen).160 Z hlediska chronologického je v matrice výrazným zlomem

rok 1705 (a to ve všech dílčích částech – u křtů, sňatků i pohřbů). Ve všech třech případech

po tomto roce následují nové záznamy, a to konkrétně z druhé poloviny roku 1720 a prvních

měsíců roku následujícího. Poté je znovu veden soupis od 70. let 17. století odděleně pro

„kolátorství bojanovské, licibořické, sečské a jakubské“ 161. Tyto záznamy jsou vedeny velmi

pečlivě, a dle srovnání s tytéž léty, uvedenými na předchozích fóliích, je možné nalézt shody

– jedná se zřejmě o přepis z některých jiných materiálů, doplněné o další skutečnosti.

Následně již zápisy pokračují podle očekávané posloupnosti let, tedy po roce 1705 již není

potřeba se obávat zdvojení dat.

Je také nutné brát v úvahu stáří pramene, neboť čas působí spíše v neprospěch

archiválií. U některých stránek knihy jsou některé okraje zničeny, což díky úpravě textu

znemožňuje odhalit některá data. Některé záznamy nelze přečíst díky prosakujícímu se

inkoustu z druhé stránky listu, na druhou stranu existují případy, kdy je inkoustu natolik

slabý, že jen těžko z něj lze cokoliv vyčíst.

Všeobecně platí, že při práci s matrikami je také nutné počítat se skutečností, že

některá data tu nejsou vůbec zanesena. Jedním z nedostatků matrik ze 17. a 18. století je fakt,

že evidují křty, zatímco děti mrtvorozené nebo ty, které zemřely ještě před křtem, v mnoha

případech nejsou zaznamenány. Stejně tak pohřby konané u některého z filiálních kostelů a

bez přítomnosti faráře nemusely být vůbec nikde evidovány nebo naopak křest mohl provést i

nekatolický kněz.162

Jako poslední bych uvedla problematiku farních územních obvodů, které se v průběhu

měnily. K roku 1677, který je téměř shodný se založením bojanovské matriky, zahrnovala

fara v Bojanově několik desítek vesnic. Je tedy pochopitelné, že farář nemohl mít přehled o

celém reprodukčním chování svých poddaných, čímž je částečně možné vysvětlit dodatečné

160 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 267,
sign. 833. Matrika zemřelých 1674 – 1765, fol. 12.
161 V polovině 17. století tvořily páteř církevní organizace farní obvody, které zahrnovaly několik původních
(husitských) kolatur, jejichž územní rozsah se zpravidla dochoval v podobě jednotlivých filiálních kostelů –
přesto někteří faráři udržovali záznamy v matrikách odděleně, podle kolatur. DOKOUPIL, Lumír – FIALOVÁ,
Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna obyvatelstva českých zemí v 17. a 18.
století. Praha, 1999. s. 21. ISBN 80-85950-64-2.
162 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 21. ISBN 80-85950-64-2.

48

zápisy do knihy. V této souvislosti lze také uvažovat o situaci, že někteří poddaní z důvodu

jiného vyznání nechtěli být zapisováni do matriky vedené pod dohledem katolické víry.

Matrika je zprvu vedena v češtině, od roku 1720 zápis probíhal v jazyce latinském. Od

této doby je také možné sledovat počátek tabulkového zápisu, který obsahuje kolonky: den,

místo, dítě, rodiče, kmotr či křtitel.

5.3.1 Porodnost

„V průběhu dlouhých období vývoje lidstva se zásadně neměnily hrozby a nebezpečí,

které provázely příchod dítěte na svět. Bezmoc, pramenící z nevědomosti, vedla od nepaměti

k představám o ohrožení ženy v těhotenství, během porodu a určitou dobu po něm zlými,

tajemnými démony.“163 Avšak při překonání těchto nástrah osudu byl okamžik porodu

považován za něco výjimečného, téměř nadpřirozeného („s narozením člověka vychází

hvězda, která ho provází životem“ 164).

Porodnost je jev, jímž se určuje hrubá míra porodnosti, vykazovaná počtem

narozených na 1 000 obyvatel středního stavu. V historické demografii tento pojem často

splývá s ukazatelem živorodosti, což je míra počtu živě narozených dětí na 1 000 obyvatel

středního stavu, neboť mrtvě narozené děti nebyly křtěné (stejně ani jako děti zemřelé krátce

po porodu), a tudíž nebyly vůbec evidovány, a nejednalo se o nikterak nevýznamné číslo.165

Proces rození je jedním z nejvýznamnějších ukazatelů celkové demografické reprodukce

lidstva, avšak do 19. století, kdy se na celém našem území začaly vést statistiky, na některé

otázky nelze z některých pramenů spolehlivě odpovědět (např. údaje o kojenecké úmrtnosti,

apod.).

Obecně platí pro zápisy v matrikách v českých zemích, že ze sta zapsaných dětí se jich

téměř 20 až 30 % nedožilo jednoho roku. Kromě špatných hygienických podmínek tomu

přispívalo neodborné vedení porodu, špatná poporodní péče a ošetření novorozeňat.166 Lze

také počítat s nedostatečnou kvalitní stravou od matky, což také mohlo podlomit zdraví dítěte.

163 NAVRÁTILOVÁ, Alexandra. Narození a smrt v české lidové kultuře. Praha, 2004. s. 21. ISBN 80-7021-397-
3.
164 Tamtéž, s. 51.
165 Tamtéž, s. 23., dále MAUR, Eduard. Základy historické demografie. Praha, 1978. s. 123. Odlišit oba pojmy
lze díky definici narození živého plodu, podle níž se jedná o „úplné vypuzení nebo vynětí plodu z těla matčina
(bez ohledu na délku těhotenství), jestliže plod po narození dýchá nebo projevuje jiné známky života, jako
srdeční činnost, pulzaci pupečníku nebo aktivní pohyb svalstva, i když pupečník nebyl přerušen nebo placenta
prorazena.“ PAVLÍK, Zdeněk – RYCHTAŘÍKOVÁ, Jitka – ŠUBRTOVÁ, Alena. Základy demografie. Praha,
1986. s. 83.
166 NAVRÁTILOVÁ, Alexandra. Narození a smrt v české lidové kultuře. Praha, 2004. s. 23. ISBN 80-7021-397-
3.

49

Dále je také správné uvažovat i o regionálních či sociálních rozdílech – právě venkovské děti

bydlely v přeplněných místnostech a byly nedostatečně živeny. V 17. století připadalo na

selskou rodinu v průměru 4 – 5 dětí, v rodinách podruhů byl tento počet menší a pohyboval se

nejčastěji mezi 1 až 2 dětmi.167

Při analýze porodnosti jsem se potýkala s problémem evidence tohoto jevu. Jak již

bylo řečeno, souvislou řadu záznamů lze v matrice pro bojanovský územní obvod sledovat až

od roku 1705, do této doby je však možné využít záznamů z matriky pro obvod Nasavrky pro

obecný přehled vývoje – nelze však porovnávat absolutní hodnoty s daty bojanovské matriky,

protože se jedná o jiné území, o jiném rozsahu, přesto trend vývoje porodnosti je možné

považovat za obdobný. Proto jsem analýzu fenoménu porodnosti rozdělila do dvou základních

skupin:

1. vývoj porodnosti v letech 1675 – 1705, kde data vycházejí z matriky pro územní

obvod Nasavrky,

2. porodnost v letech 1705 – 1765, při níž data vychází ze záznamů matriky farního

úřadu Bojanova.

Veškerá zjištění jsou omezena na informace zaznamenané v pramenech, z níž bylo

možné vyčíst celkové počty narozených (resp. křtěných) dětí, které je možno dále zkoumat

podle pohlaví nebo podle sezónního průběhu. Jak již bylo zmíněno, zápisy křtů byly do roku

1721 vedeny v češtině a měly podobu věty (poté vedeny v tabulkách a latinském jazyce) a

měla vždy podobný obsah jako např. „26. Novembris (1679, bojanovské kolátorství – pozn.

autora). Pokřtěn Mikoláš též v Bojanově Václavovi Straškovi z Proseče a Dorotě, ženě jeho.

Václav Matějka. Jiřík Němeček oba z Bezděkova. Anna Hrabšova z Proseče. Kmotrové.“ 168

Křest byla důležitým aktem, kterým bylo narozené dítě přijato do společenství, potvrzovala

jeho přináležitost k církvi, znamenala ochranu proti zlým duchům a také při jejím výkonu

bylo dítěti uděleno jméno. Zvykem bylo pojmenovávat děti po jednom z předků, kmotrovi,

významném příbuzném nebo nějakém místním činiteli. Obvykle se křtilo druhý den po

narození, avšak jsou známy i případy, kdy se křest odehrála hned v den porodu, aby „dítě

nepřišlo do království Božího nepokřtěno“. 169 Křtící kněz zpravidla provedl zápis do křestní

matriky až dodatečně, když bylo jisté, že dítě zůstane při životě.170 Zajímavou kategorií je pak

167 KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962. s. 89.
168 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 267,
sign. 833. Matrika narozených 1675 – 1765, fol. 65.
169 NAVRÁTILOVÁ, Alexandra. Narození a smrt v české lidové kultuře. Praha, 2004. s. 74 – 79. ISBN 80-7021-
397-3.
170 GRULICH, Josef. „Slavnostní okamžiky“ – svatební a křestní obřad v období raného novověku. In: HD 24,
2000. s. 55, ISBN 80-85950-87-1.

50

sledování počtu nemanželských dětí na základě seznamu, který je součástí matriky Bojanova,

konkrétně pro léta 1740 – 1765.171 Nyní však pár slov k samotné porodnosti v letech 1675 –

1705.

5.3.1.1 Porodnost v letech 1675 – 1705

V polovině 17. století je soupisem obyvatelstva podle víry zaznamenáno pro

Nasavrcké panství 525 osob starších 12-ti let, připočteme-li k tomu dětskou složku, která

podle mých propočtů tvořila 34,5 %, celkem tedy na tomto panství žilo 802 osob.

Předpokládám také, že rozsah farního územního obvodu Nasavrky byl podobný teritoriálnímu

vymezení nasavrckého panství, které bylo tvořeno vesnicemi Hradiště, Obořice, Drahotice,

Lukavice, Výsonín, Kunčí, Orel, Nová Ves, Travné, Rohozná a samozřejmě městečkem

Nasavrky. V matrice je např. několikrát zmíněna ves Obořice, Orel, Drahotice nebo samotné

Nasavrky, ale v mnoha případech jej nelze odvodit, neboť tu zcela chybí údaje o místě, odkud

pochází otec dítěte. Kromě přesného vymezení územnímu obvodu Nasavrky farnosti

v Bojanově, nejsou ani prameny, které by přinesly pohled na vývoj počtu zdejších obyvatel,

nejedenkrát zasaženými morovými epidemie, proto předpokládám, že počet obyvatel se tu

pohyboval okolo 1 100 osob172. Jedná se o dostatečně reprezentativní vzorek (obecně je

doporučováno území přibližně s 1 000 obyvateli), který pro hrubý nástin zkoumání

reprodukce obyvatelstva postačí. Zbylé informace budou doplněny následným srovnáním

z farního obvodu Bojanova s ještě větším počtem farníků.

Ve zkoumaném období bylo do matriky zapsáno celkem 869 dětí (počítáno bez roku

1705, kdy evidence končí v únoru toho roku), z toho pouze ve dvou případech je napsáno

„pokřtěno dítě“, odkud nelze určit jeho pohlaví. Často jsou tímto způsobem uváděna dítka,

kterým se nedávala příliš velká šance na přežití. Tento fakt, potvrzuje skutečnost, že u

jednoho z těchto uvedených případů je připsána poznámka, že dítě zemřelo devátý den po křtu

(resp. po zápisu do matriky).173 Podle pohlaví je častěji křtěno dítě mužského pohlaví (50,6

%), zatímco dívky tvořily 49,4 % křtů. Výsledné hodnoty odpovídají teoretickým

171 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 267,
sign. 833. Rubrika ilegitimis 1740 – 1765, fol. 1 – 7.
172 V úvahu byl brán průměrný přirozený přírůstek 13,5 promile, což pro léta 1651 – 1675 činí růst obyvatelstva
okolo 280 osob. DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila.
Přirozená měna obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 90. ISBN 80-85950-64-2.
173 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 268,
sign. 834. Matrika narozených 1675 – 1705, fol. 6.

51

předpokladům, podle nichž se chlapci rodí častěji než dívky (obecně platí, že na 100 dívek

připadá 105 chlapců – v mém případě na 100 dívek připadne 102 chlapců).

Graf č. 2: Vývoj počtu narozených dětí v letech 1675 – 1704

0

5

10

15

20

25

30

35

40

45

16
75

16
77

16
79

16
81

16
83

16
85

16
87

16
89

16
91

16
93

16
95

16
97

16
99

17
01

17
03

Roky

P
o
č
ty

 k
řt
ů

Počty k řtů Pětiletý klouzavý pr ůměr

Ve sledovaném období třiceti let činil počet narozených průměrně 29 dětí ročně.

Velký pokles pod tuto hodnotu lze sledovat v první polovině 80. let 17. století, který lze

vysvětlit jako důsledek morové epidemie, která zasáhla téměř celé území českých zemí, a ani

Nasavrcko neminula. Jinak tu platí všeobecný trend druhé poloviny 17. století, ve kterém

dochází k nárůstu počtu porodů.

Zajímavý je také pohled na porodnost podle zastoupení v rámci jednoho roku (tzv.

sezónnost porodnosti). Takzvaná sezónnost porodnosti souvisela nejen s hospodářským

cyklem, ale především se odvíjela od církevních nařízení. Pohlavní styk byl například zakázán

během významných církevních svátků (odpovídá téměř 1/3 dní v roce) či v době půstu, ale

také byla sexuální zdrženlivost doporučována o nocích předcházejících každému církevnímu

svátku.174 U poddaných byl navíc oslaben v době namáhavých polních prací či během

robotních povinností vykonávaných mimo bydliště. Obecně platí, že nejvíce dětí bylo počato

od dubna do července, připočteme-li k těmto měsícům dobu trvání těhotenství (tradičně

uvažuji o devíti měsících), vychází, že nejvíce dětí se rodilo v období ledna až dubna. Naproti

tomu měsíce srpen či září byly měsíce těžkých polních pracích, během nichž docházelo

174 GRULICH, Josef. „Slavnostní okamžiky“ – svatební a křestní obřad v období raného novověku. In: HD 24,
2000. s. 55, ISBN 80-85950-87-1.

52

k pohlavnímu styku v omezenější míře.175 Na měsíc březen pak přicházel půst, během kterého

bylo početí dítěte církví zapovězeno.

Nejvyšší porodnost na Nasavrcku vykazují měsíce leden (10,5 %), únor (10,8 %) a

březen (11,9 %). Po těchto zimních měsících porodnost klesá (s výjimkou května a července)

až do srpna, kdy je tento fenomén v průběhu roku nejnižší (4,6 %), poté opět mírně roste.

Zajímavé je však sledovat prudký vzestup porodnosti v měsíci květnu, který se v tomto

případě dostává až na rovnost porodnosti zimních měsíců (10,7 %), zatímco porodnost

v měsíci červenci již nedosahovala takových velkých hodnot (7,9 %), ale v porovnání

s červnem, a zvláště se srpnem, se jedná o velký rozdíl. Podobný trend je možné sledovat

např. i na panství Choltice176, kde však výrazný vzestup natality je patrný až od února, zatímco

na Nasavrcku se rodí více dětí už od ledna. Uvedená data odpovídají vyslovené tezi, že

k pohlavnímu styku docházelo především v jarních a letních měsících, což může souviset

s celkovým ožitím po zimě. Pro děti narozené v červenci odpovídá doba početí v říjnu, avšak

je možné počítat se zapojením žen do prácí na polích při žních (odpovídá druhé polovině

července), které tak mohly vyvolat i předčasný porod. Křivka sezónnosti pro léta 1675 – 1704

se svým průběhem shoduje např. s křivkou únětickou farnost.177

Graf č. 3. Sezónnost porodnosti v letech 1675 – 1704

0

2

4

6

8

10

12

14

leden
ún

or

bř
ez

en

du
be

n

kv
ěte

n

če
rve

n

če
rve

ne
c

srp
en

zá
ří

říj
en

lis
top

ad

pr
os

in
ec

Měsíce

P
or

od
no

st
 (v

 %
)

Sezónnost porodnosti

175 LENDEROVÁ, Milena – MACKOVÁ, Marie – BEZECNÝ, Zdeněk – JIRÁNEK, Tomáš. Dějiny
každodennosti „dlouhého“ 19. století II. Život všední a sváteční. Pardubice, 2005. s. 59 – 60. ISBN 80-7194-
756-3.
176 DVORSKÁ, Petra – HALÍŘOVÁ, Martina. Demografická struktura panství Choltice v roce 1700. In:
Východočeský sborník historický 12, 2005. s. 109 – 110.
177 HEŘMÁNKOVÁ, Marie. Demografický vývoj únětické farnosti v 18. století. In: HD 24, 2000, s. 93. ISBN
80-85950-87-1.

53

5.3.1.2 Porodnost v letech 1706 – 1764

Stejně jako v předchozím případě uvažuji o rozsahu farního obvodu Bojanova, který

se rozkládá přibližně na stejném území jako Sečské panství k roku 1651. Toho roku tu podle

mých odhadů žilo přibližně 1 035 jedinců (vč. dětí předzpovědního věku), tudíž na počátku

století osmnáctého tu lze předpokládat kolem 1 500 osob.178 Pro dané území vycházím z dat

matriky pro územní obvod Bojanov, která je sice datována již od roku 1675, avšak díky

nesnadné orientaci v chronologii dat, jsem se rozhodla pro analýzu tohoto pramene až od roku

1705 (resp. od roku 1706, pro něhož je soupis křtů, svateb i úmrtí kompletní), kdy jsou zápisy

řazeny plně podle chronologické posloupnosti. Nejprve tedy k porodnosti.

