

Genealogie pro laiky
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Mgr. Jan Kratochvíl

Genealogie pro laiky – e-kniha
Copyright © Albatros Media a. s., 2024

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Copyright © Jan Kratochvíl, 2024
Illustrations © Aleš Čuma, 2024
Fotografie na �s. 1 a další výskyty v bloku a na obálce knihy: © Mithi Creation / Shutterstock.com;

s. 6: © Strannik_fox / Shutterstock.com;
s. 54: © yuriizorkin7 / Shutterstock.com; s. 102: © Militarist / Shutterstock.com;
s. 134: © Ethiriel / Shutterstock.com; s. 160: © Stokkete / Shutterstock.com

ISBN tištěné verze 978-80-264-5286-7
ISBN e-knihy 978-80-264-5287-4 (1. zveřejnění, 2024) (ePDF)

Až se pro vás tato kniha stane historií, pošlete ji dál. Zajistíte
tak, že její odkaz zůstane naživu díky www.restorio.cz.

Albatros Media podporuje udržitelný rozvoj, který vrací použitým věcem smysl.
On-line antikvariát Restorio vaše knihy odkoupí a zaplatí vám ihned – nečekáte,
až se prodají. Získané peníze si můžete nechat, nebo si vyberete charitu, kterou
jimi podpoříte. V tom případě navýší Restorio částku o 20 %.

GENEALOGIE
PRO LAIKY
JAK NA ČTENÍ MATRIČNÍCH ZÁZNAMŮ

Mgr. Jan Kratochvíl

4

OBSAH

Předmluva .   7

Genealogie .   8

Archivy… a co v nich můžeme najít .   9
Národní archiv .   9
Archiv bezpečnostních složek (ABS) .   9
Oblastní archivy .   9

Ukázky archiválií .   13
Lánové rejstříky .   13
Gruntovní knihy .   14
Indikační skici .   15
Domovské listy .   15
Sčítání lidu z roku 1921 .   16
Policejní přihlášky .   18
Národnostní evidence Němců .   18
Úmrtní protokoly a pohřební knihy .   19
Štolní rejstříky .   21
Plány domů .   22
Osobní evidenční karty příslušníků MV .   23
Svazky tajných spolupracovníků (TS) .   25

Použité prameny .   27

Matriky .   28
Historie .   28
Zápisy v matričních knihách .   30
Ukázky zápisů z matriky narozených 1693, 1796 a 1871 .   37
Indexy .   40
Písmo .   41
Křestní jména .   45
Přijmí a příjmení .   45

Důležité pojmy .   47

Jak začít s pátráním .   48

Informace z pohodlí domova .   55

Tipy a rady pro pátrání .   56

Ukázky písma .   58
České novogotické písmo kurzívní .   58
Německé kurentní písmo 17.–19. století .   60

Křestní jména .   74

Neobvyklá jména, méně častá jména a „biřmovací“ jména odkazující na světce   94

5

Zkrácená či jinak psaná jména .   101

Povolání a postavení psaná česky, období let 1612–1720 .   103
Povolání a postavení psaná latinsky, období let 1745–1784 .   107
Povolání a postavení psaná německy, období let 1800–1850 .   114

Příčiny úmrtí a nemoci .   123
Úmrtí v německých záznamech, období let 1780–1860 .   123
Další příčiny úmrtí .   132

Obecné pojmy .   135
Obecné pojmy v česky psaných záznamech .   135
Obecné pojmy v latinsky psaných záznamech .   145
Obecné pojmy v německy psaných záznamech .   153

Zkratky a zkracovací znaménka .   161
Latinské zkratky .   161
Německé zkratky .   165

Měsíce .   167
Měsíce v jednotlivých dekádách .   167
Vybrané měsíce ve zkratkách .   168
Staroněmecké názvy vybraných měsíců .   169

Závěr .   172

Prameny a literatura .   173
Prameny .   173
Literatura .   174
Internetové zdroje .   174