Ve sledovaném období bylo napočítáno celkem 6 209 křtů, z čehož 51,8 % tvoří křty

chlapců a 48,2 % připadá na křty děvčat. Z těchto čísel vyplývá, že na 100 narozených dívek

připadá 107 chlapců. Opět tu tedy platí pravidlo, že častěji se rodí chlapci. V porovnání se

situací v okolí Nasavrk je toto číslo větší; je možné jej zdůvodňovat genetickými vlastnostmi

zdejších obyvatel, avšak spíše jej lze považuji za náhodný faktor.

Celkový vývoj porodnosti se shoduje s trendem vývoje v rámci českých zemí. Po roce

1713, kdy české země byly zasaženy velkou morovou epidemií, přichází pokles natality

tehdejší populace. Na Sečském panství je tento pokles velmi patrný, v letech 1706 – 1713 je

průměrná hodnota porodů 156 ročně, zatímco v následujících desetiletích je to v průměru

pouhých 97 porodů za rok. Tento výrazný pokles (viz následující graf č. 4) natality však může

mít jistou spojitost s vytvořením nové fary v Trhové Kamenici, do jejíž působnosti byly

přičleněny i některé vsi, doposud spadající do kompetence fary v Bojanově.

Zajímavé je též sledovat vztah porodnosti a sňatečnosti. K roku 1707 se vztahuje

nejvyšší četnost sňatků v průběhu jednoho roku, kdy bylo oddáno celkem 50 párů. V tomto

roce, a především v roce následujícím, pak bylo pokřtěno nejvíce dětí v sledovaném období

(175 a 202 dětí). Pokud tedy budu uvažovat o devítiměsíční době trvání těhotenství ženy,

k plození potomků docházelo často hned po svatbě. Stejně jej lze odůvodnit pro léta 1756 až

1758, kdy se zvýšil počet sňatků vůči ostatním létům, a tomu odpovídá i zvýšená porodnost

v letech 1757 – 1760.

178 V tomto případě bylo uvažováno o průměrném přirozeném přírůstku 9,5 promile, neboť v časovém období
1651 – 1706 se průměrný přirozený přírůstek postupně snižoval (DOKOUPIL, Lumír – FIALOVÁ, Ludmila –
MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna obyvatelstva českých zemí v 17. a 18. století.
Praha, 1999. s. 90. ISBN 80-85950-64-2.

54

Graf č. 4: Vývoj počtu narozených dětí v letech 1706 – 1764

0

50

100

150

200

250

17
06

17
10

17
14

17
18

17
22

17
26

17
30

17
34

17
38

17
42

17
46

17
50

17
54

17
58

17
62

Roky

P
o
č
ty

 k
řt
ů

Počet k řtů Pětiletý klouzavý pr ůměr

Porovnání sezónnosti porodů v rámci roku s nasavrckým obvodem vykazují nepatrně

odlišné hodnoty. Měsíc, ve kterém proběhlo nejvíce porodů, je březen (10,3 %), následující

měsíce natalita klesá a nevyskytují se tu natolik velké výkyvy, jako v případě Nasavrk. Tento

rozdíl může nalézt vysvětlení ve větším počtu porodů, způsobené delším časovým obdobím a

vyšším vzorkem počtu obyvatel, které tak rovnoměrněji zastupují porody v průběhu

kalendářního roku. Dalším faktorem, který ovlivňuje především početí dětí, lze vidět

v omezení počtu svátků za vlády Marie Terezie, čímž vznikl větší prostor pro početí. Zřejmě

došlo v průběhu první poloviny 18. století i k jisté změně způsobu života a jeho vnímání ze

strany poddaných, díky němuž dochází k četnějšímu zastoupení početí dětí v podzimních a

zimních měsících.

Graf č. 5: Sezónnost porodnosti v letech 1706 – 1764

0

2

4

6

8

10

12

le
den

únor

bř
ez

en

du
ben

kv
ěte

n

če
rve

n

če
rve

ne
c

sr
pen

zá
ří

říj
en

lis
to

pad

pr
os

ine
c

Měsíce

P
or

od
no

st
 (v

 %
)

Sezónnost porodnosti

55

Pro léta 1721 až 1764 lze ilustrovat také počet vícečetných porodů, což má souvislost

s novým způsobem evidence porodnosti v matrice, kde se farář výslovně vyjadřuje, že se

jedná o „gemini“. Celkem za tuto dobu bylo nasčítáno 57 případů vícečetných porodů, mezi

nimiž je započítán i jeden případ porodu trojčat Matyáše, Ludmily a Doroty179 (následující

měsíc však zemřel jak Matyáš, tak jedna z holčiček, jejíž jméno při úmrtí není uvedeno). Při

celkovém počtu 4 376 porodů ve vymezeném období, tak připadá na jeden vícečetný porod

téměř 77 jednočetných porodů. Jedná se téměř o průměrnou hodnotu, která je uváděna

literaturou (v průměru připadá na 1 jeden porod dvojčat 80 jednoduchých porodů).180

Nejčastěji se při vícečetných porodech rodí dva chlapci (42,9 %), naopak nejméně se

rodí dvě dívky – viz tab. č. 6. Vícečetné porody tvořily ve vymezeném období jen 1,3 % ze

všech porodů, a tak významně neovlivnily růst obyvatelstva.

Tab. č. 6: Vícečetné porody v letech 1721 – 1764

Vícečetné porody Počet Podíl v %
Chlapec + chlapec 24 42,9
Dívka + dívka 15 26,8
Chlapec + dívka 17 30,3
Celkem 56181 100

Poslední kapitolou, kterou lze v rámci dat zaznamenaných křestní matrikou pro

bojanovskou faru studovat, je otázka legitimity narozených dětí. Této problematice je

vymezena celá rubrika nemanželských dětí vedená od roku 1740 (před tímto datem se

v zápisech objevuje poznámka o ilegitimitě dětí jen ve výjimečných případech, nemyslím si,

že se děti tohoto sociálního statutu nerodily, spíše jej pokládám za nedůslednou evidenci ze

strany faráře). Žena, která se dopustila „zločinu nemanželského mateřství“, a zvláště na

venkově v malém kruhu osob, kde jen těžko mohla tento fakt utajit, automaticky ztratila práva

na dědický podíl po rodičích. Často docházelo i k vyhnání ženy z usedlosti, a proto není divu,

že se děvčata snažila usmrtit novorozené dítě, aby jejich poklesek nevešel ve známost. Ne

vždy však platilo, že otec se k dítěti nehlásil, pouze rodiče nemuseli mít dostatek

ekonomických prostředků na uzavření sňatku a následnou péči o celou rodinu. Studie Alice

Velkové o nemanželských dětech ve venkovské společnosti na přelomu 18. a 19. století

179 Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov, inv. č. 268,
sign. 834. Matrika narozených 1675 – 1705, fol. 316.
180 VAŇKOVÁ, Markéta. Demografický vývoj Žitenic v 19. století. In: Historická demografie 30, Praha, 2006.
s. 165.
181 Číslo nezapočítává jeden porod trojčat.

56

potvrzuje, že tyto děti jistě nebyly plánovaný činem, pro jejich matky sice mohly představovat

jisté komplikace, ale zároveň se tyto ženy mohly stát atraktivnějším z hlediska potenciálního

manžela, neboť mohly do manželství přivést další pracovní sílu.182 Určitě však nemůžeme

uvažovat o vědomém přístupu k regulaci úrovně reprodukce v první polovině 18. století. Jiří

Klabouch dokonce odhaduje úmrtnost nemanželských dětí na venkově za téměř

stoprocentní.183 S tímto závěrem nelze příliš souhlasit, neboť během let 1740 – 1765 bylo na

zkoumaném území zaznamenáno celkem 68 křtů nemanželského potomka (2,7 %), a pokud

by se žena nechtěla stát terčem posměchů, jistě by se snažila zabránit této legalizaci zplození

potomka. V porovnání se všemi křty za dané období znamená, že 1 křest nemanželského

potomka připadne na 36 křtů „legálních“ dětí. Ani tento výsledek nevykazuje velké odchylky

od průměru českých zemí, podle kterého se předpokládá 1 – 4 % podílu nemanželských

dětí.184 S Jiřím Klabouchem lze souhlasit, že úmrtnost těchto dětí byla vyšší než dětí

pocházejících z manželského páru.185

5.3.2 Sňatečnost

Sňatek byl významným životním mezníkem, při němž se mladí lidé stávali dospělými,

měnil se jejich sociální statut. V českých zemích byl po dlouhou dobu vstup manželství

povolován feudální vrchností. Svoboda vstupu a zákaz nátlaku třetích osob na volbu životního

druha, kterou garantovalo církevní právo, zůstávaly v poddanských kruzích jen iluzorní.186

Teprve v 18. století začala vrchnost omezovat zásahy do sňatečnosti svých poddaných,

oficiálně byla zrušena povinnost povolení sňatku vrchností dekretem Josefa II. o zrušení

nevolnictví z 1. listopadu 1781. Přesto v mnoha případech jej faráři vyžadovali i nadále.187

Nejen povolení ze strany vrchnosti bylo překážkou sňatku, např. v zemědělském

statku platilo pravidlo, že dědic se ženil až tehdy, když hospodář odešel na výminek či zemřel,

což někdy mohlo trvat i několik let. V oblasti kanonického práva mohla překážka švagrovství

do 7. stupně znamenat ztížení výběru snoubence, zvláště když si uvědomíme, jak malé byly

182 VELKOVÁ, Alice. Nemanželské děti ve venkovské společnosti na přelomu 18. a 19. století. In: Scientific
Papers of the University of Pardubice. Faculty of Humanities, series C, 5, 2002. s. 205 – 227.
183 KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962. s. 85 – 89.
184 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 47. ISBN 80-85950-64-2.
185 Dějiny obyvatelstva českých zemí. Praha, 1996. s. 171 – 172.
186 KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962. s. 80.
187 LENDEROVÁ, Milena – MACKOVÁ, Marie – BEZECNÝ, Zdeněk – JIRÁNEK, Tomáš. Dějiny
každodennosti „dlouhého“ 19. století II. Život všední a sváteční. Pardubice, 2005. s. 56. ISBN 80-7194-756-3.

57

často venkovské osady. Hříchem bylo též označováno manželství, které bylo uzavřeno proti

vůli rodičů.188

Po třicetileté válce, která české země značně vylidnila, dochází k rozšíření

vrchnostenského práva povolovat sňatky na všechny kategorie poddanského obyvatelstva.

Vrchnost se tak snažila zabránit úniku pracovních sil na cizí panství. Kdo se chtěl přivdat na

jiné panství, musel získat povolení od vrchnosti, která jej udělovala za úplatu a za

předpokladu kompenzace úbytku této pracovní síly.189

Sňatkový věk uváděný v matrikách je v mnoha případech velmi nepřesný a je nutné jej

ověřit metodou rekonstrukce rodin, která je velice pracná a její výsledky se vztahují jen pro

usedlé obyvatelstvo či populaci, bez větších migračních procesů. Pro Nasavrcko lze však

využít dat uvedených Soupisem podle víry, ačkoli si musíme být vědomi, že uvedený věk se

neshoduje s věkem, ve kterém vstoupili lidé do manželství. Uvádí se, že dolní hranicí pro

sňatek dívek bylo 15 let, ale jedná se spíše o výjimečné případy; s pravidelným zastoupením

vdaných žen v populaci se na venkově setkáváme od 19 let.190 Nejmladší manželce Václava

Pískaly, devatenáctiletého ševce z Bojanova, tu bylo 14 let a tento věk se znovu objevuje u

„ženy“ osmnáctiletého sedláka Jana Kroutila ze Samařova. Je otázkou, zda uvedený věk

odpovídal skutečnému stáří dívky, přesto sňatky dívek v tak nízkém věku tu nejsou natolik

výjimečným případem, jak se předpokládá. Z celkového počtu vdaných žen, u nichž je uveden

věk, jich 12,5 % bylo do věku 20 let. Musíme počítat se situací, že ostatní manželky se také

mohly vdávat v nižším věku, ale díky uplynuté době od jejich sňatku do roku 1651, jej nelze

přesně určit. Ojediněle se vyskytují svobodné ženy po 24-ti letech (7,4 %). Nejstarší

svobodnou dcerou byla Alžběta, dcera Václava Studeneckého, muže, který měl o 46 mladší

manželku (viz s. 43). V tomto případě lze uvažovat o situaci, že otec Alžběty byl po nějaký

čas vdovcem a dcera tak na sebe převzala veškeré ženské povinnosti související

s hospodařením na statku. Přes tyto výjimky lze konstatovat, že sňatkový věk dívek

v polovině 17. století se nejčastěji pohyboval v rozmezí 20 – 24 let.

U mužské části populace je situace týkající se sňatkového věku již trochu jiná.

Především se muži ve srovnání s ženami ženili později, což lze doložit i na nejmladším

ženatém muži z Nové Vsi, kterému bylo soupisem poddaných uvedeno 17 let. Ve věkové

kategorie od 15 (resp. 17) do 19 let zde představovali 1,7 % všech ženatých mužů.

Samozřejmě i v tomto případě musíme uvažovat o vyšším počtu uskutečněných sňatků mužů

188 KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962. s. 80 – 81.
189 KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962. s. 82.
190 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 855.

58

pro danou věkovou kategorii, které se odehrály již před rokem 1651. Kromě toho zůstávali

chlapci déle v čelední službě (ve srovnání s dívkami), aby si zajistili dostatek prostředků pro

vlastní živobytí. Zatímco dívky v čelední službě byly nad věk 25 let výjimkou, u mužské části

populace u mužů je tato věková hranice vyšší. Nejstarším čeledínem byl čtyřicetiletý Jan u

Jana Zemana v Trhové Kamenici, ale tak vysoký věk lze považovat spíše za výjimku (zřejmě

stále neměl dostatek prostředků k ekonomickému osamostatnění nebo vyčkával na vhodnější

příležitost)191. Tak, jak přibývalo mužů žijících v manželství, zároveň ubývalo svobodných.

Většině „synů“, žijících ještě v rodině s rodiči, byl zaznamenán rodinný status svobodný do

věku 26-ti let. Nad 30 let se svobodní muži vyskytují spíše sporadicky a jednotlivě.

Sňatečnost je dalším významným demografickým projevem populace, o jejímž vlivu

na porodnost tu již byla řeč. Při svém bádání z dat zaznamenaných matrikou opět použiji

rozdělení na 2 okruhy, a to sňatečnost na Nasavrcku v letech 1675 – 1705 a pro farní úřad

Bojanov v letech 1705 – 1764.

5.3.2.1 Vývoj sňatečnosti v letech 1675 – 1705

V letech 1675 – 1705 bylo na Nasavrcku uzavřeno celkem 182 sňatků, přičemž na

jeden rok připadá v průměru 5,9 svateb. Existují však velké výkyvy mezi jednotlivými roky,

což dokládá následující graf, tudíž mnohem prokazatelnější křivkou vývoje sňatečnosti se jeví

křivka pro pětiletý klouzavý průměr. Na základě průběhu sklonu této křivky vyplývá, že

v pětiletém cyklu již nedochází k výrazným výkyvům sňatečnosti, neboť křivka téměř

pravidelně osciluje kolem hodnoty 6 sňatků ročně.

Sňatečnost, stejně jako porodnost, souvisí s hospodářským cyklem v průběhu ročních

období i církevními předpisy. Avšak sezónní průběh sňatečnosti má vůči natalitě mnohem

více specifik. Např. ze strany církve bylo zakázáno uzavírání sňatků v době Adventu a

velikonočního půstu. Jelikož velikonoční půst připadá každý rok na jiné období, nelze jej

porovnávat jako předvánoční advent, který je téměř pevným svátkem. Odtud tedy vyplývá

skutečnost, že během sledovaného období na celém území Nasavrka (a to až do roku 1764) se

neuskutečnila ani jedna svatba v prosinci! Lze z toho usuzovat, že zvyky a tradice byly pro

zdejší obyvatelé velmi důležitou složkou života, nebo naopak to byla zásadní otázka pro

faráře, kteří jej církevní nařízení plně respektovali a neoddávali tento poslední měsíc v roce.

191 MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In: ČsČH 19, 1971, s. 856.

59

Graf č. 6: Vývoj sňatečnosti v letech 1675 – 1705

0

2

4

6

8

10

12

14

16
75

16
77

16
79

16
81

16
83

16
85

16
87

16
89

16
91

16
93

16
95

16
97

16
99

17
01

17
03

17
05

Roky

P
o
č

ty
 s
ň

at
k
ů

Vývoj s ňatečnosti Pětiletý klouzavý pr ůměr

Graf č. 7: Sezónnost sňatečnosti v letech 1675 – 1705

0

5

10

15

20

25

30

led
en

ún
o r

bř
ez

en

du
ben

kv
ěte

n

če
rve

n

če
rv

en
ec

srp
en

zá
ří

říj
en

lis
to

pad

pr
os

ine
c

Měsíce

S
ň

at
e
č

no
st

 (v
 %

)

Sezónnost s ňatečnosti

Nejvíce svateb se naopak odehrávalo v lednu, únoru a listopadu. V zimních měsících

je trend konání svatby spojován s tradicí slavit jej během masopustního veselí. Pro vzestup

sňatečnosti v listopadu se pak předpokládá, že v této době byly vesnické domácnosti zásobeny

po právě skončených pracích na polích, a tradičně byl snižován stav dobytka, aby jej nebylo

nutno živit přes zimu.192

192 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 83. ISBN 80-85950-64-2.

60

5.3.2.2 Vývoj sňatečnosti v letech 1705 – 1764

Za celé období bylo na farním území Bojanova ve sledovaných letech oddáno 1 508

párů, což v průměru odpovídá 25 sňatkům během jednoho roku. I v tomto případě však

musíme brát v úvahu extrémní roky, při nichž se počet svateb vyšplhal až na dvojnásobnou

hodnotu (konkrétně v roce 1707, kdy se uskutečnilo celkem 50 svateb; na druhou nejvyšší

hodnotu dosáhl rok 1738, kdy proběhlo 44 svateb). Díky křivce klouzavého průměru můžeme

vyslovit teze o vývoji sňatečnosti, neboť tato křivka neuvažuje o rozdílech v jednotlivých

letech. Nejvyšší sňatečnost je dosahována na počátku sledovaného období, poté však kolem

roku 1713 výrazně klesá. Tento fakt byl patrný již u vývoje porodnosti, který ve stejném

období také výrazně poklesl. Znovu pak sňatečnost mírně stoupá od druhé poloviny 30. let 18.

století, naopak v první polovině 50. let zase výrazně poklesla. Jednou z příčin je demografická

krize této populace z počátku 50. let (konkrétně v roce 1751 nabyl přirozený úbytek hodnoty

34), která tak ovlivnila i vývoj sňatečnosti v letech následujících.

Graf č. 8: Vývoj sňatečnosti v letech 1705 – 1764

0

10

20

30

40

50

60

17
05

17
09

17
13

17
17

17
21

17
25

17
29

17
33

17
37

17
41

17
45

17
49

17
53

17
57

17
61

Roky

P
o
č
ty

 s
ň

at
k
ů

Vývoj s ňatečnosti Pětiletý klouzavý pr ůměr

61

Graf č. 9: Sezónnost sňatečnosti v letech 1705 – 1764

0
5

10
15
20
25
30
35

led
en

ún
o r

bř
ez

en

duben

kv
ět

en

če
rv

en

če
rve

ne
c

srp
e n

zá
ří

říj
en

lis
to

pad

pro
si

nec

Měsíce

S
ň

at
e
č

no
st

 (v
 %

)

Sezónnost s ňatečnosti

Graf č. 8 přináší přehled svateb v sezónních intervalech, kde opět nejvýše

zastoupeným měsícem je únor, následován listopadem. Při srovnání se situací na Nasavrcku je

patrný pokles svateb v lednu, způsobených zřejmě přesunem konání svateb právě do února,

naopak se zvýšil počet sňatků v letních měsících a sezónní průběh sňatečnosti se v období od

května do září vyrovnal.

U obou uvedených příkladů uzavírali snoubenci sňatky nejvíce v prvních dvou

měsících kalendářního roku, což se shoduje se závěry pro celý východočeský region.193

5.3.3 Úmrtnost

V minulosti byla smrt vnímána zcela jinak, než je tomu v dnešní době. Lidská

obeznámenost se smrtí byla odnepaměti velmi důvěrná, lidé umírali doma a častěji než dnes.

Smrt byla centrem života, vždyť jen hřbitov ležel v centru každé větší obce.194

Až do konce 18. století se průměrný věk obyvatelstva pohyboval v rozpětí 25 až 35

let, což bylo především dáno vysokou úmrtností dětské složky obyvatelstva. Dle výsledků

bádání se předpokládá, že novorozenecká a kojenecká úmrtnost byla velmi vysoká, ze 100

narozených a do matriky zapsaných dětí umíralo v českých zemích asi 23 a 30 dětí dříve,

193 HOFMAN, Václav. Sezónní průběh sňatečnosti v Čechách během 17. a 18. století. In: HD 26, 2002, s. 82.
ISBN 80-7330-019-2.
194 Hřbitov, zvláště ve středověku, sloužil jako fórum, veřejné prostranství či jako tržiště. V souvislosti
s rozvojem měst a požadavky na větší hygienu byly hřbitovy za vlády Josefa II. rušeny a přemísťovány na
okraje, resp. za hranice osad. MOŽNÝ, Ivo. Moderní rodina. Mýty a skutečnosti. Brno, 1990. s. 32. Více o
dějinách smrti a jejího vnímání lidmi viz ARIÉS, Phillipe. Dějiny smrti I., II. Praha, 2000. ISBN 80-7203-286-0.

62

nežli dosáhly 1 roku věku.195 Jak již však bylo řečeno, tato čísla jsou založené na údajích

zapsaných v matrikách, avšak novorozenci, kteří zemřeli při porodu nebo ještě před

uskutečněním křtu, nebyli ani do matrik zapisováni. Navíc kojenecká mortalita byla rozlišná

podle regionů, neboť chudé kraje (jako Nasavrcko) měly mnohem blíže k hladu a smrti, a tedy

úmrtnost tu dosahovala vyšších hodnot. Ale ani ty děti, které přežily první rok života, neměly

na růžích ustláno – přežívaly ty nejzdatnější, jak praví Ivo Možný „slabé a od narození

neduživé děti byly vyřazeny přirozeným výběrem“. 196

Častá smrt dětí také znamenala, že lidé nemohli investovat tolik citu do vztahu ke

každému sotva narozenému. V průměru připadlo na jednu rodinu 4,4 až 6,5 narozeného

dítěte.197 Vztah rodičů k narozeným potomkům nebyl tak vřelý a láskyplný jako je tomu dnes,

proto ani péče o ně nebyla vyhovující. Mnoho nemluvňat se udusilo, neboť je matky

nechávaly bez dozoru na celé dny, děti umíraly i na infekce, chladem, matky je často

odstavovaly nebo je nekojily vůbec, ad.198 Na druhou stranu, narození dítěte bylo považováno

za naplnění manželství, které znamenalo pro rodiče pracovní sílu a jakou si záruku jejich

zabezpečení na stáří.199

Mortalita patřila ve starém demografickém režimu k nejvýznamnějším faktorům,

ovlivňující demografický vývoj populace; byla základním regulátorem růstu, nezávislým na

člověku, urychlovala jej i zpomalovala či přímo měnila v úbytek obyvatelstva.200 Jejím

problémem je otázka evidence, protože zápis o úmrtí nebýval ve starší době pociťován tak

závažně jako zápis o křtu nebo sňatku. 201 Je tedy nutné počítat s hodnoty o smrti obyvatel

velmi opatrně. V případě Nasavrcka zůstává stranou také zjišťování příčin úmrtí, o nichž se

zápisy pravidelně nezmiňují.

195 MOŽNÝ, Ivo. Moderní rodina. Mýty a skutečnosti. Brno, 1990. s. 33.
196 Tamtéž, s. 35.
197 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 45. ISBN 80-85950-64-2.
198 MOŽNÝ, Ivo. Moderní rodina. Mýty a skutečnosti. Brno, 1990. s. 42.
199 DÜLMEN, Richard van. Kultura a každodenní život v raném novověku I. Dům a jeho lidé. Praha, 1999. ISBN
80-7203-116-3.
200 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 50. ISBN 80-85950-64-2.
201 HEŘMÁNKOVÁ, Marie. Demografický vývoj únětické farnosti v 18. století. In: HD 24, 2000, s. 99 – 100.
ISBN 80-85950-87-1.

63

Graf č. 10: Vývoj úmrtnosti v letech 1675 – 1705

0

5

10

15

20

25

30

16
75

16
77

16
79

16
81

16
83

16
85

16
87

16
89

16
91

16
93

16
95

16
97

16
99

17
01

17
03

Rok

P
o
č

ty
 ú

m
rtí

Vývoj úmrtnosti Pětiletý klouzavý pr ůměr

Graf č. 11: Vývoj úmrtnosti v letech 1707 – 1764

0

50

100

150

200

250

17
07

17
11

17
15

17
19

17
23

17
27

17
31

17
35

17
39

17
43

17
47

17
51

17
55

17
59

17
63

Roky

P
o
č

ty
 p

oh
řb
ů

Počty poh řbů Pětiletý klouzavý pr ůměr

První uvedený graf pro nasavrcký obvod farnosti Bojanova nabízí pohled na vývoj

úmrtnosti v letech 1675 – 1705. Stejně jako v případě sňatečnosti dochází k největším

výkyvům mezi jednotlivými roky, tudíž mnohem průkaznější křivkou pro vývoj mortality se

jeví křivka pětiletého klouzavého průměru. Z ní vyplývá vzestup tohoto demografického jevu

od 90. let 17. století. Myslím, že tento fakt především souvisí s růstem natality, a tím většího

zastoupení úmrtnosti u novorozeňat. Druhý graf pak přináší poznatky o pozvolném růstu

mortality v průběhu 20. let 18. století, který následně stoupá během let třicátých. Největších

hodnot dosahuje úmrtnost v polovině let čtyřicátých a v první polovině šedesátých let. Obě

tyto hodnoty souvisí s událostmi, během nichž se české země staly dějištěm válečných

64

konfliktů (viz války o rakouské dědictví nebo sedmiletá válka v letech 1756 – 1763).

V souvislosti s válkami došlo k většímu daňovému zatížení poddaných, navíc domácí

zemědělství nestačilo pokrývat potřeby země, což vedlo k růstu cen zemědělských výrobků i

k vážným zásobovacím krizím a spolu s přesuny vojska se šířily různé nemoci.202 Tyto

skutečnosti potvrzuje i následující graf, jenž znázorňuje vztah mezi počty zemřelých a

narozených v první polovině 18. století. Ani za těchto podmínek však růst počtu obyvatelstva

neustal, pouze nabyl velmi pozvolného tempa.

Graf č. 12: Porovnání počtů křtů a úmrtí v letech 1707 – 1764

0

50

100

150

200

250

17
07

17
11

17
15

17
19

17
23

17
27

17
31

17
35

17
39

17
43

17
47

17
51

17
55

17
59

17
63

Roky

P
o
č

ty
 k
řt
ů

 a
 ú

m
rt

Křty Úmrtí

V rozmezí let 1707 – 1764 jsou zaznamenány dvě demografické krize, situace, kdy

křivka úmrtí prudce a mimořádně stoupne tak, že dosahuje nejméně dvojnásobku průměrného

ročního počtu zemřelých. Tento stav bývá obvykle doprovázen i změnami v úrovni

sňatečnosti a porodnosti.203 Pro farnost Bojanov je hodnota průměrného ročního počtu

zemřelých v daném časovém období rovna hodnotě 68. Dvojnásobku, konkrétně hodnot 142 a

233 úmrtí za rok, bylo dosaženo v letech 1742 a 1758. V obou případech se jednalo o válečná

léta, v roce 1742 je zvýšení počtu úmrtí patrné zvláště v měsících květen a červen, které jsou

naopak považovány za měsíce s nižší mírou mortality. V tomto případě lze tedy uvažovat o

nějakém vnějším faktoru, snad s průchodem vojska, které sebou přineslo některé nemoci,

resp. nedostatek potravin, které byly přednostně určeny vojsku. I v roce 1758 je zvýšená

202 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 94. ISBN 80-85950-64-2.
203 HEŘMÁNKOVÁ, Marie. Demografický vývoj únětické farnosti v 18. století. In: HD 24, 2000, s. 101. ISBN
80-85950-87-1.

65

mortalita zvláště v jarních měsících (konkrétně březen, duben a květen) a je spatřována i na

jiných místech českých zemí.204 Spolu s vyšším počtem úmrtí je v těchto rocích možné

sledovat i pokles počtu narozených dětí. Např. v roce 1757 se narodilo 103 dětí, zatímco roku

1758 byl počet narozených 88. Zajímavý je fakt, že tato demografická krize neměla výrazné

dopady na počet konaných svateb. V roce 1757 bylo oddáno 35 párů, avšak roku 1758 se

tento počet ještě nepatrně zvýšil (uskutečněno 39 svateb, z nichž téměř polovina proběhla

v říjnu a listopadu).

Úmrtí z hlediska jeho sezónnosti není natolik spjato s životním koloběhem a

hospodářským cyklem, protože smrt si nevybírá ani roční období ani osoby. Přesto lze

stanovit měsíce, v nichž úmrtnost během roku kulminuje, naopak úmrtí během některých

měsíců výrazně klesá. Nejčastěji se na sledovaném území pohřbívalo v zimních a prvních

jarních měsících (např. v letech 1675 – 1705 je nejvíce úmrtí v březnu -16,5 %, poté jsou

téměř rovnoměrně zastoupeny měsíce prosinec, leden a únor v rozmezí 10,5 – 12,9 %, naopak

nejméně úmrtí bylo zaznamenáno v letních měsících, konkrétně v červnu, červenci a srpnu,

kdy po dlouhých zimách docházely zásoby potravy a lidský organismus nebyl již natolik

odolným vůči jiným vlivům. Podobných závěrů dosahuje sezónnost úmrtnosti pro léta 1707 –

1764, kde kromě výrazného zastoupení úmrtí v březnu a dubnu jsou měsíce zastoupeny

mnohem rovnoměrněji, než je tomu v minulém případě. Rozdíl je podle mého názoru

způsoben velkými počty úmrtí v dobách demografických krizí, kdy lidé umíraly v průběhu

celého roku. Mé závěry se shodují s výsledky jiných analýz.205

5.4 Vývoj počtu obyvatelstva

Na základě uvedených dat a poznatků je mou snahou vytvořit obraz o vývoji počtu

obyvatelstva od poloviny 17. století do poloviny století následujícího. Kromě základních tezí

o vývoji obyvatelstva v českých zemích jsem použila údaje uvedené v knize Zpovědní

seznamy arcidiecése pražské z let 1671 – 1725206 a vlastních výsledků z předchozích analýz.

Dílo J. V. Šimáka seznamuje badatele se Zpovědními seznamy arcidiecése pražské,

204 Viz DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená
měna obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 72 – 73. ISBN 80-85950-64-2.
205 Srov. např. DVORSKÁ, Petra – HALÍŘOVÁ, Martina. Demografická struktura panství Choltice v roce 1700.
In: Východočeský sborník historický 12, 2005. s. 112.
206 Přehled je však veden pouze k roku 1711, neboť v následujícím období došlo k odtržení zřejmě celého
územního obvodu Nasavrky, který byl součástí nově vytvořeného farního území s centrem v Trhové Kamenici.
ŠIMÁK, Josef Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725. I. díl, Boleslavsko,
Kouřimsko, Chrudimsko, Čáslavsko. Praha, 1918.

66

které zachycují obyvatelstvo „zpovědi schopné“, tedy obyvatele nad 12 let věku. „Každá

kniha podává úplný statistický přehled z celé arcidiecése toho roku v čase velikonočním.“ 207

„Vnitřní pravdivost celého operátu prokazuje nejlépe skutečnost, že jde o plynulé, znenáhla

rostoucí řady čísel, která v celozemském měřítku nemohla být falšována nebo odhadována a

která zřejmě správně vyjadřuje celkové přírůstky obyvatelstva v krajích a zemi.“208

Následující tabulka přináší přehled, jak vypadala tato časová řada pro farnost

Bojanov:209

Tab. č. 7: Vývoj počtu „duší“ v letech 1671 - 1725

Rok Počet duší Přirozený přírůstek v %
1671 2146
1672 2277 131 6,1
1673 2370 93 4,1
1674 2454 84 3,5
1675 2452 -2 0
1676 2499 47 1,9
1677 2525 26 1,0
1678
1679
1680 2574
1681 2606 32 1,2
1682 2754 148 5,7
1683 2733 -21 -0,8
1684 2746 13 0,5
1685 2722 -24 -0,9
1686 2789 67 2,5
1687 2789 0 0
1688 2841 52 1,9
1689 2820 -21 -0,7
1690 2856 36 1,3
1691 2931 75 2,6
1692 2936 5 0,2
1693 3027 91 3,1
1694 2929 -98 -3,2
1695 2875 -54 -1,8
1696
1697 2885

207 Tamtéž, s. VI.
208 PLACHT, Otto. Lidnatost a společenská skladba českého státu v 16. – 18. století. Praha, 1957. s. 304.
209 ŠIMÁK, Josef Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725. I. díl, Boleslavsko,
Kouřimsko, Chrudimsko, Čáslavsko. Praha, 1918. s. 466 – 473.

67

1698 2991 106 3,7
1699 2842 -149 -5,0
1700 2978 136 4,8
1701 3176 198 6,6
1702 3186 10 0,3
1703 3247 61 1,9
1704 3352 105 3,2
1705 3311 -41 -1,2
1706 3199 -112 -3,4
1707 3386 187 5,8
1708 3020 -366 -10,8
1709 3638 618 20,5
1710 3095 -543 -14,9
1711 3763 668 21,6
1712 3476 -287 -7,6

1713210 212
1714 1800
1715 2128 328 18,2
1716 2110 -18 -0,8
1717 2200 90 4,3
1718 2006 -194 -8,8
1719
1720 2100
1721 2150 50 2,4
1722 2203 53 2,5
1723 2322 119 5,4
1724 2363 41 1,8
1725 2250 -113 -4,8

Sledované hodnoty vykazují velké výkyvy hodnot, nejvíce patrné zvláště v letech

1709 – 1711, kdy meziroční přírůstek pro rok 1710 je rozdílný vůči okolním létům o více než

550 obyvatel. Nepovažuji tento skok za důsledek některého z demografických jevů, protože to

ani není možné, aby jeden rok vymizela významná část populace, zatímco následující rok se k

velikonoční zpovědi dostavilo znovu o více než 600 věřících. Na jedné straně to může být

důsledek špatné evidence ze strany farářů, lze jej také vysvětlovat malou motivací dostavit se

ke katolické zpovědi, zatímco většina poddaných měla náklonnost spíše k protestantské víře.

Za další faktor, který mohl ovlivnit účast věřících při velikonočních zpovědích, je možné

považovat počasí. Zdejší členitý terén a relativně velká vzdálenost jednotlivých osad od

210 Autor se domnívá, že se jedná o chybu, a skutečná hodnota měla být snad 2 120. ŠIMÁK, Josef Vítězslav.
Zpovědní seznamy arcidiecése pražské z let 1671 – 1725. I. díl, Boleslavsko, Kouřimsko, Chrudimsko,
Čáslavsko. Praha, 1918. s. 472.

68

Bojanova, v kombinaci s nepříznivým počasím mohla také ovlivnit účast poddaných při

zpovědi. Pokud tedy nebudu brát v úvahu tyto velké výkyvy hodnot, Seznamy arcidiecése

pražské vykazují fakt, že mezi léty 1671 až 1711 se zvedl počet zdejší populace o 175 %.

Mnohem snadněji lze odůvodnit výrazný pokles počtu zpovídaných po roce 1712,

neboť toho roku byla nově založena fara v Trhové Kamenici, kam byly přiřazeny i některé

vsi, doposud patřící k bojanovské farnosti.

Z uvedených grafů vyplývá, že přirozený přírůstek rostl v řešené farnosti od 90. let 17.

století přibližně do prvního desetiletí století osmnáctého, poté výrazně ubyla porodnost, čímž

se snížil přirozený přírůstek téměř na poloviční hodnotu. V následujících desetiletích souvisí

pokles s demografickými krizemi, charakteristické pro české země na konci 30. let a

v průběhu 40. let.