Poděkování .   175

6

7

PŘEDMLUVA

Primárně pro potřeby začínajících genealogů jsem sestavil pomůcku, která by měla pomoci se
čtením matričních záznamů. Tato publikace neřeší otázky podrobného vývoje genealogických
pramenů, edičních prací nebo věd, jako jsou chronologie či metrologie. Jejím cílem je ukázat
laikovi, že i bez předchozí znalosti jazyků, starého písma (paleografie), podrobné znalosti
historie, orientace v pramenech apod. si každý může sestavit rodokmen sám – a dnes i často
z pohodlí domova.

Důvod proč si sestavit rodokmen je pak na každém z nás. Někdo touží zjistit více
podrobností o původu svých předků, pátrá po významu svého příjmení, chce si ověřit
informace o šlechtickém původu či hledá důvody svého ekonomického či společenského
postavení. Těchto možných motivací je samozřejmě mnohem více, nicméně platí, že samotné
pátrání vás s vašimi předky často pocitově sblíží, zejména pokud se budete zabývat i jiným
druhem archivního materiálu než jen matrikami. Ke všemu vám pak postačí trpělivost, píle
a vůle nepřestávat v pátrání.

Tato kniha nabízí ve své úvodní části několik kapitol, které obsahují stručné informace
k samotné genealogii a její historii. Stěžejními oddíly publikace jsou pak ukázky písma,
zápisu jmen, povolání, úmrtí a nemocí, obecných pojmů, zkratek a v neposlední řadě měsíců.
Všechny matriční záznamy pocházejí z matrik, které jsou uloženy v Moravském zemském
archivu v Brně (f. E67 – sbírka matrik) a dostupné jsou i na webové stráce
www.actapublica.eu.

Budu rád, pokud vám tato pomůcka pomůže k lepšímu čtení a orientování se
v matričních zápisech.

http://www.actapublica.eu

8

GENEALOGIE

Genealogie se řadí mezi pomocné vědy historické. Jejím hlavním úkolem je, jak význam slova
napovídá (lat. genus – rod, rodina), zkoumat vztahy mezi jednotlivci, které jsou dány jejich
původem a příbuzností. Hlavním cílem genealogie bylo vždy vytvoření rodokmenu určitého
jedince a dohledání vztahu mezi ostatními osobami stejného rodu či příjmení. Nejedná se
však o jediný cíl. Témat, jimiž se genealogie zabývá, je mnohem více. Disciplína genealogie se
nesoustředí pouze na výzkum jednotlivců a jejich vztahů v rámci skupin. Zabývá se i studiem
důsledků těchto vztahů, ať už jsou právní, biologické, historické, sociální apod.

Počátky genealogie můžeme vysledovat už ve starověku (Řecko, Řím) – kde se jednalo
především o knihy, které evidovaly počty narozených a zemřelých dětí, o evidenci daní nebo
evidence sloužící k vojenským účelům.

V českých zemích jsou počátky genealogie úzce spojeny s heraldikou (věda o erbech
a znacích). V nejstarší době, kdy se vedlo jen minimum písemných záznamů, byla rodová
příslušnost patrná z používání rodového erbu. V tomto byla využívána částečně i sfragistika
(věda o pečetích), která mohla do jisté míry odhalit příbuzenské vztahy. Používání erbů
a pečetí však bylo výhradně doménou tehdejší společenské elity (duchovních, šlechticů,
panovníků). Postupem doby se stal rodokmen prestižní záležitostí. Sloužil nejen k dokazování
urozeného původu, ale i k dokládání práv, která z těchto vztahů plynula (nárok na půdu,
různé statky, dědictví, tituly apod.).

Tato prestiž však přinášela i negativní důsledky, jimiž byl v 15. a 16. století nárůst
falešných rodokmenů. S falešnými rodokmeny a neoprávněným hlášením se ke šlechtickým
rodům se bohužel můžeme setkat i dnes. Množství těchto padělků však bylo odhaleno, když
se přistoupilo k porovnávání pramenů vědeckou metodou. Prvním odborným počinem, který
byl sestaven na základě dochovaných pramenů, byla práce s názvem Genealogie Kapetovců
z roku 1628.