Graf č. 13: Průměrné přirozené přírůstky v letech 1675 – 1704

0

5

10

15

20

25

1675 - 1684 1685-1694 1695 - 1704

Roky

H
od

no
ta

 p
r
ů

m
. p
řir

.
p
ří

rů
st

ku

Průměrný p řirozený p řírůstek

Graf č. 14: Průměrné přirozené přírůstky v letech 1707 – 1764

0

20

40

60

80

100

120

1707 - 1704 1715 - 1724 1725 - 1734 1735 - 1744 1745 - 1754 1755 - 1764

Roky

H
od

no
ta

 p
r
ů

m
. p
řir

.
p
ří

rů
st

ku

Průměrný p řirozený p řírůstek

69

Tento vývoj odpovídá obecným trendům vývoje obyvatelstva českých zemí v daném

období. Druhá polovina 17. století je dobou bez velkých válečných střetnutí a pobyt

císařského vojska v zemi byl omezen na minimum. Ačkoli morové epidemie v roce 1680 a v

letech 1713 – 1715 zasáhly české země, jejich důsledky nebyly natolik katastrofální, jako

např. průběh moru v polovině 14. století. Rychlý růst obyvatelstva druhé poloviny 17. století

souvisel také s ekonomickou expanzí země, která trvala až do přelomu století. Po roce

zmizely rezervy pustých usedlostí a vznik dalších byl brzděn snahou vrchnosti i vesnických

obcí zabránit dělení stávajících gruntů. Důsledkem těchto omezení se zvýšil počet podruhů či

bezzemků, kteří měli menší naději na vlastní existenci, poklesla i míra sňatečnosti a z ní

vyplývající i nižší natalita.211 Z vysledovaných hodnot lze stejné závěry aplikovat i pro

prostředí Nasavrckého panství.

211 DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila. Přirozená měna
obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. s. 93 – 94. ISBN 80-85950-64-2.

70

6. Sociální postavení poddaných

Poslední kapitolu této diplomové práce věnuji problematice sociálního postavení

poddaných na Nasavrcku v 17. a 18. století. Hlavními zdroji informací jsou v tomto případě

dva významné celozemské katastry, které přenáší přehled majetkových a hospodářských

poměrů poddaných v polovině 17. a první polovině 18. století – jedná se o Berní rulu a

Tereziánský katastr, a dále urbář sečského panství z roku 1647 a nasavrckého panství z roku

1686.

 Třicetiletá válka znamenala těžké ztráty nejen pro domácnosti a jednotlivé obyvatele

českých zemí, ale boje zanechaly stopu i ve státní pokladně, kterou bylo nutno smazat a do

pokladny doplnit chybějící finance. Na základě těchto požadavků došlo k sepsání všech

pozemků a usedlostí, které drželi poddaní, z nichž byla následně odváděna daň. Tak vznikla

Berní rula. Na počátku 18. století však berní rula začala být nevyhovujícím podkladem pro

výběr daní, proto bylo rozhodnuto o sepsání nového katastru, a právě přípravný materiál pro

tento nový katastr (tzv. poddanské fase) nám dává možnost nahlédnout do sociálního

postavení poddaných v první čtvrtině 18. století v celozemské měřítku. Kromě samotného

sociálního postavení bude má pozornost věnována socioprofesní struktuře tehdejší populace,

na jejímž základě bych ukázala některá specifika spojená s touto oblastí českých zemí,

vyplývající nejen ze zdejších přírodních podmínek, ale též z historického vývoje.

6.1 Přírodní podmínky

V následujících řádcích je mou snahou představit základní charakteristické rysy

sledované lokality, které spoluvytvářely podmínky pro zemědělskou a řemeslnou činnost

zdejších obyvatel. Většinu údajů čerpám z prací Petra Vepřeka Chrudimsko a Nasavrcko212,

věnované zemědělským a národohospodářským poměrům na území chrudimského a

nasavrckého okresu k roku 1900, a z díla Karla Václava Adámka a kol. o popisu Království

českého, konkrétně o Východních Čechách213. Podle mého názoru, údaje v knihách

uvedených odpovídají mnohem více situaci na témže území o dvě staletí dříve, než by tomu

bylo při použití soudobých popisů dané oblasti. „V okrese nasavrckém stojí (polařství – pozn.

212 VEPŘEK, Petr. Chrudimsko a Nasavrcko II. Poměry zemědělské a národohospodářské. Chrudim, 1909.
213 ADÁMEK, Karel Václav. Království české VI. Východní Čechy, část II. Praha, 1914.

71

autora) od dávných let na stejném stupni; nebyloť podnětu, jakým byla řepa pro okres

chrudimský, jímž byl mocný krok ku předu nastati mohl.“214

Nasavrcko se nachází v Železných horách, které tvoří severní výběžek Českomoravské

vrchoviny a průměrná nadmořská výška se zde pohybuje okolo 400 m n. m. Nejdůležitějším

tokem tu je bezpochyby řeka Chrudimka, dříve nazývaná těž Kamenice (odtud pochází jméno

obce Trhová Kamenice) nebo také Ohebka. Nachází se tu i několik rybníků, mezi nimiž za

zmínku stojí rybníky u Trhové Kamenice, Libáně, Včelákova či Havlovic. Některé rybníky

zanikly např. i v důsledku velmi příznivých podmínek pro polaření v 18. století, kdy právě

obilnictví a lukařství bylo mnohem výnosnější.215

Pro představu, jak zdejší krajina vypadala na počátku 20. století, nám umožňuje popis

Karla Václava Adámka pro okres Nasavrky, podle něhož tu 39,5 % zaujímala pole, lesy 35,2

%, louky 13,5 %, pastviny a pláně 5,8 % a zahrady 1,6 % z celé plochy okresu.216

Z uvedených čísel tedy vyplývá, že krajina tu měla především zemědělský ráz, který

ovlivňoval profesní zaměření obyvatel.

Významné postavení tu zaujímaly lesy, zvláště jehličnaté, které byly symbolem

Nasavrcka již v dobách dávno minulých. V roce 1564 byla na řece Chrudimce, nedaleko Seče,

vystavěna panská pila, která měla sloužit k zužitkování dříví z těchto lesů.217 Myslivost

v lesích panských, poddanských a selských byla vyhrazena výhradně vrchnosti, která

vydávala mandáty, předpisy či řády, podle nichž se měli lidé řídit, a jejich porušení bylo

pokutováno.218
Častá vydání a opakování některých nařízení dají však za pravdu, že pytlačení

v lesích probíhalo i nadále a zvláště tam, kde „hajní přimhouřili obě oči“. Právě hajní

vykonávali bezprostřední dozor na lesy. Byli to především poddaní, kteří za obchůzku lesem

nerobotovali, a ani nemuseli platit úroky. Hajný byl však podřízen polesnému, kterému

214 VEPŘEK, Petr. Chrudimsko a Nasavrcko II. Poměry zemědělské a národohospodářské. Chrudim, 1909. s. 76.
215 Tamtéž, s. 253.
216 ADÁMEK, Karel Václav. Království české VI. Východní Čechy, část II. Praha, 1914.
217 Tamtéž, s. 192.
218 Příkladem by mohl být rozkaz vydaný Františkou Hippolytou Eusebií, hraběnkou Berkovou, z roku 1626, a
vztahující se pro nedaleká panství rychmburské, rosické a slatiňanské. Praví se v něm: „Všeliká myslivost buď
v lesích, při rybníkách, potocích aneb jakými by jmény jmenována býti mohla, na tom celém panství se
zapovídá; jestli by pak kdokoliv na jaké myslivosti postižen byl, ten aby s tím se vším, což by při sobě měl, skrze
hajného, myslivce, rychtáře, konšely neb jiného souseda na zámek přiveden byl. Pakli by kdo co takového věda
o tom, přehlídal, aneb kdež náleží neoznámil, má ihned s úřadu sesazen a skutečně ztrestán býti. Nadto jestli by
kdo z poddaných mých někoho buď stavu panského a rytířského aneb z okolních sousedův na gruntech mých
jakou myslivost provozovati viděl, ten ihned, může-li koho na zavolání míti, mezi ně pospíšiti, na jich jména se
ptáti; jestliže by se pak toho zbraňovali, tedy je, pokud možné, osvědčiti a jim chrty, koně aneb cožkoliv jiného,
postiženo, pobrati, na zámek přivésti a o tom úředníku oznámiti mají, kterýžto dále bude věděti, jak takového
opatřiti.“ VEPŘEK, Petr. Chrudimsko a Nasavrcko II. Poměry zemědělské a národohospodářské. Chrudim,
1909. s. 199.

72

zpravidla několik poddaných robotovalo na myslivně.219

Lesy tu mají téměř ideální podmínky pro růst, neboť Nasavrcko se rozkládá na

geologickém útvaru, pocházejícího z prvohor, a zdejší ruly a žuly díky zvětrávání poskytly

velmi dobré podmínky pro lesní půdy. Kromě toho lesy zde mají vhodné klimatické

podmínky, zvláště přiměřenou vlhkost.220

Pěstování zemědělských plodin se hodně odvíjí od zdejších klimatických podmínek.

Délka trvání vegetace je tu přibližně šest a půl měsíce, navíc velké škody zde často dělá

sněhová pokrývka, která ve vyšších polohách na počátku 20. století dosahovala pravidelně

výšky 0,4 m až 1 m. Některé nesnáze tu mohou způsobit sněhové nadílky většího množství

vlhkého sněhu, které poškozují zvláště mladé stromy, nebo např. jarní mrazíky. Nerovná

poloha tohoto kraje je také vystavena silným větrům, především v jarních a podzimních

měsících. Tak roku 1854 byl větrem položen veškerý vysoký les ve slavickém revíru a „dva

roky trvalo, než bylo dříví poděláno“.221

Nejdůležitější plodinou pěstovanou na Nasavrcku byl od druhé poloviny 19. století

len, dále z obilnin bylo nejvíce zastoupeno žito či oves, naopak ječmen zde byl zastoupen jen

na několika málo místech, protože zdejší vyšší polohy a neúrodná půda mu příliš nesvědčí.

Z okopanin se nejvíce pěstovaly brambory, ale jejich problémem byla nestálost odbytu, proto

byla často dávána přednost již zmíněnému žitu nebo ovsu. Na druhou stranu horská krajina

s rozsáhlými pastvinami, extenzivním hospodařením a zdravým vzduchem je vhodná pro

chov dobytka. Například krávy se zde vyznačují vynikající dojností, ale pro špatný odbyt

mléka se jich zde chovalo málo a mléko se většinou spotřebovalo v domácnostech.

Nevýhodou chovu dobytka je však nedostatek pícnin, pro jejich krmivo. Z toho důvodu byl

chov koní zastoupen na Nasavrcku jen minimálně.222

Tento nástin měl představit základní charakteristiky nasavrckého kraje, které určovaly

profesní zaměření zdejších obyvatel: Než přistoupím k otázce, jak se tyto podmínky projevily

ve struktuře řemesel v historické praxi v 17. a první polovině 18. století, ráda bych poukázala

na sociální rozvrstvení zdejších obyvatel na základě dochovaných pramenů.

219 VEPŘEK, Petr. Chrudimsko a Nasavrcko II. Poměry zemědělské a národohospodářské. Chrudim, 1909. s.
199.
220 Tamtéž, s. 206.
221 Tamtéž, s. 217.
222 Tamtéž, s. 77 – 79.

73

6.2 Sociální struktura obyvatelstva

Podle katastrů je obyvatelstvo rozděleno do tří sociálních kategorií, a to na sedláky,

chalupníky a zahradníky. Základní jednotkou berní ruly byl osedlý (sedlák), chalupník byl

pak považován za ¼ osedlého a zahradník za 1/8 osedlého (většinou podle výměry polí).

Vrchnostenská půda nebyla do soupisu zahrnuta, protože stále nepodléhala zdanění.223

Všechny tyto kategorie jsou považovány za usedlé obyvatelstvo, vedle toho existovaly další

skupiny obyvatelstva (především čeleď a podruzi), kterým bude pozornost věnována

v následujících podkapitolách.

6.2.1 Usedlé obyvatelstvo

Při porovnání sociálních kategorií usedlého obyvatelstva je možné využít informací z

katastrů. Sociální kategorie sedlák či chalupník zachycuje i soupis poddaných, ale při jeho

zpracování vzniká problém, protože roku 1651 nebyl na nasavrckém panství u přednostů

domácnosti v mnoha případech zapsán ani jejich sociální statut, ani vykonávané řemeslo (ze

131 domácností, bez podruhů, není uveden žádný zápis ohledně postavení nebo řemesla pána

domu u 91 případů, tedy 69,5 %). Prokazatelnějším by se zdála tedy být situace na Sečském

panství, ale i tady se výsledky mohou jevit zkreslené, neboť tu např. není ani jeden zástupce

kategorie zahradník. Nelze uvažovat, že by tu nikdo nepatřil do této sociální kategorie, spíše

místo jeho sociálního postavení bylo uvedeno řemeslo, jemuž se dotyčný věnuje. Naopak, v

berní rule mohou být v kategorii zahradník zahrnuti i osoby v podružství, neboť berní rula jej

neeviduje jako další kategorii. Například Jan Jedlička z městečka Bojanov je podle soupisu

poddaných uveden jako podruh224, zatímco v berní rule je uveden jako krejčí ve skupině

zahradníků225. Dalším příkladem může být případ Matěje Krejčího z Vršova, který je v roce

1651 uveden také jako podruh226, ale již o tři roky později je berní rulou řazen mezi sedláky227.

Jen těžko si lze představit, že se za tak krátkou dobu jeho postavení natolik vylepšilo (jediným

223
ČERVENÝ, Václav – ČERVENÁ, Jarmila. Berní rula. Generální rejstřík ke všem svazkům (vydaným i dosud

nevydaným) berní ruly z roku 1654 doplněný (tam, kde se nedochovaly) o soupis poddaných z roku 1651 (A-L)
I. Praha, 2003. s. 8. ISBN 80-7277-058-6.
224 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko I. Praha, 2000. s. 1027.
ISBN 80-85475-74-X.
225 Národní archiv Praha, fond Berní rula, Chrudimsko, inv. č. 13, fol. 259.
226 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko I. Praha, 2000. s. 1032.
ISBN 80-85475-74-X.
227 Národní archiv Praha, fond Berní rula, Chrudimsko, inv. č. 13, fol. 263.

74

možným řešením by byl sňatek s vdovou, ale při faktu, že již roku 1651 byl ženatý, se i toto

vysvětlení zdá být těžko uskutečnitelné), proto se domnívám, že podmínky pro určení

sociálního statutu poddaných v soupisu poddaných a berní rule byly natolik odlišné, že jej

nelze porovnat.

Vedle soupisu poddaných podle víry jsou pro dané období dochovány dvě knihy

urbářů, díky nimž je možné porovnat některé hodnoty v nich uvedených se záznamy katastrů.

V prvé řadě bych však ráda uvedla svou kritiku urbářů.

Časově starším je Urbář sečského statku z roku 1647. V první části pramene je uveden

soupis „příslušenství“ panství, konkrétně tu jsou vyjmenovány poplužní dvory, louky a

palouky, rybníky, mlýny, pily, lesy a háje nacházející se na daném území. Kromě samotného

výčtu vrchnostenského majetku tu jsou informace pouze o jejich poloze, která je často

odvozená od nejbližší vsi (jako např. „1 les při vsi Deblově a Petříkově“, nebo rybník „při

Vohebským mlejně“) 228. V některých případech jej doplňují další údaje (např. „jedna štěpnice

při zámku Seči, zdí ohrazená“ 229), ale záznamy o jejich rozloze či bonitě ad. tu již

nenalezneme.

Další částí pramene je soupis všech hospodářských stavení, které jsou řazeny podle

jednotlivých vsí. Celkem je urbářem uvedeno 26 vsí a 2 městečka. Při srovnání se soupisem

poddaných z roku 1651 a berní rulou z roku 1654 se jedná o tytéž vesnice, tedy rozsah

sečského panství se během tohoto období nezměnil. Jiné závěry lze však vyvodit při srovnání

jednotlivých gruntů. Co se týká samotných počtů usedlostí ve vsích, jejich počet se nikterak

významně neodlišuje od berní ruly – ve většině vsí je rozdíl tvořen jednou usedlostí.

Výjimkou je pouze ves Lhotičky (dnešní název České Lhotice), kde je urbářem zaznamenáno

11 usedlostí, zatímco berní rula jich uvádí pouze 6. Spíše se domnívám, že chyba bude na

straně urbáře, protože počet šesti domácností uvádí též Soupis poddaných podle víry. Velké

rozdíly jsou patrné z hlediska dělení obyvatelstva na sedláky, chalupníky a zahradníky.

Urbář zaznamenává pouze jednotlivé dávky, kterými byl daný hospodář vázán

vrchnosti (a to ve formě naturální, robotní i peněžní, jenž byly odváděny vždy na sv. Jiří a sv.

Havla), opět tu nelze vyčíst informace o rozloze jednotlivých gruntů, ani samotné rozdělení

obyvatelstva do jednotlivých sociálních kategorií lze není uvedeno. Dalším problémem

souvisejícím s urbářem je fakt, že uvedené výnosy, platy a dávky nebyly často naplňovány do

té výše, která jim byla předepsána, jejich skutečná hodnota tak byla nižší. Přesto lze ze

zapsaných povinností vysledovat určité zákonitosti, které v porovnání s berní rulou mohou

228 Státní oblastní archiv Zámrsk, Velkostatek Nasavrky, č. kn. 1A, Urbář statku Seč z roku 1647, fol. 3 – 4.
229 Tamtéž, fol. 2.

75

objasnit postavení některých hospodářů. Např. Jan Pavlátko z městečka Bojanova odváděl

vrchnosti pouze 11 grošů, vždy na sv. Jiří a sv. Havla. Podle berní ruly je tatáž osoba uvedena

jako zahradník, z čehož lze vyvodit závěr, že zahradníci byli vázáni pouze peněžními

dávkami, zatímco hospodáři s větším rozsahem svého gruntu odváděli mnohem vyšší dávky.

Hodnota peněžní dávky, která by znamenala hranici mezi jednotlivými sociálními

kategoriemi, se zřejmě pohybovala v rozmezí 15 až 20 grošů, záleželo však na konkrétní vsi.

Tak například Jakub Štěpánů z Lhotic platil 42 grošů a podle berní ruly byl sedlákem

(sousedem), Václav Utíkal z Proseče 19 gr. (těž označen berní rulou za sedláka) a Bartoň

Rohan z Petříkovic platil 14 gr. a v berní rule je uveden jako chalupník. Další možnosti

srovnání jsou však omezeny z důvodů neshody jmen, kdy tedy není možné porovnat, zda se

skutečně jedná o totéž stavení. Výše uvedené příklady byly použity za předpokladu plné

shody jména podle urbáře a berní ruly. Stačí uvést ukázku vsi Vršov, tedy vsi, která má stejný

počet stavení v roce 1647 a 1654, pro zajímavost byly k této tabulce připojeny i údaje o

hospodářích podle soupisu poddaných z roku 1651.

Tab. č. 8: Porovnání údajů uvedených v urbáři, soupise poddaných a berní rule pro ves

Vršov

 Hospodář r. 1647 Hospodář r. 1654 Hospodář r. 1651 Sociální status r. 1651
1. Michal Němec Martin [?] - 230 -
2. Michal Němec Jiřík Kovácký Jiřík Sklenář podruh
3. Adam Krejčí Matěj Krejčí Matěj Krejčí podruh
4. Mates Komínků Matuš Komínek Matouš Komínek sedlák
5. Jakub Dostál Jakub Dostál Jakub Dostál chalupník
6. Jan Drobil Mikuláš Drobil Matěj Starýho chalupník
7. Jan Žemlička Jakub Žemlička Jakub Žemlička sedlák
8. Václav Bubla Jan Pilnej Jan Pilnej chalupník

Z uvedené tabulky vyplývá, že pouze ve dvou případech se jméno hospodáře z roku

1647 shoduje se stavem z roku 1654, resp. 1651. U dalších dvou hospodářů došlo ke změně

křestního jména, z čehož lze zřejmě usuzovat, že správu nad statkem převzal syn hospodáře

z roku 1647 (dokládá jej shodné příjmení a také relativně nízký věk nových majitelů – 20 a 26

let). Přesto v 50 % se jména naprosto liší a není zde shledána žádná podobnost. Na příkladě

Vršova je také dobře patrný rozdíl mezi sociálním postavením jednotlivých hospodářů. Mates

Komínků platil podle urbáře „jirské a havelské činže“ 16 gr., v naturáliích 3 slepice a 18 vajec

a robotoval 3 dny, berní rulou je označen za sedláka (podobně jako všichni uvedení obyvatelé

230 Soupisem zaznamenáno pouze 7 domácností.

76

Vršova) a stejné postavení mu bylo přiřčeno soupisem poddaných. Vedle toho Jakub Dostál

platil zcela stejné dávky, ale podle soupisu poddaných je označen za chalupníka. V této

souvislosti lze tedy považovat za nepřesný soupis z roku 1651. Je však nutné si uvědomit, že

každý pramen vznikl za jiným účelem, a uvedená data sledují vždy jinou problematiku.

Zatímco soupis poddaných zachycuje veškeré obyvatele starší 12-ti let, včetně tovaryšů a

čeledi, berní rula spolu s urbářem zaznamenává pouze hlavního představitele domácnosti.

Nižší sociální vrstvy tu nejsou evidovány, neboť pro vrchnost neznamenaly ekonomický

výnos.

Druhým dochovaným urbářem pro sledované území je urbář nasavrckého panství

z roku 1686. I v tomto případě se jedná o „pouhý“ soupis poddanských povinností vůči

vrchnosti, v porovnání s urbářem sečským tu chybí i popis rozsahu vrchnostenského majetku.

Stejně tak je tento pramen nedůsledný z pohledu počtu obcí, neboť zcela opomíjí existenci

některých vsí. Konkrétně se jedná o vsi Hradiště, Nová Ves, Rohozná, Travné, Lupoměchy,

Javorné a Trhová Kamenice. Všechny tyto osady jsou jak berní rulou, tak pozdější

tereziánskou fasí řazeny k nasavrckému panství, nelze tedy uvažovat o jejich odprodeji jiné

vrchnosti apod. Vysvětlení této situace vidím snad jen v nedůslednosti vrchnostenských

úředníků, protože úmyslné opomenutí ze strany vrchnosti by znamenalo nezanedbatelnou

ztrátu příjmů (zvláště když si uvědomíme, že urbář neeviduje ani městys Trhová Kamenice).

Pokud porovnáme hospodáře v zaznamenaných vsí se situací v roce 1654, stejně jako

v případě Seči, je rozdíl v jejich počtech nepatrný (ve vesnici Vorel se počet usedlostí o jedno

rozrostl, zatímco v obcích Ochoz a Drahotice naopak jedna usedlost ubyla). Při porovnání

konkrétních osob, opět nedocházím k příliš velkým shodám. Oproti sečskému urbáři tu hraje

důležitou rolu i mnohem delší časové období mezi dobou sepsání berní ruly a urbářem

nasavrckého panství (32 let), během níž došlo k nejedné změně v majitelích jednotlivých

usedlostí.

Vedle toho je možné srovnat stav usedlého obyvatelstva z poloviny 17. století a

v první polovině 18. století díky vzniku přípravného materiálu, které mělo být základem pro

vydání druhého zemského katastru. tzv. tereziánské fase vychází ze struktury berní ruly,

neboť nejprve jmenuje hospodáře a rozsah polí a luk, které držel roku 1654 (v době

sepisování Berní ruly), a teprve následující kolonka obsahuje jméno majitele statku z roku

1713. Oproti berní rule je půda rozdělena podle bonity na dobrou, prostřední a špatnou, navíc

tu je uvedena kolonka pro zápis počtu koz a kategorie potah z berní ruly je nově rozdělena na

dvě dílčí: koně a voly.

Nyní tedy k rozdílům v počtech hospodářů uvedených jednotlivými katastry. Jak již

77

bylo řečeno, Nasavrcké panství se ve sledovaném území rozrostlo o nejednu osadu, ale při

svých výpočtech na ně nebudu brát zřetel, neboť jejich vývoj v rámci zmíněného panství není

možné porovnat.231 V úvahu tedy přichází celkem 43 vsí, které jsou zmíněny jak berní rulou,

tak i tereziánským katastrem.232 Mezi dobou vzniku berní ruly a tereziánských fasí však

uběhlo téměř 60 let, a tedy musíme brát v úvahu populační vývoj, který během tohoto období

proběhl. Ani v jediném případě se neshoduje majitel gruntu z roku 1654 se stavem z roku

1713 – není se však čemu divit, když uvážím, že by jeho hospodaření trvalo minimálně 59 let

(hospodář však mohl spravovat daný grunt již několik let před sepsáním berní ruly, čímž by se

tento časový interval ještě zvětšil), navíc k tomu je nutné připočítat věk, ve kterém převzal

starost o daný statek, pak by mu bylo v roce 1713 bylo minimálně 80 let, a tedy již ve věku,

kdy starost o hospodaření statku přebraly mladší generace.

Kromě samotného populačního vývoje došlo mezi léty 1654 a 1713 ke zvýšení počtu

zvláště nájemníků, podruhů a zahradníků, a též k osazení pustých a rozbořených stavení,

uvedených v berní rule. V této souvislosti je však nutné zmínit, že za pusté usedlosti, tzv.

poustky, nebyly berní rulou označovány jen „neobydlené a zbořené domy, ale i usedlosti, kde

majitelé zemřeli a kde zbyli jen sirotci, i hospodářství, jejichž ekonomická síla poklesla

natolik, že se stala nesolventními“ 233. Každopádně, zatímco na sledovaném území 41 vsí bylo

v roce 1654 napočítáno 270 sedláků (sousedů), 124 chalupníků a 17 zahradníků (vč. poustek),

v roce 1713 bylo evidováno 262 sedláků, 139 chalupníků, 48 zahradníků a 163 nájemníků a

podruhů. Právě vyšší počet zahradníků, nájemníků a podruhů (ti, kteří byli držiteli půdy) na

počátku 18. století je možné vysvětlit růstem zdejší populace, proč se však také nezvětšily

hodnoty u sedláků či chalupníků? Odpověď na tuto otázku lze hledat v majetkoprávních

vztazích, podle nichž nebylo možné dělit grunt, a to až doby Josefa II. (zrušeno r. 1781), proto

noví usedlíci se často stali právě nájemníky nebo vlastníky drobných usedlostí (např.

v případě podruhů).

Do této chvíle bylo hovořeno jen o usedlém obyvatelstvu, ale tehdejší společnost

231 Jedná se o vsi Lukavička, Vížka, Loučky, Radochlín, Zaječice, Bítovany, Žumberk, Smrček, Prostějov,
Částkov, Havlovice, Hořička, Habroveč, Louka, Vrbatův Kostelec, Cejřov, Bošov, Švihov, Podlíšťany, Krupín,
Strkov, Ctětín, Bratroňov, Rváčov, Všeradov, Dubová, Vranov, Libanice, Vlčnov, Nabočany, Honbice,
Slatiňany, Škrovád, Trpišov, Smrkový Týnec, Rabštejnská Lhota, Sobětuchy, Pouchobrady, Třibřichy,
Markovice, Zubří, Kameničky a Lipina.
232 Mezi tyto vsi patří: Bezděkov, Bojanov, Deblov, Drahotice, Hodonín, Hradiště, Hůrka, Chlum, Kamenice
(Trhová), Kovářov, Krásné, Křižanovice, Kunčí, Lhotice (nebo též Německé Lhotice), Lhotičky (nebo též České
Lhotice), Liboměřice, Licibořice, Lipkov, Lukavice, Mladoňovice, Nasavrky, Nová Ves, Obořice, Ochoz, Orel,
Petrkov, Petříkovice, Polánka, Proseč, Prosička, Přemilov, Rohozná, Rtenín, Samařov, Seč, Svídnice, Šiškovice,
Travné, Vršov, Výskov, Výsonín, Javorné a Lupoměchy (poslední dvě jmenované vsi byly uvedeny již berní
rulou, nikoliv však soupisem poddaných podle víry).
233 MAUR, Eduard. Populační vývoj českých komorních panství po válce třicetileté. In: Acta Universitatis
Carolinae. Philosophica et historica 3, 1972. s. 26.

78

obsahovala další sociální kategorie, jako např. podruhy a čeledníky.

6.2.2 Podruzi

Zvláštní sociální kategorií, nacházející se na pomezí usedlého obyvatelstva a čelední

služby, byli podruzi. „Podruh“ bylo označení především právní, ale též určovalo sociální

postavení poddaného. Od usedlého hospodáře se lišil tím, že neměl vlastní obydlí, žil sám

nebo s rodinou v nájmu, někdy v jediné komůrce, jindy v podružské chalupě. Naopak od

ostatního neusedlého obyvatelstva se lišili především tím, že neuzavírali dlouhodobý pracovní

poměr, který jej zařazoval do zaměstnavatelovy domácnosti a podřizoval je tak jeho

pravomoci. Někteří z nich se živili řemeslem, většina jich však byla najímána na námezdní

práci.234 Teoreticky vzato si podružná vrstva na venkově utvářela vlastní reprodukci (z

podružných dětí), na druhé straně byla doplňována z řad usedlého obyvatelstva, kde na

základě jednonástupnického dědického práva zdědil grunt pouze jeden nástupce hospodáře a

ostatní (rodinní příslušníci, sourozenci, starý usedlý hospodář, vdovy ad.) tak rozšiřovali

počty podruhů.235 Navíc velká část podružných rodin byla často neúplná, v níž chyběl jeden

z partnerů (např. již zmíněné vdovy, staří hospodáři nebo neprovdané dcery).

Problémem souvisejícím se studiem podruhů je otázka pramenů. Při sepisování

soupisu poddaných podle víry hodně záleželo na důslednosti jejích autorů, což dokládají i

soupisy pro panství Nasavrky a Seč. Zatímco u prvně jmenovaného panství jsou podruzi

vedeni ve zcela zvláštní kategorii, na panství Seč jsou vždy připojeni na konci soupisu

obyvatel dané obce a v kolonce řemesla či sociálního statutu je napsáno „podruh“. Takto

označení podruzi, spolu s manželkami a případně jejich potomky, představují 20,4 % všech

poddaných uvedených v soupise z roku 1651. Navíc podle předchozího výkladu je k nim

nutné započítat vdovy, které jsou na Sečském panství s podruhy taktéž vedeni na konci

seznamu obce (nezapočítána jen vdova v Bojanově, která je vedena mezi sedláky, a pro níž

tedy předpokládám, že po smrti svého manžela sama převzala starost o celé hospodářství).

Celkem tato skupina obyvatelstva tvořila 22,4 % populace, což se shoduje s výsledky studia

pro jiné lokality (např. na panství Dymokury byli podruzi zastoupeni 22,5 %, na panství

Poděbrady 22 %)236. Naproti tomu je na Nasavrcku nižší poměr dospělých žen a mužů

234 MAUR, Eduard. Populační vývoj českých komorních panství po válce třicetileté. In: Acta Universitatis
Carolinae. Philosophica et historica 3, 1972. s. 41.
235 HORSKÝ, Jan – SELIGOVÁ, Markéta. Rodina našich předků. Praha, 1996. s. 92. ISBN 80-7106-195-6.
236 RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17. století.

79

(výsledky dosavadních bádání poukazují na výraznou převahu ženské složky, obvykle

v poměru 1:1,5)237, a to v poměru 1:1,3. Tuto odlišnost lze vysvětlit relativně vysokým počtem

manželských párů podruhů, zatímco osamělé ženy (vdovy), bezdětné nebo s dětmi, tu

představovaly „pouhých“ 24,4 % všech domácností podruhů. Na jiných panstvích byl tento

počet vyšší, např. na poděbradském panství činil 35 % a na pardubickém panství přibližně 44

%, kde jsou tato vysoká čísla zdůvodňována důsledky třicetileté války, doprovázenou

morovou epidemií.238 Malé zastoupení mají též rodiny podruhů s vlastními potomky (16,3 %),

což poukazuje na těžké životní podmínky, které měly za následek nižší počet podružských

dětí.239

Věková analýza dospělých podruhů po desetiletých periodách ukazuje nejpočetnější

složku ve věku 25 – 34 let, kteří představovali 37,3 %. Velký rozdíl v počtech podle pohlaví

je věkové kategorii 15 – 24 let, kde výrazně převládá ženská složka. Tento rozdíl je způsoben

nižším sňatkovým věkem u dívek, kdežto chlapci se ženili až v pozdějším věku, teprve poté,

co prošli čelednickou službou (viz následujíc podkapitola). Nejstarším podruhem byl Mikoláš

Poláků ze Seče ve věku 70 let, tentýž věk byl zaznamenán také u vdovy Lidmily Sládkové,

rovněž ze Seče. Nejmladší osobou v podružství (kromě dětí podruhů) byl bratr podruha Jana

Utíkala, kterému bylo 15 let, a který zřejmě setrval v bratrově stavení jen do doby, než si

založil vlastní rodinu. Druhou nejmladší osobou je šestnáctiletá manželka Matěje Krejčího

(26 let) z Vršova.

Tab. č. 9: Věkové složení podruhů v r. 1651

Věkové kategorie Muži v % Ženy v % Celkem v %
15-24 13 12,7 41 30,6 54 22,9
25-34 39 38,2 49 36,6 88 37,3
35-44 26 25,5 23 17,2 49 20,8
45-54 11 10,8 10 7,5 21 8,9
55-64 10 9,8 5 3,7 15 6,3
65 + 2 2,0 3 2,2 5 2,1

Ostatní240 1 1,0 3 2,2 4 1,7
Celkem 102 100,0 134 100,0 236 100,0

In: Historická demografie 17, 1993. s. 182.
237 Např. pro panství Pardubice 1:1,4 nebo panství Poděbrady 1:1,5. MAUR, Eduard. Populační vývoj českých
komorních panství po válce třicetileté. In: Acta Universitatis Carolinae. Philosophica et historica 3, 1972. s. 42.
238 RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17. století.
In: Historická demografie 17, 1993. s. 182.
239 PLACHT, Otto. Lidnatost a společenská skladba českého státu v 16. – 18. století. Praha, 1957. s. 150.
240 Osoby, u nichž nebyl uveden věk.

80

Berní rula podruhy neeviduje vůbec, v porovnání se soupisem poddaných jsou v

některých případech podruzi (z roku 1651) řazeni mezi sedláky, chalupníky či zahradníky,

nebo nejsou uvedeni vůbec (především vdovy). Zmíněná slova dokumentuje následující

tabulka (tab. č. 10):

Tab. č. 10: Rozdílů postavení hospodářů v letech 1651 a 1654

Jméno Ves
Sociální postavení

v r. 1651
věk

(r. 1651)
Sociální postavení

v r. 1654
Václav Šmatlán Křižanovice podruh 51 chalupník
Jiřík Koblížků Petříkovice podruh 46 sedlák
Matěj Stárků Seč podruh 30 zahradník

Znovu se kategorie podruhů objevuje v tereziánské fasi, kde jsou u většiny obcí

rozlišovány vůči nájemníkům, ale v obcích Nasavrky, České Lhotice a Výskov jsou vedeni

jako společná kategorie „nájemníci a podruzi“. Celkový počet všech zaznamenaných podruhů

(vč. tří obcí se společnou kategorií nájemníků a podruhů) je 116, v procentuálním vyjádření

19,0 %. V porovnání se stavem z roku 1651 je to nižší číslo, je nutné však počítat s variantou,

že v polovině 17. století mohli být do kategorie podruhů započítání též nájemníci některých

vrchnostenských podniků, kováren, mlýnů, krčem apod.241 Pokud tedy k podruhům připočtu

ještě 47 nájemníků, jejich poměr tedy bude 26,6 %. Tato hodnota je vyšší než v roce 1651,

musíme však počítat s přirozeným přírůstkem obyvatelstva, a to především v sociálních

kategoriích nájemníků a podruhů, tedy 26,6 % lze považovat za hodnotu odpovídající vývoji

zdejšího kraje.

6.2.3 Čelední služba

Poslední významnou skupinou obyvatelstva byla čeleď, která je evidována pouze

v Soupise poddaných podle víry, proto mé výsledky bude možné porovnat se závěry jiných

badatelů pro jiné lokality.