V následujících stoletích nastal postupný rozmach genealogického bádání, které se už
nezaměřuje pouze na vysokou šlechtu, ale snaží se zmapovat i nižší šlechtu a rytířské řády.

Naprostý boom genealogického bádání nastává v 19. století, kdy vznikají první
genealogické společnosti a postupně se začíná formovat i genealogie genetická (genealogie
zkoumající vztahy mezi osobami na základně analýzy genu). S tímto rozmachem bohužel
souvisí opětovný nárůst falešných rodokmenů. Velké množství osob se pokoušelo falšovat
svůj původ v honbě za potvrzením titulu (tzv. renobilitace), na nějž však daní jedinci neměli
nárok. Tu a tam lze na podobné pokusy narazit i v současnosti. V dnešní době můžeme
pozorovat jakousi renesanci genealogie, kdy si díky snadnému přístupu k jednotlivým
pramenům může sestavit rodokmen i naprostý laik. Pomoct by mu pak měla právě
i tato kniha.

9

ARCHIVY… A CO V NICH MŮŽEME NAJÍT

V České republice funguje široká síť veřejných a soukromých archivů. Síť veřejných archivů
tvoří Národní archiv, Archiv bezpečnostních složek, archivy oblastní, specializované,
bezpečnostní a archivy územních samosprávných celků. Budete-li při sestavování rodokmenu
pronikat hlouběji do minulosti, určitě zatoužíte i po jiných informacích než těch z matričních
knih (k těm podrobně dále).

Co tedy můžeme v jednotlivých archivech nalézt?

NÁRODNÍ ARCHIV
Hlavním, ústředním archivem v České republice je Národní archiv (NA). Ten pečuje
o archiválie vzniklé především z činnosti vrcholných státních orgánů a institucí s celostátní
působností. Dále spravuje rodinné a osobní archivy, archivy politických stran a hnutí,
fotografie, zvukové nahrávky a mnoho dalšího. Z hlediska genealogického bádání je stěžejní
Sbírka židovských matrik z let 1784–1949, databáze pobytových přihlášek pražského policejního
ředitelství z let 1850–1918 nebo zemské desky, které využijete, pokud ve vašem rodokmenu
objevíte šlechtické předky nebo osoby, které měly větší práva a svobodu (tzv. svobodníci) než
obyčejní poddaní, avšak nejednalo se o šlechtice.

ARCHIV BEZPEČNOSTNÍCH SLOŽEK (ABS)
Archiv zahájil svoji faktickou činnost v roce 2008. Shromažďuje a uchovává archiválie
vzniklé z činnosti bývalých bezpečnostních složek z let 1945–1989. V jeho fondech však
můžete narazit i na archiválie staršího data. Lze v něm dohledat informace týkající se
prověřování a sledování členů vaší rodiny, svazky spolupracovníků, informace k vyšetřování
trestných činů, které se týkají nějakým způsobem vašich předků, služby vzniklé
v bezpečnostních sborech a mnoho dalšího. Působnost tohoto archivu je celorepubliková
a jako ve všech archivech i zde záleží na dochovanosti konkrétních archiválií. V případě,
že vás pátrání v nějaké věci zavede na Slovensko, můžete se obrátit na Ústav pamäti národa,
který je slovenskou obdobou Ústavu pro studium totalitních režimů a jehož součástí je
i archiv spravující podobné fondy jako Archiv bezpečnostních složek. Archiválie, které
naleznete v Archivu bezpečnostních složek, jsou z hlediska genealogického pátrání často
klíčem k událostem, o kterých vaši rodiče či prarodiče nechtějí mluvit. Další výhodou je,
že téměř veškeré archiválie, které archiv spravuje, jsou pro širokou veřejnost dostupné
ke studiu.