Čelednická služba vytvářela početnou vrstvu prostorově mobilních, nicméně

nezadaných a neprovdaných mladých lidí. V novověké době byl pojem čeleď vztahován

mimo jiné i na „kvalifikované pracovníky, pokud jejich pracovní poměr měl dlouhodobý

241 MAUR, Eduard. Populační vývoj českých komorních panství po válce třicetileté. In: Acta Universitatis
Carolinae. Philosophica et historica 3, 1972. s. 41.

81

charakter založený na smlouvě se zaměstnavatelem, dávající základ osobnímu svazku mezi

oběma subjekty smlouvy“242. Z této definice lze pod čeleď zahrnout pacholky, děvečky, ale též

řemeslníky působící ve službě vrchnosti, zámecké kaplany či zahradníky nebo i tovaryše.

V případě tovaryšů je však jejich specifické postavení dáno podmínkou uzavření tovaryšské

smlouvy, při níž byla vyžadována jistá kvalifikace, i závazkem mistra nevyžadovat od

tovaryše jinou než tuto kvalifikovanou práci.243

Množství čeledi se odvíjelo i od polohy a úrodnosti daného území. Na Nasavrcku bylo

zaznamenáno celkem 136 osob v čelední službě, tvořili tedy 11,2 % zdejší populace.

V porovnání s jinými oblastmi se jedná o nižší procentuální hodnoty, což právě ukazuje na

méně úrodnou půdu. Např. na dymokurském panství, kde půda patří k těm úrodnějším, tvořila

čeleď 13 % obyvatelstva.244 Nejvíce čeledníků bylo zastoupeno u panských mlýnů a dvorů.

Jejich skladba se odvíjí podle hospodářství, které je zde vykonáváno. Panský dvůr se tradičně

sestával z šafáře a jeho ženy, dále tu byli přítomní pacholci, pohůnci, děvečky, pastevec

dobytka a případně další pracovníci.245 Ani Nasavrcko nebylo výjimkou, např. ve dvoře

orelském se nacházel „šafář, šafářka (manželka jeho), pacholek přední a druhý, pohůnek,

děvka a pastvice“ 246.

Nejčastěji byly ve venkovské společnosti posílány do čelednické služby děti, pro které

byla služba důležitá pro získání životních zkušeností a přípravou na vlastní nezávislou

existenci, proto je možné se setkat v nádenických pracích i se syny a dcerami sedláků.

V rodině podruhů bylo posílání dětí do služby často existenční nutností, neboť vlastní rodina

by jej často sama neuživila. Tito potomci tak odcházeli z rodného domu mnohem dříve než

děti selských rodin. Zatímco selské rodiny si mohly dovolit nechat doma své potomky třeba

až do 15. roku věku, z chalupnických a podružských rodin odcházely děti do služby nezřídka

sedmi- či osmileté.247 V těchto souvislostech je zajímavá situace na Nasavrckém panství, kde

se v rodině podruhů nenachází ani jeden čeledník, zřejmě tedy pro pomoc v domácnosti bylo

využíváno vlastních potomků. Při studiu jejich věku je však totiž zajímavé, že se nejedná o

nejmladší ročníky, naopak jejich věkový průměr je 19,4 let. Lze také uvažovat o tom, že díky

242 MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku 1651. In: Historická demografie 23,
1999, s. 92. ISBN 80-85950-72-3.
243 MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku 1651. In: Historická demografie 23,
1999, s. 92. ISBN 80-85950-72-3.
244 RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17. století.
In: Historická demografie 17, 1993. s. 187.
245 MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku 1651. In: Historická demografie 23,
1999, s. 129. ISBN 80-85950-72-3.
246 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 653.
ISBN 80-85475-74-X.
247 HORSKÝ, Jan – SELIGOVÁ, Markéta. Rodina našich předků. Praha, 1996. s. 86 – 87. ISBN 80-7106-195-6.

82

malým výměrám svých usedlostí stačili podruzi na svou práci sami, resp. si námezdní

pracovníky mohli najímat jen na sezónní práce.

Na základě soupisu poddaných podle víry nelze stanovit věk, ve kterém čeledníci

skutečně vstoupily do služby, lze však určit jejich věk v roce 1651. Nejmenší evidovaný věk

je u čeledníků 12 let a to celkem ve 13 případech, které jsou téměř rovnoměrně rozloženy

podle pohlaví (7 dívek a 6 chlapců).248 Podle postavení, které ve službě zastávají, jsou

zastoupeny schovanka, pastvice, děvka, pohůnek a jeden učedník. Naopak nejstarším

„čeledínem“ je šafář ve slavickém dvoře při sečském panství, u kterého je zaznamenán věk 62

let. Průměrný věk čeledníků podle soupisu poddaných podle víry v roce 1651 je 20,7 let,

přehled jejich struktury nabízí následující tabulka (kategorie ostatní zahrnuje např. čeledína,

ovčáka, mládka nebo učedníka).

Tab. č. 11: Struktura čeledínů a jejich věkový průměr

Čeledíni Počet osob Podíl v % Věkový průměr
děvka 60 44,1 17,4

pacholek 22 16,2 20,7
pohůnek 12 8,8 15,3
ostatní 8 5,9 27,9
pastvice 7 5,2 14

šafář 7 5,2 40,9
šafářka 7 5,2 41,9
tovaryš 4 2,8 25,3
děvče 3 2,2 16

schovanka 3 2,2 12,3
skoták 3 2,2 22
Celkem 136 100 20,7

Většina čeledi byla mladá a svobodná, mezi výjimku lze zařadit šafáře a šafářku, kteří

byli v zásadě ženatí, často vyššího věku (nejmladšímu šafáři bylo 30 let), lépe placeni a do

panské služby byli najímáni na delší dobu. Tím se odlišovali od ostatní čeledi, které byli

nadřazeni.249 Podobné postavení lze předpokládat i pro pastýře Jiříka (50 let), podruha

v Nasavrkách, který již měl dvaadvacetiletého syna a jednadvacetiletou dceru, nebo ovčáka

(33 let) v sečském ovčíně, s nímž sdílela domácnost jeho manželka a jeden pacholek.250

248 Soupis poddaných eviduje děti zpovědního věku (viz kapitola o demografickém vývoji), tudíž některé mladší
děti v námezdnickém postavení nemusí být zapsány.
249 MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku 1651. In: Historická demografie 23,
1999, s. 129. ISBN 80-85950-72-3.
250 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko III. Praha, 2000. s. 1023.
ISBN 80-85475-74-X.

83

Dalším možným hlediskem pro studium čeledi je její rozdělení podle pohlaví, na mužskou a

ženskou čeleď. Zatímco mužů, resp. chlapců bylo v námezdnickém poměru 54 jednotlivců

(39,7 %), počet ženské čeledi byl vyšší (celkem 82 dívek a žen představovalo 60,3 %). Mezi

ženskou čeledí jednoznačně převažovaly děvky, resp. děvčata a děvečky. Rozdíl v těchto

pojmech je nepatrný, děvečka byla často mladší než děvka (viz tabulka) a pomáhala

v domácnosti, při pracích na poli a ve chlévě. Vždy však záleželo na konkrétním typu

hospodářské jednotky a v případech, že v domácnosti byla zastoupena jen jedna pomocnice,

rozdíl mezi funkcí děvečky a děvky zcela splýval. Nejstarší ženskou čeledí, kromě šafářek, o

nichž tu již byla řeč, byla chůva a děvka v domácnosti důchodního písaře na Nasavrckém

panství.251 Věk ostatních dívek odpovídá faktu, že jejich zaměstnání bylo pouze dočasným

pracovním zařazením, fází životního cyklu, která předcházela definitivnímu zařazení do určité

sociální struktury. Dívky do věku 20 let včetně tvořily 81,7 % ženské čeledi, pokud z této

skupiny vyřadím ještě šafářky, věkovou hranici 20 let přesáhlo jen 10,7 %. Po dvacátém roce

dívek pak jejich četnost výrazně klesá, což koresponduje se skutečností, že dívky vstupují do

manželského svazku a přebírají starost o svou vlastní rodinu (průměrný sňatkový věk

venkovských žen při prvním sňatku činil v Čechách v 17. století asi 23 – 24 let)252.

Ačkoli muži v námezdním poměru byli méně početnější než ženy, jejich průměrný věk

23,3 let byl naopak vyšší (u ženského pohlaví byl 19,0 let), neboť v mnoha případech

zakládali vlastní rodiny v pokročilejším věku, než tomu bylo u dívek (zřejmě tu platilo

nepsané pravidlo, že řemeslník může založit rodinu a domácnost teprve po svém

osamostatnění)253. Mezi mužskou čeledí je nejčastěji zastoupen pacholek, který představuje

40,7 %. Další početnou skupinou mužské čeledi byli pohůnci (22,2 %) a šafáři (13,0 %).

Obecně platí, že pohůnek tvořil s pacholkem nerozlučnou dvojici, danou tehdejší dělbou práce

při orbě s rámovým pluhem středověkého původu. Zatímco pacholek (též oráč) vedl při orbě

pluh, pohůnek poháněl voly nebo koně zapřažené do pluhu.254 Po pacholkovi byla tedy

vyžadována větší fyzická námaha, od níž se vyvíjel i vyšší věk. Zatímco pohůnek byl

v průměru 15,3 roků starý, průměrný věk u pacholka na Nasavrcku byl 20,7 let. Na

nasavrckém panství však neplatí teze o „nerozlučné dvojici pohůnka a pacholka“. Pohůnek se

na sledovaných panstvích vyskytuje ve 12 domácnostech, z čehož pouze ve třech případech je

členem stejné domácnosti i pacholek (z toho dva pohůnci na nasavrckém dvoře, kde je

251 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko II. Praha, 2000. s. 652.
ISBN 80-85475-74-X.
252 MAUR, Eduard – HORSKÁ, Pavla. Poznámky k otázce studia dlouhodobých populačních trendů na území
ČSR. In: Acta demografica 4, 1981, s. 43.
253 Tamtéž, s. 106.
254 Tamtéž, s. 95.

84

přítomen pouze jeden pacholek). Ostatní pohůnci byli součástí hospodářství sedláka, kde

zřejmě roli pacholka přebíral sám sedlák.

Další skupinou mužské čeledi byli tovaryši, pro které byl pracovní poměr přípravnou

fází na získání mistrovského titulu a založení vlastní existence, na nikom nezávislé. Na

Nasavrcku se vyskytují celkem 4krát, z čehož jednou je tovaryš označen německým pojmem

„knecht“. Jejich věk byl relativně vyšší než ostatních čeledínů (18, 24, 24 a 35 let), avšak

nikterak neobvyklý a pro založení vlastní rodiny téměř ideální (až na hodnotu 35 let, kterého

je možné zařadit do kategorie tzv. věčných tovaryšů). Nižší věk je charakteristický pro

učedníky, což na sledovaném území dokládá jediný případ, a to učedník Pavel N. ze Seče,

sloužící v domácnosti kováře Příhody, u nějž byl zaznamenán věk 12 let.255

6.3 Socioprofesní skladba obyvatelstva

První pramen, který nám nabízí pohled do socioprofesní skladby obyvatelstva, je

Soupis poddaných podle víry. Je však nutné jej brát s jistým odstupem, protože otázka

vykonávaného řemesla se mohla skrýt za označením sedláka nebo podruha. Mám tím na

mysli, že podruh mohl vykonávat jisté řemeslo, avšak do soupisu bylo nutné uvést jen

charakteristiku jeho sociálního postavení. V této souvislosti se také nabízí otázka, zda některá

povolání lze považovat za řemeslo či za čelední službu. Tak např. mlynář, který se podle

soupisu objevuje na zkoumaném území celkem šestkrát, je řemeslo samo o sobě, ale také o

něm lze uvažovat jako o čelednické síle, kterou si najímala vrchnost na obstarávání daného

mlýna. Jelikož je „mlynář“ uveden též v tereziánské fasi, jako jedno z řemesel poddaných,

není důvod jej nepovažovat za řemeslo ani roku 1651. V tomto případě je pak mlynář

nejčastějším uváděným řemeslem (30 %) z celkového počtu 20 řemeslníků. Na pomyslném

druhém místě se umístil pilař (10 %), dále jsou ve shodném počtu zastoupeni kovář, řezník a

sládek (všichni po 6,7 %) a v jednom případě je zastoupen mládek, punčochář, švec, tkadlec a

truhlář (3,3 %).

Dalším, již mnohem důvěryhodnějším pramenem je berní rula, podle níž se na

nasavrckém a sečském statku nacházelo po polovině 17. století 48 řemeslníků. Toto číslo je

ve srovnání se soupisem z roku 1651 vyšší, a zřejmě tak mnohem lépe vystihuje realitu své

doby. Absolutně nejčastěji je uvedeno tkalcovské řemeslo (29,2 %), následováno kovářem

255 MATUŠÍKOVÁ, Lenka. Soupis poddaných podle víry z roku 1651. Chrudimsko III. Praha, 2000. s. 1023.
ISBN 80-85475-74-X

85

(20,8 %), krejčím (16,7 %), kolářem (12,5 %), ševcem (10,4 %) a bednářem (6,25 %) – viz

graf č. 15. V jednom případě jsou zastoupeni barvíř a řezník (oba po 2,1 %). Situaci řemeslné

výroby první poloviny 18. století pak dokumentují tereziánské fase. I v tomto případě omezím

svou analýzu na vsi, které byly vedeny v berní rule, aby výsledky srovnání odpovídaly stavu

rozvoje řemeslné výroby, nikoli aby vyšší počet zastoupených řemesel nemohl být vykládán

větším rozsahem zkoumaného území. Jak lze z těchto slov vyvodit, při porovnání berní ruly a

tereziánských fasí je patrná vyšší variabilita řemesel. Zatímco v berní rule je jmenováno

pouze 8 typů řemeslné výroby, roku 1713 je jich uvedeno celkem 27. Tento vysoký rozdíl je

dán vyšší specializací řemesel, ale také je nutné počítat s jistým zanedbáním evidence při

sepisování berní ruly. Jasným důkazem těchto slov jsou mlynáři, kteří byli zapsáni jak

v soupise poddaných, tak i v tereziánské fasi z roku 1713, ale berní rula jej nezaznamenává.

Díky této situaci je patrné, že mlýny na daném území existovaly i při sepisování berní ruly, a

právě mlynáři byli těmi, kdo se starali o jejich chod. Také je důležité počítat se situací, že

tereziánské fase zahrnují kromě sedláků, chalupníků a zahradníků i podruhy, kteří v nejednom

případě byli zástupci některého z uvedených řemesel.

Graf č. 15: Řemeslná výroba podle berní ruly

0
2
4
6
8

10
12
14
16

tk
ad

lec
ko

vá
ř

kre
jč

í

ko
l á
ř

šv
ec

bed
ná
ř

ba
rv

íř
plá

ten

ře
zn

ík

Řemesla

P
o
č

et
 ř

em
es

ln
ík
ů

Řemeslníci roku 1654

86

Graf č. 16: Řemeslná výroba podle tereziánských fasí

Jak v roce 1654, tak následně i roku 1713, je nejčastěji zmiňováno řemeslo tkalce.

Tento vysoký počet tkalců koresponduje s faktem, že na Nasavrcku bylo značně rozšířeno

plátenictví, které při své výrobě zpracovávalo především len. Této rostlině maximálně

vyhovují zdejší klimatické podmínky a díky jejímu rozšíření zaznamenala v druhé polovině

17. století prudký rozvoj i plátenická výroba, což dokumentuje i větší specializace řemeslníků

v roce 1713 (např. sítaři a řešetáři, kteří při výrobě sítí zpracovávali tzv. koudel) a především

počet samotných tkalců, který s v letech 1654 – 1713 zvětšil šestinásobně. S rozmachem

plátenické výroby, jenž je spojována s celými východními Čechy, a zvláště pak s jejími

horskými a podhorskými oblastmi, tu pracovali např. barvíři plátna, kteří byli na jiných

panstvích něčím neznámým.256 Kromě tkalců tu měli významné postavení též krejčí a ševci,

kteří svou prací podtrhávali zaměření zdejší produkce na textilní a oděvní výrobu.

Dalším specifikem Nasavrcka je nízký podíl potravinářských řemesel. V případě berní

ruly je možné vysvětlit minimální zastoupení těchto řemeslníků, kdy dané řemeslo mohli

provozovat někteří podruzi, které však tento historický pramen z roku 1654 nezaznamenává.

Malé zastoupení tohoto výrobního odvětví může být také dáno faktem, že lidé vyráběli

potraviny jen pro svou vlastní potřebu, v malém množství. Nelze ani počítat s větší produkcí

určenou pro města a vzdálenější kraje, jako tomu bylo u plátenictví, protože významnější

města byla vzdálena několik desítek kilometrů (např. Chrudim nebo Pardubice) a zaručit tak

dopravu čerstvých surovin v té době bylo takřka nemožné, což však neplatí pro skladování

256 MAUR, Eduard. Populační vývoj českých komorních panství po válce třicetileté. In: Acta Universitatis
Carolinae, Philosophica et historica 3, 1972. s. 31 – 34.

87

vyrobeného plátna, ad. Lze tak konstatovat, že hospodářské usedlosti byly po stránce obživy

soběstačné.257

Ve výčtu řemesel tereziánské fase se také objevuje několik nových povolání, jako

např. vápeník z Chlumu nebo kameník z Kunčí, kteří tak dokládají rozvíjející se těžbu, resp.

dolování kamene a jiných nerostů na nasavrckém panství. V této souvislosti stojí za zmínku i

řemeslo „štajgr“, jakýsi vedoucí v dole, který však není uveden v grafu č. 16, neboť byl

zapsán ve vsi Vížky, která se stala součástí nasavrckého panství až po roce 1654. Jeho

povolání však potvrzuje rozvinutý systém důlních prací na Nasavrcku, zvláště pak v okolí

Lukavice, kde již od roku 1620 probíhala systematická těžba pyritu (viz kapitola o sídelním

vývoji Nasavrckého panství v 17. a 18. století).