OBLASTNÍ ARCHIVY
V České republice se nachází 7 oblastních archivů, jimiž jsou v Čechách Státní oblastní archiv
v Praze, Třeboni, Plzni, Litoměřicích a Hradci Králové; na Moravě Zemský archiv v Opavě
a Moravský zemský archiv v Brně. Působnost oblastních archivů je rozdělena následovně:

10

Čechy:
•	 Státní oblastní archiv v Praze – Středočeský kraj (SOA)
•	 Státní oblastní archiv v Třeboni – Jihočeský kraj (SOA)
•	 Státní oblastní archiv v Plzni – Plzeňský a Karlovarský kraj (SOA)
•	 Státní oblastní archiv v Litoměřicích – Ústecký a Liberecký kraj (SOA)
•	 Státní oblastní archiv v Hradci Králové – Královehradecký

a Pardubický kraj (SOA)
Morava:

•	 Zemský archiv v Opavě – Moravskoslezský a Olomoucký kraj (ZAO)
•	 Moravský zemský archiv – Vysočina, Jihomoravský a Zlínský kraj (MZA)

Z hlediska genealogického jsou primárním zdrojem informací matriční knihy. Díky
průběžné digitalizaci těchto knih však lze většinu matrik procházet na stránkách příslušného
archivu online z pohodlí domova (více o matrikách v kapitole Matriky). Fyzicky jsou
však stále uloženy v příslušných oblastních archivech. Výjimku tvoří matriky pro Prahu,
které jsou uloženy v Archivu hlavního města Prahy, a židovské matriky, jež se nacházejí
v Národním archivu.

Mezi další materiály, které mohou obsahovat informace o vašich předcích, se řadí fondy
šlechtických rodin a rodů, společenských organizací, soupisy poddaných apod. Mimo to
můžeme procházet i archiválie, jež se nevztahují jenom k samotným osobám, ale i k jejich
majetku – mezi ně náleží urbáře, lánové rejstříky, gruntovní či pozemkové knihy, indikační
skici a mnoho dalších knih a záznamů z příslušných velkostatků.

Pod každý oblastní archiv spadá i několik správně příslušných okresních archivů (SOkA).
Územní rozsah okresních archivů zpravidla odpovídá správnímu členění bývalých okresů,
které byly jako správní jednotky zrušeny k 31. prosinci 2002.

Specializované archivy
Jejich specializace spočívá v uchovávání dokumentů vzniklých z činnosti určitého původce
(osoby, instituce, organizace), jímž je jejich zřizovatel nebo jeho právní předchůdci. Ke
specializovaným archivům se řadí například Vojenský historický archiv, ve kterém lze
dohledat informace k vojenské činnosti vašich předků do roku 1945, Národní filmový
archiv s řadou nejen filmových, ale i dokumentačních pásek z vašeho okolí a dále například
Archiv Kanceláře prezidenta republiky, Ústřední archiv zeměměřictví a katastru, archivy
jednotlivých vysokých škol, Literární archiv Památníku národního písemnictví, archiv Diamo
(podnikový archiv) a další. Takto specializovaných archivů máme okolo třiceti. Už podle
názvu lze poznat, jaký materiál můžeme v těchto institucích najít.

Bezpečnostní archivy
Mezi bezpečnostní archivy patří Archiv Bezpečnostní informační služby, Úřadu pro
zahraniční styky a informace, Národního bezpečnostního úřadu, Bezpečnostní archiv
Vojenského zpravodajství, Archiv Policie ČR a Archiv Ministerstva vnitra ČR. Tyto archivy
spravují, jak názvy napovídají, dokumenty bezpečnostní povahy, a to včetně utajovaných

Vážení čtenáři, právě jste dočetli ukázku z knihy Genealogie pro laiky.

Pokud se Vám ukázka líbila, na našem webu si můžete zakoupit celou knihu.