Je zajímavé, že žádný výše uvedený soupis neuvádí krčmáře, ačkoliv podle urbáře

z roku 1647 byla na sečském panství nejedna krčma (urbář zaznamenává obecní krčmu

v Kovářově, Lhoticích, Proseči, Lipkově, Polánce, Prosičce, Českých Lhoticích, Hodoníně,

Křižanovicích, Liboměřicích, Licibořicích, Mladoňovicích, Petříkovicích a ve vsi

Svídnice)258. Zřejmě byli krčmáři evidováni mezi sousedy, nebo mohl mít šenkovní dům

některý z místních konšelů.259

V běžné praxi 17. století se řemesla převážně vyskytovala ve městech a zajišťovala

řemeslné výrobky pro své venkovské okolí. Jelikož se na Nasavrcku nenacházelo žádné

město, tuto funkci přejímala zdejší městečka. Vyšší zastoupení řemesel v městských

lokalitách je také způsoben větší koncentrací obyvatel, než tomu bylo na vesnicích. Berní rula

zaznamená nejvíce řemeslníků v městečku Bojanově (27,1 %) a dále pak v městečku Trhová

Kamenice (18,8 %). Pokud k těmto hodnotám přičtu i řemeslníky ve dvou zbývajících

městysích, Seči a Nasavrkách, zjistím, že 56,3 % řemeslníků žilo právě v městečkách. Téměř

stejný výsledek přináší situace z roku 1713, kdy řemeslníci ve čtyřech zmíněných městečkách

představují 50,8 %. Změnilo se však zastoupení řemeslníků v těchto sídlech, kde nejvíce

řemeslníků bylo v Trhové Kamenici (17,1 %), poté v Seči (16,1 %), Bojanově (9,8 %) a

Nasavrkách (7,8 %). Jak v roce 1654, tak i roku 1713 je v městečku Nasavrky napočítáno

nejméně řemeslníků ze všech zdejších městysů, ačkoli v první polovině 18. století bylo

centrem stále se rozrůstajícího panství.

Řemeslná činnost nebyla výsadním znakem některé ze skupin poddaného

257 RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17. století.
In: HD 17, 1993, s. 180.
258 Státní oblastní archiv Zámrsk, Velkostatek Nasavrky, č. kn. 1A, Urbář statku Seč z roku 1647.
259 HOLUBOVÁ, Michaela. Obyvatelstvo Dobrovské farnosti v Soupisu poddaných podle vír y z roku 1651. IN:
HD 26, 2002, s. 45. ISBN 80-7330-019-2.

88

obyvatelstva. Podle berní ruly je řemeslo nejčastěji zastoupeno u sociální kategorie

chalupníků (50 %), často se jednalo o hospodáře, kterým půda nepostačovala pro vlastní

obživu. U sedláků je řemeslo zapsáno v 17 případech (35,4 %) a nejméně je řemeslo

zastoupeno v sociální kategorii zahradník (14, 6 %), z nichž se většina živila námezdní prací

na zemědělských usedlostech, avšak jejich podíl na řemeslné výrobě nebyl zanedbatelný.260

260 RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině 17. století.
In: HD 17, 1993, s. 179.

89

7. Závěr

Tato diplomová práce, nazvaná Demografický vývoj a majetkové poměry poddaných

na panství Nasavrky v 17. a 18. století, se snaží zmapovat nejen demografický vývoj

sledovaného území, ale také poukázat na sociální postavení zdejších obyvatel.

Nasavrcko se rozkládá v centrální části Železných hor, které tvoří severozápadní

výběžek Českomoravské vrchoviny. Prvními, archeologicky prokázanými, obyvateli tohoto

území byli Keltové, ale teprve od konce raného středověku dochází k systematickému

osídlování tohoto území, díky tzv. procesu kolonizace. Ve 13. – 14. století tu vznikají sídla,

která se v pozdějších staletích stala centrem tržním, správním či církevním (jako např. Seč,

Nasavrky nebo Bojanov). V 17. století existovala na sledovaném území dvě panství (Seč a

Nasavrky), která od roku 1702 oficiálně splynula v jedno, nasavrcké panství. Před tímto

rokem jsou tedy záznamy v různých historických pramenech vedeny odděleně, po přelomu

17. a 18. století jsou všechny vsi uváděny již jednotně, pod společnou hlavičkou – panstvím

Nasavrky.

Tímto se dostávám k otázce použitých pramenů při psaní této práce. V prvé řadě jsem

využila Soupisu poddaných podle víry z roku 1651, který obsahuje mnoho informací, na

jejichž základě je možné nahlédnout do struktury tehdejšího obyvatelstva. Díky údajům, které

jsou soupisem zaznamenávány, lze určit např. věkové složení populace, skladbu domácností,

strukturu tzv. neusedlého obyvatelstva či otázku náboženského vyznání poddaných. Některé

záznamy je možné konfrontovat s jinými typy pramenů (např. údaje týkající se sociálního

postavení poddaných), čímž lze poukázat na některé nedostatky toho, či onoho pramene.

Jedním z nedostatků soupisu poddaných je vynechání evidence duchovenstva, vojáků či

malých dětí, které představovaly početně významnou skupinu obyvatelstva. Jak vyplývá

z názvu tohoto soupisu, jeho vznik souvisel s prosazováním rekatolizačního úsilí a jeho

hlavním cílem bylo zachytit počty katolických a nekatolických osob v období po ukončení

třicetileté války v českých zemích.

V tomto ohledu bylo Nasavrcko velmi specifickou oblastí, neboť více jak 85 %

poddaných se přihlásilo k nekatolickému vyznání. Během sledovaného období druhé poloviny

17. století a první poloviny století následujícího proběhlo několik pokusů o prosazení

katolické víry v této oblasti (reorganizace církevní správy, výslechy osob podezřelých

z hereze aj.), ale nedostatek kléru, snad i mírné postupy ze strany vrchnosti a hejtmanů a jistá

odlehlost tohoto kraje nedokázaly přivést zdejší obyvatele k plnému katolictví. Důkazem toho

bylo založení helvétské náboženské obce v Hradišti, jen záhy po vyhlášení Tolerančního

90

patentu Josefem II., které po necelých dvaceti letech existence čítalo necelých 1 000 osob

ze 73 vsí. Kořeny protestantství lze též spatřit i v užívání křestních jmen. Klasická křesťanská

jména jako Vojtěch, František či Josef, a z ženských jmen především Marie, se zde vyskytují

jen v ojedinělých případech, zatímco v jiných částech země se těší velké oblibě. I tento jev lze

odůvodnit nekatolickým smýšlením zdejších lidí.

Díky záznamů, uvedených soupisem poddaných, je možné nahlédnout i do věkové

struktury obyvatelstva. Při práci s věkem jednotlivých osob je však nutné brát v úvahu jejich

nepřesnosti a časté zaokrouhlování. Závěry této analýzy se shodují s výsledky jiných historiků

a badatelů; i na Nasavrcku platí, že ženská složka populace převyšuje mužskou do padesátého

věku, poté naopak převládá počet mužů nad počtem žen. V otázce skladby jednotlivých

domácností a rodin pak docházím k závěru, že zde převahoval především nukleární typ

rodiny, charakteristický pro západoevropskou oblast utváření rodiny. Průměrná velikost

rodiny zde byla zřejmě pod průměrem českých zemí, což je doloženo např. na nízkém

sňatkovém věku dívek, malému procentuálnímu zastoupení komplexních rodin či relativně

brzkému odchodu dětí do čelední služby, neboť rodiče by jej v mnoha případech uživili jen

s velkými obtížemi.

Dalším významným pramenem mého bádání byly matriky, z nichž byly informace

získány na základě anonymní excerpce záznamů o křtech, sňatcích a úmrtí poddaných. I

matriky bylo nutné nejdříve podrobit jejich vnitřní kritice, na jejímž základě lze stanovit

pečlivější vedení bojanovské matriky až od roku 1705, ačkoli kniha je vedena již od roku

1675. Zkoumaný region byl stranou od vojenských událostí třicetileté války, kromě morových

epidemií tu nelze sledovat dlouhodobějších následků. Co se týká analýzy jednotlivých

demografických jevů (porodnosti, sňatečnosti a úmrtnosti), situace na Nasavrckém panství se

svým charakterem nikterak výrazně nelišila od jiných oblastí českých zemí. Výpočty

potvrdily vyšší maskulinitu při porodech, po roce 1713 je patrný pokles natality (ačkoli to

může mít též spojitost s odloučením některých vsí od farnosti v Bojanově a přičlenění jen

k nově vytvořené faře v Trhové Kamenici). Ani průměrná hodnota vícečetných porodů a

porodu nelegitimních dětí nevykazují velké odchylky od průměru českých zemí.

Z hlediska sňatečnosti byl zkoumán sňatkový věk dívek, při němž je poukázáno na

jejich nižší hodnotu, neboť obecně se předpokládá, že sňatky do 19-ti let byly spíše výjimkou,

avšak na Nasavrcku představovaly 12,5 %. Pro mužskou část populace platí vyšší sňatkový

věk, který lze uplatnit i pro situaci na Nasavrcku. Při rozboru sňatečnosti z hlediska doby

jejich konání (tzv. studium sezónnosti) byla dokázáno, že sňatečnost je výrazně propojena

s hospodářským cyklem poddaných, výrazný vliv na ní také mají církevní předpisy a nařízení.

91

Tak byly vysledovány některé zákonitosti při uzavírání sňatků v rámci ročního období (např.

zákaz konání svateb v době Adventu a velikonočního půstu, vyšší počet uzavírání manželství

v podzimních měsících, kdy již skončily práce na polích a v domě bylo dostatek potravin na

svatební veselí, ad.).

Zajímavé bylo také studium mortality, neboli úmrtnosti, a to zvláště ve vztahu

k počtům narozených. Tento demografický rozbor potvrdil mortalitní krize osmnáctého století

na začátku let čtyřicátých a druhé polovině let padesátých. V těchto letech došlo k tzv.

demografické krizi, ale díky krátké době jejího trvání nebyly spatřeny větší dopady na

následující populační vývoj. Zkoumání mortality podle jejího sezónního průběhu poukazuje

na skutečnost, že smrt není nikterak výrazně spjata s životním koloběhem či hospodářským

cyklem, její hodnoty jsou v rámci kalendářního roku mnohem vyrovnanější, než je tomu např.

u sňatečnosti.

Dalším velkým tématem, kterému se tato práce věnuje, je otázka sociálního postavení

poddaných. V této části bylo využito informací uvedených ve dvou zemských katastrech

(berní rula a tereziánské fase), které doplňují informace z urbářů sečského a nasavrckého

panství, jenž dobou svého vzniku zcela zapadají do časového rozpětí této práce. Stejně jako

v předchozích případech, i tyto prameny prošly důkladnou kritikou. Při zkoumání sociálního

postavení poddaných bylo obyvatelstvo rozděleno do tří základních kategorií, a to na usedlé

obyvatelstvo, podruhy a čeledníky. Usedlé obyvatelstvo se podle katastrů dále členilo na

sedláky, chalupníky a zahradníky, zatímco u urbářů je možné jej rozlišit podle odváděných

poplatků. Při srovnání především berní ruly a urbáře pro sečské panství z roku 1647 nebyla

shledána ani 50 % shoda mezi uvedenými hospodáři, proto pro poznání vývoje společnosti

z hlediska její sociální skladby bylo mnohem praktičtější porovnat berní rulu a tereziánské

fase, které v zásadě zachovávají strukturu berní ruly. Otázka použití vhodných pramenů pro

srovnání byla aktuální též v případě podruhů. Sociální kategorii čeledínů pak bylo možné

zkoumat na základě soupisu poddaných, neboť jiné prameny, zde uvedené, tuto složku

společnosti vůbec neevidují.

Poslední kapitola je věnována otázce socioprofesní struktuře usedlého obyvatelstva,

resp. podruhů. Základní poznatky o řemeslech přináší již Soupis poddaných podle víry z roku

1647, avšak řemesla tu jsou zaznamenávána poněkud chaoticky a ne zcela přesně. Ani berní

rula zřejmě neeviduje všechny řemeslníky na území obou panství, podle mého názoru je až

tereziánská fase skutečným odrazem reality řemeslné výroby zdejších poddaných. Nejvyšší

procento tu zaujímají tkalci, jakožto představitelé zdejší plátenické výroby, která měla na

Nasavrcku své tradice a především ideální podmínky pro pěstování lnu. Mezi další, často

92

zastoupená řemesla, patří ševci, bednáři či kováři, tedy běžná řemesla, která byla především

směřována na produkci pro místní trh. Naopak tu je málo zastoupena potravinářská produkce,

z čehož lze usuzovat, že většina obyvatelstva si vystačila na obživu vlastními silami a svou

obživu nacházela především v zemědělství.

Nasavrcko tedy všeobecně zapadalo do trendu celozemského demografického vývoje,

zřejmě největším specifikem tu byla přetrvávající sympatie k nekatolickému vyznání, které

úspěšně odolávalo rekatolizačnímu tlaku, a také významné postavení plátenické výroby

v rámci českých zemí.

93

8. Použité prameny a literatura

ADÁMEK, Karel Václav a kol. Království české IV. Východní Čechy II. Praha, 1914.

ADÁMEK, Karel. Chrudimsko. Historické a statistické rozhledy. Roudnice, 1878.

ČERVENÝ, Václav – ČERVENÁ, Jarmila. Berní rula. Generální rejstřík ke všem svazkům

(vydaným i dosud nevydaným) berní ruly z roku 1654 doplněný (tam, kde se nedochovaly) o

soupis poddaných z roku 1651 (A-L) I. Praha, 2003.

ČTVERÁK, V. – LUTOVSKÝ, M. – SLABINA, M. – SMEJTEK, L. Encyklopedie hradišť

v Čechách. Praha, 2003.

Dějiny obyvatelstva českých zemí. Praha, 1998. s. 106. ISBN 80-204-0720-0.

DOKOUPIL, Lumír – FIALOVÁ, Ludmila – MAUR, Eduard – NESLÁDKOVÁ, Ludmila.

Přirozená měna obyvatelstva českých zemí v 17. a 18. století. Praha, 1999. ISBN 80-85950-

64-2.

DOSKOČIL, Karel. Berní rula 2. Popis Čech r. 1654. Praha, 1953.

DÜLMEN, Richard van. Kultura a každodenní život v raném novověku I. Dům a jeho lidé.

Praha, 1999. ISBN 80-7203-116-3.

DVORSKÁ, Petra – HALÍŘOVÁ, Martina. Demografická struktura panství Choltice v roce

1700. In: Východočeský sborník historický 12, 2005.

GRAUS, František. Dějiny venkovského lidu v Čechách v době předhusitské II. Praha, 1957.

GRULICH, Josef. „Slavnostní okamžiky“ – svatební a křestní obřad v období raného novověku.

In: HD 24, 2000. ISBN 80-85950-87-1.

HEŘMÁNKOVÁ, Marie. Demografický vývoj únětické farnosti v 18. století. In: HD 24, 2000.

ISBN 80-85950-87-1.

HLAVÁ ČEK, Ivan – KAŠPAR, Jaroslav – NOVÝ, Rostislav. Vademecum pomocných věd

historických. 3. vydání, Jinočany, 2002.

HLAVATÝ, Petr. Základní informace o Železných horách [online]. c2000-2008 [cit. 2008-11-

12]. Dostupný z WWW: <http://www.zelezne-hory.info/z_hory1.htm>.

HOFMAN, Václav. Sezónní průběh sňatečnosti v Čechách během 17. a 18. století. In: HD 26,

2002. ISBN 80-7330-019-2.

HOLUBOVÁ, Michaela. Soupis dobrovické farnosti v Soupise poddaných podle víry z roku

1651. In: HD 26, 2002.

HORSKÁ, Pavla – KUČERA, Milan – MAUR, Eduard – STLOUKAL, Milan. Dětství, rodina a

stáří v dějinách Evropy. Praha, 1990. ISBN 80-7038-011-X.

94

HORSKÝ, Jan – SELIGOVÁ, Markéta. Rodina našich předků. Praha, 1996. s. 92. ISBN 80-

7106-195-6.

CHALUPA, Aleš – ČECHURA, Jaroslav – RYANTOVÁ, Marie. Berní rula 8 – 9. Kraj

Boleslavský. Praha, 2001.

JIRÁSEK, Jiří. Urbáře jako pramen pro poznání předbělohorské vesnice. In: Časopis matice

moravské, 1960.

KADLEC, Jaroslav. Přehled českých církevních dějin II . Praha, 1991.

KÁRNÍKOVÁ, Ludmila. Vývoj obyvatelstva v českých zemích 1754 – 1914. Praha, 1965.

KLABOUCH, Jiří. Manželství a rodina v minulosti. Praha, 1962.

KLAUS, Alois. Chrudimsko a Nasavrcko IV. Prehistorie a historie obcí na Chrudimsku.

Chrudim, 1926.

KLAUS, Alois. Lichnice. Studie místopisná i historická. Kutná Hora, 1898.

KLAUS, Alois. Nasavrky. Obraz místopisný a historický. Nasavrky, 1915.

KOPECKÝ, František. Průvodce našimi jmény. Praha, 1974.

KŘIVKA, Josef. Nové osady vzniklé na území Čech v letech 1654 – 1854. Praha, 1978.

LENDEROVÁ, Milena – MACKOVÁ, Marie – BEZECNÝ, Zdeněk – JIRÁNEK, Tomáš.

Dějiny každodennosti „dlouhého“ 19. století II. Život všední a sváteční. Pardubice, 2005. s. 59

– 60. ISBN 80-7194-756-3.

MAUR, Eduard. Čeleď a tovaryši v Čechách v soupisu podle víry z roku 1651. In: Historická

demografie 23, 1999. ISBN 80-85950-72-3.

MAUR, Eduard. Poddaní točnického panství v druhé polovině 17. století. In: Sborník archivních

prací 14, 1964.

MAUR, Eduard. Populační vývoj českých komorních panství po válce třicetileté. In: Acta

Universitatis Carolinae. Philosophica et historica 3, 1972.

MAUR, Eduard. Problémy demografické struktury Čech v polovině 17. století. In:

Československý časopis historický 6, 1971.

MAUR, Eduard. Základy historické demografie. Praha, 1978.

MIKULEC, Jiří. 31. 7.1627. Rekatolizace šlechty v Čechách. Praha, 2005.

MOŽNÝ, Ivo. Moderní rodina. Mýty a skutečnosti. Brno, 1990.

Národní archiv Praha, fond Berní rula, Chrudimsko, inv. č. 13.

NAVRÁTILOVÁ, Alexandra. Narození a smrt v české lidové kultuře. Praha, 2004. s. 21. ISBN

80-7021-397-3.

NESEJT, František. Chrudimsko. Praha, 2001.

NESLÁDKOVÁ, Ludmila. Reprodukce kulturně odlišných skupin obyvatelstva jižní Moravy v

95

novověku na příkladu křesťanů a židů. Praha, 2003.

PALACKÝ, František. Popis království českého. Praha, 1848.

PAVLÍK, Zdeněk – RYCHTAŘÍKOVÁ, Jitka – ŠUBRTOVÁ, Alena. Základy demografie.

Praha, 1986.

PEKAŘ, Josef. České katastry 1654 – 1789. Se zvláštním zřetelem k dějinám hospodářským a

ústavním. Praha, 1932.

PLACHT, Otto. Lidnatost a společenská skladba českého státu v 16. – 18. století. Praha, 1957.

PROFOUS, Antonín. Místní jména v Čechách. Jejich vznik, původní význam a změny I. – V.

Praha, 1949 – 1960.

ROUBÍK, František. Soupis a mapa zaniklých osad v Čechách. Praha, 1950.

RUMLOVÁ, Eva. Demografická a sociální struktura obyvatelstva panství Dymokury v polovině

17. století. In: Historická demografie 17, 1993.

SALAJKA, Milan. Kalendář, osobní jména a křesťanské svátky. Praha, 1995.

Sečská přehrada. 70 let vodohospodářského díla. In: Železné hory. Sborník prací č. 14.

Heřmanův Městec – Nasavrky, 2004.

SEDLÁČEK, August. Hrady, zámky a tvrze království českého I. Praha, 1882.

SOMMER, Jiří. Východočeský kraj. Chrudimsko. Hradec Králové, 1989. ISBN 80-7031-012-X.

SOMMER, Johann Gottfried. Das Königreich Böhmen V. Praha, 1837.

ŠIMÁK, Josef Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725. I. díl,

Boleslavsko, Kouřimsko, Chrudimsko, Čáslavsko. Praha, 1918.

ŠIMÁK, Vítězslav. Zpovědní seznamy arcidiecése pražské z let 1671 – 1725 I. Praha, 1918.

ŠIMŮNEK, Robert. Urbář panství Vítkův kámen z roku 1515. In: Historická demografie 30,

1999.

ŠTĚPÁN, Luděk. Chrudimsko. Utváření venkovských sídel. Chrudim, 2001.

ŠTĚŘÍKOVÁ, Edita. Stručně o pobělohorských exulantech. Praha, 2005. ISBN 80-7017-022-0.

Technické památky v Čechách, na Moravě a ve Slezsku II., Praha 2002.

TEPLÝ, František. Licibořice a okolí. Historický a kulturní nástin. Licibořice, 1938.

TEPLÝ, Jaroslav. Feudální pozemková držba v předhusitském Chrudimsku. Pardubice, 1997.

VAŇKOVÁ, Markéta. Demografický vývoj Žitenic v 19. století. In: Historická demografie 30,

Praha, 2006. s. 165.

VELKOVÁ, Alice. Nemanželské děti ve venkovské společnosti na přelomu 18. a 19. století. In:

Scientific Papers of the University of Pardubice. Faculty of Humanities, series C, 5, 2002. s.

205 – 227.

VEPŘEK, Petr. Chrudimsko a Nasavrcko I. - IV. Chrudim, 1906 – 1926.

96

VLČEK, Pavel – SOMMER, Petr – FOLTÝN, Dušan a kol. Encyklopedie českých klášterů.

Praha, 1997.

VOREL, Petr. Urbář města a panství Heřmanův Městec z roku 1572. In: Východočeský sborník

historický 2, 1992.

ŽEMLIČKA, Vojtěch. Nasavrky. Nasavrky, 1990.

Prameny

 MATUŠÍKOVÁ, Lenka – PAZDEROVÁ, Alena. Soupis poddaných podle víry z roku 1651.

Chrudimsko I. Praha, 2000. ISBN 80-85475-74-X.

 Národní archiv Praha, fond Berní rula. Chrudimsko, inv. č. 13.

 Národní archiv Praha, fond Tereziánský katastr. Chrudimsko, inv. č. 18, Nasavrky, panství.

Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov,

inv. č. 267, sign. 833. Matrika narozených, oddaných a zemřelých 1674 – 1765.

Státní oblastní archiv Zámrsk, fond Sbírka matrik Východočeského kraje, Farní úřad Bojanov,

inv. č. 268, sign. 834. Matrika narozených, oddaných a zemřelých 1675 – 1705.

Státní oblastní archiv Zámrsk, Inventář Velkostatku Nasavrky, č. poř. 467.

Státní oblastní archiv Zámrsk, Velkostatek Nasavrky, č. kn. 1A, Urbář statku Seč z roku 1647.

Státní oblastní archiv Zámrsk, Velkostatek Nasavrky, č. kn. 2, Urbář panství Nasavrky 1686.

97

9. Přílohy

1) Rozsah farního obvodu Bojanova r. 1677...s. 98

2) Obyvatelé nasavrckého panství r. 1651...s. 99

3) Obyvatelé sečského panství r. 1651. ..s. 100

4) Přirozená měna obyvatelstva na nasavrckém panství v letech 1675 – 1704……… s. 101

5) Přirozená měna obyvatelstva na Nasavrcku letech 1706 – 1764…………….. s. 102 - 103

98

Příloha č. 1: Rozsah farního obvodu Bojanova r. 1677

Fara Filiální kostel Osady Počet duší
Bojanov 115
Hůrka 29

Petrkov 14
Lhotice 40
Samařov 25
Bezděkov 45

Proseč 44
Lipkov 57
Polánka 31
Krásné 25
Vršov 37

Prosička 36
Chlum 18

Kovářov 75
Trhová Kamenice 130

Rohozná 62
Nová Ves 26
Javorné 21
Travné 28

Možděnice 60
Kocourov 27
Dřevíkov 105

Trhová Kamenice

Hamry 51
Licibořice 64
Liboměřice 77
Šiškovice 37
Deblov 30

Petříkovice 22
Mladoňovice 27

Licibořice

Křižanovice 83
Nasavrky 105
Hradiště 64
Ochoz 50

Drahotín 32
Obořice 28
Hodonín 51
Lhotičky 77
Krupín 18
Ctětín 21
Vranov 17

Nasavrky

Bratroňov 30
Seč 2285

Kraskov 58

Bojanov

Seč

Žďárec 26

99

Příloha č. 2: Obyvatelé nasavrckého panství r. 1651

Panství Nasavrky
Katolíci Nekatolíci

Název osady
Celkem

osob v % v %
z toho s
nadějí

v %
z toho bez

naděje
v %

Drahotice 14 6 42,86 8 57,14 8 100,00 0 0,00

Dvůr Kamenice 5 0 0,00 5 100,00 4 80,00 1 20,00

Dvůr Lukavice 5 0 0,00 5 100,00 5 100,00 0 0,00

Dvůr Nasavrky 10 2 20,00 8 80,00 5 62,50 3 37,50

Dvůr Orelský 7 0 0,00 7 100,00 5 71,43 2 28,57

Hradiště 27 5 18,52 22 81,48 17 77,27 5 22,73

Lukavice 11 2 18,18 9 81,82 0 0,00 9 100,00

Mlýn Kamenice 2 0 0,00 2 100,00 0 0,00 2 100,00

Mlýn Pekelský 6 1 16,67 5 83,33 3 60,00 2 40,00

Mlýn Skalský 3 0 0,00 3 100,00 1 33,33 2 66,67

Nasavrky 76 9 11,84 67 88,16 25 37,31 42 62,69

Nová Ves 20 4 20,00 16 80,00 7 43,75 9 56,25

Obořice 9 1 11,11 8 88,89 7 87,50 1 12,50

Ochoz 27 5 18,52 22 81,48 22 100,00 0 0,00

Pila Libáň 3 0 0,00 3 100,00 3 100,00 0 0,00

Pila Rohozná 3 2 66,67 1 33,33 0 0,00 1 100,00

Rychta Kamenická 73 18 24,66 55 75,34 17 30,91 38 69,09

Rychta Kunecká 40 2 5,00 38 95,00 33 86,84 5 13,16
Rychta Lukavská a
Výsonín

57 0 0,00 57 100,00 57 100,00 0 0,00

Rychta Orelská 27 3 11,11 24 88,89 18 75,00 6 25,00
Rychta
Rohozenecká

66 12 18,18 54 81,82 21 38,89 33 61,11

Travný 19 0 0,00 19 100,00 12 63,16 7 36,84

Ostatní 14 5 35,71 9 64,29 2 22,22 7 77,78

Celkem 524 77 14,69 447 85,31 272 60,18 175 39,82

100

Příloha č. 3: Obyvatelé sečského panství r. 1651

Panství Seč

Katolíci Nekatolíci
Název osady

Celkem
osob v % v % z toho s

nadějí
v % z toho bez

naděje
v %

Bezděkov 29 0 0,00 29 100,00 0 0,00 29 100,00

Bojanov 69 14 20,29 55 79,71 6 10,91 49 89,09

Deblov 13 0 0,00 13 100,00 0 0,00 13 100,00

Dvůr Sečský 6 0 0,00 6 100,00 6 100,00 0 0,00

Dvůr Slavický 5 0 0,00 5 100,00 5 100,00 0 0,00

Dvůr Ústupky 2 0 0,00 2 100,00 2 100,00 0 0,00

Hodonín 18 4 22,22 14 77,78 2 14,29 12 85,71

Hůrka 18 0 0,00 18 100,00 0 0,00 18 100,00

Chlum 6 2 33,33 4 66,67 0 0,00 4 100,00

Kovářov 39 4 10,26 35 89,74 35 100,00 0 0,00

Krásné 10 0 0,00 10 100,00 0 0,00 10 100,00

Křižanovice 21 3 14,29 18 85,71 1 5,56 17 94,44

Lhotice 27 0 0,00 27 100,00 0 0,00 27 100,00

Lhotičky 16 1 6,25 15 93,75 0 0,00 15 100,00

Liboměřice 48 2 4,17 46 95,83 0 0,00 46 100,00

Licibořice 22 0 0,00 22 100,00 0 0,00 22 100,00

Lipkov 19 2 10,53 17 89,47 2 11,76 15 88,24

Mladoňovice 18 0 0,00 18 100,00 2 11,11 16 88,89

Mlýn Bojanov 6 1 16,67 5 83,33 0 0,00 5 100,00

Mlýn Sečský 4 0 0,00 4 100,00 0 0,00 4 100,00

Mlýn Svídnický 7 0 0,00 7 100,00 0 0,00 7 100,00

Petrkov 8 0 0,00 8 100,00 0 0,00 8 100,00

Petříkovice 17 0 0,00 17 100,00 0 0,00 17 100,00

Polánka 13 2 15,38 11 84,62 0 0,00 11 100,00

Proseč 23 3 13,04 20 86,96 0 0,00 20 100,00

Prosička 9 0 0,00 9 100,00 0 0,00 9 100,00

Přemilov 6 2 33,33 4 66,67 0 0,00 4 100,00

Rtetín 6 2 33,33 4 66,67 0 0,00 4 100,00

Samařov 14 0 0,00 14 100,00 0 0,00 14 100,00

Seč 99 16 16,16 83 83,84 15 18,07 68 81,93

Seč - ovčín 3 1 33,33 2 66,67 2 100,00 0 0,00

Seč - pivovar 2 1 50,00 1 50,00 1 100,00 0 0,00

Svídnice 29 2 6,90 27 93,10 0 0,00 27 100,00

Šiškovice 18 0 0,00 18 100,00 0 0,00 18 100,00

Vršov 16 3 18,75 13 81,25 1 7,69 12 92,31

Vyškov 6 1 16,67 5 83,33 1 20,00 4 80,00

Ostatní 6 3 50,00 3 50,00 3 100,00 0 0,00

Celkem 678 69 10,18 609 89,82 84 13,79 525 86,21

101

Příloha č. 4: Přirozená měna obyvatelstva na nasavrckém panství v letech 1675 – 1704

Narození
Rok

chlapci dívky celkem
svatby úmrtí Přirozený přírůstek

1675 18 17 35 8 14 21
1676 19 8 27 2 15 12
1677 11 11 22 7 5 17
1678 18 14 32 6 16 16
1679 7 13 20 7 19 1
1680 19 12 31 7 19 12
1681 16 8 24 6 10 14
1682 14 14 28 6 6 22
1683 10 11 21 8 10 11
1684 6 10 16 9 16 0
1685 9 11 20 2 13 7
1686 15 8 23 6 8 15
1687 23 9 31 4 20 12
1688 13 14 27 4 19 8
1689 13 21 34 8 19 15
1690 13 16 29 5 17 12
1691 17 18 35 4 16 19
1692 13 29 42 12 5 37
1693 14 8 22 4 27 -5
1694 15 12 27 11 17 10
1695 18 18 36 5 21 15
1696 13 13 26 5 14 12
1697 16 20 36 5 13 23
1698 17 19 38 8 10 26
1699 14 20 34 3 15 19
1700 13 12 25 4 6 19
1701 12 16 28 9 18 10
1702 23 14 37 8 15 22
1703 14 17 31 7 18 13
1704 17 14 31 1 4 27

102

Příloha č. 5: Přirozená měna obyvatelstva na Nasavrcku v letech 1706 – 1764

narození
Rok

chlapci dívky celkem
svatby úmrtí přirozený přírůstek

1706 58 77 135 28
1707 97 78 175 28 62 113
1708 111 91 202 50 41 161
1709 88 85 173 40 34 139
1710 94 76 170 32 42 128
1711 94 79 173 22 50 123
1712 61 66 127 32 64 63
1713 45 45 90 21 32 58
1714 45 48 93 17 22 71
1715 50 32 82 19 45 37
1716 56 40 96 17 28 68
1717 43 43 86 11 28 58
1718 42 43 85 23 27 58
1719 46 27 73 14 56 17
1720 35 38 73 22 45 28
1721 49 22 71 17 55 16
1722 50 59 109 31 43 66
1723 50 44 94 23 40 54
1724 57 44 101 15 87 14
1725 58 53 111 19 66 45
1726 38 50 88 22 64 24
1727 66 37 103 19 72 76
1728 42 65 107 22 31 76
1729 51 57 108 26 45 63
1730 64 45 109 20 38 71
1731 44 60 104 17 89 15
1732 65 50 115 25 80 35
1733 45 43 88 21 86 2
1734 51 59 110 24 54 56
1735 43 52 95 20 52 43
1736 54 56 110 21 88 22
1737 37 44 81 20 87 -6
1738 54 59 113 41 53 60
1739 56 54 110 44 92 18
1740 43 52 95 24 83 12
1741 56 50 106 21 63 43
1742 45 42 87 29 142 -55
1743 49 49 98 19 105 -7
1744 53 62 115 30 76 39
1745 42 57 99 23 77 22
1746 52 38 90 28 100 -10
1747 40 48 88 35 93 -5
1748 45 50 95 26 76 19
1749 50 41 91 17 67 24

103

1750 49 44 93 20 46 47
1751 39 30 69 21 103 -34
1752 68 55 123 24 79 44
1753 53 48 101 19 83 18
1754 50 41 91 31 103 -12
1755 60 39 99 31 42 57
1756 47 39 86 20 58 28
1757 55 48 103 40 74 29
1758 45 43 88 35 233 -145
1759 57 59 116 39 75 41
1760 61 49 110 34 57 53
1761 47 54 101 28 57 44
1762 51 54 105 31 79 26
1763 48 40 88 17 112 -24
1764 66 46 112 23

104

10. Resumé

The study, which is called Demographic development and means conditions of

retainers in the estate of Nasavrky in the 17th and 18th century, it wants to map out the

demographic development of the territory and shows the social status of there local

population, too.

Nasavrcko is the area situated in the central part of Irons mountains, which present the

north-west spur of the Bohemian-Moravian Highlands. The most of villages were formed

there in the 13th and 14 century and some of them became the center of the market,

administrative, or religious (such as Seč, Nasavrky or Bojanov) in later centuries. In the 17th

century existed there two estates (Seč and Nasavrky), which officially merged into one estate

in 1702.

The basic source during the writing was Register of Religious Affiliation, which

contains much information to knowledge the structure of the population. Thanks Register is

possible to study a social structure of the population, their household composition or question

of religion inhabitans in Nasavrcko. As indicated in the title of this Register, its creation

coincided with recatholicization and its main objective was to capture the numbers of catholic

and non catholic people in the period after the end of the Thirty Years' War in the czech lands.

From the Register shows that Nasavrcko was a very specific area, since more than 85% of

inhabitans reported to noncatholic religion, higher numer of men in the age of the fiftieth,

predominance of nuclear type of family, which is characteristic for the Western area of the

formation of families.

Another important source of my research were registers which monitored by

demographic events such as birth rate, marriage rate, mortality. The current region was away

from the military events of the Thirty Years' War, except plague-epidemic, there can not be

monitored long-term consequences. The situation on Nasavrky estate was not significantly

different from other areas of czech lands: calculations confirmed the higher masclinity in

childbirth, after the year 1713 was reduced natality or an average of multiple births and

illegitimate birth of children don´t show large deviations from the average of the czech lands.

Marriage rate is significantly linked with the economic cycle of subjects and significant

influence can see of rules and regulations of catholic church. In mortality were recorded two

demographic crisis, but thanks short time of its duration has not been seen greater impact on

the population development.

The last section is addresses to question of the socio-structure population. The highest

105

percentage of craft there occupied weavers, as representatives of local canvas-production,

which had on Nasavrcko ideal conditions for growing flax. The other, often represented crafts

include shoemakers, blacksmiths and cooper, the usual crafts, which were primarily directed

towards production for the local market.

Nasavrcko therefore generally fit into the trend demographic trends in the czech lands,

perhaps the most specific was lingering sympathy for the noncatholic religion, which

successfully resist recatholicizations pressure, and the important position production of canvas

within the czech lands.

